WILDLIFE PROTECTION (REGULATION OF EXPORTS AND IMPORTS) ACT

COMPILATION INFORMATION - NOTES [Note: Schedules containing amendments deemed to be made by Declaration (which are notified in the Gazette) have been shown separately in Note 2]

Act No. 149 of as amended

This compilation was prepared on 16 October 2000
taking into account amendments up to Act No. 146 of 1999
The text of any of those amendments not in force
on that date is appended in the Notes section
Contents Volume 2 includes: Notes
Prepared by the Office of Legislative Drafting,
Attorney-General's Department, Canberra

- LONG TITLE

An Act to further the protection and conservation of wildlife by regulating the export and import of certain animals, plants and goods, and by regulating the possession of certain exotic birds, and for related purposes

Part I--Preliminary

SECT 1 1 Short title [see - NOTES 1] This Act may be cited as the WILDLIFE PROTECTION REGULATION OF EXPORTS AND IMPORTS) ACT 1982

SECT 2 2 Commencement [see - NOTES 1] This Act shall come into operation on a date to be fixed by Proclamation.

SECT 3 3 Object of Act The object of this Act is to comply with the obligations of Australia under the Convention and otherwise to further the protection and conservation of the wild fauna and flora of Australia and of other countries.

SECT 4 4 Interpretation

(1)

In this Act, unless the contrary intention appears:

animal means any member, alive or dead, of the animal kingdom (other than man).

animal reproductive material means:

(a)

an embryo, an egg or sperm of an animal; or

(b)

any other part, or product, of an animal from which another animal could be produced.

animal specimen means:

(a)

an animal;

(b)

animal reproductive material;

(c)

the skin, feathers, horns, shell or any other part of an animal; or

(d)

any article wholly produced by or from, or otherwise wholly derived from, a single animal;

but does not include:

(e)

a fossil; or

(f)

a mineralised deposit.

approved institution means an organization declared by a declaration in force under section 11 to be an approved institution in relation to a class, or classes, of specimens.

approved management program means a management program declared by a declaration in force under section 10 to be an approved management program.

approved zoological organization means a zoological organization declared by a declaration in force under section 12 to be an approved zoological organization in relation to a class, or classes, of specimens.

article includes a substance or a mixture of substances.

artificially propagated, in relation to a plant or plant reproductive material, has the meaning given by section 15.

authority means an authority to export or to import a specimen given under section 41, 42, 43 or 44.

bred in captivity, in relation to an animal or animal reproductive material, has the meaning given by section 14.

care, in relation to an animal or a plant, includes, where appropriate, the provision of suitable housing for the animal or plant.

classified exotic bird means a bird (other than a native Australian bird) that belongs to a species that is not specified in Schedule 9.

coastal sea:

(a)

in relation to Australia, means:

(i)

the territorial sea of Australia; and

(ii)

the sea on the landward side of the territorial sea of Australia; and

(b)

in relation to an external Territory, means:

(i)

the Territorial sea of that Territory; and

(ii)

the sea on the landward side of the territorial sea of that Territory.

continental shelf, in relation to Australia or to an external Territory, has the same meaning as it has for the purposes of the Seas and Submerged Lands Act 1973.

controlled specimen means a specimen that is a controlled specimen because of a declaration in force under section 10A.

Convention means the Convention on International Trade in Endangered Species of Wild Fauna and Flora done at Washington in the United States of America on 3 March 1973 (a copy of the version of which in the English language, apart from the Appendices to it, is set out in Schedule 8).

Convention listed animal means an animal of a species included in Appendix I, II or III to the Convention.

Note: These species are included in those listed in Schedules 1, 2, 2A and 3.
Convention listed plant means a plant of a species included in Appendix I, II or III to the Convention.

Note: These species are included in those listed in Schedules 1, 2, 2A and 3.
conveyance includes an aircraft, vehicle or vessel.

Designated Authority means the Designated Authority established by section 17.

disease means:

(a)

a disease, parasite or pest that, for the purposes of the Quarantine Act 1908, is a disease in relation to animals; or

(b)

a disease, pest or plant that, for the purposes of that Act, is a disease in relation to plants.

eligible seizable item means anything that would present a danger to a person or that could be used to assist a person to escape from lawful custody.

evidential material means a thing relevant to an offence against this Act, including such a thing in electronic form.

executing inspector, in relation to a warrant, means the inspector named in the warrant as being responsible for executing the warrant.

Exotic Birds Committee means the Exotic Birds Committee established by section 57U.

export means export from Australia or from an external Territory, but does not include:

(a)

export from Australia to a prescribed Territory;

(b)

export from a prescribed Territory to Australia; and

(c)

export from a prescribed Territory to the other prescribed Territory.

fish means any animal that is a member of the class Pisces or of the class Agnatha, and includes a shark, a skate and a ray.

frisk search means:

(a)

a search of a person conducted by quickly running the hands over the person's outer garments; and

(b)

an examination of anything worn or carried by the person that is conveniently and voluntarily removed by the person.

holder means:

(a)

in relation to a permit—the person who has been granted that permit; or

(b)

in relation to an authority—the person who has been given that authority; or

(c)

in relation to a registration certificate—the person who, or the partnership that, has been granted that certificate.

import means import (including import by way of introduction from the sea) into Australia or into an external Territory, but does not include:

(a)

import into Australia from a prescribed Territory;

(b)

import into a prescribed Territory from Australia; and

(c)

import into a prescribed Territory from the other prescribed Territory.

inspector means:

(a)

a person appointed as an inspector under section 58;

(b)

a person who is an inspector by virtue of section 59; or

(c)

a person who is an inspector by virtue of an arrangement entered into under subsection 60(1), (2) or (3).

inter zoological gardens transfer has the meaning given by section 13.

live animal includes animal reproductive material.

live plant includes plant reproductive material.

Magistrate means a Magistrate who is remunerated by salary or otherwise.

management program means a program for the protection, conservation or management of animals or of plants, or of both.

marine environment means the sea, and includes:

(a)

the air space above the sea; and

(b)

the sea-bed and subsoil beneath the sea.

native Australian animal means:

(a)

an animal of a species that is indigenous to Australia or to an external Territory;

(b)

an animal of a species that is indigenous to the coastal sea of Australia or of an external Territory or to the sea-bed or subsoil beneath that sea;

(c)

an animal of a species that is indigenous to the continental shelf of Australia or of an external Territory or to the superjacent waters;

(d)

a migratory animal of a species that periodically or occasionally visits Australia or an external Territory, the coastal sea of Australia or of an external Territory, or the sea over the continental shelf of Australia or of an external Territory; or

(e)

an animal of a species that is not indigenous to Australia but was present in Australia before the year 1788.

native Australian plant means:

(a)

a plant of a species that is indigenous to Australia or to an external Territory;

(b)

a plant of a species that is indigenous to the coastal sea of Australia or of an external Territory or to the sea-bed or subsoil beneath that sea;

(c)

a plant of a species that is indigenous to the continental shelf of Australia or of an external Territory or to the superjacent waters; or

(d)

a plant of a species that is not indigenous to Australia but was present in Australia before the year 1788.

occupier, in relation to a conveyance, means the person apparently in charge of the conveyance.

offence against this Act includes:

(a)

an offence against section 6, 7 or 7A of the Crimes Act 1914 in relation to this Act; and

(b)

an offence against subsection 86(1) of the Crimes Act 1914 by virtue of paragraph (a) of that subsection, being an offence in relation to an offence against this Act.

officer assisting, in relation to a warrant, means:

(a)

a person who is an inspector and who is assisting in executing the warrant; or

(b)

a person who is not an inspector and who has been authorised by the relevant executing inspector to assist in executing the warrant.

officer of Customs has the same meaning as it has in the Customs Act 1901.

ordinary search means a search of a person or of articles in the possession of a person that may include:

(a)

requiring the person to remove his or her overcoat, coat or jacket and any gloves, shoes and hat; and

(b)

an examination of those items.

permit means a permit to export or to import a specimen granted under section 24.

plant means a member, alive or dead, of the plant kingdom, and includes fungi.

plant reproductive material means:

(a)

a seed or spore of a plant;

(b)

a cutting from a plant; or

(c)

any other part, or product, of a plant from which another plant can be produced.

plant specimen means:

(a)

a plant;

(b)

plant reproductive material;

(c)

any part of a plant; or

(d)

any article wholly produced by or from, or otherwise wholly derived from, a single plant;

but does not include:

(e)

a fossil; or

(f)

a mineralised deposit.

premises includes a place and a conveyance.

prescribed scientific organization means a scientific organization included in a class of scientific organizations declared by the regulations to be a prescribed class of scientific organizations for the purposes of this Act.

prescribed scientific research means scientific research engaged in by a prescribed scientific organization.

prescribed Territory means:

(a)

the Coral Sea Islands Territory; or

(b)

the Territory of Ashmore and Cartier Islands.

progeny includes:

(a)

in relation to a live animal—any animal reproductive material of that animal or of any progeny of that animal;

(b)

in relation to a live plant—any plant reproductive material of that plant or of any progeny of that plant;

(c)

in relation to a live animal that is animal reproductive material—any animal resulting from that material or any progeny of such animal; and

(d)

in relation to a live plant that is plant reproductive material—any plant resulting from that material or any progeny of such plant.

recently used conveyance, in relation to a search of a person, means a conveyance that the person had operated or occupied at any time within 24 hours before the search began.

recipient means:

(a)

in relation to a specimen that is exported—the person in the country to which the specimen is exported who is to have the care and custody of the specimen after the export; and

(b)

in relation to a specimen that is imported into Australia or into an external Territory—the person in Australia or that Territory, as the case may be, who is to have the care and custody of the specimen after the import.

registration certificate means a registration certificate granted under section 57H.

relevant authority, in relation to a country, means:

(a)

where the country is a party to the Convention—a Management Authority of that country; or

(b)

where the country is not a party to the Convention—the competent authority of that country within the meaning of Article X of the Convention.

scientific organization means an organization engaged in scientific research.

sender, in relation to a specimen that is imported into Australia or into an external Territory, means the person in the country from which the specimen is imported who exports it from that country to Australia or to that Territory, as the case may be.

specimen means:

(a)

an animal specimen; or

(b)

a plant specimen.

take includes:

(a)

in relation to an animal—catch, capture, trap and kill; and

(b)

in relation to a plant specimen—pick, gather and cut.

territorial sea, in relation to Australia or to an external Territory, has the same meaning as it has for the purposes of the Seas and Submerged Lands Act 1973.

thing relevant to an offence against this Act means:

(a)

anything with respect to which an offence against this Act has been committed or is suspected, on reasonable grounds, to have been committed; or

(b)

anything as to which there are reasonable grounds for suspecting that it will afford evidence as to the commission of an offence against this Act; or

(c)

anything as to which there are reasonable grounds for suspecting that it is intended to be used for the purpose of committing an offence against this Act.

vessel means a vessel or boat of any description, and includes:

(a)

an air-cushion vehicle or other similar craft; and

(b)

any floating structure.

warrant (except in Part IIA) means a warrant under Part III.

Note: Division 7 of Part IIA provides for monitoring warrants in relation to classified exotic birds.
warrant premises means premises in relation to which a warrant is in force.

zoological organization means an organization engaged in the exhibition or breeding of wild animals.

(2)

In any other provision of this Act references to a specimen shall be read as including references to an article that consists of, or is derived from:

(a)

a specimen and material other than a specimen;

(b)

2 or more specimens; or

(c)

2 or more specimens and material other than a specimen.

(2A)

Where an article consists of, or is derived from 2 or more specimens, either with or without any material other than a specimen, then this Act applies to and in relation to that article separately in so far as it consists of, or is derived from, each of those specimens.

(2B)

For the purposes of this Act, if a thing is represented by an accompanying document, the package or a mark or label, or from any other circumstances, to be:

(a)

the skin, feathers, horns, shell or any other part of a Convention listed animal; or

(b)

part of a Convention listed plant; or

(c)

reproductive material from a Convention listed animal or a Convention listed plant; or

(d)

an article produced by or from, or derived from, one or more Convention listed animals or one or more Convention listed plants, whether with or without any other material;

then the thing is taken to be a specimen derived from the Convention listed animal or the Convention listed plant, or from each Convention listed animal or Convention listed plant, as the case requires.

Note: This subsection has the effect (among other things) of widening the scope of sections 21, 22 and 53, which are offence provisions relating to the export, import and possession of specimens.
(2C)

However, the import or export of a thing that is taken under subsection

(2B)

to be a specimen derived from an animal or plant of a particular kind is not to be taken to be in accordance with a permit or authority only because of the operation of that subsection.

Example: A person labels tiger bone as the bone of a Convention listed animal that the person is authorised by a permit to import, and imports the tiger bone. The mere fact that the tiger bone is labelled in that way does not mean that its import is in accordance with a permit.
(3)

A reference in this Act to a country shall be read as including a reference to a place that is a territory, dependency or colony (however described) of another country.

(4)

For the purposes of this Act, a specimen shall be taken to have been imported into Australia or into an external Territory by way of introduction from the sea if, and only if, the specimen was taken in the marine environment not under the jurisdiction of any country and then imported into Australia or the external Territory, as the case may be, without having been imported into any other country.

(5)

For the purposes of this Act:

(a)

where a live animal (other than animal reproductive material) that was bred in captivity dies, the dead animal and specimens derived from the dead animal shall be taken to be specimens derived from that live animal; and

(b)

where a live plant (other than plant reproductive material) that was artificially propagated dies, the dead plant and specimens derived from the dead plant shall be taken to be specimens derived from that live plant.

(6)

A reference in this Act to a member of the Australian Federal Police or to a member of a police force shall be read as including a reference to a special member of the Australian Federal Police.

(7)

Except so far as the contrary intention appears, an expression that is used in this Act without being defined in, or having a particular meaning assigned to it by, this Act and is used in the Convention (whether or not it is defined in, or a particular meaning is assigned to it by, the Convention) has, in this Act, the same meaning as it has in the Convention.

(8)

For the purposes of this Act, the doing of any thing to, or with, a live animal or a live plant (including killing the animal or plant or doing, or failing to do, any thing in relation to the housing of the animal or plant) for the purposes of scientific research shall not be taken to be failure to provide suitable care for the animal or plant.

(9)

For the purposes of this Act, where the common name of a kind of animal or plant is set out in a Schedule next to or under a taxon, that common name does not affect the meaning of that taxon.

(10)

For the purposes of this Act, a genus, species or sub-species referred to in a description set out in a Part of a Schedule shall not be taken to be specified in that Part.

SECT 5 5 Saving of other laws

(1)

This Act and the regulations shall be read and construed as being in addition to, and not in derogation of or in substitution for:

(a)

the Customs Act 1901;

(b)

the Quarantine Act 1908; or

(c)

any other law of the Commonwealth or of an external Territory, whether passed or made before or after the commencement of this Act.

(2)

A person who is the holder of a permit or an authority to export or to import a specimen is not, by reason only of being the holder of the permit or authority, exempt from compliance with any law referred to in paragraph (1)(a),

(b)

or (c) that applies in relation to that specimen.

(3)

Without limiting the generality of subsection (1), this Act and the regulations shall not be read or construed as authorizing or permitting the doing of any act in contravention of the Quarantine Act 1908 or of a law of an external Territory relating to quarantine.

SECT 6 6 Application of Act This Act applies both within and outside Australia and extends to every external Territory.

SECT 7 7 Act to bind Crown This Act binds the Crown in right of the Commonwealth, of each of the States, of the Northern Territory and of Norfolk Island.

SECT 8 8 Act not to apply to certain specimens

(1)

For the purposes of this Act, where a specimen is brought into Australia from a country (other than a prescribed Territory):

(a)

for the purpose of transhipment to another country; or

(b)

as part of an aircraft's stores or ship's stores;

that specimen:

(c)

shall be taken not to have been imported into Australia; and

(d)

when it leaves Australia, shall be taken not to be exported from Australia.

(2)

For the purposes of this Act, where a specimen is brought into an external Territory (other than a prescribed Territory):

(a)

for the purpose of transhipment to another country; or

(b)

as part of an aircraft's stores or ship's stores;

that specimen:

(c)

shall be taken not to have been imported into that Territory; and

(d)

when it leaves that Territory, shall be taken not to be exported from that Territory.

(3)

For the purposes of this Act, where a prescribed organization sends a specimen out of, or brings a specimen into, Australia or an external Territory for the purpose of using the specimen in a diagnostic test that is to be carried out in an endeavour to identify a disease of humans, animals or plants, that specimen shall be taken not to have been exported or imported, as the case may be.

(4)

For the purposes of this Act, where:

(a)

a prescribed person or a prescribed organization is satisfied that, in order to meet an emergency involving danger to the life or health of a human or an animal, it is necessary or desirable that a specimen that could be used in treating that person or animal should be sent out of, or brought into, Australia or an external Territory; and

(b)

that specimen is sent out of, or brought into, Australia or that Territory, as the case requires, to meet that emergency;

that specimen shall be taken not to have been exported or imported, as the case may be.

(5)

Subject to subsections (1), (2), (3) and (4), where, in accordance with the Quarantine Act 1908 or a law of an external Territory relating to quarantine, a person exercising powers under that Act or law imports a specimen that is subject to quarantine, then, for the purposes of this Act, that specimen shall be deemed to have been imported by:

(a)

where a person holds a permit or an authority to import that specimen—the holder of that permit or authority; or

(b)

in any other case—a person whose identity is not known;

but this subsection shall not affect the commission of any offence committed before the importation of that specimen.

(5A)

For the purposes of subsection (1), a specimen is to be taken to be brought into Australia for the purpose of transhipment to another country if, and only if:

(a)

the specimen is brought into Australia in the course of being transported to an identified person in the other country; and

(b)

any delay in its leaving Australia will be due solely to the arrangements for its transport; and

(c)

it will be under the control of the Customs all the time that it is in Australia.

(5B)

For the purposes of subsection (2), a specimen is to be taken to be brought into an external Territory for the purpose of transhipment to another country if, and only if:

(a)

the specimen is brought into that Territory in the course of being transported to an identified person in the other country; and

(b)

any delay in its leaving that Territory will be due solely to the arrangements for its transport; and

(c)

it will be under the control of an inspector all the time that it is in that Territory.

(6)

In this section, aircraft's stores and ship's stores have the same meanings respectively as they have in Part VII of the Customs Act 1901.

SECT 8A 8A Act not to apply to certain specimens used by traditional inhabitants

(1)

In this section:

area in the vicinity of the Protected Zone means an area in respect of which a notice is in force under subsection (2).

Australian place means a place in Australia that is in the Protected Zone or in an area in the vicinity of the Protected Zone.

Papua New Guinea place means a place in Papua New Guinea that is in the Protected Zone or in an area in the vicinity of the Protected Zone.

prescribed specimen means a specimen of a kind specified in a notice in force under subsection (3).

Protected Zone means the zone established under Article 10 of the Torres Strait Treaty, being the area bounded by the line described in Annex 9 to that treaty.

Torres Strait Treaty means the Treaty between Australia the Independent State of Papua New Guinea that was signed at Sydney on 18 December 1978.

traditional activities has the same meaning as in the Torres Strait Treaty.

traditional inhabitants has the same meaning as in the Torres Strait Fisheries Act 1984.

(2)

The Minister may, by notice published in the Gazette, declare an area adjacent to the Protected Zone to be an area in the vicinity of the Protected Zone for the purposes of this section.

(3)

The Minister may, by notice published in the Gazette, declare that a specimen of a kind specified in the notice is a prescribed specimen for the purposes of this section.

(4)

For the purposes of this Act, where a prescribed specimen that is owned by, or is under the control of, a traditional inhabitant and that has been used, is being used or is intended to be used by him in connection with the performance of traditional activities in the Protected Zone or in an area in the vicinity of the Protected Zone, is:

(a)

brought to an Australian place from a Papua New Guinea place; or

(b)

taken from an Australian place to a Papua New Guinea place;

then, subject to subsection (5), that specimen:

(c)

in the case where the specimen is brought into Australia as mentioned in paragraph (a)—shall be taken not to have been imported into Australia; and

(d)

in the case where the specimen is taken from Australia as mentioned in paragraph (b)—shall be taken not to have been exported from Australia.

(5)

Where:

(a)

a prescribed specimen that has been brought into Australia is, under subsection (4), taken not to have been imported into Australia; and

(b)

that prescribed specimen is brought to a place in Australia that is not in the Protected Zone or in an area in the vicinity of the Protected Zone;

the prescribed specimen shall be taken to have been imported into Australia upon being brought to the place referred to in paragraph (b).

SECT 9 9 Variation of SCHEDULE s [see - NOTES 2]

(1)

The Minister may, by instrument under the Minister's hand published in the Gazette, declare that a Schedule, not being Schedule 5 or 8, specified in the instrument shall be deemed to be amended in a manner specified in the instrument, and that declaration shall have effect accordingly.

(1A)

A declaration under subsection (1) that relates to Schedule 6 may be made:

(a)

on the Minister's own initiative; or

(b)

on written application being made to the Minister.

(2)

Sections 48 (other than paragraph (1)(a)), 48A, 48B, 49 and 50 of the Acts Interpretation Act 1901 apply in relation to declarations under subsection (1) as if, in those sections, references to regulations were references to declarations.

(3)

For the purposes of section 8 of the Acts Interpretation Act 1901, a declaration under subsection (1) that is deemed to amend a Schedule by way of repealing part of that Schedule shall be deemed to be an Act that repeals that part of that Schedule.

(4)

The Minister will take all necessary action to ensure that, where a Schedule is deemed to be amended by virtue of a declaration in force under subsection (1), a copy of that Schedule as deemed to be amended is readily available, on the payment of such fee (if any) as is prescribed, to any member of the public who might wish to export or to import, or is otherwise concerned with the export or import of, specimens.

Note: See section 9B for requirements about comments on proposed declarations relating to the amendment of Schedule 6.
SECT 9A 9A Register of persons concerned about amendments of SCHEDULE 6 or declarations of management programs or controlled specimens

(1)

The Designated Authority must maintain a register containing a list of the names and postal addresses of persons and organisations who are to be notified of:

(aa)

proposals for declarations under section 9, where the declarations relate to the amendment of Schedule 6; and

(a)

proposals for declarations of approved management programs under section 10; and

(b)

proposals for declarations of controlled specimens under section 10A.

(2)

As soon as practicable after the commencement of this section and on each anniversary of that commencement, the Designated Authority must give public notice:

(a)

inviting persons and organisations to have their names and postal addresses entered on the register; and

(b)

in the case of the second or a later notice given when there is a person or organisation on the register—inviting persons and organisations on the register to have their names and postal addresses left on the register.

(3)

A notice must state that the acceptance of an invitation:

(a)

is to be in writing sent to the Designated Authority at a place specified in the notice accompanied, except in the case of an invitation under paragraph (2)(b), by particulars of the name and postal address of the acceptor; and

(b)

is to be given:

(i)

in the case of a person, or organisation, in existence on the publication of the notice—within one month after that publication; and

(ii)

in any other case—within 12 months after that publication.

(4)

Where a person or organisation accepts an invitation in the way required by the notice, the Designated Authority is to enter, or retain, the name and postal address of the person or organisation on the register.

(5)

The Designated Authority may vary the address on the register of a person or organisation at the written request of the person or organisation.

(6)

The Designated Authority must remove the name and address of a person or organisation from the register if:

(a)

in the case of a name and address that was on the register before the most recent notice under subsection (2)—the invitation to keep that name and address on the register was not accepted within one month after the publication of that notice; or

(b)

the person or organisation makes a written request for the removal; or

(c)

the Designated Authority becomes satisfied that:

(i)

in the case of a natural person—the person has died; or

(ii)

in any other case—the person or organisation has ceased to exist.

(7)

In subsection (2), a reference to public notice is a reference to a notice published:

(a)

in the Gazette; and

(b)

in each State and internal Territory in a newspaper circulating generally in that State or Territory; and

(c)

in each external Territory that the Minister considers appropriate (if any) in a newspaper circulating generally in that external Territory.

SECT 9B 9B Views of concerned persons to be considered before making declarations

(1)

Where the Minister proposes to:

(aa)

make a declaration under section 9, where the declaration relates to the amendment of Schedule 6; or

(a)

declare an approved management program under section 10; or

(b)

declare a controlled specimen under section 10A;

the Designated Authority must send each person and organisation on the register maintained under section 9A written notice of the proposal and, without contravening the Privacy Act 1986, sufficient information to enable the person or organisation to consider adequately the merits of the proposal.

(2)

A person or organisation on the register may give the Designated Authority written comments on the proposal within one month after its receipt of the notice or such longer period as the Designated Authority determines.

(3)

The Minister is not to make the proposed declaration unless the Minister has considered all comments on the proposal given under subsection (2).

SECT 10 10 Approved management programs

(1)

Subject to subsection (1B) and to any regulations referred to in subsection (2), the Minister may, by instrument under the Minister's hand published in the Gazette, declare a management program that is being, is proposed to be, or has been, carried out, in Australia, in an external Territory or in another country to be an approved management program for the purposes of this Act.

(1A)

A declaration under subsection (1) may be made:

(a)

on the Minister's own initiative; or

(b)

on written application being made to the Minister.

(1B)

If:

(a)

a management program has been, is being, or is proposed to be, carried out in a State or Territory; and

(b)

the management program relates to the protection, conservation or management of particular animals or of particular plants, or of both;

the Minister must not make a declaration about the management program unless:

(c)

legislation relating to the protection, conservation or management of the animals or plants is in force in the State or Territory; and

(d)

the legislation applies throughout the State or Territory; and

(e)

in the opinion of the Minister, the legislation is effective.

(2)

The regulations may provide that the Minister must not declare a management program to be an approved management program unless the Minister is satisfied of certain matters in relation to the program.

(2A)

A declaration under subsection (1) ceases to be in force at the beginning of the fifth anniversary of the day on which the declaration took effect. However, this rule does not apply if a period of less than 5 years is specified in the declaration in accordance with subsection (3).

(2B)

If a declaration ceases to be in force because of subsection (2A), this Act does not prevent the Minister from making a fresh declaration under subsection (1).

(2C)

A fresh declaration under subsection (1) may be made during the 90-day period before the time when the current declaration ceases to be in force.

(2D)

A fresh declaration that is made during that 90-day period takes effect immediately after the end of that period.

(3)

The Minister may make a declaration about a management program even though he or she considers that the program should be an approved management program only:

(a)

during a particular period; or

(b)

while certain circumstances exist; or

(c)

while a certain condition is complied with;

but, in such a case, the instrument of declaration is to specify the period, circumstances or condition.

(4)

If a declaration specifies circumstances as mentioned in subsection (3), the Minister must revoke the declaration if he or she is satisfied that those circumstances have ceased to exist.

(5)

The Minister may vary a declaration by:

(a)

specifying one or more conditions (or further conditions) to which the declaration is subject; or

(b)

revoking or varying a condition:

(i)

specified in the instrument of declaration; or

(ii)

specified under paragraph (a).

(6)

The Minister must revoke a declaration if he or she is satisfied that a condition of the declaration has been contravened.

(7)

The Minister may revoke a declaration at any time.

SECT 10A 10A Controlled specimens

(1)

In this section:

ordinary Australian specimen means a specimen that is, or is derived from, a native Australian animal or a native Australian plant other than:

(a)

a live native Australian animal of a species included in the sub-phylum vertebrata, not being a fish; or

(b)

a specimen specified in Part I of Schedule 1; or

(c)

a specimen specified in Part I of Schedule 3.

ordinary specimen means a specimen other than:

(a)

a live animal; or

(b)

a specimen specified in Part I of Schedule 1; or

(c)

a specimen specified in Part I of Schedule 3.

(2)

Where the Minister decides that it would be consistent with the object of this Act for ordinary Australian specimens of a particular kind to be taken from a particular place in Australia or an external Territory otherwise than in accordance with an approved management program and exported, he or she may, by signed instrument published in the Gazette, declare those specimens so taken to be controlled specimens for the purposes of this Act.

(2A)

Except in special circumstances, the Minister must not make a declaration under subsection (2) about specimens of a particular kind unless:

(a)

legislation relating to the protection, conservation or management of the specimens is in force in each State and Territory from which the specimens are to be taken; and

(b)

the legislation applies throughout each State and Territory from which the specimens are to be taken; and

(c)

in the opinion of the Minister, the legislation is effective.

(3)

Where the Minister decides that it would be consistent with the object of this Act for ordinary specimens of a particular kind to be taken in a particular place in a foreign country otherwise than in accordance with an approved management program and imported, he or she may, by signed instrument published in the Gazette, declare those specimens so taken to be controlled specimens for the purposes of this Act.

(3A)

A declaration under subsection (2) or (3) ceases to be in force at the beginning of the fifth anniversary of the day on which the declaration took effect. However, this rule does not apply if a period of less than 5 years is specified in the declaration in accordance with subsection (4).

(3B)

If a declaration ceases to be in force because of subsection (3A), this Act does not prevent the Minister from making a fresh declaration under subsection (2) or (3).

(3C)

A fresh declaration under subsection (2) or (3) may be made during the 90-day period before the time when the current declaration ceases to be in force.

(3D)

A fresh declaration that is made during that 90-day period takes effect immediately after the end of that period.

(4)

The Minister may make a decision under subsection (2) or (3) about specimens of a particular kind even though the decision is:

(a)

limited to specimens taken during a particular period; or

(b)

limited to a particular number or other quantity of the specimens; or

(c)

subject to the existence of particular circumstances; or

(d)

subject to compliance with a particular condition;

but, in such a case, the instrument of declaration is to specify the period, quantity, circumstances or condition.

(4A)

If a declaration specifies circumstances as mentioned in subsection (4), the Minister must revoke the declaration if he or she becomes satisfied that those circumstances have ceased to exist.

(4B)

The Minister may vary a declaration by:

(a)

specifying one or more conditions (or further conditions) to which the declaration is subject; or

(b)

revoking or varying any condition:

(i)

specified in the instrument of declaration; or

(ii)

specified under paragraph (a).

(4C)

The Minister must revoke a declaration if he or she becomes satisfied that a condition of the declaration has been contravened.

(4D)

The Minister may revoke a declaration at any time.

(5)

The regulations may prescribe matters that are to be taken into account by the Minister when deciding whether or not to declare specimens to be controlled specimens under subsection (2) or (3).

(5A)

A declaration under subsection (2) or (3) may be made:

(a)

on the Minister's own initiative; or

(b)

on written application being made to the Minister.

(6)

The Designated Authority must maintain a register containing descriptions of the controlled specimens.

(7)

The register is to set out opposite to each description of controlled specimens the date of the declaration of the specimens.

SECT 11 11 Approved institutions

(1)

Subject to any regulations referred to in subsection (2), the Designated Authority may, by instrument under the Designated Authority's hand published in the Gazette, declare an organization in Australia, in an external Territory or in another country, being an organization that is engaged in activities relating to live animals or live plants, to be an approved institution in relation to a class, or classes, of specimens specified in the instrument.

(2)

The regulations:

(a)

may provide that the Designated Authority shall not declare an organization referred to in subsection (1) to be an approved institution in relation to any class, a particular class, or particular classes, of specimens unless the Designated Authority is satisfied of certain matters in relation to the organization; or

(b)

may prescribe matters that are to be taken into account by the Designated Authority when determining whether the Designated Authority will declare an organization referred to in subsection (1) to be an approved institution in relation to any class, a particular class, or particular classes, of specimens.

(3)

An organization referred to in subsection (1) may apply, in writing, to the Designated Authority to be declared to be an approved institution in relation to a class, or classes, of specimens specified in the application.

SECT 12 12 Approved zoological organizations

(1)

Subject to any regulations referred to in subsection (2), the Designated Authority may, by instrument under the Designated Authority's hand published in the Gazette, declare a zoological organization in Australia, in an external Territory or in another country to be an approved zoological organization in relation to a class, or classes, of specimens specified in the instrument.

(2)

The regulations:

(a)

may provide that the Designated Authority shall not declare a zoological organization to be an approved zoological organization in relation to any class, a particular class, or particular classes, of specimens unless the Designated Authority is satisfied of certain matters in relation to the organization; or

(b)

may prescribe matters that are to be taken into account by the Designated Authority when determining whether the Designated Authority will declare a zoological organization to be an approved zoological organization in relation to any class, a particular class, or particular classes, of specimens.

(3)

A zoological organization may apply, in writing, to the Designated Authority to be declared to be an approved zoological organization in relation to a class, or classes, of specimens specified in the application.

SECT 13 13 Inter zoological gardens transfer

(1)

For the purposes of this Act, the export or the import of an animal specimen shall be taken to be an inter zoological gardens transfer if, and only if:

(a)

the exporter or the sender, as the case may be, is an approved zoological organization, or a relevant approved institution, in relation to a class of specimens that includes that specimen; and

(b)

in the case of a specimen that is a live animal:

(i)

in all cases—the animal is not required by the exporter or the sender, as the case may be, for the purposes of breeding, exhibition or research; and

(ii)

if the animal was bred in captivity—the animal was bred in captivity by the exporter or the sender, as the case may be; and

(c)

in the case of a specimen, other than a specimen that is, or is derived from, a live animal that was bred in captivity—the specimen was not purchased or otherwise obtained for the purposes of trade; and

(d)

the recipient is:

(i)

where the exporter or the sender is an approved zoological organisation, either:

(A) an approved zoological organisation; or
(B) a relevant approved institution; or

(ii)

where the exporter or the sender is a relevant approved institution—an approved zoological organisation;

in relation to a class of specimens that includes that specimen; and

(e)

in the case of the export of a live native Australian animal:

(i)

the animal belongs to a species that can readily be bred in captivity; and

(ii)

the animal is for use in a breeding program specified in the regulations; and

(f)

in the case of a live animal specified in Part I of Schedule 1:

(i)

the animal belongs to a species that can be bred in captivity; and

(ii)

the animal is for use in a breeding program specified in the regulations.

(2)

In this section, relevant approved institution means an approved institution that is also a prescribed scientific organisation.

SECT 14 14 Breeding in captivity For the purposes of this Act, a live animal of a particular kind shall be taken to have been bred in captivity if, and only if, it was bred in circumstances declared by the regulations to be circumstances the breeding in which of:

(a)

any live animal;

(b)

any live animal of that kind; or

(c)

any live animal included in a class of live animals that includes live animals of that kind;

would constitute breeding in captivity.

SECT 15 15 Artificial propagation For the purposes of this Act, a live plant of a particular kind shall be taken to have been artificially propagated if, and only if, it was propagated in circumstances declared by the regulations to be circumstances the propagation in which of:

(a)

any live plant;

(b)

any live plant of that kind; or

(c)

any live plant included in a class of live plants that includes live plants of that kind;

would constitute artificial propagation.

SECT 16 16 Export of household pets--native Australian animals

(1)

The export of a live native Australian animal from Australia or from an external Territory is an export of a household pet in accordance with this section if:

(a)

the animal is an animal of a species specified in Schedule 7, other than the species Melopsittacus undulatus (common name budgerigar);

(b)

the exporter kept the animal as a household pet immediately before the export;

(c)

the exporter has been ordinarily resident in Australia or that Territory, as the case may be, for not less than 4 years immediately preceding the export;

(d)

the exporter is leaving Australia or that Territory, as the case may be, with the intention of taking up permanent residence in another country;

(e)

it is not proposed to export (whether by virtue of this subsection or otherwise) more than one other animal of a species specified in Schedule 7 (other than a budgerigar), where that other animal has been kept as a household pet by the exporter or the members of the household of the exporter.

(2)

The export of a live native Australian animal of the species Melopsittacus undulatus (common name budgerigar) from Australia or from an external Territory is an export of a household pet in accordance with this section if:

(a)

the animal was bred in captivity;

(b)

the exporter has owned and kept the animal as a household pet;

(c)

the exporter is leaving Australia or that Territory, as the case may be, with the intention of taking up permanent residence in another country; and

(d)

it is not proposed to export (whether by virtue of this subsection or otherwise) any animal of that species that has been kept as a household pet by the exporter or the members of the household of the exporter other than that animal or that animal and one other animal of that species.

(3)

The export before 1 May 1987 of a live native Australian animal from Australia or from an external Territory is an export of a household pet in accordance with this section if:

(a)

the animal is an animal of a species specified in Schedule 7;

(b)

the exporter has owned and kept the animal as a household pet:

(i)

for not less than 2 years immediately preceding the export; and

(ii)

since a day on or before 1 May 1984;

(c)

the exporter has been ordinarily resident in Australia or that Territory, as the case may be:

(i)

for not less than 3 years immediately preceding the export; and

(ii)

since a day on or before 1 May 1984; and

(d)

it is not proposed to export (whether by virtue of this subsection or otherwise) any animal of that species that has been kept as a household pet by the exporter or the members of the household of the exporter other than that animal or that animal and one other animal of that species.

SECT 16A 16A Export of household pets--other animals The export of a live animal, other than a native Australian animal, from Australia or from an external Territory is an export of a household pet in accordance with this section if:

(a)

the exporter has owned and kept the animal as a household pet; and

(b)

the exporter is leaving Australia or that Territory, as the case may be, with the intention of taking up residence in another country.

SECT 17 17 Designated Authority There shall be a Designated Authority for the purposes of this Act.

SECT 18 18 Constitution of Designated Authority

(1)

The Secretary to the Department is the Designated Authority until:

(a)

an appointment is made under subsection (2); or

(b)

the Secretary resigns the office of Designated Authority under subsection (5).

(2)

Subject to subsection (1), the Designated Authority:

(a)

shall be a person appointed by the Minister;

(b)

shall be appointed on a part-time basis;

(c)

holds office at the pleasure of the Minister; and

(d)

may be a person who is engaged under the Public Service Act 1999.

(3)

A person shall not be appointed to be the Designated Authority unless the person has such qualifications and experience in connection with the conservation or management of wild animals and wild plants as, in the opinion of the Minister, render the person suitable for the appointment.

(4)

The Designated Authority holds office on such terms and conditions (if any) in respect of matters not provided for by this Act as are determined by the Minister.

(5)

The Designated Authority may resign his or her office by writing signed by the Designated Authority and delivered to the Minister.

SECT 19 19 Remuneration and allowances of Designated Authority

(1)

The Designated Authority shall be paid such remuneration as is determined by the Remuneration Tribunal but, if no determination of that remuneration by the Tribunal is in operation, the Designated Authority shall be paid such remuneration as is prescribed.

(2)

The Designated Authority shall be paid such allowances as are prescribed.

(3)

This section has effect subject to the Remuneration Tribunal Act 1973.

SECT 20 20 Acting Designated Authority

(1)

The Minister may appoint a person to act as the Designated Authority:

(a)

during a vacancy in the office of Designated Authority; or

(b)

during any period, or during all periods, when the Designated Authority is absent from duty or from Australia or is, for any other reason, unable to perform the functions of the office;

but a person appointed to act during a vacancy shall not continue so to act for more than 12 months.

(2)

An appointment of a person under subsection (1) may be expressed to have effect only in such circumstances as are specified in the instrument of appointment.

(3)

The Minister may:

(a)

determine the terms and conditions of appointment, including remuneration and allowances, of a person acting as the Designated Authority; and

(b)

terminate such an appointment at any time.

(4)

Where a person is acting as Designated Authority in accordance with paragraph (1)(b) and the office of Designated Authority becomes vacant while that person is so acting, then, subject to subsection (2), that person may continue so to act until the Minister otherwise directs, the vacancy is filled or a period of 12 months from the date on which the vacancy occurred expires, whichever first happens.

(5)

The appointment of a person to act as the Designated Authority ceases to have effect if the person resigns the appointment by writing signed by the person and delivered to the Minister.

(6)

Where a person is acting as Designated Authority, the person has and may exercise all the powers, and may perform all the functions, of the Designated Authority under this Act.

(7)

The validity of anything done by a person purporting to act under subsection (1) shall not be called in question on the ground that the occasion for the appointment or acting had not arisen, that there is a defect or irregularity in or in connection with the appointment, that the appointment had ceased to have effect or that the occasion for the person to act had not arisen or had ceased.

Part II--Regulation of export and import of specimens

Division 1-Prohibition of certain exports and imports SECT 21 21 Certain exports prohibited A person shall not, otherwise than in accordance with a permit or an authority, intentionally or recklessly export:

(a)

a specimen specified in Part I of Schedule 1, Part I of Schedule 2 or Part I of Schedule 3; or

(b)

a specimen that is, or is derived from, a native Australian animal or a native Australian plant and is not specified in Part I of Schedule 4.

Penalty: 1,000 penalty units or imprisonment for 10 years, or both.

Note: Because of the operation of subsection 4(2B), it may be an offence under this section to export a thing that is represented to be a Convention listed animal or plant (including an article, such as medicine, produced or derived from such an animal or plant).
SECT 22 22 Certain imports prohibited A person shall not, otherwise than in accordance with a permit or an authority, intentionally or recklessly import:

(a)

a specimen specified in Part I of Schedule 1, Part I of Schedule 2 or Part I of Schedule 3; or

(aa)

a specimen specified in Part I of Schedule 2A; or

(b)

a specimen, being a live animal or a live plant (whether or not it is a specimen referred to in paragraph (a)) other than a live animal, or live plant, specified in Part I of Schedule 5 or Part I of Schedule 6.

Penalty: 1,000 penalty units or imprisonment for 10 years, or both.

Note: Because of the operation of subsection 4(2B), it may be an offence under this section to import a thing that is represented to be a Convention listed animal or plant (including an article, such as medicine, produced or derived from such an animal or plant).
Division 2-Permits to export or to import specimens SECT 23 23 Application for permit

(1)

A person may make an application to the Minister for the grant of:

(a)

a permit to export a specimen the export of which, otherwise than in accordance with a permit or an authority, is prohibited by section 21; or

(b)

a permit to import a specimen the import of which, otherwise than in accordance with a permit or an authority, is prohibited by section 22.

(2)

An application for a permit shall be made in accordance with the prescribed form or, if no form is prescribed, a form approved by the Minister.

(3)

An application for a permit to export or to import a specimen for the purposes of scientific research shall contain particulars of the nature and purpose of that research.

(4)

Where an application is made for the grant of a permit and the Minister requires further information for the purpose of enabling the Minister to deal with the application, the Minister may, by notice in writing served on the applicant not later than 60 days after the application is made, require the applicant to furnish to the Minister, as specified in the notice, a statement in writing setting out that further information and, if a notice is so served, the application shall be deemed, for the purposes of section 24, not to have been duly made until the statement is furnished.

(5)

Where an application is made for the grant of a permit and the Minister requires a test to be carried out for the purpose of enabling the Minister to deal with the application, the Minister may, by notice in writing served on the applicant not later than 60 days after the application is made:

(a)

inform the applicant of the nature of, the reason for, and the estimated cost of, that test and of the estimated time within which the result of that test would be obtained by the Minister; and

(b)

require the applicant to pay to the Commonwealth, as specified in the notice, the amount of that estimated cost;

and, if a notice is so served, the application shall be deemed, for the purposes of section 24, not to have been duly made until the amount of that estimated cost is paid and the result of that test is obtained by the Minister.

SECT 24 24 Grant of permit

(1)

Subject to this Act, the Minister may, in the Minister's discretion, grant, or refuse to grant, a permit to a person who has made an application for the permit in accordance with section 23.

(2)

The Minister must either grant or refuse to grant the permit within 90 days after the application is made.

(3)

However, if Subdivision A of Division 4 of Part 11 of the Environment Protection and Biodiversity Conservation Act 1999 applies in relation to the granting of the permit, the Minister must grant or refuse to grant the permit within 30 days after the day on which the Minister receives advice given under that Subdivision on the proposed grant.

Note: Under Subdivision A of Division 4 of Part 11 of the Environment Protection and Biodiversity Conservation Act 1999, persons considering whether to authorise certain actions must get advice on environmental matters from the Minister administering that Subdivision.
(4)

A permit shall be in writing in the prescribed form, or, if no form is prescribed, a form approved by the Minister.

(5)

A permit:

(a)

comes into force on the date on which it is granted; and

(b)

subject to section 46, remains in force:

(i)

in the case of a permit to export or import a specimen (other than a specimen specified in Part I of Schedule 1, Part I of Schedule 2 or Part I of Schedule 3) for the purposes of scientific research—for a period of 2 years beginning on the date on which it is granted or, if a lesser period is specified in the permit, that lesser period; or

(ii)

in any other case—for a period of 6 months beginning on the date on which it is granted or, if a lesser period is specified in the permit, that lesser period.

Division 3-Requirements for permits to export specimens SECT 25 25 Permits to export not to be granted if detrimental to survival of kind of animals or plants The Minister shall not grant a permit to export a specimen unless the Minister is satisfied that the export of the specimen will not be detrimental to, or contribute to trade which is detrimental to, the survival of:

(a)

any species or sub-species; or

(b)

any population specified in Schedule 1, 2 or 3.

SECT 26 26 Permits to export not to be granted in respect of specimens unlawfully obtained etc. The Minister shall not grant a permit to export a specimen unless the Minister is satisfied that the specimen was not obtained in contravention of, and the export would not involve the contravention of, any law of the Commonwealth, of a State or of a Territory.

SECT 27 27 Requirements for permits to export live animals and live plants

(1)

The Minister shall not grant a permit to export a live animal unless the Minister is satisfied that:

(a)

the proposed recipient of the animal is equipped to provide, and will provide, suitable care for the animal; and

(b)

the animal will be prepared and shipped so that the risk of:

(i)

injury to the animal;

(ii)

adverse effect on the health of the animal; and

(iii)

cruel treatment of the animal;

is minimised.

(2)

The Minister shall not grant a permit to export a live plant unless the Minister is satisfied that the plant will be prepared and shipped so that the risk of:

(a)

injury to the plant; and

(b)

adverse effect on the health of the plant;

is minimised.

SECT 28 28 Requirements for permits to export-- SCHEDULE 1 Subject to section 32, the Minister shall not grant a permit to export a specimen specified in Part I of Schedule 1 unless the Minister is satisfied:

(a)

that:

(i)

the country to which the specimen is proposed to be exported has a relevant authority; and

(ii)

permission to import that specimen into that country has been given by a relevant authority of that country;

(b)

where the specimen is a live animal, that:

(i)

the proposed exporter and the proposed recipient are approved institutions in relation to a class of specimens that includes that live animal;

(ii)

the proposed export would be an inter zoological gardens transfer; or

(iii)

in the case of a live animal, other than a native Australian animal, the proposed export would be an export of a household pet in accordance with section 16A;

(c)

where the specimen is a live native Australian animal of a species included in the sub-phylum VERTEBRATA, that the proposed export:

(i)

would be an inter zoological gardens transfer; or

(ii)

is for the purposes of prescribed scientific research;

(d)

where the specimen is an animal specimen, other than a live native Australian animal of a species included in the sub-phylum VERTEBRATA, that:

(i)

the proposed export would be an inter zoological gardens transfer;

(ii)

the proposed export is for the purposes of prescribed scientific research; or

(iii)

the specimen is, or is derived from, a live animal that was bred in captivity; and

(e)

where the specimen is a plant specimen, that:

(i)

the proposed export is for the purposes of prescribed scientific research; or

(ii)

the specimen is, or is derived from, a live plant that was artificially propagated.

SECT 29 29 Requirements for permits to export-- SCHEDULE 2 Subject to section 32, the Minister shall not grant a permit to export a specimen specified in Part I of Schedule 2 unless the Minister is satisfied:

(b)

where the specimen is a live animal, that:

(i)

the proposed exporter and the proposed recipient are approved institutions in relation to a class of specimens that includes that live animal;

(ia)

the proposed export would be an inter zoological gardens transfer;

(ii)

in the case of a live native Australian animal, the proposed export would be an export of a household pet in accordance with section 16; or

(iii)

in the case of a live animal, other than a live native Australian animal, the proposed export would be an export of a household pet in accordance with section 16A;

(c)

where the specimen is a live native Australian animal of a species included in the sub-phylum VERTEBRATA, that the proposed export:

(i)

would be an inter zoological gardens transfer;

(ii)

is for the purposes of prescribed scientific research; or

(iii)

would be an export of a household pet in accordance with section 16;

(d)

where the specimen is an animal specimen, other than a live native Australian animal of a species included in the sub-phylum VERTEBRATA, that:

(i)

the proposed export would be an inter zoological gardens transfer;

(ii)

the proposed export is for the purposes of prescribed scientific research;

(iii)

the specimen is, or is derived from, a live animal that was bred in captivity;

(iv)

in the case of a specimen that is, or is derived from, a native Australian animal, the specimen is, or is derived from, an animal specimen that was taken in accordance with an approved management program; or

(v)

in the case of a specimen that is, or is derived from, a native Australian animal, the specimen is, or is derived from, a controlled specimen; and

(e)

where the specimen is a plant specimen, that:

(i)

the proposed export is for the purposes of prescribed scientific research;

(ii)

the specimen is, or is derived from, a live plant that was artificially propagated;

(iii)

the specimen is, or is derived from, a plant specimen that was taken in accordance with an approved management program; or

(iv)

the specimen is, or is derived from, a plant specimen that is a controlled specimen.

SECT 30 30 Requirements for permits to export-- SCHEDULE 3 Subject to section 32, the Minister shall not grant a permit to export a specimen specified in Part I of Schedule 3 unless it appears to the Minister, after consultation with the Designated Authority, that there are exceptional circumstances justifying the grant of the permit and the Minister is satisfied:

(a)

in the case of an animal specimen, that the proposed export:

(i)

would be an inter zoological gardens transfer; or

(ii)

is for the purposes of prescribed scientific research; or

(b)

in the case of a plant specimen, that the proposed export is for the purposes of prescribed scientific research.

SECT 31 31 Requirements for permits to export--native Australian animals and plants Subject to section 32, the Minister shall not grant a permit to export a specimen that is, or is derived from, a native Australian animal or a native Australian plant, being a specimen that is not specified in Part I of Schedule 1, Part I of Schedule 2 or Part I of Schedule 3, unless the Minister is satisfied:

(a)

where the specimen is a live animal, that the proposed export:

(i)

would be an inter zoological gardens transfer;

(ii)

is for the purposes of prescribed scientific research; or

(iii)

would be an export of a household pet in accordance with section 16;

(b)

where the specimen is, or is derived from, a fish or from an animal of a species which is not included in the sub-phylum VERTEBRATA, that:

(i)

the specimen is, or is derived from, a live animal that was bred in captivity;

(ii)

the specimen is, or is derived from, an animal specimen that was taken in accordance with an approved management program; or

(iii)

the specimen is, or is derived from, an animal specimen that is a controlled specimen;

(c)

where the specimen is an animal specimen, other than a live animal, that:

(i)

the proposed export would be an inter zoological gardens transfer;

(ii)

the proposed export is for the purposes of prescribed scientific research;

(iii)

the specimen is derived from a live animal that was bred in captivity;

(iv)

the specimen is, or is derived from, an animal specimen that was taken in accordance with an approved management program; or

(v)

the specimen is, or is derived from, an animal specimen that is a controlled specimen; or

(d)

where the specimen is a plant specimen, that:

(i)

the proposed export is for the purposes of prescribed scientific research;

(ii)

the specimen is, or is derived from, a live plant that was artificially propagated;

(iii)

the specimen is, or is derived from, a plant specimen that was taken in accordance with an approved management program; or

(iv)

the specimen is, or is derived from, a plant specimen that is a controlled specimen.

SECT 32 32 Permits to re-export

(1)

Sections 28, 29, 30 and 31 do not apply in relation to a permit to export from Australia or an external Territory a specimen, other than a live animal, that has been imported into Australia or that Territory, as the case may be.

(2)

The Minister shall not grant a permit to export from Australia a specimen that has been imported into Australia, unless the Minister is satisfied:

(a)

that:

(i)

in the case of a specimen that was imported before the commencement of this Act, the specimen was not imported in contravention of:

(A) the Customs (Endangered Species) Regulations; or
(B) the Customs (Prohibited Imports) Regulations; or

(ii)

in the case of a specimen that was imported after the commencement of this Act, the specimen was not imported in contravention of this Act; and

(b)

that, in the case of a specimen specified in Part I of Schedule 1 or Part I of Schedule 3:

(i)

the country to which the specimen is proposed to be exported has a relevant authority; and

(ii)

permission to import that specimen into that country has been given by a relevant authority of that country.

(3)

The Minister shall not grant a permit to export from an external Territory a specimen that has been imported into that Territory, unless the Minister is satisfied:

(a)

that:

(i)

in the case of a specimen that was imported before the commencement of this Act, the specimen was not imported in contravention of a law of that Territory relating to the import of specimens that was designed to comply with the obligations of Australia under the Convention; or

(ii)

in the case of a specimen that was imported after the commencement of this Act, the specimen was not imported in contravention of this Act; and

(b)

that, in the case of a specimen specified in Part I of Schedule 1 or Part I of Schedule 3:

(i)

the country to which the specimen is proposed to be exported has a relevant authority; and

(ii)

permission to import that specimen into that country has been given by a relevant authority of that country.

Division 4-Requirements for permits to import specimens SECT 33 33 Permits to import not to be granted if detrimental to survival of kind of animals or plants The Minister shall not grant a permit to import a specimen specified in Part I of Schedule 1, Part I of Schedule 2 or Part I of Schedule 3 unless the Minister is satisfied that the import of the specimen will not be detrimental to, or contribute to trade that is detrimental to, the survival of:

(a)

any species or sub-species; or

(b)

any population specified in Schedule 1, 2 or 3.

SECT 34 34 Requirements for permits to import live animals and live plants The Minister shall not grant a permit to import a live animal or a live plant unless the Minister is satisfied that:

(a)

the proposed recipient of the animal or plant:

(i)

is equipped to confine, and will confine, the animal or plant; and

(ii)

is equipped to provide, and will provide, suitable care for the animal or plant; and

(b)

the animal or plant will be prepared and shipped so that the risk of:

(i)

injury to the animal or plant;

(ii)

adverse effect on the health of the animal or plant; and

(iii)

in the case of an animal—cruel treatment of the animal;

is minimized. SECT 35 35 Requirements for permits to import certain live animals and live plants

(1)

The Minister shall not grant a permit to import a live animal, including a live animal that is a specimen specified in Part I of Schedule 1, Part I of Schedule 2, Part I of Schedule 2A or Part I of Schedule 3, unless the Minister is satisfied:

(a)

that:

(i)

the proposed recipient is an approved institution in relation to a class of specimens that includes that live animal; or

(ii)

the proposed import would be an inter zoological gardens transfer; and

(b)

that, if the live animal were imported, it would not be kept, or dealt with, in contravention of any law of the Commonwealth, of a State or of a Territory.

(2)

The Minister shall not grant a permit to import a live plant that is not specified in Schedule 5 or 6 unless the Minister is satisfied that the proposed recipient is an approved institution in relation to a class of specimens that includes that live plant.

(3)

The Minister shall not grant a permit to import a live plant, including a live plant that is a specimen specified in Part I of Schedule 1, Part I of Schedule 2 or Part I of Schedule 3, unless the Minister is satisfied that, if the live plant were imported, it would not be kept, or dealt with, in contravention of any law of the Commonwealth, of a State or of a Territory.

SECT 36 36 Requirements for permits to import-- SCHEDULE 1

(1)

Subject to subsection (2), the Minister shall not grant a permit to import a specimen specified in Part I of Schedule 1 unless the Minister is satisfied:

(a)

where the import is not by way of introduction from the sea, that:

(i)

the country from which the specimen is proposed to be imported has a relevant authority; and

(ii)

permission to export that specimen from that country has been given by a relevant authority of that country;

(b)

where the specimen is a live animal, that:

(i)

the proposed sender is an approved institution in relation to a class of specimens that includes that live animal; or

(ii)

the proposed import would be an inter zoological gardens transfer;

(c)

where the specimen is an animal specimen, that:

(i)

the proposed import would be an inter zoological gardens transfer; or

(ii)

the proposed import is for the purposes of prescribed scientific research; or

(iii)

the specimen is, or is derived from, a live animal that was bred in captivity; and

(d)

where the specimen is a plant specimen, that:

(i)

the proposed import is for the purposes of prescribed scientific research; or

(ii)

the specimen is, or is derived from, a live plant that was artificially propagated.

(2)

The Minister may grant a permit to import a specimen specified in Part I of Schedule 1, other than a live animal, if the Minister is satisfied that:

(a)

the country from which the specimen is proposed to be imported has a relevant authority;

(b)

a relevant authority of that country has issued a certificate under paragraph 2 of Article VII of the Convention in respect of the specimen; and

(c)

the specimen is not an object of trade.

SECT 37 37 Requirements for permits to import-- SCHEDULE 2

(1)

Subject to subsections (2) and (3), the Minister shall not grant a permit to import a specimen specified in Part I of Schedule 2 unless the Minister is satisfied:

(a)

where the import is not by way of introduction from the sea, that:

(i)

the country from which the specimen is proposed to be imported has a relevant authority; and

(ii)

permission to export that specimen from that country has been given by a relevant authority of that country;

(b)

where the specimen is a live animal, that:

(i)

the proposed sender is an approved institution in relation to a class of specimens that includes that live animal; or

(ii)

the proposed import would be an inter zoological gardens transfer;

(c)

where the specimen is an animal specimen, that:

(i)

the proposed import would be an inter zoological gardens transfer;

(ii)

the proposed import is for the purposes of prescribed scientific research;

(iii)

the specimen is, or is derived from, a live animal that was bred in captivity;

(iv)

the specimen is, or is derived from, an animal specimen that was taken in accordance with an approved management program; or

(v)

the specimen is, or is derived from, an animal specimen that is a controlled specimen; and

(d)

where the specimen is a plant specimen, that:

(i)

the proposed import is for the purposes of prescribed scientific research;

(ii)

the specimen is, or is derived from, a live plant that was artificially propagated;

(iii)

the specimen is, or is derived from, a plant specimen that was taken in accordance with an approved management program; or

(iv)

the specimen is, or is derived from, a plant specimen, that is a controlled specimen.

(2)

The Minister may grant a permit to import a specimen specified in Part I of Schedule 2, other than a live animal, if the Minister is satisfied that:

(a)

the country from which the specimen is proposed to be imported has a relevant authority;

(b)

a relevant authority of the country from which the specimen is proposed to be imported has issued a certificate under paragraph 2 of Article VII of the Convention in respect of the specimen; and

(c)

the specimen is not an object of trade.

(3)

The Minister may grant a permit to import a specimen specified in Part I of Schedule 2, other than a live animal, if the Minister is satisfied that:

(a)

the country from which the specimen is proposed to be imported has a relevant authority; and

(b)

permission to export that specimen from that country has been given by a relevant authority of that country; and

(c)

the specimen is not an object of trade.

SECT 38 38 Requirements for permits to import-- SCHEDULE 3 The Minister shall not grant a permit to import a specimen specified in Part I of Schedule 3 unless it appears to the Minister, after consultation with the Designated Authority, that there are exceptional circumstances justifying the grant of the permit and the Minister is satisfied:

(a)

in the case of an animal specimen, that:

(i)

the proposed import would be an inter zoological gardens transfer;

(ii)

the proposed import is for the purposes of prescribed scientific research; or

(iii)

the specimen is, or is derived from, a live animal that was bred in captivity; or

(b)

in the case of a plant specimen, that:

(i)

the proposed import is for the purposes of prescribed scientific research; or

(ii)

the specimen is, or is derived from, a live plant that was artificially propagated.

SECT 38A 38A Requirements for permits to import-- SCHEDULE 2A The Minister must not grant a permit to import a specimen specified in Part I of Schedule 2A unless the Minister is satisfied:

(a)

in a case where the import is not by way of introduction from the sea and the country from which the specimen is imported is specified in a column of Part II or III of that Schedule opposite the name of the species to which the specimen belongs—that:

(i)

the country from which the specimen is proposed to be imported has a relevant authority; and

(ii)

permission to export that specimen from that country has been given by a relevant authority of that country; and

(b)

in a case where the import is not by way of introduction from the sea and the country from which the specimen is imported is not specified in a column of Part II or III of that Schedule opposite the name of the species to which the specimen belongs—that the proposed sender holds a certificate of origin, or an equivalent document or notation, in relation to the specimen; and

(c)

in a case where the specimen is a live animal—that:

(i)

the proposed sender is an approved institution in relation to a class of specimens that includes that live animal; or

(ii)

the proposed import would be an inter zoological gardens transfer.

Division 5-Authorities to export or to import specimens SECT 39 39 Application for authority Subsections 23(4) and (5) and 24(2) and (3) apply in relation to an application for an authority under this Division in like manner as they apply in relation to an application for a permit under section 23 and, for the purposes of those subsections as so applying, the references in those subsections to a permit shall be read as references to an authority.

SECT 40 40 Register of scientific organizations

(1)

The Designated Authority shall maintain a register containing a list of the names of scientific organizations that are registered scientific institutions for the purposes of section 41.

(2)

The register maintained under subsection (1) shall set out opposite to the name of a scientific organization entered in the register:

(a)

the address of that organization;

(b)

the date on which the name of the organization was entered in the register; and

(c)

such other particulars as the Designated Authority considers appropriate.

(3)

Subject to any regulations referred to in subsection (4), the Designated Authority may, in the Designated Authority's discretion, enter in the register maintained under subsection (1) the name of a scientific organization in Australia, in an external Territory or in another country.

(4)

The regulation:

(a)

may provide that the Designated Authority shall not enter the name of a scientific organization in the register maintained under subsection (1) unless the Designated Authority is satisfied of certain matters in relation to the organization;

(b)

may prescribe matters that are to be taken into account by the Designated Authority when determining whether the Designated Authority will enter the name of a scientific organization in that register; or

(c)

may provide that the name of a scientific organization may be entered in that register if the name of the organization is set out in, or in a specified part of, the latest edition of a publication specified in the regulations.

(5)

A scientific organization in Australia, in an external territory or in another country may apply to the Designated Authority to have its name entered in the register maintained under subsection (1).

(6)

An application under subsection (5) shall be made in accordance with the prescribed form or, if no form is prescribed, a form approved by the Designated Authority.

(7)

Subject to any regulations referred to in subsection (8), the Designated Authority may, in the Designated Authority's discretion, remove the name of a scientific organization from the register maintained under subsection (1).

(8)

The regulations:

(a)

may provide that the Designated Authority shall not remove the name of a scientific organization from the register maintained under subsection (1) unless the Designated Authority is satisfied of certain matters in relation to the organization;

(b)

may prescribe matters that are to be taken into account by the Designated Authority when determining whether the Designated Authority will remove the name of a scientific organization from that register; or

(c)

may provide that the name of a scientific organization may be removed from that register if the name of the organization ceases to be set out in, or in a specified part of, the latest edition of a publication specified in the regulations.

SECT 41 41 Authority to export or import scientific specimens

(1)

In this section:

prescribed specimen means a specimen other than a live animal.

registered scientific institution means a scientific organization the name of which is entered in the register maintained under subsection 40(1).

(2)

A registered scientific institution may make an application, in writing, to the Minister for an authority under this section to:

(a)

export prescribed specimens, or specimens included in a class of prescribed specimens, being specimens the export of which, otherwise than in accordance with a permit or an authority, is prohibited by section 21, in pursuance of:

(i)

arrangements for the non-commercial loan of prescribed specimens by the registered scientific institution to other registered scientific institutions;

(ii)

arrangements for the donation of prescribed specimens by the registered scientific institution to other registered scientific institutions; or

(iii)

arrangements for the exchange of prescibed specimens between the registered scientific institution and other registered scientific institutions;

being arrangements for the purposes of scientific research;

(b)

import prescribed specimens, or specimens included in a class of prescribed specimens, being specimens the import of which, otherwise than in accordance with a permit or an authority, is prohibited by section 22, in pursuance of:

(i)

arrangements for the non-commercial loan of prescribed specimens to the registered scientific institution by other registered scientific institutions;

(ii)

arrangements for the donation of prescribed specimens to the registered scientific institution by other registered scientific institutions; or

(iii)

arrangements for the exchange of prescribed specimens between the registered scientific institution and other registered scientific institutions;

being arrangements for the purposes of scientific research;

(c)

re-import prescribed specimens exported in pursuance of arrangements referred to in subparagraph (a)(i); and

(d)

re-export prescribed specimens imported in pursuance of arrangements referred to in subparagraph (b)(i).

(3)

Subject to subsection (4), the Minister shall give an authority under this section to a registered scientific institution that has made an application for the authority under subsection (2).

(4)

The Minister shall not give an authority under this section unless the Minister is satisfied that:

(a)

the recipient of any live plant that is not specified in Schedule 5 or 6 imported by virtue of the authority will be an approved institution in relation to a class of specimens that includes that live plant; and

(b)

specimens exported or imported by virtue of the authority will be exported or imported in pursuance of arrangements specified in paragraph (2)(a) or (2)(b).

(5)

An authority under this section:

(a)

shall be in writing;

(b)

comes into force on the date on which it is given; and

(c)

subject to section 46, remains in force while the scientific organization to which the authority was given remains a registered scientific institution.

(6)

An authority under this section to export or to import specimens shall set out particulars of a kind of label to be borne by the containers in which the specimens are to be exported or imported, as the case may be, and the authority shall be taken to be only an authority to export or to import the specimens, as the case may be, while they are in containers that bear labels of that kind.

(7)

Subject to subsection (8), where a registered scientific institution that holds an authority under this section wishes to foster scientific research by an individual, that institution may, by instrument in writing, declare that individual to be an affiliate of that institution and, while the declaration is in force:

(a)

arrangements for the loan of prescribed specimens by or to that individual shall, for the purposes of this section, be taken to be arrangements for the loan of prescribed specimens by or to, as the case may be, that institution;

(b)

arrangements for the donation of prescribed specimens by or to that individual shall, for the purposes of this section, be taken to be arrangements for the donation of prescribed specimens by or to, as the case may be, that institution;

(c)

arrangements for the exchange of prescribed specimens between that individual and another registered scientific institution shall, for the purposes of this section, be taken to be arrangements for the exchange of prescribed specimens between the first-mentioned institution and that other institution; and

(d)

arrangements for the exchange of prescribed specimens between that individual and another individual in respect of whom another declaration under this subsection is in force shall, for the purposes of this section, be taken to be arrangements for the exchange of prescribed specimens between the first-mentioned institution and the registered scientific institution that made that other declaration.

(8)

A registered scientific institution shall not make a declaration under subsection (7) in relation to an individual without the consent in writing of the Designated Authority and shall revoke such a declaration if requested by the Designated Authority in writing to do so.

SECT 42 42 Authority to export or import artificially propagated plants

(1)

A person may make an application to the Minister for:

(a)

an authority under this section to export artificially propagated plants that are specimens specified in Part I of Schedule 2 or Part I of Schedule 3;

(b)

an authority under this section to export artificially propagated native Australian plants that are specimens not specified in Part I of Schedule 1, Part I of Schedule 2 or Part I of Schedule 3; or

(c)

an authority under this section to import artificially propagated plants that are specimens specified in Part I of Schedule 2 or Part I of Schedule 3.

(2)

An application under subsection (1) shall be made in accordance with the prescribed form, or, if no form is prescribed, a form approved by the Minister.

(3)

Subject to subsections (4) and (5), the Minister may, in the Minister's discretion, give, or refuse to give, an authority under this section to a person who has made an application for the authority under subsection (1).

(4)

The Minister shall not give an authority under subsection (3) to export or to import plants unless the Minister is satisfied that plants that would be exported or imported by virtue of the authority will have been artificially propagated.

(5)

The Minister shall not give an authority under subsection (3) to import live plants that are not specified in Schedule 5 or 6 unless the Minister is satisfied that the recipient of any live plant imported in accordance with the authority will be an approved institution in relation to a class of specimens that includes that live plant.

(6)

An authority under this section:

(a)

shall be in writing;

(b)

comes into force on the date on which it is given; and

(c)

subject to section 46, remains in force for a period of 12 months commencing on the date on which it is given or, if a lesser period is specified in the authority, that lesser period.

(7)

A person who has been given an authority under this section shall:

(a)

as soon as practicable after the end of each period specified for the purposes of this paragraph in the authority, give the Designated Authority particulars of any exports or imports made by virtue of the authority during that period; and

(b)

comply, as soon as practicable, with any request by the Designated Authority for information relating to plants exported or imported by virtue of the authority.

SECT 42A 42A Authority to export certain specimens

(1)

In this section, prescribed class means a class of specimens the description of which is entered in the register maintained under subsection (3).

(2)

The Minister may, on the recommendation of the Designated Authority, give the Designated Authority notice, in writing, that a class of specimens described in the notice, not being a class of:

(a)

specimens specified in Part I of Schedule 1;

(b)

specimens specified in Part I of Schedule 2 that are not, or are not derived from, live plants that were artificially propagated;

(c)

specimens specified in Part I of Schedule 3; or

(d)

specimens that are live native Australian animals of a species included in the sub-phylum VERTEBRATA, other than fish;

is to be a prescribed class for the purposes of this section.

(3)

The Designated Authority shall maintain a register containing a description of each class of specimens described in a notice which has been given to the Designated Authority under subsection (2).

(4)

A person may make an application to the Minister for an authority under this section to export specimens included in a specified prescribed class.

(5)

An application under subsection (4) shall be made in accordance with the prescribed form, or, if no form is prescribed, a form approved by the Minister.

(6)

Subject to subsection (7), the Minister may, in the discretion of the Minister, give or refuse to give, an authority under this section to export specimens included in a particular prescribed class to a person who has made an application for the authority under subsection (4).

(7)

The Minister shall not give an authority under subsection (6) to export specimens unless the Minister is satisfied that the specimens that would be exported by virtue of the authority would be:

(a)

in the case of animal specimens:

(i)

specimens that are, or are derived from, live animals that were bred in captivity;

(ii)

specimens that are, or are derived from, animal specimens that were taken in accordance with an approved management program; or

(iii)

specimens that are, or are derived from, animal specimens that are controlled specimens; or

(b)

in the case of plant specimens:

(i)

specimens that are, or are derived from, live plants that were artificially propagated;

(ii)

specimens that are, or are derived from, plant specimens that were taken in accordance with an approved management program; or

(iii)

specimens that are, or are derived from, plant specimens that are controlled specimens.

(8)

An authority under this section:

(a)

shall be in writing;

(b)

comes into force on the day on which it is given; and

(c)

subject to section 46, remains in force for a period of 12 months commencing on the day on which it is given or, if a lesser period is specified in the authority, that lesser period.

(9)

A person who has been given an authority under this section shall, when the authority is produced to an officer of Customs or an inspector in accordance with subsection 45(1) in relation to the export of specimens to which the authority applies, give the officer or inspector, or cause the officer or inspector to be given, particulars in writing of those specimens in accordance with a form approved by the Designated Authority.

SECT 42B 42B Authority to import certain specimens

(1)

In this section:

prescribed class means a class of specimens the description of which is entered in the register maintained under subsection (3).

prescribed research means scientific research the description of which is entered in the register maintained under subsection (5).

(2)

The Minister may, on the recommendation of the Designated Authority, give the Designated Authority notice, in writing, that a class of specimens described in the notice, not being a class of specimens in Part I of Schedule 1, Part I of Schedule 2 or Part I of Schedule 3, is to be a prescribed class for the purposes of this section.

(3)

The Designated Authority shall maintain a register containing a description of each class of specimens described in a notice which has been given to the Designated Authority under subsection (2).

(4)

The Minister may inform the Designated Authority, by notice in writing, that scientific research described in the notice is to be prescribed research for the purposes of this section.

(5)

The Designated Authority shall maintain a register containing descriptions of the scientific research notice of which has been given to the Designated Authority under subsection (4).

(6)

A person may make an application to the Minister for an authority under this section to import specimens included in a specified prescribed class.

(7)

An application under subsection (6) shall be made in accordance with the prescribed form, or, if no form is prescribed, a form approved by the Minister.

(8)

Subject to subsection (9), the Minister may, in the discretion of the Minister, give or refuse to give, an authority under this section to import specimens included in a particular prescribed class to a person who has made an application for the authority under subsection (6).

(9)

The Minister shall not give an authority under subsection (8) to import specimens unless the Minister is satisfied that:

(a)

the recipient of any specimens imported in accordance with the authority will be an approved institution in relation to a class of specimens that includes those specimens; and

(b)

the specimens will be used for the purpose of prescribed research.

(10)

An authority under this section:

(a)

shall be in writing;

(b)

comes into force on the day on which it is given; and

(c)

subject to section 46, remains in force for a period of 12 months commencing on the day on which it is given or, if a lesser period is specified in the authority, that lesser period.

(11)

Where a specimen to which an authority under this section applies is imported, the holder of the authority shall, within 7 days after the importation of the specimen, give the Designated Authority, or cause to be given to the Designated Authority, particulars in writing of that specimen.

SECT 43 43 Authority to export or import for the purposes of travelling circuses etc.

(1)

In this section, exhibition includes a zoo or menagerie.

(2)

Where a person wishes to export a specimen, other than a live native Australian animal, the export of which, otherwise than in accordance with a permit or an authority, is prohibited by section 21, from Australia or from an external Territory for the purpose of the use of the specimen in a circus or an exhibition that is proposed to be, or has been, temporarily taken out of Australia or that Territory, as the case may be, that person may make an application to the Minister for an authority under this section to export that specimen for that purpose.

(3)

Where a person wishes to import a specimen, other than a live native Australian animal, the import of which, otherwise than in accordance with a permit or an authority, is prohibited by section 22, into Australia or into an external Territory for the purpose of the use of the specimen in a circus or an exhibition that is proposed to be, or has been, temporarily brought into Australia or that Territory, as the case may be, that person may make an application to the Minister for an authority under this section to import that specimen for that purpose.

(4)

An application under subsection (2) or (3) shall:

(a)

be in writing;

(b)

contain particulars of the specimen to which the application relates; and

(c)

contain particulars of the purpose of the export or import of the specimen, as the case requires.

(5)

Subject to subsection (6), the Minister may, in the Minister's discretion, give, or refuse to give, an authority under this section to a person who has made an application for the authority under subsection (2) or (3).

(6)

The Minister shall not give an authority under this section to export or to import a specimen unless the Minister is satisfied:

(a)

that the specimen will be exported or imported, as the case may be, for the purpose specified in subsection (2) or (3), as the case may be;

(b)

where the specimen is a live animal or a live plant, that:

(i)

in the case of an authority to import—the proposed recipient of the animal or plant is equipped to confine, and will confine, the animal or plant;

(ii)

the proposed recipient of the animal or plant is equipped to provide, and will provide, suitable care for the animal or plant; and

(iii)

the animal or plant will be prepared and shipped (including prepared and shipped for the subsequent re-importation or re-exportation, as the case may be) so that the risk of:

(A) injury to the animal or plant;
(B) adverse effect on the health of the animal or plant; and
(C) in the case of an animal—cruel treatment of the animal;

is minimized; and

(c)

except in the case of an authority to import a specimen not referred to in paragraph 22(a), that:

(i)

the specimen:

(A) in the case of an animal specimen—is, or is derived from, a live animal that was bred in captivity; or
(B) in the case of a plant specimen—is, or is derived from, a live plant that was artificially propagated; or

(ii)

the specimen was acquired by the applicant:

(A) where the specimen is of a species that was included in an Appendix to the Convention when the Convention entered into force—before the Convention entered into force;
(B) where the specimen is of a species that was first included in an Appendix to the Convention after the Convention came into force and before the commencement of this Act—before the species was so included;
(C) where a preceding provision of this subparagraph does not apply to the specimen and the specimen is of a kind to which section 21 or 22, as the case may be, applied on the commencement of this Act—before that commencement; or
(D) in any other case—before section 21 or 22, as the case may be, commenced to apply to specimens of the kind of which the specimen is a kind.

(7)

An authority under this section shall be in writing in the prescribed form or, if no form is prescribed, a form approved by the Minister.

(8)

Without limiting the powers of the Minister under subsection 47(1), an authority under this section to export or to import a specimen is subject to the condition that the holder of the authority will not, without reasonable excuse, fail to re-import or re-export the specimen, as the case may be, before the authority expires.

(9)

An authority under this section:

(a)

comes into force on the date on which it is given; and

(b)

subject to section 46, remains in force for a period of 12 months commencing on the date on which it is given or, if another period is specified in the authority, that other period.

(10)

For the purposes of this Act:

(a)

an authority in force under this section to export a specimen from Australia or an external Territory is also an authority to re-import the specimen into Australia or that Territory, as the case may be, after its export in accordance with the authority; and

(b)

an authority in force under this section to import a specimen into Australia or an external Territory is also an authority to re-export that specimen from Australia or that Territory, as the case may be, after its import in accordance with the authority.

SECT 43A 43A Authority for Designated Authority to export or import specimens

(1)

The Designated Authority may make an application, in writing, to the Minister for an authority under this section to export or import a specimen.

(2)

Subject to subsections (3) and (4), the Minister may give an authority under this section to the Designated Authority to export or import a specimen when the Designated Authority has made an application for the authority under subsection (1).

(3)

The Minister shall not give an authority under this section to export a specimen unless the Minister is satisfied:

(a)

that:

(i)

the recipient of the specimen will be a relevant authority of a country; and

(ii)

the specimen will be used by that relevant authority for the purpose of:

(A) the identification of a specimen; or
(B) education or training; or

(b)

that:

(i)

the specimen has been seized under this Act; and

(ii)

the specimen will be used to facilitate investigations outside Australia in relation to trade relating to wildlife.

(4)

The Minister shall not give an authority under this section to import a specimen unless the Minister is satisfied that:

(a)

the specimen will be used by the Designated Authority for the purposes of the identification of a specimen;

(b)

that:

(i)

the sender of the specimen will be a relevant authority of a country; and

(ii)

the specimen will be used for the purpose of education or training;

(c)

that the specimen was exported from Australia in contravention of this Act; or

(d)

that the specimen will be used to facilitate investigations in Australia in relation to trade relating to wildlife.

(5)

An authority under this section:

(a)

shall be in writing;

(b)

comes into force on the day on which it is given; and

(c)

subject to section 46, remains in force for a period of 12 months commencing on the day on which it is given or, if a lesser period is specified in the authority, that lesser period.

SECT 44 44 Authority to export or import in exceptional circumstances

(1)

Where:

(a)

the Minister is considering an application by a person for a permit or an authority to export or to import a specimen;

(b)

under this Act, the Minister is precluded from granting that permit or giving that authority unless the Minister is satisfied in relation to a matter; and

(c)

even though the Minister is not satisfied in relation to that matter, the Minister is satisfied that:

(i)

the export or import of the specimen, as the case may be, would not be contrary to the object of this Act; and

(ii)

exceptional circumstances exist that justify the proposed export or import of the specimen;

the Minister may, in the Minister's discretion, give public notice:

(d)

that the Minister is considering giving the person authority under this section to export or to import the specimen, as the case may be;

(e)

setting out the conditions (if any) that the Minister would impose in accordance with section 47 in respect of that authority; and

(f)

inviting interested persons to lodge with the Minister, not later than a date specified in the notice (not being a date earlier than 5 days after the last date of publication of the notice) and at a place specified in the notice, comments in writing on the desirability of the Minister giving that authority.

(2)

Where:

(a)

the Minister has given public notice under subsection (1) that the Minister is considering giving a person an authority under this section to export or to import a specimen; and

(b)

the Minister has considered, and discussed with the Designated Authority, any comments lodged in response to that notice;

the Minister may, in the Minister's discretion, give, or refuse to give, an authority under this section to that person to export or to import the specimen, as the case may be.

(3)

An authority under this section:

(a)

shall be in writing;

(b)

comes into force on the date on which it is given; and

(c)

subject to section 46, remains in force for a period of 6 months commencing on the date on which it is given or, if a lesser period is specified in the authority, that lesser period.

(4)

In subsection (1), a reference to public notice is a reference to a notice published:

(a)

in the Gazette;

(b)

in each State and internal Territory in a newspaper circulating generally in that State or Territory; and

(c)

in each external Territory that the Minister considers appropriate (if any) in a newspaper circulating generally in that external Territory.

Division 6-Permits and authorities SECT 45 45 Permit or authority to be produced

(1)

For the purposes of this Act, where the holder of a permit or an authority (other than an authority under section 41) to export a specimen exports that specimen, he or she shall not be taken to have exported that specimen in accordance with that permit or authority unless, before exporting the specimen, he or she:

(a)

produced the permit or authority, or caused the permit or authority to be produced, to:

(i)

where the export is from Australia—an officer of Customs; or

(ii)

where the export is from an external Territory—an inspector;

doing duty in relation to the export of the specimen; or

(b)

received written notice from the Designated Authority authorising the export of the specimen without the production of the permit or authority.

(1A)

The Designated Authority must not give the notice referred to in paragraph (1)(b) unless he or she:

(a)

is satisfied that the production of the permit or authority is impracticable; and

(b)

endorses a copy of the permit or authority to show that the notice is being given; and

(c)

makes that copy available to an officer of Customs, or an inspector, doing duty in relation to the export of the specimen.

(2)

For the purposes of this Act, where the holder of a permit or an authority (other than an authority under section 41) to import a specimen imports that specimen, he or she shall not be taken to have imported that specimen in accordance with that permit or authority unless, before, or within a reasonable time after, importing the specimen, he or she produced the permit or authority, or caused the permit or authority to be produced, to:

(a)

where the import is into Australia—an officer of Customs; or

(b)

where the import is into an external Territory—an inspector;

doing duty in relation to the import of the specimen.

SECT 46 46 Revocation etc. of permits and authorities

(1)

The Minister may, at any time, by notice in writing served on the holder of a permit or an authority, vary or revoke the permit or authority where, after consultation with the Designated Authority, the Minister is satisfied that:

(a)

a provision of this Act relating to the permit or authority, or a condition imposed in respect of the permit or authority, has been contravened; or

(b)

it is necessary or expedient to do so for the furtherance of the object of this Act.

(2)

The Minister may, at any time, by notice in writing served on the holder of a permit or an authority, suspend the permit or authority where, after consultation with the Designated Authority, the Minister believes on reasonable grounds that:

(a)

a provision of this Act relating to the permit or authority, or a condition imposed in respect of the permit or authority, has been contravened; or

(b)

it is necessary or expedient to do so for the furtherance of the object of this Act.

(3)

A suspension of a permit or an authority may be of indefinite duration or for a period specified in the notice.

(4)

The suspension of a permit or an authority is not affected by any proceedings for an offence in relation to the permit or authority (including any appeal) or by the termination of any such proceedings.

(5)

During the period of suspension of a permit or an authority, the permit or authority has no force or effect, but the period of currency of the permit or authority continues to run.

(6)

The suspension of a permit or an authority does not prevent its revocation.

(7)

The variation, revocation or suspension of a permit or an authority takes effect when notice of the variation, revocation or suspension, as the case may be, is served on the holder of the permit or authority or on such later date (if any) as is specified in the notice.

SECT 47 47 Conditions in respect of permits and authorities

(1)

The Minister may, when granting a permit or giving an authority or at any time while a permit or an authority is in force, impose conditions in respect of the permit or authority and may, at any time, revoke, suspend or vary, or cancel a suspension of, a condition so imposed.

(2)

A condition imposed in respect of a permit or an authority, or a revocation, suspension or variation, or a cancellation of a suspension, of such a condition, takes effect when notice of the condition or of the revocation, suspension or variation or of the cancellation of the suspension is served on the holder of the permit or authority or on such later date (if any) as is specified in the notice.

SECT 47A 47A Export of live native Australian animals by way of inter zoological gardens transfer--special conditions in respect of permits or authorities

When section applies
(1)

This section applies to a permit granted, or an authority given, to export a live native Australian animal by way of an inter zoological gardens transfer.

Conditions relating to agreements
(2)

Without limiting the conditions that may be imposed under subsection 47(1) in respect of the permit or authority, a condition so imposed may:

(a)

require the exporter of the animal to enter into a specified kind of legally enforceable agreement about the treatment or disposal of the animal and any progeny of the animal; and

(b)

require the exporter of the animal to take reasonable steps to enforce the agreement.

Duration of permit or authority
(3)

For the purposes of section 48, the permit or authority is taken to be in force:

(a)

throughout the life of the animal; and

(b)

throughout the life, or lives, of any progeny of the animal;

or for such lesser period as the Designated Authority determines in writing.

Meaning of progeny
(4)

In this section:

progeny does not include animal reproductive material.

SECT 48 48 Compliance with conditions of permit or authority The holder of a permit or an authority who intentionally contravenes a condition imposed under subsection 47(1) in respect of the permit or authority or, in the case of an authority under section 43, the condition to which the authority is subject under subsection 43(8), is guilty of an offence punishable, on conviction, by a fine not exceeding 120 penalty units.

SECT 49 49 Applications to Minister to vary operation of permits or authorities

(1)

The holder of a permit or an authority may make application to the Minister for the revocation or variation of a condition imposed under subsection 47(1) in respect of the permit or authority.

(2)

The holder of a permit or an authority that is suspended may make application to the Minister for the cancellation of that suspension.

(3)

The Minister shall, within 60 days after the receipt of an application under subsection (1) or (2):

(a)

if, after consultation with the Designated Authority, the Minister is satisfied that the application should be granted:

(i)

revoke the condition;

(ii)

vary the condition in accordance with the application; or

(iii)

cancel the suspension of the permit or authority;

as the case may be; or

(b)

if, after consultation with the Designated Authority, the Minister is not so satisfied—refuse to grant the application.

SECT 50 50 Conditions relating to imported animals

(1)

Without limiting the powers of the Minister under subsection 47(1), a permit or an authority to import a live animal is subject to the condition that the holder of the permit or authority will not, without the approval in writing of the Designated Authority:

(a)

sell or otherwise dispose of that animal, or any progeny of that animal, to another person;

(b)

release that animal, or any progeny of that animal, from captivity; or

(c)

where that animal, or any progeny of that animal, dies—bury, cremate, sell or otherwise dispose of the body, or any part of the body, of the dead animal.

(2)

The Designated Authority shall not, for the purposes of subsection (1), approve of the sale or other disposal of a live animal to a person if the keeping of the animal by that person would be contrary to a law of a State or of a Territory.

(3)

Without limiting the generality of subsection (1), a person shall, for the purposes of that subsection, be taken to have released an animal from captivity if that animal has escaped from captivity and that person allowed the animal so to escape or failed to take all reasonable measures to prevent the animal from so escaping.

(4)

The holder of a permit or an authority who intentionally contravenes a condition to which the permit or authority is subject by virtue of this section is guilty of an offence punishable, on conviction, by a fine not exceeding 600 penalty units.

SECT 51 51 Conditions relating to imported plants

(1)

Without limiting the powers of the Minister under subsection 47(1), a permit or an authority to import a live plant that is not specified in Schedule 5 or 6 is subject to the condition that the holder of the permit or authority will not, without the approval in writing of the Designated Authority:

(a)

sell or otherwise dispose of that plant, or any progeny of that plant, to another person;

(b)

plant or sow that plant, or any progeny of that plant, so that that plant or any progeny of that plant would be in, or could spread to, a place that is not under the control of the holder; or

(c)

where that plant, or any progeny of that plant, dies—bury, burn, sell or otherwise dispose of the plant or any part of the plant.

(2)

The Designated Authority shall not, for the purposes of subsection (1), approve of the sale or other disposal of a live plant to a person if the keeping of the plant by that person would be contrary to a law of a State or of a Territory.

(3)

Without limiting the generality of subsection (1), a person shall, for the purposes of that subsection, be taken to have planted or sown a plant if that plant was planted or sown (including sown without human intervention) and that person allowed the plant to be so planted or sown or failed to take all reasonable measures to prevent the plant from being so planted or sown.

(4)

The holder of a permit or an authority who intentionally contravenes a condition to which the permit or authority is subject by virtue of this section is guilty of an offence punishable, on conviction, by a fine not exceeding 600 penalty units.

Division 6A--Marking of certain specimens for the purposes of identification SECT 51A 51A Object The object of this Division is:

(a)

to comply with Australia's obligations under:

(i)

the Convention on Biological Diversity; and

(ii)

the Convention (as defined by subsection 4(1)); and

(b)

otherwise to further the protection and conservation of the wild fauna and flora of Australia and of other countries;

by requiring the marking of certain live specimens for the purposes of identification.

Note: Article 8 of the Convention on Biological Diversity requires each Contracting Party to, among other things, as far as possible and as appropriate:
* promote the protection of ecosystems, natural habitats and the maintenance of viable populations of species in natural surroundings; and
* prevent the introduction of, control or eradicate those alien species which threaten ecosystems, habitats or species; and
* develop or maintain necessary legislation and/or other regulatory provisions for the protection of threatened species and populations.

SECT 51B 51B Specimens to which Division applies This Division applies to a live specimen belonging to a species specified in the regulations if:

(a)

the specimen has been imported in accordance with a permit or authority; or

(b)

the specimen is the progeny of a specimen referred to in paragraph (a).

SECT 51C 51C Extended meaning of marking A reference in this Division to the marking of a specimen includes a reference to the following:

(a)

in the case of a live plant:

(i)

the marking or labelling of a container within which the plant is kept or in which the plant is growing; and

(ii)

the placement of a label or tag on the plant;

(b)

in the case of a live animal:

(i)

the implantation of a scannable device in the animal; and

(ii)

the placement of a band on any part of the animal; and

(iii)

the placement (whether by piercing or otherwise) of a tag or ring on any part of the animal; and

(iv)

the marking or labelling of a container within which the animal is kept.

SECT 51D 51D Designated Authority may make determinations about marking of specimens

Determinations
(1)

The Designated Authority may make a written determination about the marking of specified kinds of specimens for the purposes of identification.

Matters that may be covered by determination
(2)

Without limiting subsection (1), a determination by the Designated Authority under that subsection may:

(a)

require specimens to be marked; and

(b)

deal with the manner in which specimens are to be marked; and

(c)

deal with the times at which marking is to occur; and

(d)

deal with the removal or destruction of marks; and

(e)

deal with the replacement or modification of marks; and

(f)

require that marking be carried out by persons approved in writing by the Designated Authority under that determination; and

(g)

deal with the circumstances in which marks may be, or are required to be, rendered useless; and

(h)

in the case of a mark that consists of a label, tag, band or device:

(i)

set out specifications relating to the label, tag, band or device; and

(ii)

require that any destruction or removal of the label, tag, band or device be carried out by a person approved in writing by the Designated Authority under that determination.

Marking of animals not to involve undue pain etc.
(3)

In the case of a live animal, a determination under subsection (1) must not require marking that involves:

(a)

undue pain or distress to the animal; or

(b)

undue risk of the death of the animal.

Marking of plants not to involve undue risk of death
(4)

In the case of a live plant, a determination under subsection (1) must not require marking that involves undue risk of the death of the plant.

Disallowable instrument
(5)

A determination under subsection (1) is a disallowable instrument for the purposes of section 46A of the Acts Interpretation Act 1901.

SECT 51E 51E Offences

Owner to ensure specimens marked etc.
(1)

If a determination under section 51D applies to a specimen, the owner of the specimen must comply with the determination.

Person not to remove or interfere with mark etc.
(2)

If a specimen is marked in accordance with a determination under section 51D, a person must not:

(a)

remove the mark; or

(b)

interfere with the mark; or

(c)

render the mark unusable;

except in accordance with a determination under that section.

Offence
(3)

A person who intentionally or recklessly contravenes subsection (1) or (2) is guilty of an offence punishable on conviction by a fine not exceeding 120 penalty units.

SECT 51F 51F Concurrent operation of State and Territory laws This Division is not intended to exclude or limit the operation of a law of a State or Territory that is capable of operating concurrently with this Division.

Division 7-Miscellaneous SECT 52 52 Matters published in Gazette

(1)

The Designated Authority must, from time to time, but not less frequently than every 12 months, prepare a document setting out particulars of:

(a)

permits granted or authorities given; and

(b)

refusals to grant permits or to give authorities; and

(c)

specimens exported or imported in accordance with permits or authorities.

(1A)

The Designated Authority must:

(a)

give a free copy of the document to any person who asks for a copy; and

(b)

make the document available for inspection at each office of the Designated Authority.

(1B)

As soon as practicable after the Designated Authority prepares a document under subsection (1), the Designated Authority must publish a notice in the Gazette:

(a)

stating that the document has been prepared; and

(b)

setting out the effect of subsection (1A).

(2)

Where, in accordance with subsection (1), particulars of permits granted, or of refusals to grant permits, are set out in a document, those particulars shall, unless all the permits, or, in the case of refusals, the relevant applications, relate to specimens specified in Part I of Schedule 3, be accompanied by a statement to the effect that, subject to the Administrative Appeals Tribunal Act 1975, application may be made to the Administrative Appeals Tribunal for the review of a decision of the Minister to grant, or refuse to grant, a permit, other than a permit to export, or a permit to import, a specimen specified in Part I of Schedule 3, by or on behalf of the person or persons whose interests are affected by the decision.

(3)

Where, in accordance with subsection (1), particulars of authorities given, or of refusals to give authorities, under section 42 or 43 are set out in a document, those particulars shall be accompanied by a statement to the effect that, subject to the Administrative Appeals Tribunal Act 1975, application may be made to the Administrative Appeals Tribunal for the review of a decision of the Minister to give, or refuse to give, an authority under section 42 or 43 by or on behalf of the person or persons whose interests are affected by the decision.

SECT 53 53 Possession of illegally imported specimens

(1A)

The object of this section is:

(a)

to comply with Australia's obligations under:

(i)

the Convention on Biological Diversity; and

(ii)

the Convention (as defined by subsection 4(1)); and

(b)

otherwise to further the protection and conservation of the wild fauna and flora of Australia and of other countries;

by prohibiting the possession of illegally imported specimens and the progeny of such specimens.

Note: Article 8 of the Convention on Biological Diversity requires each Contracting Party to, among other things, as far as possible and as appropriate:
* promote the protection of ecosystems, natural habitats and the maintenance of viable populations of species in natural surroundings; and
* prevent the introduction of, control or eradicate those alien species which threaten ecosystems, habitats or species; and
* develop or maintain necessary legislation and/or other regulatory provisions for the protection of threatened species and populations.

(1)

A person who:

(a)

without reasonable excuse (proof of which lies upon the person) has in his or her possession, whether on board any vessel or aircraft or otherwise, any specimen that has been imported in contravention of this Act or any progeny of such a specimen; or

(b)

without reasonable excuse (proof of which lies upon the person) has in his or her possession any specimen that he knows, or has reasonable grounds for suspecting, has been imported in contravention of this Act or any progeny of such a specimen;

is guilty of an offence.

Note: Because of the operation of subsection 4(2B), the import of a thing represented to be a Convention listed animal or plant (including an article, such as medicine, produced or derived from such an animal or plant) may have been in contravention of this Act.
(2)

On the prosecution of a person for an offence against subsection (1), being an offence to which paragraph (1)(a) applies, it is a defence if the person proves that he or she did not know, and had no reasonable grounds for knowing or suspecting, that the specimen had been imported in contravention of this Act.

(3)

On the prosecution of a person for an offence against subsection (1), being an offence to which paragraph (1)(b) applies, it is a defence if the person proves that the specimen was not imported in contravention of this Act.

(4)

Any defence for which provision is made under subsection (2) or (3) in relation to an offence does not limit any defence otherwise available to the person charged.

(5)

A person who is guilty of an offence against subsection (1) is punishable upon conviction by imprisonment for a term not exceeding 5 years.

(6)

This section does not prevent any person from being proceeded against for an offence against any other section of this Act, but the person is not liable to be punished twice in respect of any one offence.

SECT 53A 53A Cruelty--import or export of animals

(1)

This section applies to:

(a)

a live animal specified in Part I of Schedule 1, Part I of Schedule 2 or Part I of Schedule 3; or

(b)

a live native Australian animal; or

(c)

a live animal other than an animal specified in Part I of Schedule 5 or Part I of Schedule 6.

(2)

If:

(a)

a person exports an animal in a manner that subjects the animal to cruel treatment; and

(b)

the person knows that, or is reckless as to whether, the export subjects the animal to cruel treatment; and

(c)

the person intentionally or recklessly contravenes section 21 in relation to the export of the animal;

the person is guilty of an offence punishable on conviction by imprisonment for a term not exceeding 2 years.

(3)

If:

(a)

a person imports an animal in a manner that subjects the animal to cruel treatment; and

(b)

the person knows that, or is reckless as to whether, the import subjects the animal to cruel treatment; and

(c)

the person intentionally or recklessly contravenes section 22 in relation to the import of the animal;

the person is guilty of an offence punishable on conviction by imprisonment for a term not exceeding 2 years.

SECT 53B 53B Imports of specimens contrary to the laws of a foreign country

(1)

A person must not intentionally import a specimen if the person knows that:

(a)

the specimen was exported from a foreign country; and

(b)

at the time the specimen was exported, the export of the specimen was prohibited by a law of the foreign country that corresponds to this Act.

Penalty: Imprisonment for 5 years.

(2)

A prosecution must not be instituted for an offence against this section unless the relevant authority of the foreign country has requested:

(a)

the investigation of the offence; or

(b)

assistance in relation to a class of offences in which the offence is included.

Part IIA--Regulation of the possession of classified exotic birds Division 1-Object SECT 57A 57A Object The object of this Part is:

(a)

to comply with Australia's obligations under:

(i)

the Convention on Biological Diversity; and

(ii)

the Convention (as defined by subsection 4(1)); and

(b)

otherwise to further the protection and conservation of the wild fauna and flora of Australia and of other countries;

by regulating the possession of certain exotic birds.

Note: Article 8 of the Convention on Biological Diversity requires each Contracting Party to, among other things, as far as possible and as appropriate:
* promote the protection of ecosystems, natural habitats and the maintenance of viable populations of species in natural surroundings; and
* prevent the introduction of, control or eradicate those alien species which threaten ecosystems, habitats or species; and
* develop or maintain necessary legislation and/or other regulatory provisions for the protection of threatened species and populations.

Division 2-Prohibition of the unregistered possession of classified exotic birds etc. SECT 57B 57B Unregistered possession of classified exotic birds

Possession of classified exotic birds
(1)

Subject to this section, a person must not, after the end of the transitional period, intentionally possess a classified exotic bird if the person knows that, or is reckless as to whether, the bird is a classified exotic bird.

Penalty: Imprisonment for 5 years.

Possession in accordance with a registration certificate
(2)

Subsection (1) does not apply to the possession of a bird if the possession is in accordance with a registration certificate.

Possession by veterinary practitioners
(3)

Subsection (1) does not apply to the possession by a person of a bird if:

(a)

the person is registered as a veterinary practitioner (however described) under a law of a State or Territory; and

(b)

the possession is of a kind specified in the regulations.

This subsection does not, by implication, limit subsection (5).

Possession notified to Designated Authority during transitional period
(4)

Subsection (1) does not apply to the possession by a person of a bird if all of the following conditions are satisfied:

(a)

the bird does not belong to a species specified in the regulations;

(b)

the possession is at a time during the period of 90 days beginning at the end of the transitional period;

(c)

the bird was in the possession of the person at any time during the transitional period;

(d)

the person notified the Designated Authority in writing of the possession referred to in paragraph (c) before the end of the transitional period.

This subsection does not, by implication, limit subsection (5).

Possession of a kind specified in the regulations
(5)

Subsection (1) does not apply to the possession of a bird if the possession is of a kind specified in the regulations.

Definition
(6)

In this section:

transitional period means the period ending 30 days after the commencement of this section.

Note: Under section 57S, a partnership is treated as a person for the purposes of this Division.
SECT 57C 57C Unlawful transfers of possession of classified exotic birds

Offence
(1)

A person must not intentionally transfer to another person (the recipient) possession of a classified exotic bird if:

(a)

the person knows that, or is reckless as to whether, the bird is a classified exotic bird; and

(b)

the recipient's possession would contravene section 57B; and

(c)

the person knows that, or is negligent as to whether, the recipient's possession would contravene section 57B.

Penalty: 120 penalty units.

Negligence
(2)

For the purposes of this section, a person is taken to be negligent as to whether the recipient's possession would contravene section 57B if, and only if, the person's conduct involves:

(a)

such a great falling short of the standard of care that a reasonable person would exercise in the circumstances; and

(b)

such a high risk that the recipient's possession would contravene section 57B;

that the conduct merits criminal punishment.

Division 3-Registration certificates SECT 57D 57D Application for registration certificate A person may apply to the Designated Authority for a registration certificate authorising the applicant to possess birds belonging to one or more species of classified exotic bird specified in the application.

Note: This means that the application does not have to identify individual birds—it only needs to specify the species.
SECT 57E 57E Joint applications

(1)

2 or more persons may make a joint application under section 57D.

(2)

If a joint application is made, then, unless the contrary intention appears, a reference in this Division to the applicant is a reference to the joint applicants.

SECT 57F 57F Form of application etc. The application must be:

(a)

in writing; and

(b)

in accordance with the prescribed form or, if no form is prescribed, a form approved by the Minister.

SECT 57G 57G Further information The Designated Authority may refuse to consider the application unless the applicant gives the Designated Authority such further information about the application as the Designated Authority requires.

SECT 57H 57H Grant of registration certificate

(1)

After considering the application, the Designated Authority must grant a registration certificate in accordance with the application.

(2)

This section has effect subject to section 57J (which deals with refusals).

SECT 57J 57J Refusal of registration certificate

Designated Authority to refuse certificate if applicant disqualified
(1)

Except in special circumstances, the Designated Authority must refuse to grant a registration certificate to an applicant or to joint applicants if, at the time the application is made, the applicant, or any of the joint applicants, as the case requires, is:

(a)

a disqualified individual; or

(b)

a disqualified body corporate; or

(c)

a disqualified partnership.

Note: Subsections (2), (3) and (4) define disqualified individual, disqualified body corporate and disqualified partnership respectively.
Disqualified individual
(2)

For the purposes of this section, an individual is a disqualified individual at a particular time if the individual has been convicted of an offence against this Act during the 5-year period ending at that time.

Disqualified body corporate
(3)

For the purposes of this section, a body corporate is a disqualified body corporate at a particular time if:

(a)

the body corporate has been convicted of an offence against this Act during the 5-year period ending at that time; or

(b)

at that time, any of the following individuals is a disqualified individual:

(i)

a director of the body corporate;

(ii)

the secretary of the body corporate;

(iii)

a person (by whatever name called and whether or not a director of the body corporate) who is concerned in, or takes part in, the management of the body corporate.

Disqualified partnership
(4)

For the purposes of this section, a partnership is a disqualified partnership at a particular time if, at that time:

(a)

in a case where a partner is an individual—the partner is a disqualified individual; or

(b)

in a case where a partner is a body corporate—the partner is a disqualified body corporate.

Extended meaning of conviction—orders under section 19B of the Crimes Act 1914
(5)

A reference in this section to a conviction of a person of an offence includes a reference to the making of an order under section 19B of the Crimes Act 1914 in relation to a person in respect of an offence.

Note: Section 19B of the Crimes Act 1914 empowers a court that has found a person to have committed an offence to take action without proceeding to record a conviction.
Quashed convictions
(6)

A reference in this section to a conviction does not include a reference to a conviction that has been quashed.

SECT 57K 57K Notification of refusal of application If the Designated Authority refuses an application, the Designated Authority must give written notice of the refusal to the applicant.

SECT 57L 57L Duration of registration certificate

When certificate comes into force
(1)

A registration certificate (the new certificate) comes, or is taken to have come, into force:

(a)

if:

(i)

the applicant for the new certificate already holds a registration certificate (the previous certificate); and

(ii)

the new certificate is granted by way of the renewal of the previous certificate; and

(iii)

the application for the new certificate was made at least 14 days before the expiry of the previous certificate;

immediately after the expiry of the previous certificate; or

(b)

in any other case:

(i)

on the day on which the new certificate is granted; or

(ii)

if the new certificate is granted during the period ending 30 days after the commencement of this section—at the end of that period.

Period for which certificate remains in force
(2)

A registration certificate remains in force for such period, not exceeding 12 months, as the Designated Authority determines.

SECT 57M 57M Conditions of registration certificate

(1)

A registration certificate is subject to such conditions as are specified in the certificate.

(2)

The Designated Authority may, by written notice given to the holder or holders of a registration certificate:

(a)

impose one or more further conditions to which the certificate is subject; or

(b)

revoke or vary any condition:

(i)

imposed under paragraph (a); or

(ii)

specified in the certificate.

(3)

Without limiting the kinds of conditions to which a registration certificate may be subject, the conditions may relate to the following:

(a)

the maximum number of classified exotic birds of a particular species that may be in the possession of the holder or holders of the certificate in accordance with the certificate;

(b)

the keeping of records by the holder or holders of the certificate, where the records relate to classified exotic birds;

(c)

the giving of information to the Designated Authority by the holder or holders of the certificate, where the information relates to classified exotic birds;

(d)

if the registration certificate is held by a partnership—the giving of information to the Designated Authority about any change in the composition of the partnership;

(e)

the care of classified exotic birds.

SECT 57N 57N Offence of contravening conditions The holder, or any of the holders, of a registration certificate must not intentionally contravene a condition of the certificate.

Penalty: 120 penalty units.

SECT 57P 57P Surrender of registration certificate The holder, or any of the holders, of a registration certificate may, at any time, surrender the certificate by:

(a)

returning the certificate to the Designated Authority; and

(b)

giving the Designated Authority written notice that the certificate is surrendered.

SECT 57Q 57Q Cancellation of registration certificate

(1)

Except in special circumstances, the Designated Authority must cancel a registration certificate at a particular time if, at that time, the holder, or any of the holders, of the certificate is:

(a)

a disqualified individual (within the meaning of section 57J); or

(b)

a disqualified body corporate (within the meaning of section 57J); or

(c)

a disqualified partnership (within the meaning of section 57J).

(2)

Except in special circumstances, the Designated Authority must cancel a registration certificate if the holder, or any of the holders, of the certificate has contravened any of the conditions to which the certificate is subject.

(3)

If the Designated Authority cancels a registration certificate, the Designated Authority must give written notice of the cancellation to the holder or holders of the certificate.

Division 4-Operation of State and Territory laws SECT 57R 57R Concurrent operation of State and Territory laws Divisions 2 and 3 are not intended to exclude or limit the operation of a law of a State or Territory that is capable of operating concurrently with those Divisions.

Division 5-Partnerships SECT 57S 57S Treatment of partnerships Divisions 2 and 3 apply to a partnership as if the partnership were a person, but they apply with the following changes:

(a)

obligations that would be imposed on the partnership are imposed instead on each partner, but may be discharged by any of the partners;

(b)

any offence against those Divisions that would otherwise be committed by the partnership is taken to have been committed by each partner who:

(i)

aided, abetted, counselled or procured the relevant act or omission; or

(ii)

was in any way knowingly concerned in, or party to, the relevant act or omission (whether directly or indirectly and whether by any act or omission of the partner).

SECT 57T 57T Giving of documents to partnerships For the purposes of Divisions 2 and 3, if a document is given to a partner of a partnership in accordance with section 28A of the Acts Interpretation Act 1901, the document is taken to have been given to the partnership.

Division 6-Exotic Birds Committee Subdivision A--Establishment of Committee etc. SECT 57U 57U Exotic Birds Committee

Committee
(1)

There is to be an Exotic Birds Committee.

Composition of Committee
(2)

The Exotic Birds Committee consists of the following members:

(a)

a Chairperson;

(b)

at least 12 other members.

Vacancy not to affect performance of functions etc.
(3)

The performance of the functions, or the exercise of the powers, of the Exotic Birds Committee is not affected only because of there being a vacancy or vacancies in the membership of the Committee.

SECT 57V 57V Functions of Committee

General functions
(1)

The functions of the Exotic Birds Committee are as follows:

(a)

when requested to do so by the Minister, to advise the Minister about a matter relating to the operation of the exotic birds provisions;

(b)

when requested to do so by the Minister, to review and report to the Minister about a matter relating to the operation of the exotic birds provisions;

(c)

when requested to do so by the Designated Authority, to advise the Designated Authority about a matter relating to the operation of the exotic birds provisions.

Functions relating to birds notified under subsection 57B(4)
(2)

If:

(a)

the Designated Authority is notified of the possession of a bird under subsection 57B(4); and

(b)

the Designated Authority has not previously been given a notification under that subsection about a bird of the same species;

the Designated Authority must request the Exotic Birds Committee to advise the Minister about whether or not birds of that species should be specified in Schedule 9.

Definition
(3)

In this section:

exotic birds provisions means the provisions of this Act and the regulations, to the extent to which they relate to classified exotic birds.

SECT 57W 57W Appointment of members

Appointment by Minister
(1)

A member of the Exotic Birds Committee is to be appointed by the Minister by written instrument.

Qualifications of Chairperson of Committee
(2)

The Minister may only appoint a person as the Chairperson of the Exotic Birds Committee if:

(a)

in the opinion of the Minister, the person possesses qualifications and/or expertise relevant to the regulation of classified exotic birds; and

(b)

the person is not an employee of the Commonwealth or of an authority of the Commonwealth; and

(c)

the person does not hold a full-time office under a law of the Commonwealth.

Qualifications of other members of Committee
(3)

The Minister must ensure that each of the other members of the Exotic Birds Committee possesses such qualifications, experience or expertise as the Minister thinks relevant to the performance of the Committee's functions.

Majority of members not to be Commonwealth employees
(4)

The Minister must ensure that persons employed by the Commonwealth or authorities of the Commonwealth do not constitute a majority of the members of the Exotic Birds Committee.

Majority of members not to represent any one body or group
(5)

The Minister must ensure that persons representing any one interest body or group do not constitute a majority of the members of the Exotic Birds Committee.

Subdivision B--Administrative provisions SECT 57X 57X Period of appointment

Term of office of Chairperson
(1)

The Chairperson of the Exotic Birds Committee holds office for such term as is specified in the instrument of appointment. The term must not exceed 3 years.

Term of office of other members
(2)

The other members of the Exotic Birds Committee hold office at the pleasure of the Minister.

SECT 57Y 57Y Basis on which members hold office A member of the Exotic Birds Committee holds office on a part-time basis.

SECT 57Z 57Z Remuneration and allowances

Remuneration to be determined by Remuneration Tribunal
(1)

A member of the Exotic Birds Committee is to be paid such remuneration as is determined by the Remuneration Tribunal.

Remuneration to be prescribed if no determination in operation
(2)

If no determination of that remuneration is in operation, a member of the Exotic Birds Committee is to be paid such remuneration as is prescribed.

Allowances
(3)

A member of the Exotic Birds Committee is to be paid such allowances as are prescribed.

Section has effect subject to the Remuneration Tribunal Act 1973
(4)

This section has effect subject to the Remuneration Tribunal Act 1973.

SECT 57ZA 57ZA Leave of absence

Leave for Chairperson
(1)

The Minister may, by writing, grant leave of absence to the Chairperson of the Exotic Birds Committee from a meeting of the Committee.

Leave for other members
(2)

The Chairperson of the Exotic Birds Committee may, by writing, grant leave of absence to another member of the Committee from a meeting of the Committee.

SECT 57ZB 57ZB Acting appointments

Acting Chairperson
(1)

The Minister may appoint a member of the Exotic Birds Committee to act as the Chairperson of the Committee:

(a)

during a vacancy in the office of Chairperson, whether or not an appointment has previously been made to the office; or

(b)

during any period, or during all periods, when the Chairperson is absent from duty or from Australia, or is, for any reason, unable to perform the duties of the office;

but a person appointed to act during the vacancy is not to continue so to act for more than 6 months.

Acting member
(2)

The Minister may appoint a person to act as a member of the Exotic Birds Committee (other than as the Chairperson of the Committee):

(a)

during a vacancy in an office of member, whether or not an appointment has previously been made to the office; or

(b)

during any period, or during all periods, when a member is absent from duty or from Australia, or is, for any reason, unable to perform the duties of the office;

but a person appointed to act during the vacancy is not to continue so to act for more than 6 months.

Validation
(3)

Anything done by or in relation to a person purporting to act under this section is not invalid merely because:

(a)

the occasion for the appointment had not arisen; or

(b)

there was a defect or irregularity in connection with the appointment; or

(c)

the appointment had ceased to have effect; or

(d)

the occasion to act had not arisen or had ceased.

SECT 57ZC 57ZC Disclosure of interests

Disclosure
(1)

A member of the Exotic Birds Committee who has a direct or indirect pecuniary interest in a matter being considered, or about to be considered, by the Committee must, as soon as possible after the relevant facts have come to his or her knowledge, disclose the nature of the interest at a meeting of the Committee.

Participation
(2)

A disclosure under subsection (1) is to be recorded in the minutes of the meeting of the Exotic Birds Committee and the member must not:

(a)

be present during any deliberation of the Committee in relation to that matter; or

(b)

take part in any decision of the Committee in relation to that matter.

SECT 57ZD 57ZD Resignation A member of the Exotic Birds Committee may resign by writing signed by him or her and sent to the Minister.

SECT 57ZE 57ZE Termination of appointment

Misbehaviour or incapacity
(1)

The Minister may terminate the appointment of a member of the Exotic Birds Committee because of misbehaviour or physical or mental incapacity.

Bankruptcy, conflict of interest etc.
(2)

If a member of the Exotic Birds Committee:

(a)

becomes bankrupt; or

(b)

applies to take the benefit of any law for the relief of bankrupt or insolvent debtors; or

(c)

compounds with his or her creditors; or

(d)

makes an assignment of his or her remuneration for the benefit of his or her creditors; or

(e)

fails, without reasonable excuse, to comply with his or her obligations under section 57ZC or 57ZJ;

the Minister must terminate the appointment of the member.

Unauthorised absence
(3)

If a member of the Exotic Birds Committee is absent, except on leave granted under section 57ZA, from 3 consecutive meetings of the Committee, the Minister must terminate the appointment of the member.

Unsatisfactory performance of individual member
(4)

The Minister may terminate the appointment of a member of the Exotic Birds Committee if the Minister is of the opinion that the performance of the member has been unsatisfactory for a significant period of time.

SECT 57ZF 57ZF Other terms and conditions A member of the Exotic Birds Committee holds office on such terms and conditions (if any) in respect of matters not provided for by this Act as are determined by the Minister by notice published in the Gazette.

Subdivision C--Operations of the Exotic Birds Committee SECT 57ZG 57ZG Meetings of the Exotic Birds Committee

Chairperson may convene meetings
(1)

The Chairperson of the Exotic Birds Committee may convene a meeting of the Committee at any time.

When Chairperson must convene meeting
(2)

The Chairperson of the Exotic Birds Committee must convene a meeting of the Committee:

(a)

at least once in each financial year; or

(b)

whenever the greater of:

(i)

9 other members of the Committee; or

(ii)

the number of members that constitutes a majority of the members for the time being holding office;

request in writing that a meeting be held.

Minister may convene meeting
(3)

The Minister may convene a meeting of the Exotic Birds Committee at any time.

Quorum
(4)

At a meeting of the Exotic Birds Committee, a quorum is constituted by the greater of:

(a)

9 members; or

(b)

the number of members that constitutes a majority of the members for the time being holding office.

Quorum if member excluded under section 57ZC
(5)

If:

(a)

a member of the Exotic Birds Committee who is present at a meeting is required by section 57ZC not to be present during the deliberations, or to take part in any decision, of the Committee with respect to a particular matter; and

(b)

when the member leaves the meeting, there is no longer a quorum present;

the members remaining at the meeting constitute a quorum for the purpose of any deliberation or decision at that meeting with respect to that matter.

Chairperson to preside at meetings
(6)

The Chairperson of the Exotic Birds Committee is to preside at all meetings of the Committee at which he or she is present.

Arrangements if Chairperson is not present at a meeting
(7)

If the Chairperson of the Exotic Birds Committee is not present at a meeting of the Committee, the Committee members present must elect one of their number to preside at the meeting.

Voting
(8)

Questions arising at a meeting of the Exotic Birds Committee are to be determined by a majority of the votes of the Committee members present and voting.

Vote of person presiding
(9)

The person presiding at a meeting of the Exotic Birds Committee has a deliberative vote and, in the event of an equality of votes, also has a casting vote.

Proceedings and minutes
(10)

The Exotic Birds Committee:

(a)

may regulate the conduct of proceedings at its meetings as it thinks fit; and

(b)

must cause minutes of those proceedings to be kept.

Note: Section 33B of the Acts Interpretation Act 1901 provides for the participation in a meeting by telephone etc.
SECT 57ZH 57ZH Resolutions without meetings

Agreement with resolution
(1)

A resolution is taken to have been passed at a meeting of the Exotic Birds Committee if, without meeting, a sufficient number of Committee members indicate agreement with a resolution in accordance with a method determined by the Committee under subsection (2).

Note: Sufficient number of Committee members is defined by subsection (3).
Determinations
(2)

Subsection (1) applies only if the Exotic Birds Committee:

(a)

determines that it applies; and

(b)

determines the method by which Committee members are to indicate agreement with a resolution.

Sufficient number of Committee members
(3)

In this section:

sufficient number of Committee members, in relation to a resolution, means a majority of the number of members of the Exotic Birds Committee who would have been entitled to vote on the resolution at a meeting of the Committee if they had been present at the meeting.

Subdivision D--Other committees SECT 57ZI 57ZI Committees established by the Exotic Birds Committee

Other committees
(1)

The Exotic Birds Committee may establish such other committees as it considers necessary to assist it in the performance of its functions.

Other committee to include at least one member of Exotic Birds Committee
(2)

A committee established under subsection (1) must include at least one member of the Exotic Birds Committee.

Exotic Birds Committee may determine procedures etc.
(3)

The Exotic Birds Committee may determine, in relation to a committee established under subsection (1):

(a)

the manner in which the committee is to perform its functions; and

(b)

the procedure to be followed at or in relation to meetings of the committee, including matters with respect to:

(i)

the convening of meetings of the committee; and

(ii)

the number of members of the committee that constitutes a quorum; and

(iii)

the selection of a member of the committee to preside at meetings of the committee at which the chairperson of the committee is not present; and

(iv)

the manner in which questions arising at a meeting of the committee are to be decided.

Minutes
(4)

A committee established under subsection (1) is to keep minutes of its proceedings.

SECT 57ZJ 57ZJ Disclosure of interests

Disclosure
(1)

A member of a committee established under section 57ZI who has a direct or indirect pecuniary interest in a matter being considered, or about to be considered, by the committee must, as soon as possible after the relevant facts have come to his or her knowledge, disclose the nature of the interest at a meeting of the committee.

Participation
(2)

A disclosure under subsection (1) is to be recorded in the minutes of the meeting and the member must not:

(a)

be present during any deliberation of the committee in relation to that matter; or

(b)

take part in any decision of the committee in relation to that matter.

SECT 57ZK 57ZK Committee established by Exotic Birds Committee--member's appointment to be terminated for non-disclosure of interests

When section applies
(1)

This section applies to a member of a committee established under section 57ZI.

Appointment of member to be terminated for non-disclosure of interests
(2)

The Exotic Birds Committee must terminate the appointment of the member if the member fails, without reasonable excuse, to comply with section 57ZJ.

Power of termination not limited
(3)

Subsection (2) does not, by implication, limit the Exotic Birds Committee's power to terminate the appointment of the member.

Division 7-Monitoring of compliance SECT 57ZL 57ZL Monitoring powers For the purposes of this Division, each of the following powers is a monitoring power in relation to particular premises:

(a)

the power to search the premises;

(b)

the power to take photographs (including a video recording), or to make sketches, of the premises or of any substance or thing at the premises;

(c)

the power to inspect, examine and take samples of, any substance or thing on or in the premises;

(d)

the power to take extracts from, or make copies of, any document, book or record on the premises;

(e)

the power to take onto the premises any equipment or material reasonably necessary for the purpose of exercising a power referred to in paragraph (a), (b), (c) or (d).

SECT 57ZM 57ZM Monitoring searches--occupier gives consent

Entry by consent
(1)

An inspector may, with the consent of the occupier of any premises, enter the premises for the purpose of finding out whether any or all of sections 57B, 57C and 57N are being complied with.

Entry for monitoring purposes
(2)

An inspector may only enter premises under subsection (1) to the extent that it is reasonably necessary for the purpose of finding out whether any or all of sections 57B, 57C and 57N are being complied with.

Exercise of monitoring powers
(3)

If an inspector enters premises under subsection (1), the inspector may exercise monitoring powers in relation to those premises.

Exercise of seizure powers
(4)

If an inspector enters premises under subsection (1), the inspector may exercise powers of seizure conferred on the inspector by section 69B or 69M.

Right to refuse to give consent
(5)

Before obtaining the consent of a person for the purposes of this section, an inspector must tell the person that the person may refuse to give consent.

Consent must be voluntary
(6)

An entry by an inspector in consequence of the consent of a person is not lawful unless the person voluntarily consented to the entry.

Production of identity card etc.
(7)

An inspector is not entitled to:

(a)

enter premises under subsection (1); or

(b)

exercise any powers referred to in subsection (3) or (4) in relation to premises;

if the occupier of the premises has required the inspector to produce written identification for inspection by the occupier and:

(c)

if the inspector is a member of a police force—the inspector fails to produce, for inspection by the occupier, written evidence of the fact that the inspector is a member of that police force; or

(d)

if the inspector is an officer of Customs—the inspector fails to produce, for inspection by the occupier, written evidence of the fact that the inspector is an officer of Customs; or

(e)

if the inspector is neither a member of a police force nor an officer of Customs—the inspector fails to produce the inspector's identity card for inspection by the occupier.

SECT 57ZN 57ZN Monitoring warrants

Application for monitoring warrant
(1)

An inspector may apply to a Magistrate for a warrant under this section in relation to particular premises. The warrant is to be known as a monitoring warrant.

Issue of monitoring warrant
(2)

Subject to subsection (3), the Magistrate may issue the monitoring warrant if he or she is satisfied, by information on oath or affirmation, that it is reasonably necessary that the inspector should have access to the premises for the purpose of finding out whether any or all of sections 57B, 57C and 57N are being complied with.

Information about grounds for issue of monitoring warrant
(3)

The Magistrate must not issue the monitoring warrant unless the inspector or another person has given the Magistrate, either orally (on oath or affirmation) or by affidavit, such further information as the Magistrate requires about the grounds on which the issue of the monitoring warrant is being sought.

Terms of warrant
(4)

The monitoring warrant must:

(a)

authorise an inspector named in the monitoring warrant, with such assistance and by such force as is necessary and reasonable, from time to time while the monitoring warrant remains in force, to enter the premises and exercise monitoring powers; and

(b)

state whether an entry under the monitoring warrant is authorised to be made at any time of the day or night or during specified hours of the day or night; and

(c)

specify the day (not more than 6 months after the issue of the monitoring warrant) on which the monitoring warrant ceases to have effect; and

(d)

state the purpose for which the monitoring warrant is issued.

Seizure powers
(5)

If an inspector enters premises under a monitoring warrant, the inspector may exercise powers of seizure conferred on the inspector by section 69B or 69M.

SECT 57ZO 57ZO Details of monitoring warrant to be given to occupier etc.

(1)

If a monitoring warrant in relation to premises is being executed and the occupier of the premises or another person who apparently represents the occupier is present at the premises, the inspector named in the monitoring warrant must make available to that person a copy of the monitoring warrant.

Note: Monitoring warrant is defined by subsection 57ZN(1).
(2)

The inspector named in the monitoring warrant must identify himself or herself to that person at the premises.

(3)

The copy of the monitoring warrant referred to in subsection (1) need not include the signature of the Magistrate or the seal of the relevant court.

SECT 57ZP 57ZP Occupier entitled to be present during search

(1)

If a monitoring warrant in relation to premises is being executed and the occupier of the premises or another person who apparently represents the occupier is present at the premises, the person is, subject to Part 1C of the Crimes Act 1914, entitled to observe the search being conducted.

Note: Monitoring warrant is defined by subsection 57ZN(1).
(2)

The right to observe the search being conducted ceases if the person impedes the search.

(3)

This section does not prevent 2 or more areas of the premises being searched at the same time.

SECT 57ZQ 57ZQ Announcement before entry

(1)

The inspector named in a monitoring warrant must, before any person enters premises under the monitoring warrant:

(a)

announce that he or she is authorised to enter the premises; and

(b)

give any person at the premises an opportunity to allow entry to the premises.

Note: Monitoring warrant is defined by subsection 57ZN(1).
(2)

An inspector is not required to comply with subsection (1) if he or she believes on reasonable grounds that immediate entry to the premises is required to ensure:

(a)

the safety of a person (including an inspector); or

(b)

that the effective execution of the monitoring warrant is not frustrated.

Part III--Enforcement

Division 1-Inspectors SECT 58 58 Appointment of inspectors

(1)

The Minister may, by instrument in writing, appoint a person as an inspector.

(2)

The Minister may make a written determination that a specified person, or a person included in a specified class of persons, does not have such of the powers conferred on an inspector by this Act as are specified in the determination. The determination has effect accordingly.

(3)

If the Minister makes a determination under subsection (2) about a named individual, the Minister must give the individual a copy of the determination.

SECT 59 59 Inspectors ex officio By force of this section:

(a)

any officer of Customs;

(b)

any member of the Australian Federal Police; and

(c)

any member of the police force of an external Territory;

is an inspector.

SECT 60 60 Arrangements for State and Territory officers to be inspectors

(1)

The Minister may enter into an arrangement with the appropriate Minister of the Crown of a State for:

(a)

officers or employees of the Public Service of the State or of an authority of the State (including a local government body); or

(b)

members of the police force of the State;

to be inspectors, and that arrangement has effect accordingly.

(2)

The Minister may enter into an arrangement with the appropriate person holding an office referred to in section 34 of the Northern Territory (Self-Government) Act 1978 for:

(a)

officers or employees of the Public Service of the Northern Territory or of an authority of the Northern Territory (including a local government body); or

(b)

members of the police force of the Northern Territory;

to be inspectors, and that arrangement has effect accordingly.

(3)

The Minister may enter into an arrangement with the appropriate person holding an office under section 13 of the Norfolk Island Act 1979 for persons appointed or employed under an enactment referred to in section 61 of that Act to be inspectors, and that arrangement has effect accordingly.

(4)

The Minister may make a written determination that a specified person, or a person included in a specified class of persons, who is an inspector because of this section does not have such of the powers conferred on an inspector by this Act as are specified in the determination. The determination has effect accordingly.

(5)

If the Minister makes a determination under subsection (4) about a named individual, the Minister must give the individual a copy of the determination.

SECT 61 61 Identity cards

(1)

The Minister may cause to be issued to an inspector, other than a member of a police force or an officer of Customs, an identity card in a form approved by the Minister.

(2)

Where a person in possession of an identity card issued to him or her under subsection (1) ceases to be an inspector, that person shall forthwith return the identity card to the Minister.

(3)

A person who, without reasonable excuse, contravenes subsection (2) is guilty of an offence punishable on conviction by a fine not exceeding one penalty unit.

Division 2-Boarding of vessels etc. and access to premises by consent SECT 62 62 Boarding of vessels etc. by inspectors

(1)

This section applies to:

(a)

any Australian vessel, Australian aircraft or Australian platform;

(b)

any vehicle, vessel or aircraft that is in Australia or an external Territory;

(c)

any vessel, or any aircraft capable of landing on water, that is in Australian waters; and

(d)

any aircraft that is over Australia, an external Territory or Australian waters.

(2)

An inspector may, with such assistance as he or she thinks necessary, board any vehicle, vessel, aircraft or platform to which this section applies for the purpose of exercising, and may exercise, the functions of an inspector in accordance with section 64 if he or she believes on reasonable grounds that there is in, or on, that vehicle, vessel, aircraft or platform:

(a)

any specimen that has been, or is proposed to be, exported or imported in contravention of this Act; or

(b)

any goods that may afford evidence as to the commission of an offence against this Act;

and, in the case of a vehicle, vessel or aircraft, may, for that purpose, stop and detain that vehicle, vessel or aircraft.

(3)

An inspector may require any person on board a vehicle, vessel, aircraft or platform to which this section applies whom the inspector finds committing, or whom the inspector suspects on reasonable grounds of having committed, an offence against this Act to state that person's full name and usual place of residence.

(4)

Where an inspector or the person in command of a Commonwealth ship or of a Commonwealth aircraft believes on reasonable grounds that a vessel to which this section applies and which is in Australian waters has been used or otherwise involved in the commission of an offence against this Act, he or she may bring, or, by means of an international signal code or other internationally recognized means of communication with a vessel, require the person in charge of the vessel to bring, the vessel to the nearest port in Australia or an external Territory to which it is safe and practicable to bring the vessel.

(5)

Where an inspector or the person in command of a Commonwealth ship or of a Commonwealth aircraft believes on reasonable grounds that an aircraft to which this section applies and which is over Australia or over or in Australian waters has been used or otherwise involved in the commission of an offence against this Act, he or she may, by means of an international signal code or other internationally recognized means of communication with an aircraft, require the person in charge of the aircraft to bring the aircraft to the nearest airport in Australia or an external Territory to which it is safe and practicable to bring the aircraft.

(6)

An inspector may, for the purposes of this Act, require the person in charge of a vehicle, vessel, aircraft or platform to which this section applies to give information concerning the vehicle, vessel, aircraft or platform and its crew and any other person on board the vehicle, vessel, aircraft or platform.

(7)

Where an inspector (other than a member of a police force, or an officer of Customs, who is in uniform) boards a vehicle, vessel, aircraft or platform to which this section applies, the inspector shall:

(a)

in the case of a member of a police force—produce, for inspection by the person in charge of that vehicle, vessel, aircraft or platform, written evidence of the fact that he or she is a member of that police force;

(b)

in the case of an officer of Customs—produce, for inspection by the person in charge of that vehicle, vessel, aircraft or platform, written evidence of the fact that he or she is an officer of Customs; or

(c)

in any other case—produce his or her identity card for inspection by that person;

and, if he fails to do so, the inspector is not authorized to remain, or to require any person assisting the inspector to remain, on board that vehicle, vessel, aircraft or platform or to detain that vehicle, vessel or aircraft.

(8)

Where an inspector (other than a member of a police force, or an officer of Customs, who is in uniform) makes a requirement of a person under this section, the inspector, unless it is impracticable to do so, shall:

(a)

in the case of a member of a police force—produce, for inspection by that person, written evidence of the fact that he or she is a member of that police force;

(b)

in the case of an officer of Customs—produce, for inspection by that person, written evidence of the fact that he or she is an officer of Customs; or

(c)

in any other case—produce his or her identity card for inspection by that person;

and, if the inspector fails to do so, that person is not obliged to comply with the requirement.

(9)

A person who, without reasonable excuse, intentionally fails to comply with a requirement made of the person by an inspector under this section or by the person in command of a Commonwealth ship or a Commonwealth aircraft under subsection (4) or (5) is guilty of an offence punishable on conviction by a fine not exceeding 60 penalty units.

(10)

In this section, unless the contrary intention appears:

Australian aircraft means an aircraft that:

(a)

is owned by:

(i)

the Commonwealth or an authority of the Commonwealth;

(ii)

a State or an authority of a State;

(iii)

the Northern Territory or an authority of the Northern Territory; or

(iv)

the Administration of Norfolk Island; or

(b)

is registered in Australia.

Australian platform means a platform that:

(a)

is fixed to the continental shelf of Australia or of an external Territory or to the sea-bed beneath Australian waters; or

(b)

is otherwise operating in that part of the sea above the continental shelf of Australia or of an external Territory or in Australian waters.

Australian vessel means a vessel that:

(a)

is owned by:

(i)

the Commonwealth or an authority of the Commonwealth;

(ii)

a State or an Authority of a State;

(iii)

the Northern Territory or an authority of the Northern Territory; or

(iv)

the Administration of Norfolk Island; or

(b)

is registered in Australia or flying the Australian flag.

Australian waters means:

(a)

the waters adjacent to Australia and having as their inner limits the baselines by reference to which the territorial limits of Australia are defined for the purposes of international law and as their outer limits lines seaward from those inner limits every point on each of which is distant 12 nautical miles from the point on one of those baselines that is nearest to the first-mentioned point; and

(b)

the waters adjacent to each external Territory and having as their inner limits the baselines by reference to which the territorial limits of that Territory are defined for the purposes of international law and as their outer limits lines seaward from those inner limits every point on each of which is distant 12 nautical miles from the point on one of those baselines that is nearest to the first-mentioned point.

Commonwealth aircraft means an aircraft in the service of the Commonwealth on which the prescribed ensign or prescribed insignia of the aircraft is or are displayed.

Commonwealth ship means a ship in the service of the Commonwealth on which the prescribed ensign of the ship is flying.

goods includes documents but does not include any specimen or any article to which subsection 4(2) applies.

SECT 63 63 Access to premises by consent

(1)

An inspector may, with the consent of the occupier of any premises, enter the premises for the purpose of exercising the functions of an inspector in accordance with section 64.

(5)

Where an inspector has entered any premises in pursuance of subsection (1), he or she may exercise the functions of an inspector in accordance with section 64.

SECT 64 64 Functions of inspectors--sections 62 and 63

(1)

The functions of an inspector who boards a vehicle, vessel, aircraft or platform under section 62 or enters premises under section 63 are:

(a)

to search the vehicle, vessel, aircraft, platform or premises, as the case may be; and

(b)

to inspect, take extracts from, and make copies of, any document that relates to the export or import of any prescribed specimen; and

(c)

to inspect, and take samples of, any prescribed specimen; and

(d)

to exercise powers of seizure conferred on the inspector by section 69B or 69M.

(2)

For the purposes of carrying out any functions under subsection (1), an inspector may break open any hold or compartment, or any container or other receptacle (including any place that could be used as a receptacle), on a vehicle, vessel, aircraft or platform or on any premises.

(3)

In this section, prescribed specimen means a specimen that is, or that an inspector believes on reasonable grounds is, a specimen the export or the import of which, otherwise than in accordance with a permit or an authority, is prohibited by this Act.

Division 3-Search warrants SECT 64A 64A When search warrants can be issued

Search of premises
(1)

A Magistrate may issue a warrant authorising an inspector to search premises if the Magistrate is satisfied by information on oath that there are reasonable grounds for suspecting that there is, or there will be within the next 72 hours, any evidential material at the premises.

Search of a person
(2)

A Magistrate may issue a warrant authorising an inspector to carry out an ordinary search or a frisk search of a person if the Magistrate is satisfied by information on oath that there are reasonable grounds for suspecting that the person has in his or her possession, or will within the next 72 hours have in his or her possession, any evidential material.

Use of firearms
(3)

If the inspector applying for the warrant suspects that, in executing the warrant, it will be necessary to use firearms, the inspector must state that suspicion, and the grounds for that suspicion, in the information.

Statements in warrant—general
(4)

If a Magistrate issues a warrant, the Magistrate is to state in the warrant:

(a)

the offence to which the warrant relates; and

(b)

a description of the premises to which the warrant relates or the name or description of the person to whom it relates; and

(c)

the kinds of evidential material that are to be searched for under the warrant; and

(d)

the name of the inspector who is to be responsible for executing the warrant; and

(e)

the period for which the warrant remains in force, which must not be more than 7 days; and

(f)

whether the warrant may be executed at any time or only during particular hours.

Statements in warrant—search of premises
(5)

The Magistrate is also to state, in a warrant in relation to premises:

(a)

that the warrant authorises the seizure of a thing (other than evidential material of the kind referred to in paragraph (4)(c)) found at the premises in the course of the search that the executing inspector or an officer assisting believes on reasonable grounds to be:

(i)

evidential material in relation to an offence to which the warrant relates; or

(ii)

a thing relevant to another offence against this Act, where the other offence is an indictable offence;

if the executing inspector or an officer assisting believes on reasonable grounds that seizure of the thing is necessary to prevent its concealment, loss or destruction or its use in committing an offence against this Act; and

(b)

whether the warrant authorises an ordinary search or a frisk search of a person who is at or near the premises when the warrant is executed if the executing inspector or an officer assisting suspects on reasonable grounds that the person has any evidential material or eligible seizable items in his or her possession.

Statements in warrant—search of a person
(6)

The Magistrate is also to state, in a warrant in relation to a person:

(a)

that the warrant authorises the seizure of a thing (other than evidential material of the kind referred to in paragraph (4)(c)) found, in the course of the search, on or in the possession of the person or in a recently used conveyance, being a thing that the executing inspector or an officer assisting believes on reasonable grounds to be:

(i)

evidential material in relation to an offence to which the warrant relates; or

(ii)

a thing relevant to another offence against this Act, where the other offence is an indictable offence;

if the executing inspector or an officer assisting believes on reasonable grounds that seizure of the thing is necessary to prevent its concealment, loss or destruction or its use in committing an offence against this Act; and

(b)

the kind of search of a person that the warrant authorises.

Successive warrants
(7)

Paragraph (4)(e) does not prevent the issue of successive warrants in relation to the same premises or person.

Emergency searches
(8)

If the application for the warrant is made under section 64M, this section applies as if:

(a)

subsections (1) and (2) refer to 48 hours rather than 72 hours; and

(b)

paragraph (4)(e) refer to 48 hours rather than 7 days.

Powers of Magistrate—Jervis Bay Territory
(9)

A Magistrate in New South Wales or the Australian Capital Territory may issue a warrant in relation to premises or a person in the Jervis Bay Territory.

Powers of Magistrate—general
(10)

A Magistrate in a State or internal Territory may:

(a)

issue a warrant in relation to premises or a person in that State or Territory; or

(b)

issue a warrant in relation to premises or a person in an external Territory; or

(c)

issue a warrant in relation to premises or a person in another State or internal Territory (including the Jervis Bay Territory) if he or she is satisfied that there are special circumstances that make the issue of the warrant appropriate; or

(d)

issue a warrant in relation to a person wherever the person is in Australia or in an external Territory if he or she is satisfied that it is not possible to predict where the person may be.

Previous applications by member or special member of the Australian Federal Police
(11)

If the applicant for a warrant is a member or special member of the Australian Federal Police and has, at any time previously, applied for a warrant relating to the same person or premises, the person must state particulars of those applications and their outcome in the information.

SECT 64B 64B The things that are authorised by a search warrant

Search of premises
(1)

A warrant that is in force in relation to premises authorises the executing inspector or an officer assisting:

(a)

to enter the warrant premises and, if the premises are a conveyance, to enter the conveyance, wherever it is; and

(b)

to search for and record fingerprints found at the premises and to take samples of things found at the premises for forensic purposes; and

(c)

to search the premises for the kinds of evidential material specified in the warrant, and to seize things of that kind found at the premises; and

(d)

to seize other things found at the premises in the course of the search that the executing inspector or an officer assisting believes on reasonable grounds to be:

(i)

evidential material in relation to an offence to which the warrant relates; or

(ii)

evidential material in relation to another offence against this Act, where the other offence is an indictable offence;

if the executing inspector or an officer assisting believes on reasonable grounds that seizure of the thing is necessary to prevent its concealment, loss or destruction or its use in committing an offence against this Act; and

(e)

to seize other things found at the premises in the course of the search that the executing inspector or an officer assisting believes on reasonable grounds to be eligible seizable items; and

(f)

if the warrant so allows—to conduct an ordinary search or a frisk search of a person at or near the premises if the executing inspector or an officer assisting suspects on reasonable grounds that the person has any evidential material or eligible seizable items in his or her possession.

Search of a person
(2)

A warrant that is in force in relation to a person authorises the executing inspector or an officer assisting:

(a)

to search the person as specified in the warrant and things found in the possession of the person and any recently used conveyance for things of the kind specified in the warrant; and

(b)

to:

(i)

seize things of that kind; or

(ii)

record fingerprints from things; or

(iii)

take forensic samples from things;

found in the course of the search; and

(c)

to seize other things found on or in the possession of the person or in the conveyance in the course of the search that the executing inspector or an officer assisting believes on reasonable grounds to be:

(i)

evidential material in relation to an offence to which the warrant relates; or

(ii)

a thing relevant to another offence against this Act, where the other offence is an indictable offence;

if the executing inspector or an officer assisting believes on reasonable grounds that seizure of the thing is necessary to prevent its concealment, loss or destruction or its use in committing an offence against this Act; and

(d)

to seize other things found in the course of the search that the executing inspector or an officer assisting believes on reasonable grounds to be eligible seizable items.

Hours when search warrant may be executed
(3)

If the warrant states that it may be executed only during particular hours, the warrant must not be executed outside those hours.

Ordinary searches or frisk searches
(4)

If the warrant authorises an ordinary search or a frisk search of a person, a search of the person different to that so authorised must not be done under the warrant.

Seized items may be made available to other agencies
(5)

If things are seized under a warrant, the warrant authorises the executing inspector to make the things available to officers of other agencies if it is necessary to do so for the purpose of investigating or prosecuting an offence to which the things relate.

SECT 64C 64C Availability of assistance, and use of force, in executing a warrant

(1)

In executing a warrant:

(a)

the executing inspector may obtain such assistance; and

(b)

the executing inspector, or a person who is an inspector and who is assisting in executing the warrant, may use such force against persons and things; and

(c)

a person who is not an inspector and who has been authorised to assist in executing the warrant may use such force against things;

as is necessary and reasonable in the circumstances.

(2)

A person who is not an inspector must not take part in searching or arresting a person.

SECT 64D 64D Details of warrant to be given to occupier etc.

(1)

If a warrant in relation to premises is being executed and the occupier of the premises or another person who apparently represents the occupier is present at the premises, the executing inspector or an officer assisting must make available to that person a copy of the warrant.

(2)

If a warrant in relation to a person is being executed, the executing inspector or an officer assisting must make available to that person a copy of the warrant.

(3)

If a person is searched under a warrant in relation to premises, the executing inspector or an officer assisting must show the person a copy of the warrant.

(4)

The executing inspector must identify himself or herself to the person at the premises or the person being searched, as the case may be.

(5)

The copy of the warrant referred to in subsections (1) and (2) need not include the signature of the Magistrate or the seal of the relevant court.

SECT 64E 64E Specific powers available to inspectors executing warrant

(1)

In executing a warrant in relation to premises, the executing inspector or an officer assisting may:

(a)

for a purpose incidental to the execution of the warrant; or

(b)

if the occupier of the premises consents in writing;

take photographs (including video recordings) of the premises or of things at the premises.

(2)

If a warrant in relation to premises is being executed, the executing inspector and all officers assisting may, if the warrant is still in force, complete the execution of the warrant after all of them temporarily cease its execution and leave the premises:

(a)

for not more than one hour; or

(b)

for a longer period if the occupier of the premises consents in writing.

(3)

If:

(a)

the execution of a warrant is stopped by an order of a court; and

(b)

the order is later revoked or reversed on appeal; and

(c)

the warrant is still in force;

the execution of the warrant may be completed.

SECT 64F 64F Use of equipment to examine or process things

(1)

The executing inspector or an officer assisting may bring to the warrant premises any equipment reasonably necessary for the examination or processing of things found at the premises in order to determine whether they are things that may be seized under the warrant.

(2)

If:

(a)

it is not practicable to examine or process the things at the warrant premises; or

(b)

the occupier of the premises consents in writing;

the things may be moved to another place so that the examination or processing can be carried out in order to determine whether they are things that may be seized under the warrant.

(3)

If things are moved to another place for the purpose of examination or processing under subsection (2), the executing inspector must, if it is practicable to do so:

(a)

inform the occupier of the address of the place and the time at which the examination or processing will be carried out; and

(b)

allow the occupier or his or her representative to be present during the examination or processing.

(4)

The executing inspector or an officer assisting may operate equipment already at the warrant premises to carry out the examination or processing of a thing found at the premises in order to determine whether it is a thing that may be seized under the warrant if the executing inspector or an officer assisting believes on reasonable grounds that:

(a)

the equipment is suitable for the examination or processing; and

(b)

the examination or processing can be carried out without damage to the equipment or the thing.

SECT 64G 64G Use of electronic equipment at premises

Operation of equipment
(1)

The executing inspector or an officer assisting may operate electronic equipment at the premises to see whether evidential material is accessible by doing so if he or she believes on reasonable grounds that the operation of the equipment can be carried out without damage to the equipment.

Seizure etc.
(2)

If the executing inspector or an officer assisting, after operating the equipment, finds that evidential material is accessible by doing so, he or she may:

(a)

seize the equipment and any disk, tape or other associated device; or

(b)

if the material can, by using facilities at the premises, be put in documentary form—operate the facilities to put the material in that form and seize the documents so produced; or

(c)

if the material can be transferred to a disk, tape or other storage device that:

(i)

is brought to the premises; or

(ii)

is at the premises and the use of which for the purpose has been agreed to in writing by the occupier of the premises;

operate the equipment or other facilities to copy the material to the storage device and take the storage device from the premises.

Limitation on seizure
(3)

A person may seize equipment under paragraph (2)(a) only if:

(a)

it is not practicable to put the material in documentary form as mentioned in paragraph (2)(b) or to copy the material as mentioned in paragraph (2)(c); or

(b)

possession of the equipment by the occupier could constitute an offence.

Securing equipment
(4)

If the executing inspector or an officer assisting believes on reasonable grounds that:

(a)

evidential material may be accessible by operating electronic equipment at the premises; and

(b)

expert assistance is required to operate the equipment; and

(c)

if he or she does not take action under this subsection, the material may be destroyed, altered or otherwise interfered with;

he or she may do whatever is necessary to secure the equipment, whether by locking it up, placing a guard or otherwise.

Notice about securing equipment
(5)

The executing inspector or an officer assisting must give notice to the occupier of the premises of his or her intention to secure equipment and of the fact that the equipment may be secured for up to 24 hours.

Period for which equipment may be secured
(6)

The equipment may be secured:

(a)

for a period not exceeding 24 hours; or

(b)

until the equipment has been operated by the expert;

whichever happens first.

Extension of period
(7)

If the executing inspector or an officer assisting believes on reasonable grounds that the expert assistance will not be available within 24 hours, he or she may apply to a Magistrate for an extension of that period.

Notice to occupier
(8)

The executing inspector or an officer assisting must give notice to the occupier of the premises of his or her intention to apply for an extension, and the occupier is entitled to be heard in relation to the application.

Provisions relating to extensions
(9)

The provisions of this Part relating to the issue of warrants apply, with such modifications as are necessary, to the issuing of an extension.

SECT 64H 64H Compensation for damage to electronic equipment

(1)

If:

(a)

damage is caused to equipment as a result of it being operated as mentioned in section 64F or 64G; and

(b)

the damage was caused as a result of:

(i)

insufficient care being exercised in selecting the person who was to operate the equipment; or

(ii)

insufficient care being exercised by the person operating the equipment;

compensation for the damage is payable to the owner of the equipment.

(2)

Compensation is payable out of money appropriated by the Parliament for the purpose.

(3)

In determining the amount of compensation payable, regard is to be had to whether the occupier of the premises and his or her employees and agents, if they were available at the time, had provided any warning or guidance as to the operation of the equipment that was appropriate in the circumstances.

SECT 64J 64J Copies of seized things to be provided

(1)

Subject to subsection (2), if an inspector seizes, under a warrant relating to premises:

(a)

a document, film, computer file or other thing that can be readily copied; or

(b)

a storage device the information in which can be readily copied;

the inspector must, if requested to do so by the occupier of the premises or another person who apparently represents the occupier and who is present when the warrant is executed, give a copy of the thing or the information to that person as soon as practicable after the seizure.

(2)

Subsection (1) does not apply if:

(a)

the thing that has been seized was seized under paragraph 64G(2)(b) or (c); or

(b)

possession of the document, film, computer file, thing or information by the occupier could constitute an offence.

SECT 64K 64K Occupier entitled to be present during search

(1)

If a warrant in relation to premises is being executed and the occupier of the premises or another person who apparently represents the occupier is present at the premises, the person is, subject to Part 1C of the Crimes Act 1914, entitled to observe the search being conducted.

(2)

The right to observe the search being conducted ceases if the person impedes the search.

(3)

This section does not prevent 2 or more areas of the premises being searched at the same time.

SECT 64L 64L Receipts for things seized under warrant

(1)

If a thing is seized under a warrant or moved under subsection 64F(2), the executing inspector or an officer assisting must provide a receipt for the thing.

(2)

If 2 or more things are seized or moved, they may be covered in the one receipt.

SECT 64M 64M Warrants by telephone or other electronic means

Application
(1)

An inspector may make an application to a Magistrate for a warrant by telephone, telex, facsimile or other electronic means:

(a)

in an urgent case; or

(b)

if the delay that would occur if an application were made in person would frustrate the effective execution of the warrant.

Voice communication
(2)

The Magistrate may require communication by voice to the extent that is practicable in the circumstances.

Information
(3)

An application under this section must include all information required to be provided in an ordinary application for a warrant, but the application may, if necessary, be made before the information is sworn.

Issue of warrant
(4)

If an application is made to a Magistrate under this section and the Magistrate, after considering the information and having received and considered such further information (if any) as the Magistrate required, is satisfied that:

(a)

a warrant in the terms of the application should be issued urgently; or

(b)

the delay that would occur if an application were made in person would frustrate the effective execution of the warrant;

the Magistrate may complete and sign the same form of warrant that would be issued under section 64A.

Notification
(5)

If the Magistrate decides to issue the warrant, the Magistrate is to inform the applicant, by telephone, telex, facsimile or other electronic means, of the terms of the warrant and the day on which and the time at which it was signed.

Form of warrant
(6)

The applicant must then complete a form of warrant in terms substantially corresponding to those given by the Magistrate, stating on the form the name of the Magistrate and the day on which and the time at which the warrant was signed.

Completed form of warrant to be given to Magistrate
(7)

The applicant must, not later than the day after the day of expiry of the warrant or the day after the day on which the warrant was executed, whichever is the earlier, give or transmit to the Magistrate the form of warrant completed by the applicant and, if the information referred to in subsection

(3)

was not sworn, that information duly sworn.

Attachment
(8)

The Magistrate is to attach to the documents provided under subsection (7) the form of warrant completed by the Magistrate.

Presumption
(9)

If:

(a)

it is material, in any proceedings, for a court to be satisfied that the exercise of a power under a warrant issued under this section was duly authorised; and

(b)

the form of warrant signed by the Magistrate is not produced in evidence;

the court is to assume, unless the contrary is proved, that the exercise of the power was not duly authorised.

SECT 64N 64N Restrictions on personal searches A warrant can not authorise a strip search or a search of a person's body cavities.

SECT 64P 64P When a thing is in the possession of a person A reference in this Division to a person who has a thing in his or her possession includes a reference to a person who has a thing under his or her control in any place (whether for the use or benefit of the person or of another person), even if another person has the actual possession or custody of the thing.

Division 4-Stopping and searching conveyances SECT 64Q 64Q Searches of conveyances without warrant in emergency situations

(1)

This section applies if an inspector suspects, on reasonable grounds, that:

(a)

a thing relevant to an indictable offence against this Act is in or on a conveyance; and

(b)

it is necessary to exercise a power under subsection (2) in order to prevent the thing from being concealed, lost or destroyed; and

(c)

it is necessary to exercise the power without the authority of a search warrant because the circumstances are serious and urgent.

(2)

The inspector may:

(a)

stop and detain the conveyance; and

(b)

search the conveyance and any container in or on the conveyance, for the thing; and

(c)

seize the thing if he or she finds it there.

(3)

If, in the course of searching for the thing, the inspector finds another thing relevant to an offence against this Act, the inspector may seize that thing if he or she suspects, on reasonable grounds, that:

(a)

it is necessary to seize it in order to prevent its concealment, loss or destruction; and

(b)

it is necessary to seize it without the authority of a search warrant because the circumstances are serious and urgent.

(4)

The inspector must exercise his or her powers subject to section 64R.

SECT 64R 64R How an inspector exercises a power under section 64Q When an inspector exercises a power under section 64Q in relation to a conveyance, he or she:

(a)

may use such assistance as is necessary; and

(b)

must search the conveyance in a public place or in some other place to which members of the public have ready access; and

(c)

must not detain the conveyance for longer than is necessary and reasonable to search it and any container found in or on the conveyance; and

(d)

may use such force as is necessary and reasonable in the circumstances, but must not damage the conveyance or any container found in or on the conveyance by forcing open a part of the conveyance or container unless:

(i)

the person (if any) apparently in charge of the conveyance has been given a reasonable opportunity to open that part or container; or

(ii)

it is not possible to give that person such an opportunity.

Division 5-Arrest and related matters SECT 65 65 Powers of arrest of inspectors

(1)

An inspector may, without warrant, arrest any person, if the inspector believes on reasonable grounds that:

(a)

the person is committing or has committed an offence against this Act; and

(b)

proceedings against the person by summons would not be effective.

(2)

Where an inspector (other than a member of a police force, or an officer of Customs, who is in uniform) arrests a person under subsection (1), the inspector shall:

(a)

in the case of a member of a police force—produce, for inspection by that person, written evidence of the fact that he or she is a member of that police force;

(b)

in the case of an officer of Customs—produce, for inspection by that person, written evidence of the fact that he or she is an officer of Customs; or

(c)

in any other case—produce his or her identity card for inspection by that person.

(3)

Where a person is arrested under subsection (1), an inspector shall without unreasonable delay bring the person, or cause the person to be brought, before a Justice of the Peace or other proper authority to be dealt with in accordance with law.

SECT 65A 65A Power to conduct a frisk search of an arrested person An inspector who arrests a person for an offence against this Act, or who is present at such an arrest, may, if the inspector suspects on reasonable grounds that it is prudent to do so in order to ascertain whether the person is carrying any eligible seizable items:

(a)

conduct a frisk search of the person at or soon after the time of arrest; and

(b)

seize any eligible seizable items found as a result of the search.

SECT 65B 65B Power to conduct an ordinary search of an arrested person An inspector who arrests a person for an offence against this Act, or who is present at such an arrest, may, if the inspector suspects on reasonable grounds that the person is carrying:

(a)

evidential material in relation to that or another offence against this Act; or

(b)

an eligible seizable item;

conduct an ordinary search of the person at or soon after the time of arrest, and seize any such thing found as a result of the search.

SECT 65C 65C Power to conduct search of arrested person's premises An inspector who arrests a person at premises for an offence against this Act, or who is present at such an arrest, may seize things in plain view at those premises that the inspector believes on reasonable grounds to be:

(a)

evidential material in relation to that or another offence against this Act; or

(b)

eligible seizable items.

Division 6-Miscellaneous provisions about searches, entry to premises, warrants etc. SECT 65D 65D Conduct of ordinary searches and frisk searches An ordinary search or a frisk search of a person under this Part must, if practicable, be conducted by a person of the same sex as the person being searched.

SECT 65E 65E Announcement before entry

(1)

An inspector must, before any person enters premises under a warrant or to arrest a person under this Act:

(a)

announce that he or she is authorised to enter the premises; and

(b)

give any person at the premises an opportunity to allow entry to the premises.

(2)

An inspector is not required to comply with subsection (1) if he or she believes on reasonable grounds that immediate entry to the premises is required to ensure:

(a)

the safety of a person (including an inspector); or

(b)

that the effective execution of the warrant or the arrest is not frustrated.

SECT 65F 65F Offence of making false statements in warrants A person must not make, in an application for a warrant, a statement that the person knows to be false or misleading in a material particular.

Penalty: Imprisonment for 2 years.

SECT 65G 65G Offences relating to telephone warrants A person must not:

(a)

state in a document that purports to be a form of warrant under section 64M the name of a Magistrate unless the Magistrate issued the warrant; or

(b)

state on a form of warrant under that section a matter that, to the person's knowledge, departs in a material particular from the form authorised by the Magistrate; or

(c)

purport to execute, or present to a person, a document that purports to be a form of warrant under that section that the person knows:

(i)

has not been approved by a Magistrate under that section; or

(ii)

to depart in a material particular from the terms authorised by a Magistrate under that section; or

(d)

give to a Magistrate a form of warrant under that section that is not the form of warrant that the person purported to execute.

Penalty: Imprisonment for 2 years.

SECT 65H 65H Retention of things which are seized

(1)

Subject to any contrary order of a court, if a person seizes a thing under Division 3, 4 or 5, the person must return it if:

(a)

the reason for its seizure no longer exists or it is decided that it is not to be used in evidence; or

(b)

if the thing was seized under section 64Q:

(i)

the reason for its seizure no longer exists or it is decided that it is not to be used in evidence; or

(ii)

the period of 60 days after its seizure ends;

whichever first occurs;

unless the thing is forfeited or forfeitable to the Commonwealth or is the subject of a dispute as to ownership.

(2)

If a thing is seized by an inspector under section 64Q, at the end of the 60 days specified in subsection (1), the inspector must take reasonable steps to return the thing to the person from whom it was seized (or to the owner if that person is not entitled to possess it) unless:

(a)

proceedings in respect of which the thing may afford evidence were instituted before the end of the 60 days and have not been completed (including an appeal to a court in relation to those proceedings); or

(b)

the inspector may retain the thing because of an order under section 65J; or

(c)

the inspector is otherwise authorised (by a law, or an order of a court, of the Commonwealth or of a State or Territory) to retain, destroy or dispose of the thing.

SECT 65J 65J Magistrate may permit a thing to be retained

(1)

If a thing is seized under section 64Q, and:

(a)

before the end of 60 days after the seizure; or

(b)

before the end of a period previously specified in an order of a Magistrate under this section;

proceedings in respect of which the thing may afford evidence have not commenced, the inspector may apply to a Magistrate for an order that he or she may retain the thing for a further period.

(2)

If the Magistrate is satisfied that it is necessary for the inspector to continue to retain the thing:

(a)

for the purposes of an investigation as to whether an offence against this Act has been committed; or

(b)

to enable evidence of an offence against this Act to be secured for the purposes of a prosecution;

the Magistrate may order that the inspector may retain the thing for a period specified in the order.

(3)

Before making the application, the inspector must:

(a)

take reasonable steps to discover who has an interest in the retention of the thing; and

(b)

if it is practicable to do so, notify each person who the inspector believes to have such an interest of the proposed application.

(4)

A function of making an order conferred on a Magistrate by this section is conferred on the Magistrate in a personal capacity and not as a court or a member of a court.

(5)

Without limiting the generality of subsection (4), an order made by a Magistrate under this section has effect only by virtue of this Act and is not taken, by implication, to be made by a court.

(6)

A Magistrate performing a function of, or connected with, making an order under this section has the same protection and immunity as if he or she were performing that function as, or as a member of, a court (being the court of which the Magistrate is a member).

(7)

The Governor-General may make arrangements with the Governor of a State, the Chief Minister of the Australian Capital Territory, the Administrator of the Northern Territory or the Administrator of Norfolk Island for the performance, by all or any of the persons who from time to time hold office as Magistrates in that State or Territory, of the function of making orders under this section.

SECT 65K 65K Law relating to legal professional privilege not affected This Part does not affect the law relating to legal professional privilege.

SECT 65L 65L Other laws about search, arrest etc. not affected

(1)

This Part is not intended to limit or exclude the operation of another law of the Commonwealth relating to:

(a)

the search of persons or premises; or

(b)

arrest and related matters; or

(c)

the stopping, detaining or searching of conveyances; or

(d)

the seizure of things.

(2)

To avoid doubt, it is declared that even though another law of the Commonwealth provides power to do one or more of the things referred to in subsection (1), a similar power conferred by this Part may be used despite the existence of the power under the other law.

SECT 66 66 Persons to assist inspectors

(1)

Subject to subsection (2), the owner, or person in charge, of any vehicle, vessel, aircraft or platform boarded by an inspector under section 62, or of any premises entered by an inspector under section 63, shall, if requested by an inspector to do so, provide reasonable assistance to the inspector in the performance of the functions, or carrying out of the duties, or the exercise of the powers, of the inspector under this Act in relation to that vehicle, vessel, aircraft or platform or those premises.

(1A)

A person who intentionally contravenes subsection (1) is guilty of an offence punishable on conviction by imprisonment for a term not exceeding 12 months.

(1B)

Subject to subsection (2), the owner, or the person in charge, of:

(a)

premises entered under a warrant; or

(b)

a conveyance stopped under section 64Q;

must, if requested by an inspector to do so, provide reasonable assistance to the inspector in:

(c)

the performance of the functions; or

(d)

the carrying out of the duties; or

(e)

the exercise of the powers;

conferred on the inspector under this Act in relation to those premises or that conveyance.

(1C)

A person who intentionally contravenes subsection (1B) is guilty of an offence punishable on conviction by imprisonment for a term not exceeding 12 months.

(2)

Where an inspector (other than a member of a police force, or an officer of Customs, who is in uniform) makes a request of a person under this section, the inspector shall:

(a)

in the case of a member of a police force—produce, for inspection by that person, written evidence of the fact that he or she is a member of that police force;

(b)

in the case of an officer of Customs—produce, for inspection by that person, written evidence of the fact that he or she is an officer of Customs; or

(c)

in any other case—produce his or her identity card for inspection by that person;

and, if the inspector fails to do so, that person is not obliged to comply with the request.

Division 7-Power to search baggage etc. SECT 67 67 Power to search baggage etc.

(1)

An inspector may examine any goods that are to be, are being, or have been, taken on or off a prescribed vessel or any goods that the inspector believes, on reasonable grounds, to be such goods.

(2)

An inspector may ask a person who owns, is carrying or is otherwise associated with, or appears to the inspector to be associated with, goods that the inspector is examining or entitled to examine under subsection (1) any question in respect of the goods.

(3)

A person shall not, without reasonable excuse, intentionally refuse or intentionally fail to answer a question put to the person under subsection (2).

Penalty: 60 penalty units.

(4)

In this section:

baggage, in relation to a prescribed vessel, includes any parcel or other goods that a passenger or member of the crew of the vessel has had with him or her on the vessel.

examine includes:

(a)

in relation to goods that are baggage, open and search the baggage; and

(b)

in relation to goods in a container, open and search the container.

goods includes a specimen and baggage.

member of the crew includes:

(a)

in relation to a ship—the master, a mate or an engineer of the ship; and

(b)

in relation to an aircraft—the pilot of the aircraft.

prescribed vessel means:

(a)

a ship that voyages between:

(i)

a place in Australia and a place outside Australia; or

(ii)

a place in an external Territory and a place outside that Territory; or

(b)

an aircraft that flies between:

(i)

a place in Australia and a place outside Australia; or

(ii)

a place in an external Territory and a place outside that Territory.

Division 8-Power to ask questions about specimens SECT 69 69 Inspector may ask questions about the nature or origin of specimens

When section applies
(1)

This section applies to a specimen if an inspector has reasonable grounds to suspect that:

(a)

the specimen has been exported, or is proposed to be exported, in contravention of section 21; or

(b)

the specimen has been imported, or is proposed to be imported, in contravention of section 22.

Questions
(2)

If the inspector has reasonable grounds to suspect that a person has information about the nature or origin of the specimen, the inspector may ask the person one or more questions about the nature or origin of the specimen.

Answers to questions
(3)

Subject to subsections (6) and (7), if a person is asked a question under subsection (2), the person must not intentionally refuse or intentionally fail to answer the question to the extent that the person is capable of doing so.

False answers
(4)

If a person is asked a question under subsection (2), the person must not give an answer that is false or misleading in a material particular if:

(a)

the person knows that the answer is false or misleading in a material particular; or

(b)

the person is reckless as to whether the answer is false or misleading in a material particular.

Offence
(5)

A person who contravenes subsection (3) or (4) is guilty of an offence punishable on conviction by a fine not exceeding 10 penalty units.

No requirement to give incriminating answers
(6)

If a person is asked a question under subsection (2), the person is not required to answer the question if the answer might tend to incriminate the person or expose the person to a penalty.

Identity cards etc.
(7)

If a person is asked a question under subsection (2) by an inspector, the person is not required to answer the question unless:

(a)

if the inspector is a member of a police force—the inspector produces, for inspection by the person, written evidence of the fact that the inspector is a member of that police force; or

(b)

if the inspector is an officer of Customs—the inspector produces, for inspection by the person, written evidence of the fact that the inspector is an officer of Customs; or

(c)

if the inspector is neither a member of a police force nor an officer of Customs—the inspector produces the inspector's identity card for inspection by the person.

Division 9-Power to ask for names and addresses SECT 69A 69A Inspector may ask a person to give the person's name and address

(1)

An inspector may ask an individual to tell the inspector the individual's name and address if the inspector has reasonable grounds to suspect that the individual has been involved in the commission of an offence against this Act or the regulations.

(2)

Subject to subsection (5), a person must not intentionally refuse or intentionally fail to comply with a request under subsection (1).

(3)

A person must not, in purported compliance with a request under subsection (1), give a name or address that the person knows is false or misleading.

(4)

A person who contravenes subsection (2) or (3) is guilty of an offence punishable on conviction by a fine not exceeding 10 penalty units.

(5)

If an inspector makes a request of a person under subsection (1), the person is not required to comply with the request unless:

(a)

if the inspector is a member of a police force—the inspector produces, for inspection by the person, written evidence of the fact that the inspector is a member of that police force; or

(b)

if the inspector is an officer of Customs—the inspector produces, for inspection by the person, written evidence of the fact that the inspector is an officer of Customs; or

(c)

if the inspector is neither a member of a police force nor an officer of Customs—the inspector produces the inspector's identity card for inspection by the person.

Division 10-Seizure and forfeiture etc. Subdivision A--Seizure of specimens involved in a contravention of this Act or the regulations SECT 69B 69B Seizure of specimens involved in a contravention of this Act or the regulations An inspector may seize a specimen if the inspector has reasonable grounds to suspect that the specimen has been used or otherwise involved in the commission of an offence against this Act or the regulations.

SECT 69C 69C Notice about seizure

(1)

Subject to subsection (2), if a specimen is seized by an inspector under section 69B, the inspector must give:

(a)

the owner of the specimen; or

(b)

the person who had possession, custody or control of the specimen immediately before it was seized;

a written notice:

(c)

identifying the specimen; and

(d)

stating that it has been seized under section 69B and giving the reason for the seizure; and

(e)

setting out the terms of sections 69D and 69E.

The notice must be given as soon as practicable after the seizure.

(2)

An inspector is not required to give a notice under subsection (1) about a specimen if, after making such inquiries as the inspector thinks appropriate, the inspector does not, within 30 days after the seizure, have sufficient information to enable the inspector to give the notice. In that event, the inspector must keep a written record of the seizure.

SECT 69D 69D Applications for return of specimen

(1)

If a specimen is seized under section 69B, the owner of the specimen may apply in writing to the Designated Authority for the delivery to the owner of the specimen.

(2)

The application must be made:

(a)

within 30 days after the seizure; or

(b)

if a notice is given under subsection 69C(1) in relation to the specimen—within 30 days after the giving of the notice.

(3)

The application must be made on the ground that the specimen was not used or otherwise involved in the commission of an offence against this Act or the regulations.

(4)

If the applicant satisfies the Designated Authority that that ground has been established, the Designated Authority must grant the application.

Note: Under section 69H, the Designated Authority may retain the specimen for up to 30 days after making a decision on the application.
SECT 69E 69E Court action for return of specimen

(1)

If a specimen is seized under section 69B, the owner of the specimen may bring an action against the Commonwealth in a court of competent jurisdiction for the delivery of the specimen to the owner on the ground that the specimen was not used or otherwise involved in the commission of an offence against this Act or the regulations.

(2)

An action under subsection (1) must be brought:

(a)

within 30 days after the seizure; or

(b)

if a notice is given under subsection 69C(1) in relation to the specimen—within 30 days after the giving of the notice.

(3)

If:

(a)

an action is brought under subsection (1); and

(b)

the court finds that the specimen was used or otherwise involved in the commission of the offence concerned;

the court must order the specimen to be forfeited to the Commonwealth.

(4)

If:

(a)

an action is brought under subsection (1); and

(b)

the action is discontinued by the owner otherwise than because of:

(i)

the delivery of the specimen to the owner; or

(ii)

the forfeiture of the specimen to the Commonwealth; or

(iii)

the disposal of the specimen under section 69R;

the specimen is forfeited to the Commonwealth.

SECT 69F 69F Consignment of specimen with consent of owner

(1)

If:

(a)

a specimen is seized under section 69B; and

(b)

the specimen was imported from a particular foreign country; and

(c)

the export of the specimen from the foreign country was not in contravention of a law of the foreign country that corresponds to this Act; and

(d)

the specimen is not specified in Part I of Schedule 3; and

(e)

if the importer had applied for a permit authorising the import of the specimen, it is not reasonably likely that the permit would have been granted; and

(f)

the importer produces written evidence from the relevant authority of the foreign country that the specimen may be returned to the foreign country without contravening such a law;

the Designated Authority may, with the consent of the owner of the specimen, consign the specimen to a place in the foreign country.

(2)

The consignment is to be at the expense of the owner of the specimen.

SECT 69G 69G Release of specimen If a specimen is seized under section 69B, the Designated Authority may release the specimen to the owner, or to the person from whose possession the specimen was seized, either:

(a)

unconditionally; or

(b)

on such conditions as the Designated Authority thinks fit (including conditions about the giving of security for payment of its value if it is forfeited).

SECT 69H 69H Retention of specimen If a specimen is seized under section 69B, the specimen may be retained until the end of 30 days after whichever is the latest of the following events:

(a)

the seizure;

(b)

if a notice is given under subsection 69C(1) in relation to the specimen—the giving of the notice;

(c)

if an application is made under subsection 69D(1) in relation to the specimen—the making of a decision on that application;

(d)

if:

(i)

proceedings for an offence against this Act or the regulations are instituted during the period within which an application may be made under subsection 69D(1) in relation to the specimen; and

(ii)

the specimen may have been used or otherwise involved in the commission of the offence or the specimen may afford evidence of the commission of the offence;

the termination of the proceedings (including any appeal to a court in relation to those proceedings);

(e)

if proceedings under section 69L are instituted during the period within which an application may be made under subsection 69D(1) in relation to the specimen—the termination of the proceedings (including any appeal to any court in relation to those proceedings).

However, this rule does not authorise the retention of the specimen if the owner of the specimen succeeds in an action under subsection 69E(1) for the delivery of the specimen to the owner. Nor does this rule require the return of the specimen if proceedings under subsection 69E(1) relating to the specimen are pending.

SECT 69J 69J Forfeiture of specimen after end of retention period

(1)

If:

(a)

a specimen is seized under section 69B; and

(b)

none of the following happens before the end of the period for which the specimen may be retained:

(i)

proceedings are instituted for an offence against this Act or the regulations, where the specimen is alleged to have been used or otherwise involved in the commission of the offence;

(ii)

the specimen is delivered to the owner;

(iii)

the owner of the specimen brings an action under subsection 69E(1) for the delivery of the specimen to the owner;

(iv)

proceedings are instituted under section 69L in relation to the specimen;

(v)

the specimen is disposed of under section 69R;

the specimen is forfeited to the Commonwealth at the end of that period.

(2)

Subsection (1) has effect only to the extent (if any) to which it gives effect to paragraph 1(b) of Article VIII of the Convention.

SECT 69K 69K Forfeiture of specimen by consent etc.

(1)

If:

(a)

a specimen is seized under section 69B; and

(b)

the owner of the specimen agrees to transfer ownership of the specimen to the Commonwealth, either:

(i)

unconditionally; or

(ii)

in the event that a future contingency happens; and

(c)

if subparagraph (b)(ii) applies—that contingency happens;

then:

(d)

the specimen becomes the property of the Commonwealth; and

(e)

the provisions of this Part relating to forfeiture apply as if the specimen had been forfeited to the Commonwealth under this Act.

(2)

If:

(a)

a specimen is seized under section 69B; and

(b)

the owner of the specimen agrees to transfer ownership of the specimen to the Commonwealth in the event that a future contingency happens;

the Designated Authority may retain the specimen:

(c)

until the specimen becomes the property of the Commonwealth; or

(d)

if the specimen does not become the property of the Commonwealth—until the occurrence of the last day on which that contingency could have happened.

(3)

Subsection (2) has effect despite anything in section 69H.

SECT 69L 69L Forfeiture of specimen by order of a civil court If:

(a)

a specimen is seized under section 69B; and

(b)

the specimen has been used or otherwise involved in a contravention of this Act or the regulations;

a court may, on the application of the Designated Authority, order the forfeiture to the Commonwealth of the specimen.

Subdivision B--Seizure of goods other than specimens SECT 69M 69M Seizure of goods other than specimens

(1)

This section applies to goods (including vehicles, vessels, aircraft, platforms and documents), but does not apply to a specimen.

(2)

An inspector may seize goods if the inspector has reasonable grounds to suspect that:

(a)

the goods have been used or otherwise involved in the commission of an offence against this Act or the regulations; or

(b)

the goods will afford evidence of the commission of an offence against this Act or the regulations.

SECT 69N 69N Retention of goods that have been seized

(1)

Goods seized under section 69M may be retained until:

(a)

the end of the period of 60 days after the seizure or the end of such extended period as is, or such extended periods as are, determined under subsection (3); or

(b)

if:

(i)

proceedings for an offence against this Act or the regulations are instituted within that period; and

(ii)

the goods may have been used or otherwise involved in the commission of the offence or the goods may afford evidence of the commission of the offence;

the proceedings (including any appeal to a court in relation to those proceedings) are terminated.

(2)

An inspector may apply to a Magistrate for an extension of the period during which the inspector is entitled to retain particular goods seized under section 69M.

(3)

If the Magistrate is satisfied that the retention of the goods for an extended period is warranted, the Magistrate may make an order extending the period during which the goods may be retained. The maximum period of an individual extension is 30 days.

(4)

Subsection (3) does not prevent a Magistrate from granting 2 or more successive extensions under that subsection of the period during which particular goods may be retained.

(5)

A function of making an order conferred on a Magistrate by subsection (3) is conferred on the Magistrate in a personal capacity and not as a court or a member of a court.

(6)

Without limiting the generality of subsection (5), an order made by a Magistrate under subsection (3) has effect only by virtue of this Act and is not taken, by implication, to be made by a court.

(7)

A Magistrate performing a function of, or connected with, making an order under subsection (3) has the same protection and immunity as if he or she were performing that function as, or as a member of, a court (being the court of which the Magistrate is a member).

(8)

The Governor-General may make arrangements with the Governor of a State, the Chief Minister of the Australian Capital Territory, the Administrator of the Northern Territory or the Administrator of Norfolk Island for the performance, by all or any of the persons who from time to time hold office as Magistrates in that State or Territory, of the function of making orders under subsection (3).

SECT 69P 69P Disposal of goods if owner cannot be located If:

(a)

goods are seized under section 69M; and

(b)

apart from this section, the Commonwealth is required to return the goods to the owner; and

(c)

the Designated Authority cannot, despite making reasonable efforts, locate the owner;

the Designated Authority may dispose of the goods in such manner as the Designated Authority thinks appropriate.

SECT 69Q 69Q Release of goods that have been seized The Designated Authority may authorise goods seized under section 69M or anything in, on or attached to such goods to be released to their owner, or to the person from whose possession they were seized, either:

(a)

unconditionally; or

(b)

on such conditions as the Designated Authority thinks fit (including conditions about the giving of security for giving payment of their value if they are forfeited).

Subdivision C--Immediate disposal of seized items SECT 69R 69R Immediate disposal of seized items

(1)

If:

(a)

a thing is seized under this Division; and

(b)

it is reasonably likely that the retention of the thing would:

(i)

constitute a serious threat to the environment; or

(ii)

constitute a serious threat to the continued existence, in the wild, of a particular species of animals or of a particular species of plants; or

(iii)

result in the introduction of an alien species that represents a threat to ecosystems, habitats or other species; or

(iv)

constitute a danger to public health; or

(v)

in the case of a live specimen—constitute a significant threat to the health of the specimen;

the Designated Authority may cause the thing to be dealt with in such manner as the Designated Authority considers appropriate (including the destruction of the thing).

(2)

Subject to subsection (3), if a thing is dealt with in accordance with subsection (1), the Designated Authority must give to:

(a)

the owner of the thing; or

(b)

the person who had possession, custody or control of the thing immediately before it was seized;

a written notice:

(c)

identifying the thing; and

(d)

stating that the thing has been seized under this Division and giving the reason for the seizure; and

(e)

stating that the thing has been dealt with under subsection (1) and specifying the manner in which it has been so dealt with and the reason for doing so; and

(f)

setting out the terms of subsection (4).

The notice must be given as soon as practicable after the thing is so dealt with.

(3)

The Designated Authority is not required to give a notice under subsection

(2)

about a thing if, after making such inquiries as the Designated Authority thinks appropriate, the Designated Authority does not, within 20 days after dealing with the thing, have sufficient information to enable the notice to be given.

(4)

If a thing is dealt with in accordance with subsection (1), the owner of the thing may bring an action against the Commonwealth in a court of competent jurisdiction for the recovery of the market value of the thing at the time it was so dealt with. The action must be brought on the ground that the thing was not used or otherwise involved in the commission of an offence against this Act or the regulations.

Subdivision D--Court-ordered forfeiture SECT 69S 69S Court-ordered forfeiture

(1)

If a court convicts a person of an offence against this Act or the regulations, the court may order the forfeiture to the Commonwealth of any thing (other than a specimen) used or otherwise involved in the commission of the offence.

(2)

If a court convicts a person of an offence against this Act or the regulations, the court must order the forfeiture to the Commonwealth of any specimen used or otherwise involved in the commission of the offence.

(3)

A court may make an order under subsection (1) or (2) even if the thing or specimen has been seized under this Act.

(4)

A reference in this section to a conviction of a person of an offence includes a reference to the making of an order under section 19B of the Crimes Act 1914 in relation to the person in respect of the offence.

Note: Section 19B of the Crimes Act 1914 empowers a court that has found a person to have committed an offence to take action without proceeding to record a conviction.
Subdivision E--Dealings in forfeited items SECT 69T 69T Dealings in forfeited items

(1)

A thing forfeited to the Commonwealth under this Act becomes the property of the Commonwealth.

(2)

A thing forfeited to the Commonwealth under this Act is to be dealt with in such manner as the Designated Authority considers appropriate.

(3)

Without limiting subsection (2), the Designated Authority may sell a thing forfeited to the Commonwealth under this Act.

(4)

The Designated Authority must not sell a specimen forfeited to the Commonwealth under this Act unless, in the opinion of the Designated Authority, the buyer will use the specimen for scientific or educational purposes.

Subdivision F--Delivery of forfeited items to the Commonwealth SECT 69U 69U Delivery of forfeited items to the Commonwealth

(1)

If:

(a)

a thing is forfeited to the Commonwealth under this Act; and

(b)

the thing has not been dealt with under section 69T; and

(c)

the thing is in the possession, custody or control of a person other than:

(i)

the Commonwealth; or

(ii)

an agency of the Commonwealth;

the person must deliver the thing to the Designated Authority.

(2)

A person who intentionally contravenes subsection (1) is guilty of an offence punishable on conviction by imprisonment for a term not exceeding 2 years.

Subdivision G--Keeping of specimens that have been seized SECT 69V 69V Keeping of specimens retained under this Part If a person is authorised under this Part to retain a specimen, the person may do so by causing the specimen to be taken to, and kept at, a place approved by the Designated Authority for the purpose of keeping specimens seized under this Division.

SECT 69W 69W Recovery of costs of storing or keeping specimens

(1)

If a specimen is seized under this Part, the owner is liable to pay to the Commonwealth an amount equal to the sum of the following costs:

(a)

reasonable costs incurred by the Commonwealth in relation to the custody of the specimen;

(b)

reasonable costs incurred by the Commonwealth in transporting the specimen;

(c)

in the case of a specimen that is a live animal or a live plant—reasonable costs incurred by the Commonwealth in maintaining the animal or plant.

(2)

If:

(a)

a specimen is seized under this Part; and

(b)

the specimen is disposed of;

the owner is liable to pay to the Commonwealth an amount equal to the reasonable costs incurred by the Commonwealth in disposing of the specimen.

(3)

An amount payable by a person under this section is a debt due by the person to the Commonwealth.

(4)

An amount payable by a person to the Commonwealth under this section may be recovered by action in a court of competent jurisdiction.

(5)

The Designated Authority may remit an amount payable by a person under this section.

(6)

In addition to its effect apart from this subsection, this section also has the effect it would have if a liability under this section were, by express provision, confined to the case of a specimen that:

(a)

is forfeited to the Commonwealth under this Act; or

(b)

would have been forfeited to the Commonwealth under this Act if it had not been disposed of.

Subdivision H--Rescuing goods SECT 71A 71A Rescuing goods

(1)

A person who intentionally or recklessly:

(a)

rescues any goods that have been, or are about to be, seized under this Act; or

(b)

staves, breaks or destroys any goods, or destroys any documents relating to, any goods to prevent the seizure of goods, the securing of goods, or the proof of any offence under this Act;

is guilty of an offence punishable upon conviction by imprisonment for a term not exceeding 2 years.

(2)

In this section, goods includes vehicles, vessels, aircraft, platforms, specimens and documents.

Part IV--Miscellaneous

SECT 72 72 False statements

(1)

A person who, in, or in connection with, an application for a permit, an authority or a registration certificate:

(a)

intentionally makes a statement that, to the person's knowledge, is false or misleading in a material particular; or

(b)

intentionally furnishes to an inspector or other person doing duty in relation to this Act a document that, to the knowledge of the first-mentioned person, contains information that is false or misleading in a material particular;

is guilty of an offence punishable, on conviction, by imprisonment for a term not exceeding 2 years.

(2)

A person who:

(a)

intentionally makes to an inspector doing duty in relation to this Act a statement that, to the knowledge of the person, is false or misleading in a material particular; or

(b)

intentionally furnishes to an inspector doing duty in relation to this Act a document that, to the knowledge of the person, contains information that is false or misleading in a material particular;

is guilty of an offence punishable, on conviction, by a fine not exceeding 60 penalty units.

(3)

For the purposes of the application of subsections (1) and (2) in relation to a corporation but without prejudice to the liability of any person other than the corporation:

(a)

a statement made, or a document furnished, by a person acting on behalf of the corporation shall be deemed to have been made or furnished by the corporation; and

(b)

the knowledge of any person employed by, or concerned in the management of, the corporation shall be deemed to be knowledge of the corporation.

SECT 74 74 Evidence

(1)

In any proceedings for an offence against this Act or the regulations:

(a)

any record kept in pursuance of the regulations or another law of the Commonwealth or a law of a State or Territory is admissible as prima facie evidence of the facts stated in the record;

(b)

a copy of an entry in such a record, being a copy certified by the person by whom the record is kept to be a true copy of the entry, is admissible as prima facie evidence of the facts stated in the entry; and

(c)

a document purporting to be a record kept in pursuance of the regulations or another law of the Commonwealth, or a law of a State or Territory, or purporting to be such a certified copy as is referred to in paragraph (b), shall, unless the contrary is established, be deemed to be such a record or certified copy, as the case may be.

(2)

Where, in any proceedings for an offence against this Act or the regulations, a record referred to in paragraph (1)(a) is tendered as prima facie evidence of a fact stated in the record, the person alleged to have committed the offence may require the person who kept that record to be called as a witness for the prosecution in the proceedings.

SECT 75 75 Evidence of examiner

(1)

The Minister may appoint appropriately qualified persons to be examiners for the purposes of this Act.

(2)

Subject to subsection (4), a certificate signed by an examiner appointed under subsection (1) setting out, in relation to a substance, matter or thing one or more of the following:

(a)

that he or she is appointed as the examiner under subsection (1);

(b)

when and from whom the substance, matter or thing was received;

(c)

what labels or other means of identification accompanied the substance, matter or thing when it was received;

(d)

what container held the substance, matter or thing when it was received;

(e)

a description, including the weight, of the substance, matter or thing when it was received;

(f)

the name of any method used to analyse the substance, matter or thing or any portion of it;

(g)

the results of any such analysis;

(h)

how the substance, matter or thing was dealt with after handling by the examiner, including details of:

(i)

the quantity of the substance, matter or thing retained after analysis; and

(ii)

names of any person to whom any of the substance, matter or thing was given after analysis; and

(iii)

measures taken to secure any retained quantity of the substance, matter or thing after analysis;

is admissible in any proceeding for an offence against this Act as prima facie evidence of the matters in the certificate and the correctness of the results of the analysis.

(3)

For the purposes of this section, a document purporting to be a certificate referred to in subsection (2) shall, unless the contrary is established, be deemed to be such a certificate.

(4)

A certificate shall not be admitted in evidence in pursuance of subsection

(2)

in proceedings for an offence against this Act unless the person charged with the offence has been given a copy of the certificate together with reasonable notice of the intention to produce the certificate as evidence in the proceedings.

SECT 75A 75A Protection of witness

(1)

A witness for the prosecution in any proceedings for an offence against this Act shall not be compelled to disclose:

(a)

the fact that the witness received any information;

(b)

the nature of any information received by the witness; or

(c)

the name of the person who gave the witness any information.

(2)

An inspector who is a witness in any proceedings for an offence against this Act shall not be compelled to produce any report:

(a)

that was made or received by the inspector in confidence in his or her capacity of an inspector; or

(b)

that contains information received by the inspector in confidence.

SECT 76 76 Delegation by Minister

(1)

The Minister may, either generally or as otherwise provided by the instrument of delegation, by writing signed by the Minister, delegate to the Designated Authority or another person all or any of the Minister's powers under this Act, other than:

(a)

the Minister's powers under section 9;

(b)

the Minister's powers under section 24 in relation to an application for a permit to export a specimen specified in Part I of Schedule 3;

(c)

the Minister's powers under section 24 in relation to an application for a permit to import a specimen specified in Part I of Schedule 3;

(ca)

the powers of the Minister under section 43A; and

(e)

this power of delegation.

(2)

A power so delegated, when exercised by the delegate shall, for the purposes of this Act, be deemed to have been exercised by the Minister.

(3)

A delegation under this section does not prevent the exercise of a power by the Minister.

SECT 76A 76A Delegation by Designated Authority

(1)

The Designated Authority, with the approval, in writing, of the Minister, may, either generally or as otherwise provided by the instrument of delegation, by writing signed by the Designated Authority:

(a)

delegate to an officer or employee of the Department that deals with Chapter 5 of the Environment Protection and Biodiversity Conservation Act 1999 and is administered by the Minister administering that Chapter any or all of the powers of the Designated Authority under this Act, other than this power of delegation; or

(b)

delegate to a State/Territory officer any or all of the powers of the Designated Authority under Division 3 of Part IIA.

(2)

A power so delegated, when exercised by the delegate, shall, for the purposes of this Act, be deemed to have been exercised by the Designated Authority.

(3)

A delegation under this section does not prevent the exercise of the power by the Designated Authority.

(4)

If the Designated Authority delegates a power conferred on the Designated Authority by Division 3 of Part IIA to a State/Territory officer, the State/Territory officer may, by writing, sub-delegate the power to another State/Territory officer.

(5)

Section 34AA and paragraphs 34AB(a), (b) and (d) of the Acts Interpretation Act 1901 apply in relation to a sub-delegation in a corresponding way to the way in which they apply to a delegation.

(6)

Section 34A and paragraphs 34AB(c) and (d) of the Acts Interpretation Act 1901 apply to a sub-delegation as if it were a delegation.

(7)

In this section:

State/Territory officer means:

(a)

a person who holds or performs the duties of an office or position under a law of a State or Territory; or

(b)

a person who is employed by, or by an authority of, a State or Territory.

SECT 77 77 Arrangements by Minister and Designated Authority

(1)

The Minister may make arrangements to the extent necessary to achieve the object of this Act (including arrangements involving co-operation by the Commonwealth with the Government of another country, of a State or of the Northern Territory, the administration of an external Territory, an organization or a person) for:

(a)

the formulation or assessment of a management program for the purposes of this Act;

(b)

the carrying out of research relating to native Australian animals and native Australian plants the species of which are, or are likely to become, threatened with extinction and the existence of the species of which is likely to be affected by trade in specimens of the species;

(c)

the collection of statistics relating to the export and import of wild animals or wild plants, including statistics relating to the movement of such animals and plants within Australia before export or after import, as the case may be; or

(d)

the dissemination of information relating to the export and import of wild animals or wild plants.

(2)

The Designated Authority may make arrangements with:

(a)

an authority, agency or instrumentality of the Commonwealth; or

(b)

the Secretary to a Department; or

(c)

an authority, agency or instrumentality of a State or internal Territory; or

(d)

the administration of an external Territory; or

(e)

an authority, agency or instrumentality of a foreign country; or

(f)

an organisation specified in the regulations;

about any matter in connection with:

(g)

the administration or enforcement of this Act; or

(h)

the implementation of the Convention.

SECT 78 78 Co-operation with States and Territories

(1)

The Minister shall ensure that:

(a)

management programs for the purposes of this Act relating to the taking in or near Australia or in or near a prescribed Territory of specimens of native Australian animals or native Australian plants;

(b)

proposed amendments to a Schedule, other than Schedule 8, (including amendments that would be deemed to be made by declarations under section 9) that would involve or affect native Australian animals or native Australian plants found in or near Australia or in or near a prescribed Territory;

(c)

conditions to which permits or authorities are subject, being conditions relating to the confinement of live animals or live plants imported into Australia or into a prescribed Territory; and

(d)

the requirements to be met by organizations that are to be entitled by virtue of this Act to receive live animals and live plants imported into Australia or into a prescribed Territory;

are formulated or determined, as the case requires, in accordance with procedures that provide for the participation of a Minister of the Crown of each State and a Minister of the Northern Territory, being Ministers whom the first-mentioned Minister considers to be appropriate for the purpose.

(2)

A reference in subsection (1) to a Minister of the Northern Territory shall be read as a reference to a person holding an office referred to in section 34 of the Northern Territory (Self-Government) Act 1978.

(3)

The Minister shall ensure that:

(a)

management programs for the purposes of this Act relating to the taking in or near Norfolk Island of specimens of native Australian animals or native Australian plants;

(b)

proposed amendments to a Schedule, other than Schedule 8, (including amendments that would be deemed to be made by declarations under section 9) that would involve or affect native Australian animals or native Australian plants found in or near Norfolk Island;

(c)

conditions to which permits or authorities are subject, being conditions relating to the confinement of live animals and live plants imported into Norfolk Island; and

(d)

the requirements to be met by organizations that are to be entitled by virtue of this Act to receive live animals and live plants imported into Norfolk Island;

are formulated or determined, as the case requires, in accordance with procedures that provide for the participation of a person holding an office under section 13 of the Norfolk Island Act 1979 whom the Minister considers to be appropriate for the purpose.

SECT 79 79 Fees

(1)

The regulations may prescribe the fees to be paid in respect of the grant of a permit or the giving of an authority.

(2)

A fee prescribed in respect of the grant of a permit or the giving of an authority shall be paid before the permit is granted or the authority is given.

(3)

The regulations may prescribe the fees to be paid in respect of an application under this Act, other than an application for a permit or an authority.

(4)

A fee prescribed in respect of an application under this Act shall be paid when the application is made.

SECT 80 80 Review on decisions

(1)

An application may be made to the Administrative Appeals Tribunal for a review of any of the following decisions:

(a)

a declaration by the Minister under subsection 10(1);

(aa)

a decision of the Minister under subsection 10(4), (6) or (7) to revoke a declaration;

(ab)

a decision by the Minister under subsection 10(5) to vary a declaration;

(ac)

a declaration by the Minister under subsection 10A(2) or (3);

(ad)

a decision of the Minister under subsection 10A(4A), (4C) or (4D) to revoke a declaration;

(ae)

a decision by the Minister under subsection 10A(4B) to vary a declaration;

(b)

a declaration by the Designated Authority under subsection 11(1) or 12(1);

(c)

a refusal by the Designated Authority of an application made under subsection 11(3) or 12(3);

(d)

a requirement by the Minister under subsection 23(5);

(e)

a decision of the Minister that the Minister is satisfied, or not satisfied, in relation to a matter for the purposes of section 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37 or 38;

(f)

a decision of the Minister to grant, or refuse to grant, a permit, other than a permit to export, or a permit to import, a specimen specified in Part I of Schedule 3;

(g)

a determination by the Minister for the purposes of paragraph 24(5)(b) of the period for which a permit is to remain in force;

(h)

a refusal by the Designated Authority of an application made under subsection 40(5);

(j)

a decision of the Designated Authority under subsection 40(7) to remove the name of a scientific organization from the register maintained under subsection 40(1);

(k)

a decision of the Minister that the Minister is satisfied, or not satisfied, in relation to a matter for the purposes of section 41 or 42, subsection 42A(7) or 42B(9) or section 43 or 44;

(l)

a decision of the Minister to give, or refuse to give, an authority under section 42, 42A, 42B or 43;

(m)

a determination by the Minister for the purposes of paragraph 42(6)(c) of the period for which an authority under section 42 is to remain in force;

(ma)

a determination by the Minister for the purposes of paragraph 42A(8)(c) of the period for which an authority under section 42A is to remain in force;

(mb)

a determination by the Minister for the purposes of paragraph 42B(10)(c) of the period for which an authority under section 42B is to remain in force;

(n)

a determination by the Minister for the purposes of paragraph 43(9)(b) of the period for which an authority under section 43 is to remain in force, being a period of less than 12 months;

(o)

a determination by the Minister for the purposes of paragraph 44(3)(c) of the period for which an authority under section 44 is to remain in force;

(p)

a decision of the Minister to vary, revoke or suspend a permit or authority under section 46;

(q)

a determination by the Minister of the period of suspension of a permit or authority for the purposes of subsection 46(3);

(r)

an imposition under subsection 47(1) of conditions in respect of a permit or an authority;

(s)

a decision of the Minister to revoke, suspend, vary, or cancel a suspension of, a condition in respect of a permit or an authority under subsection 47(1);

(sa)

a decision by the Designated Authority under subsection 47A(3);

(t)

a refusal by the Minister of an application under subsection 49(1) or (2);

(u)

a decision by the Designated Authority to give, or refuse to give, an approval under subsection 50(1) or 51(1);

(ua)

a decision of the Designated Authority under a determination in force under section 51D;

(w)

a decision of the Designated Authority under subsection 57J(1) to refuse to grant a registration certificate;

(x)

a determination by the Designated Authority under subsection 57L(2) of the period for which a registration certificate is to remain in force;

(y)

an imposition under subsection 57M(1) or (2) of conditions in respect of a registration certificate;

(z)

a decision of the Designated Authority under subsection 57M(2) to vary or revoke a condition in respect of a registration certificate;

(za)

a decision of the Designated Authority under subsection 57Q(1) or (2) to cancel a registration certificate.

(2)

In giving a direction as to the persons who are to constitute the Administrative Appeals Tribunal for the purposes of a review of a decision of the Minister that the Minister is satisfied, or not satisfied, in relation to a matter for the purposes of section 25, 27, 33 or 34 or paragraph 43(6)(b), the President of the Tribunal shall ensure that, for the purposes of the review, the Tribunal is constituted by, or includes, a member of the Tribunal who, in the opinion of the President, has special knowledge or skill in relation to environmental matters.

(3)

Where the Minister or the Designated Authority makes a decision of a kind referred to in subsection (1) and gives to the person or persons whose interests are affected by the decision notice in writing of the making of the decision, that notice shall include a statement to the effect that, subject to the Administrative Appeals Tribunal Act 1975, application may be made to the Administrative Appeals Tribunal for review of the decision to which the notice relates by or on behalf of the person or persons whose interests are affected by the decision.

(4)

Any failure to comply with the requirements of subsection (3) in relation to a decision shall not be taken to affect the validity of the decision.

(5)

In subsection (1), decision has the same meaning as it has in the Administrative Appeals Tribunal Act 1975.

SECT 81 81 Regulations The Governor-General may make regulations, not inconsistent with this Act, prescribing matters:

(a)

required or permitted by this Act to be prescribed; or

(b)

necessary or convenient to be prescribed for carrying out or giving effect to this Act;

and, in particular:

(c)

providing for the manner of service of notices under this Act;

(d)

providing for forms to be completed, or declarations to be made, in relation to specimens by persons arriving in Australia or an external Territory; and

(e)

prescribing penalties not exceeding 10 penalty units for offences against the regulations.

SECT 82 82 Customs (Endangered Species) Regulations

(1)

The Customs (Endangered Species) Regulations made under the Customs Act 1901 are repealed.

(2)

Notwithstanding the repeal by subsection (1) of the regulations referred to in that subsection, where an import permit, an export permit or a re-export certificate granted under those regulations was in force immediately before the commencement of this Act:

(a)

that permit or certificate shall, subject to those regulations, continue in force; and

(b)

those regulations shall continue to apply in relation to that permit or certificate;

as if those regulations had not been repealed.

(3)

While an import permit, an export permit or a re-export certificate granted under the regulations referred to in subsection (1) in relation to a specimen continues in force by virtue of subsection (2), this Act shall not be taken to prohibit the import, export or re-export, as the case requires, of the specimen in accordance with those regulations.

SCHEDULE 1-Specimens the export or import of which, otherwise than in accordance with a permit or an authority, is prohibited, and in relation to which sections 28 and 36 apply

Sections 21, 22, 28 and 36

Part I—Specimens

A specimen that is, or is derived from, an animal of a genus, species or sub-species specified, or described, in Part II.

A specimen that is, or is derived from, an animal that is, or has been, part of a population specified in Part III.

A specimen, other than a seed or spore, that is, or is derived from, a plant of a genus, species or sub-species specified, or described, in Part IV.

A specimen, other than a seed or spore, that is, or is derived from, a plant that is, or has been, part of the population of plants of the species Araucaria araucana in Chile.

A specimen, other than a seed or spore, that is, or is derived from, a plant of the variety alba of the species Lycaste virginalis (nun, white).

Part II—Animals
Division 1—Class Amphibia

	Order

	Family

	Genus, species or sub-species

	Common name

	ANURA

	Hylidae

	Litoria longirostris

	frog, long-nosed tree

	
	Microhylidae

	Cophixalus concinnus

	microhylid, elegant

	
	
	Cophixalus saxatilis

	microhylid, rock-dwelling

	
	Leptodactylidae

	Arenophyryne rotunda

	frog, sandhill

	
	
	Philoria frosti

	frog, Mt Baw Baw

	
	
	Rheobatrachus silus

	frog, platypus

	SALIENTIA

	Atelopodidae

	Atelopus varius zeteki

	frog, Zetek's or (Panamanian) golden or golden arrow poison

	URODELA

	Bufonidae

	Bufo periglenes

	toad, orange or golden or Monte Verde

	
	
	Bufo superciliaris

	toad, Cameroon

	
	
	Nectophrynoides

	toads, viviparous African

	
	Cryptobranchidae

	Andrias (Megalobatrachus) davidianus

	salamander, Chinese giant

	
	
	Andrias (Megalobatrachus) japonicus

	salamander, Japanese giant

Division 2—Class Aves

	Order

	Family

	Genus, species or sub-species

	Common name

	ANSERIFORMES

	Anatidae

	Anas aucklandica nesiotis

	teal, Campbell Island flightless or Campbell Island brown

	
	
	Anas platyrhynchos laysanensis

	duck, Laysan. Laysan teal

	
	
	Anas oustaleti

	duck, Marianas Island or Oustalet's grey or Marianas mallard

	
	
	Branta canadensis leucopareia

	goose, Aleutian or Canada

	
	
	Branta sandvicensis

	goose, Hawaiian. nene

	
	
	Cairina scutulata

	duck, white-winged wood

	
	
	Rhodonessa caryophyllacea

	duck, pink-headed

	APODIFORMES

	Trochilidae

	Glaucis (Ramphodon) dohrnii

	hermit, hook-billed

	CAPRIMULGI-
FORMES

	Podargidae

	Podargus ocellatus plumiferus

	frogmouth, marbled

	CHARADRII-
FORMES

	Laridae

	Anous tenuirostris

	noddy, lesser

	
	
	Larus relictus

	gull, relict. khar turunt tsakhiai

	
	Scolopacidae

	Numenius borealis

	curlew, Eskimo

	
	
	Tringa guttifer

	greenshank, Nordmann's or spotted

	CICONII-
FORMES

	Ciconiidae

	Ciconia ciconia boyciana

	stork, Japanese white or white oriental

	
	Threskiornithidae

	Geronticus eremita

	ibis, hermit

	
	
	Nipponia nippon

	ibis, Japanese crested

	COLUMBI-
FORMES

	Columbidae

	Caloenas nicobarica

	pigeon, Nicobar. Nicobar dove

	
	
	Columba janthina nitens

	pigeon, red-headed wood or black wood

	
	
	Columba janthina stejnegeri

	pigeon, Stejneger's wood or black wood

	
	
	Ducula mindorensis

	pigeon, Mindoro imperial or Mindoro zone-tailed

	CORACII-
FORMES

	Bucerotidae

	Buceros bicornis homrai

	hornbill, Homrai great pied or Homrai great Indian or Northern great pied

	
	
	Rhinoplax vigil

	hornbill, helmeted

	FALCONI-
FORMES

	Accipitridae

	Erythrotriorchis (Accipiter) radiatus

	Goshawk, red

	
	
	Aquila chrysaetos japonica

	eagle, Japanese golden

	
	
	Aquila heliaca

	eagle imperial

	
	
	Buteo buteo toyoshimae

	buzzard, Bonin

	
	
	Chondrohierax uncinatus wilsonii

	kite, Cuba(n) hook-billed

	
	
	Spilornis (Haematornis) cheela perplexus

	eagle, Ryuykyu serpent

	
	
	Haliaeetus albicilla

	eagle, white-tailed (sea) or grey sea

	
	
	Haliaeetus leucocephalus

	eagle, (American) bald

	
	
	Harpia harpyja

	eagle, harpy

	
	
	Pithecophaga jefferyi

	eagle, Philippine or monkey-eating

	
	Cathartidae

	Gymnogyps californianus

	condor, California

	
	
	Vultur gryphus

	condor, Andean

	
	Falconidae

	Falco araea

	kestrel, Seychelles

	
	
	Falco newtoni aldabranus

	kestrel, Aldabra

	
	
	Falco peregrinus (pelegrinoides /babylonicus)

	falcon, Peregrine (Barbary falcon/Shaheen included)

	
	
	Falco peregrinus furuitii

	falcon, Volcano Islands peregrine

	
	
	Falco punctatus

	kestrel, Mauritius

	GALLIFORMES

	Cracidae

	Crax blumenbachii

	curassow, red-billed. mutum

	
	
	Crax (Mitu) mitu mitu

	curassow, razor-billed. mitu

	
	
	Oreophasis derbianus

	guan, horned

	
	
	Penelope albipennis

	guan, white-winged

	
	
	Alburra (Pipile) jacutinga

	guan, black-faced piping or black-fronted piping. black-fronted curassow jacutinga

	
	
	Alburra (Pipile) pipile pipile

	curassow, Trinidad white-headed. Trinidad white-headed piping guan

	
	Megapodiidae

	Macrocephalon maleo

	maleo (bird) or megapode

	
	Phasianidae

	Catreus wallichii

	pheasant, cheer

	
	
	Colinus virginianus ridgwayi

	bobwhite, masked

	
	
	Crossoptilon crossoptilon

	pheasant, white eared or Tibetan eared

	
	
	Crossoptilon mantchuricum

	pheasant, brown eared

	
	
	Lophophorus impeyanus

	monal, Himalayan or pheasant, (Himalayan) monal or Impeyan

	
	
	Lophophorus lhuysii

	pheasant Chinese. Chinese monal

	
	
	Lophophorus sclateri

	pheasant, Sclater's. Sclater's monal pheasant

	
	
	Lophura edwardsi

	pheasant, Edwards'

	
	
	Lophura imperialis

	pheasant, Imperial

	
	
	Lophura swinhoii

	pheasant, Swinhoe's

	
	
	Polyplectron emphanum

	pheasant, Palawan peacock

	
	
	Syrmaticus ellioti

	pheasant, Elliot's

	
	
	Syrmaticus humiae

	pheasant, Hume's or (Hume's) bar-tailed or Mrs Hume's

	
	
	Syrmaticus mikado

	pheasant, Mikado

	
	
	Tetraogallus caspius

	snowcock, Caspian

	
	
	Tetraogallus tibetanus

	snowcock, Tibetan

	
	
	Tragopan blythii

	tragopan, Blyth's

	
	
	Tragopan caboti

	tragopan, Cabot's

	
	
	Tragopan melanocephalus

	tragopan, western (horned)

	
	Tetraonidae

	Lagopus mutus japonicus

	ptarmigan, Japanese

	
	
	Tympanuchus cupido attwateri

	chicken, Attwater's (greater) prairie

	GRUIFORMES

	Gruidae

	Grus americana

	crane, whooping

	
	
	Grus canadensis nesiotes

	crane, Cuba sandhill

	
	
	Grus canadensis pulla

	crane, Mississippi sandhill

	
	
	Grus japonensis

	crane, Japanese or Manchurian or red-crowned

	
	
	Grus japonicus

	crane, Japanese

	
	
	Grus leucogeranus

	crane, Siberian white or snow or great white

	
	
	Grus monacha

	crane, Hooded

	
	
	Grus nigricollis

	crane, black-necked or Tibetan

	
	
	Grus vipio

	crane, white-naped or (Japanese) white-necked

	
	Otidadae

	Choriotis nigriceps

	bustard, great Indian

	
	
	Chlamydotis undulata

	bustard, Houbara

	
	
	Eupodotis bengalensis

	bustard, Bengal or great. Bengal florican

	
	Pedionomidae

	Pedionomus torquatus

	plains-wanderer

	
	Rallidae

	Rallus (Tricholimnas) sylvestris

	rail, Lord Howe wood or woodhen, Lord Howe Island

	
	Rhynochetidae

	Rhynochetos jubatus

	kagu

	PASSERI-
FORMES

	Atrichornithidae

	Atrichornis clamosus

	scrub-bird, noisy. western scrub-bird

	
	Corvidae

	Garrulus lidthi

	jay, Lidth's or purple

	
	Cotingidae

	Cotinga maculata

	cotinga, spotted or banded

	
	
	Xipholena atropurpurea

	cotinga, white-winged

	
	Cracticidae

	Strepera graculina crissalis

	currawong, Lord Howe Island

	
	Fringillidae

	Carduelis (Chloris) sinica kittlitzi

	greenfinch, Bonin

	
	
	Spinus cucullatus

	siskin, red

	
	Meliphagidae

	Apalopteron familiare hahasima

	honey-eater, Hahajima

	
	
	Lichenostomus (Meliphaga) melanops cassidix

	honeyeater, helmeted

	
	
	Manorina melanotis

	miner, black-eared

	
	Muscicapidae

	Dasyornis brachypterus

	bristlebird, eastern or long-billed

	
	
	Dasyornis broadbenti littoralis

	bristlebird, western

	
	
	Picathartes gymnocephalus

	rock-fowl, white-necked or bare-headed. white-necked picathartes. white-necked bald crow

	
	
	Picathartes soreas

	rock-fowl, grey-necked. grey-necked

	
	
	Amytornis dorotheae

	grasswren, carpentarian or red-winged

	
	
	Amytornis textilis textilis

	grasswren, thick-billed

	
	
	Malurus coronatus

	fairy-wren, purple-crowned

	
	
	Bradypterus pryeri pryeri

	swamp-warbler, Japanese

	
	
	Cettia diphone panafidinica

	bush-warbler, Torishima

	
	
	Psophodes nigrogularis

	whipbird, western

	
	
	Drymodes superciliaris colcloughi

	robin, northern scrub

	
	
	Erithacus komadori komadori

	robin, Ryukyu or Temminck's

	
	
	Erithacus komadori namiyei

	robin, Stejneger's

	
	
	Erithacus komadori subrufa

	robin, Yaeyama

	
	
	Turdus dauma amami

	thrush, Amami tiger

	
	Pardalotidae (Dicaeidae)

	Pardalotus quadragintus

	pardalote, forty-spotted

	
	Pittidae

	Pitta kochi

	pitta, Koch's

	
	Pycnonotidae

	Pycnonotus sinensis orii

	bulbul, lesser Chinese

	
	Sturnidae

	Leucopsar rothschildi

	starling, Rothschild's or white. Rothschild's or Bali mynah

	
	Troglodytidae

	Troglodytes troglodytes orii

	wren, Borodino

	
	Zosteropidae

	Zosterops albogularis

	silvereye, white-breasted. white-chested white eye

	PELECANI-
FORMES

	Fregatidae

	Fregata andrewsi

	frigate bird, Christmas Island

	
	Sulidae

	Sula abbotti

	booby, Abbott's

	PICIFORMES

	Picidae

	Campephilus imperialis

	woodpecker, imperial

	
	
	Picoides (Dendrocopos) leucotos owstoni

	woodpecker, Owston's white-backed

	
	
	Dryocopus javensis richardsi

	woodpecker, Tristram's or white-bellied black

	
	
	Picoides tridactylus inouyei

	woodpecker, Ezo three-toed

	
	
	Sapheopipo noguchii

	woodpecker, Pryer's

	PODICIPEDI-
FORMES

	Podicipedidae

	Podilymbus gigas

	grebe, Atitlan (pied-billed) or giant pied-billed

	PROCELLARII-
FORMES

	Diomedeidae

	Diomedea albatrus

	albatross, short-tailed or Steller's

	
	Procellariidae

	Pterodroma leucoptera leucoptera

	petrel, Gould's

	
	
	Pterodroma solandri

	petrel, providence or Solander's

	
	
	Puffinus carneipes hullianus

	shearwater, Lord Howe Island flesh-footed or pale-footed

	PSITTACI-
FORMES

	Psittacidae

	Amazona arausiaca

	amazon, red-necked jacquot

	
	
	Amazona barbadensis

	amazon, yellow-shouldered

	
	
	Amazona brasiliensis

	amazon, red-tailed

	
	
	Amazona guildingii

	amazon, St. Vincent.
St. Vincent parrot

	
	
	Amazona imperialis

	amazon, imperial.
imperial parrot

	
	
	Amazona leucocephala

	amazon, Cuban.
Cuban or Bahamas or
Bahaman parrot

	
	
	Amazona pretrei

	amazon, red-spectacled.
red-spectacled parrot

	
	
	Amazona dufresniana (rhodocorytha)

	amazon, red-crowned.
red-browned or red-crowned parrot

	
	
	Amazona versicolor

	amazon, St. Lucia.
St. Lucia parrot

	
	
	Amazona vinacea

	amazon. vinaceous. vinaceous (breasted) parrot

	
	
	Amazona vittata

	amazon. Puerto Rican or red-fronted. Puerto Rico or Puerto Rican parrot

	
	
	Anodorhynchus glaucus

	macaw, Glaucous

	
	
	Anodorhynchus leari

	macaw, Lear's or indigo

	
	
	Aratinga guarouba

	parakeet, golden. golden or Queen of Bavaria or Queen of Bavaria's conure

	
	
	Cyanopsitta spixii

	macaw, Spix's or little blue

	
	
	Cyanoramphus auriceps forbesi

	parakeet, Forbes' or yellow-fronted. Forbes' Kakariki

	
	
	Cyanoramphus novaezelandiae cookii

	parrot, Norfolk Island

	
	
	Cyclopsitta diophthalma coxeni

	fig-parrot, Coxen's

	
	
	Geopsittacus occidentalis

	parrot, night

	
	
	Neophema chrysogaster

	parrot, orange-bellied

	
	
	Pezoporus wallicus

	parrot, ground

	
	
	Pionopsitta pileata

	parrot, pileated or red-capped

	
	
	Polytelis alexandrae

	parrot, Alexandra's

	
	
	Psephotus chrysopterygius

	parrot, golden-shouldered

	
	
	Psephotus dissimilis

	parrot, hooded

	
	
	Psephotus pulcherrimus

	parrot, paradise

	
	
	Psittacula krameri echo

	parakeet, Mauritius ring-necked

	
	
	Psittacus erithacus princeps

	parrot, Fernando poo grey or principe

	
	
	Pyrrhura cruentata

	conure, blue-throated or red-rumped. ochre-marked parakeet

	
	
	Rhynchopsitta

	parrot, thick-billed or maroon-fronted

	
	
	Strigops habroptilus

	kakapo. owl parrot

	RHEIFORMES

	Rheidae

	Pterocnemia pennata

	rhea, Darwin's or lesser orpuna

	SPHENISCI-
FORMES

	Spheniscidae

	Spheniscus humboldti

	penguin, Humboldt or Peruvian owl, forest little.

	STRIGIFORMES

	Strigidae

	Athene blewitti

	forest spotted owl

	
	
	Ketupa (Bubo) blakistoni blakistoni

	owl, Blakiston's eagle or Blakiston's fish

	
	
	Ninox novaeseelandiae royana

	owl, Norfolk Island boobook

	
	
	Ninox squamipila natalis

	owl, Christmas Island
(hawk-)

	
	
	Mimizuku (Otus) gurneyi

	owl, giant scops

	
	Tytonidae

	Tyto soumagnei

	owl, Soumagne's or Madagascar grass

	TINAMIFORMES

	Tinamidae

	Tinamus solitarius

	tinamou, solitary

	TROGONI-
FORMES

	Trogonidae

	Pharomachrus mocinno costaricensis

	quetzal, Costa Rica (resplendent)

	
	
	Pharomachrus mocinno mocinno

	quetzal, magnificent or Mexican resplendent

Division 3—Class Mammalia

	Order

	Family

	Genus, species or sub-species

	Common name

	ARTIODACTYLA

	Antilocapridae

	Antilocapra americana peninsularis

	pronghorn, Lower California or peninsular

	
	
	Antilocapra americana sonoriensis

	pronghorn, Sonoran

	
	Bovidae

	Bison bison athabascae

	bison, wood

	
	
	Bos gaurus

	ox, Indian wild. gaur. saladang. seladang

	
	
	Bos mutus (grunniens)

	yak, wild

	
	
	Bubalus (Anoa) depressicornis

	anoa, lowland

	
	
	Bubalus (Anoa) mindorensis

	tamaraw. tamarou

	
	
	Bubalus (Anoa) quarlesi

	anoa, mountain

	
	
	Capra falconeri chiltanensis

	markhor. Chiltan

	
	
	Capra falconeri jerdoni

	markhor, straight-horned

	
	
	Capra falconeri megaceros

	markhor, Kabul

	
	
	Capricornis sumatraensis

	serow

	
	
	Hippotragus niger variani

	antelope, giant sable

	
	
	Nemorhaedus goral

	goral

	
	
	Novibos (Bos) sauveli

	kouprey

	
	
	Oryx leucoryx

	oryx, Arabian

	
	
	Ovis ammon hodgsoni

	sheep, great Tibetan. nyan

	
	
	Ovis orientalis ophion

	mouflon, Cyprian

	
	
	Ovis vignei

	urial. shapu. shapo

	
	
	Pantholops hodgsoni

	antelope, Tibetan. chiru. orong

	
	
	Rupicapra rupicapra ornata

	chamois, Abruzzi

	
	Camelidae

	Vicugna vicugna

	vicuna. vicugna

	
	Cervidae

	Axis (Hyelaphus) calamianensis

	deer, Calamian (hog) or Philippine

	
	
	Axis (Hyelaphus) kuhli

	deer, Kuhl's (hog) or Bawean (hog)

	
	
	Axis (Hyelaphus) porcinus annamiticus

	deer, Ganges hog or Thai hog

	
	
	Blastocerus dichotomus

	deer, marsh. guasu puca

	
	
	Cervus duvauceli

	deer, swamp. barasingha

	
	
	Cervus elaphus hanglu

	deer, Kashmir. Kashmir stag hangul

	
	
	Cervus eldi

	deer, brow-antlered or Eld's. thamin

	
	
	Dama mesopotamica

	deer, Persian fallow or Mesopotamian fallow

	
	
	Hippocamelus antisensis

	huemal, North Andean or Peruvian. taruca. Peruvian guemal

	
	
	Hippocamelus bisulcus

	huemal, South Andean or Chilean. Chilean guema

	
	
	Ozotoceros bezoarticus

	deer, Pampas

	
	
	Pudu pudu

	pudu, Chilean

	
	Suidae

	Babyrousa babyrussa

	babirusa. deer hog. babiroussa

	
	
	Sus salvanius

	hog, pygmy

	CARNIVORA

	Canidae

	Speothos venaticus

	dog, bush or savannah

	
	
	Vulpes velox hebes

	fox, northern kit or northern swift

	
	Felidae

	Acinonyx jubatus

	cheetah, or hunting leopard

	
	
	Felis bengalensis bengalensis

	cat, leopard

	
	
	Felis concolor coryi

	cougar, Florida. Florida puma Florida panther

	
	
	Felis concolor costaricensis

	puma, Costa Rica or Central American

	
	
	Felis concolor cougar

	cougar, eastern. eastern puma eastern panther

	
	
	Felis jacobita

	cat, mountain or Andean

	
	
	Felis marmorata

	cat, marbled

	
	
	Felis nigripes

	cat, black-footed

	
	
	Felis pardalis mearnsi

	ocelot, Costa Rican

	
	
	Felis pardalis mitis

	ocelot, Brazilian

	
	
	Felis planiceps

	cat, flat-headed

	
	
	Felis (Lynx) rufa escuinapae

	bobcat, Mexican

	
	
	Felis temmincki

	cat, Asiatic golden or Temminck's (golden)

	
	
	Felis tigrina oncilla

	cat, tiger or little spotted

	
	
	Felis wiedii nicaraguae

	margay, Nicaraguan

	
	
	Felis wiedii salvinia

	margay, Guatemalan

	
	
	Felis yagouaroundi cacomitli

	jaguarundi, eastern Mexico

	
	
	Felis yagouaroundi fossata

	jaguarundi, southern Mexico

	
	
	Felis yagouaroundi panamensis

	jaguarundi, Panaman

	
	
	Felis yagouaroundi tolteca

	jaguarundi, western Mexico

	
	
	Neofelis nebulosa

	leopard, clouded

	
	
	Panthera leo persica

	lion, Asiatic or Indian

	
	
	Panthera onca

	jaguar

	
	
	Panthera pardus
(Sub-species of Panthera tigris other than Panthera tigris altaica (also known as Panthera tigris amurensis))

	leopard

	
	
	Panthera uncia

	leopard, snow

	
	Hyaenidae

	Hyaena brunnea

	hyaena, brown

	
	Mustelidae

	Aonyx microdon

	otter, Cameroon clawless or small-toothed clawless or small-clawed

	
	
	Enhydra lutris nereis

	otter, southern sea or Californian sea

	
	
	Lutra felina

	otter, marine. chungungo seat cat

	
	
	Lutra longicaudis (platensis/annectens)

	otter, long-tailed (LaPlata otter or South American otter or lobito de rio and Central American otter included)

	
	
	Lutra lutra

	otter, Eurasian or European (river) or Old World or common

	
	
	Lutra provocax

	otter, southern river. huillin

	
	
	Mustela nigripes

	ferret, black-footed

	
	
	Pteronura brasiliensis

	otter, giant or Brasilian

	
	Ursidae

	Helarctos malayanus

	bear, Malayan (sun)

	
	
	Selenarctos thibetanus

	bear, Himalayan (black) or Asiatic black

	
	
	Tremarctos ornatus

	bear, spectacled or Andean

	
	
	Ursus arctos isabellinus

	bear, red or Himalayan brown

	
	
	Ursus arctos nelsoni

	bear, Mexican (grizzli)

	
	
	Ursus arctos pruinosus

	bear, Tibet(an) brown

	
	Viverridae

	Prionodon pardicolor

	linsang, spotted. tiger-civet

	EDENTATA

	Dasypodidae

	Priodontes giganteus (maximus)

	armadillo, giant

	LAGOMORPHA

	Leporidae

	Caprolagus hispidus

	rabbit, Assam. hispid hare

	
	
	Romerolagus diazi

	rabbit, volcano

	MARSUPIALIA

	Dasyuridae

	Sminthopsis longicaudata

	dunnart, long-tailed

	
	
	Sminthopsis psammophila

	dunnart, sandhill

	
	Macropodidae

	Bettongia

	bettong

	
	
	Caloprymnus campestris

	kangaroo, desert rat-

	
	
	Lagorchestes asomatus

	hare-wallaby, central

	
	
	Lagorchestes hirsutus

	wallaby, rufous hare-

	
	
	Lagorchestes leporides

	hare-wallaby, eastern

	
	
	Lagostrophus fasciatus

	wallaby, banded hare-

	
	
	Macropus greyi

	wallaby, toolache

	
	
	Onychogalea fraenata

	wallaby, bridled nailtail

	
	
	Onychogalea lunata

	wallaby, crescent nailtail

	
	
	Petrogale

	rock-wallaby, proserpine

	
	
	Potorous longipes

	potoroo, long-footed

	
	
	Potorous platyops

	potoroo, broad-faced

	
	Myrmecobiidae

	Myrmecobius fasciatus

	numbat

	
	Peramelidae

	Chaeropus ecaudatus

	bandicoot, pig-footed

	
	
	Macrotis lagotis

	bilby, greater

	
	
	Macrotis leucura

	bilby, lesser

	
	
	Perameles bougainville

	bandicoot, western barred

	
	
	Perameles eremiana

	bandicoot, desert

	
	Petauridae

	Gymnobelideus leadbeateri

	possum, leadbeater's

	
	Thylacinidae

	Thylacinus cynocephalus

	thylacine

	
	Vombatidae

	Lasiorhinus krefftii

	wombat, northern hairy-nosed

	PERISSO-
DACTYLA

	Equidae

	Equus grevyi

	zebra, Grevy's

	
	
	Equus hemionus hemionus

	ass, Mongolian wild. kulan, oziggetai

	
	
	Equus hemionus khur

	ass, Indian wild. ghor-khar khar

	
	
	Equus przewalskii

	horse, Przewalski's or Mongolian wild

	
	
	Equus zebra zebra

	zebra, Cape Mountain

	
	Rhinocerotidae

	(All species of Rhinocerotidae)

	rhinoceroses. rhinos

	
	Tapiridae

	Tapirus bairdii

	tapir, Central American or Baird's

	
	
	Tapirus indicus

	tapir, Malayan or Indian or Asian

	
	
	Tapirus pinchaque

	tapir, mountain or woolly

	PHOLIDOTA

	Manidae

	Manis temmincki

	pangolin, South African. scaly anteater

	PINNIPEDIA

	Otariidae

	Arctocephalus townsendi

	seal, Guadalupe fur or Lower California fur

	
	Phocidae

	Monachus

	seals, monk

	PRIMATES

	Callithricidae

	Callimico goeldii

	marmoset, Goeldi's. Goeldi's tamarin

	
	
	Callithrix aurita

	marmoset, white-eared

	
	
	Callithrix flaviceps

	marmoset, buff-headed

	
	
	Leontopithecus (Leontideus)

	tamarins, golden (lion) or pied

	
	
	Saguinus bicolor

	tamarin, pied

	
	
	Saguinus leucopus

	tamarin, white-footed

	
	
	Saguinus oedipus (geoffroyi)

	tamarin, cotton-headed or cotton top. cotton-top or pinche marmoset liszet monkey (Geoffroy tamarin included)

	
	Cebidae

	Alouatta palliata (villosa)

	howler, Guatemalan + mantled

	
	
	Ateles geoffroyi frontatus

	monkey, black-browed spider

	
	
	Ateles geoffroyi panamensis

	monkey, Panama spider or red (-bellied) spider

	
	
	Brachyteles arachnoides

	monkey, woolly spider

	
	
	Cacajao

	uakaris

	
	
	Chiropotes albinasus

	saki, white-nosed

	
	
	Saimiri oerstedii

	monkey, red-backed squirrel or Central American squirrel

	
	Cercopithecidae

	Cercocebus galeritus galeritus

	mangabey, Tana River (monkey)

	
	
	Cercopithecus diana (roloway)

	monkey, Diana (Roloway monkey included)

	
	
	Colobus badius kirkii

	colobus, Kirk's red or Zanzibar red

	
	
	Colobus badius rufomitratus

	colobus, Tana River red

	
	
	Macaca silenus

	macaque, lion-tailed or wanderoo

	
	
	Nasalis larvatus

	monkey, proboscis

	
	
	Papio (Mandrillus) leucophaeus

	drill

	
	
	Papio (Mandrillus) sphinx

	mandrill

	
	
	Presbytis entellus

	langur, entellus or true or hanuman or common

	
	
	Presbytis geei

	langur, golden

	
	
	Presbytis pileatus

	langur, capped or bonneted. capped monkey

	
	
	Presbytis potenziani

	langur, long-tailed. mentawi leaf monkey

	
	
	Pygathrix nemaeus

	langur, douc

	
	
	Simias concolor

	langur, pig-tailed or Mentawi Islands snub-nosed or Pagi Island

	
	Daubentoniidae

	Daubentonia madagascariensis

	aye-aye

	
	Hylobatidae

	Hylobates

	gibbons

	
	
	Symphalangus syndactylus

	siamang

	
	Indriidae

	Avahi

	avahis or woolly lemurs or woolly indris

	
	
	Indri

	indris

	
	
	Propithecus

	sifakas

	
	Lemuridae

	Allocebus

	lemurs, hairy-eared dwarf

	
	
	Cheirogaleus

	lemurs, fat-tailed dwarf

	
	
	Hapalemur

	lemurs, gentle

	
	
	Lemur

	lemurs

	
	
	Lepilemur

	lemurs, sportive and weasel

	
	
	Microcebus

	lemurs, mouse

	
	
	Phaner

	lemurs, fork-marked mouse

	
	Pongidae

	(All species of Pongidae)

	apes, great

	PROBOSCIDEA

	Elephantidae

	Elephas maximus

	elephant, Asian or Indian

	RODENTIA

	Muridae

	Conilurus albipes

	tree-rat, rabbit-eared (rabbit-rat)

	
	
	Leporillus apicalis

	rat, lesser stick-nest

	
	
	Leporillus conditor

	rat, greater stick-nest or house-building

	
	
	Notomys amplus

	hopping-mouse, short-tailed

	
	
	Notomys aquilo

	hopping-mouse, northern

	
	
	Notomys fuscus

	hopping-mouse, dusky

	
	
	Notomys longicaudatus

	hopping-mouse, long-tailed

	
	
	Notomys macrotis

	hopping-mouse, big-eared

	
	
	Notomys mordax

	hopping-mouse, Darling Downs

	
	
	Pseudomys fieldi

	mouse, Alice Springs

	
	
	Pseudomys fumeus

	mouse, smoky (false)

	
	
	Pseudomys praeconis

	mouse, Shark Bay (false)

	
	
	Xeromys myoides

	rat, false water-

	
	
	Zyzomys pedunculatus

	rat, central rock or Macdonnel Range rock

	
	Sciuridae

	Cynomys mexicanus

	dog, Mexican prairie. Mexican prairie marmot

	SIRENIA

	Trichechidae

	Trichechus inunguis

	manatee, South American or Amazonian

	
	
	Trichechus manatus

	manatee, Caribbean or North American or West Indian

Division 4—Class Mollusca

	Order

	Family

	Genus, species or sub-species

	Common name

	NAIADOIDA

	Unionidae

	Conradilla caelata

	mussel, birdwing pearly. rimose naiad

	
	
	Dromus dromas

	mussel, dromedary pearly. dromedary naiad

	
	
	Epioblasma (Dysnomia) torulosa gubernaculum

	mussel, green-blossomed pearly. green-blossom naiad

	
	
	Epioblasma (Dysnomia) florentina curtisi

	mussel, Curtis pearly. Curtis' naiad

	
	
	Epioblasma (Dysnomia) florentina florentina

	mussel, yellow-blossom pearly. yellow-blossom naiad

	
	
	Epioblasma (Dysnomia) sampsoni

	mussel, Sampson's pearly. Sampson's naiad

	
	
	Epioblasma (Dysnomia) sulcata perobliqua

	mussel, white catspaw. white cats paw

	
	
	Epioblasma (Dysnomia) torulosa torulosa

	mussel, tuberculed-blossom pearly. tuberculed-blossom naiad

	
	
	Epioblasma (Dysnomia) turgidula

	mussel, turgid-blossom pearly. turgid-blossom naiad

	
	
	Epioblasma (Dysnomia) walkeri

	mussel, brown-blossom. tan riffle shell, brown-blossom naiad

	
	
	Fusconaia cuneolus

	mussel, fine-rayed pigtoe pearly. fine-rayed pigtoe

	
	
	Fusconaia edgariana

	mussel, pearly. shiny pigtoe

	
	
	Lampsilis higginsi

	mussel, pearly. Higgin's eye

	
	
	Lampsilis orbiculata orbiculata

	mussel, pearly. pink mucket

	
	
	Lampsilis satura

	mussel. plain pocketbook

	
	
	Lampsilis virescens

	mussel, Alabama lamp pearly. Alabama lamp naiad

	
	
	Plethobasus cicatricosus

	mussel, pearly. white wartyback

	
	
	Plethobasus cooperianus

	mussel. orange-footed pimpleback

	
	
	Pleurobema plenum

	mussel, pearly. rough pigtoe

	
	
	Potamilus (Proptera) capax

	mussel, pearly. fat pocketbook

	
	
	Quadrula intermedia

	mussel, Cumberland monkeyface. Cumberland monkey face

	
	
	Quadrula sparsa

	mussel, Appalachian monkeyface pearly. Appalachian monkey face

	
	
	Toxolasma (Carunculina) cylindrella

	mussel, pale lilliput pearly. pale lilliput naiad

	
	
	Unio (Megalonaias) nickliniana

	mussel, Nicklin's pearly

	
	
	Unio (Lampsilis) tampicoensis tecomatensis

	mussel, Tampico pearly

	
	
	Villosa (Micromya) trabalis

	mussel, pearly Cumberland bean

Division 5—Class Pisces

	Order

	Family

	Genus, species or sub-species

	Common name

	ACIPENSERI-
FORMES

	Acipenseridae

	Acipenser brevirostrum

	sturgeon, shortnose

	CYPRINIFORMES

	Catostomidae

	Chasmistes cujus

	cui-ui

	
	Cyprinidae

	Probarbus jullieni

	ikan, temoleh. pla eesok (Thai), ikan temelian (Malay)

	OSTEOGLOSSI-FORMES

	Osteoglossidae

	Scleropages formosus

	bonytongue, Asian or Asiatic. kelesa, dragon fish, golden arowana

	PERCIFORMES

	Percichthyidae

	Maccullochella macquariensis

	cod, Trout

	
	
	Macquaria australasica

	perch, Macquarie

	
	Percidae

	Stizostedion vitreum glaucum

	walleye, blue. blue pickerel, blue pike

	
	Sciaenidae

	Cynoscion macdonaldi

	weakfish, MacDonald. totoaba

	SALMONIFORMES

	Prototroctidae

	Prototroctes maraena

	grayling, Australian

	
	Salmonidae

	Coregonus alpenae

	cisco, longjaw

	SILURIFORMES

	Schilbeidae

	Pangasianodon gigas

	catfish, giant

Division 6—Class Reptilia

	Order

	Family

	Genus, species or sub-species

	Common name

	CROCODYLIA

	Alligatoridae

	Alligator sinensis

	alligator, China or Chinese

	
	
	Caiman crocodilus apaporiensis

	caiman, Rio Apaporis (septacled) or Apaporis River

	
	
	Caiman latirostris

	caiman, broad-nosed or broad-snouted

	
	
	Melanosuchus niger

	caiman, black

	
	Crocodylidae

	Crocodylus acutus

	crocodile, American

	
	
	Crocodylus cataphractus

	crocodile, African slender-snouted or African sharp-nosed

	
	
	Crocodylus intermedius

	crocodile, Orinoco

	
	
	Crocodylus moreletii

	crocodile, Morelet's

	
	
	Crocodylus niloticus

	crocodile, Nile or African

	
	
	Crocodylus novaeguineae mindorensis

	crocodile, Mindoro or Philippine

	
	
	Crocodylus palustris

	crocodile, marsh or broad-snouted or mugger

	
	
	Crocodylus rhombifer

	crocodile, Cuban

	
	
	Crocodylus siamensis

	crocodile, Siamese

	
	
	Osteolaemus tetraspis

	crocodile, (African) dwarf

	
	
	Tomistoma schlegelii

	gavial, false. tomistoma, (crocodile) false gharial

	
	Gavialidae

	Gavialis gangeticus

	gavial, (Indian). gharial

	RHYNCHOCE-
PHALIA

	Sphenodontidae

	sphenodon punctatus

	Tuatara

	SAURIA

	Iguanidae

	Brachylophus

	iguanas, banded and Fiji crested

	
	
	Cyclura

	iguanas, West Indian rock or ground

	
	
	Sauromalus varius

	chuckwalla, San Esteban Island

	
	Varanidae

	Varanus bengalensis

	monitor, Indian or Bengal

	
	
	Varanus flavescens

	monitor, yellow or ruddy snub-nosed. yellow land or (Indian) oval-grain lizard

	
	
	Varanus griseus

	monitor, grey or desert

	
	
	Varanus komodoensis

	monitor, Komodo (Island). ora. Komodo dragon

	SERPENTES

	Boidae

	Acrantophis

	boas, Madagascar

	
	
	Bolyeria

	boas, Round Island

	
	
	Casarea

	boas, keel-scaled or Round Island

	
	
	Epicrates inornatus

	boa, Puerto-Rican or yellow tree. culebra grande

	
	
	Epicrates subflavus

	boa, Jamaca(n)

	
	
	Python molurus molurus

	python, Indian (rock) or tiger

	
	
	Sanzinia madagascariensis

	boa, Madagascar tree. sanzinia

	SQUAMATA

	Elapidae

	Hoplocephalus bungaroides

	snake, broad-headed

	
	
	Neelaps calonotus

	snake, black-striped

	
	Pygopodidae

	Aprasia parapulchella

	lizard, flap-footed

	
	
	Ophidiocephalus taeniatus

	lizard, bronzebacked legless

	
	Scincidae

	Ctenotus lancelini

	skink, Lancelin Island striped

	
	
	Lerista lineata

	skink, lined burrowing

	
	
	Pseudemoia palfreymani

	skink, Pedra Branca

	TESTUDINATA

	Chelidae

	Pseudemydura umbrina

	turtle, short-necked (swamp) or (western) swamp

	
	Cheloniidae

	(All species of Cheloniidae)

	turtles, (true) sea

	
	Dermochelyidae

	Dermochelys coriacea

	turtle, leathery or leather-backed or luth

	
	Emydidae

	Batagur baska

	terrapin, river. tuntong, common batagur

	
	
	Geoclemys (Damonia) hamiltonii

	turtle, black pond or spotted pond. Hamilton's terrapin

	
	
	Geoemyda (Nicoria) tricarinata

	turtle, three-keeled or Asian three-keeled. Bengal three-keeled land terrapin or three-keeled. land tortoise

	
	
	Kachuga tecta tecta

	turtle, Indian tent or Indian roof(ed) or Indian sawback or dura

	
	
	Morenia ocellata

	turtle, Burmese swamp or Burmese peacock. Bengal eyed terrapin

	
	
	Terrapene coahuila

	turtle, Aquatic box. water box. coahuila

	
	Testudinidae

	Geochelone (Testudo) elephantopus

	tortoise, Galapagos giant

	
	
	Geochelone (Testudo) radiata

	tortoise, (Madagascar) radiated

	
	
	Geochelone (Testudo) yniphora

	tortoise, Madagascar or angulated. angonoka

	
	
	Gopherus flavomarginatus

	tortoise, Bolson or Mexican giant gopher

	
	
	Psammobates (Testudo) geometricus

	tortoise, geometric

	
	Trionychidae

	Lissemys punctata punctata

	turtle, Indian flap-shell(ed) or flap-shell(ed) spotted

	
	
	Trionyx ater

	turtle, black soft-shell(ed) or black mud or Cuatro Cienagas soft-shell(ed)

	
	
	Trionyx gangeticus

	turtle, Ganges soft-shell(ed) or Indian soft-shell(ed)

	
	
	Trionyx hurum

	turtle, peacock-marked soft shell(ed) or brown soft-shell(ed) or peacock soft-shell(ed)

	
	
	Trionyx nigricans

	turtle, dark-coloured soft-shell(ed) or sacred black mud

Part III—Populations of animals

Population of animals of the species Falco rusticolus (gyrfalcon) in Greenland or in areas outside North America

Population of animals of the species Moschus moschiferus in the Himalayas

Population of animals of the species Canis lupus (wolf) in Bhutan, India, Nepal or Pakistan

Population of animals of the species Felis caracal (lynx, desert. caracal) in Asia

Population of animals of the species Felis rubiginosa (cat, rusty spotted) in India

Population of animals of the species Ursus arctos (bear, brown or grizzly) in Italy

Population of animals of the genus Chinchilla in South America

Population of animals of the species Dugong dugon in areas outside Australia

Population of animals of the species Crocodylus porosus in areas outside Papua New Guinea

Part IV—Plants

	Family

	Genus, species or sub-species

	Common name

	Apocynaceae

	Pachypodium namaquanum

	

	Araceae

	Alocasia sanderana

	

	
	Alocasia zebrina

	

	Cactaceae

	Ariocarpus agavoides

	cactus, living rock

	
	Ariocarpus scapharostrus

	cactus, living rock

	
	Aztekium ritteri

	cactus, aztec

	
	Echinocereus lindsayi

	cactus, Lindsay's

	
	Obregonia denegrii

	peyote or cactus, artichoke

	
	Pelecyphora aselliformis

	cactus, hatchet

	
	Pelecyphora strobiliformis

	cactus, pine cone

	Caryocaraceae

	Caryocar costaricense

	

	Caryophyllaceae

	Gymnocarpos przewalskii

	

	
	Melandrium mongolicus

	

	
	Silene mongolica

	

	
	Stellaria pulvinata

	

	Cupressaceae

	Fitzroya cupressoides

	larch, Chilean false. alerce

	
	Pilgerodendron uviferum

	

	Cycadaceae

	Microcycas calocoma

	

	Gentianaceae

	Prepusa hookeriana

	prepusa, scarlet flowered or white flowered

	Humiriaceae

	Vantanea barbourii

	chiricana, ira

	Juglandaceae

	Engelhardtia pterocarpa

	

	Leguminosae

	Ammopiptanthus mongolicum

	

	
	Cynometra hemitomophylla

	

	
	Platymiscium pleiostachyum

	macawood, quira

	
	Tachigalia versicolor

	

	Liliaceae

	Aloe albida

	

	
	Aloe pillansii

	

	
	Aloe polyphylla

	aloe, apiral

	
	Aloe thorncropftii

	

	
	Aloe vossii

	

	Melastomataceae

	Lavoisiera itambana

	

	Meliaceae

	Guarea longipetiola

	musk-wood

	Moraceae

	Batocarpus costaricensis

	

	Nepenthaceae

	Nepenthes rajah

	pitcher-plant, giant tropical

	Orchidaceae

	Cattleya skinneri

	cattleya, skinner's. white nun

	
	Cattleya trianae

	orchid, Charistmas. winter cattleya

	
	Didiciea cunninghamii

	

	
	Laelia jongheana

	

	
	Laelia lobata

	

	
	Peristeria elata

	orchid, dove or holy ghost. dove or holy ghost flower

	
	Renanthera imschootiana

	vanda, red

	
	Vanda coerulea

	vanda, blue

	Pinaceae

	Abies guatemalensis

	fir, guatemalan. pinabete

	
	Abies nebrodensis

	

	Podocarpaceae

	Podocarpus costalis

	

	
	Podocarpus parlatorei

	podocarp, Parlatore's

	Proteaceae

	Orothamnus zeyheri

	marsh-rose

	
	Protea odorata

	

	Rubiaceae

	Balmea stormae

	ayugue

	Sarraceniaceae

	Sarracenia alabamensis alabamensis

	pitcher-plant, Alabama canebrake

	
	Sarracenia jonesii

	pitcher-plant, Jones' or mountain sweet

	
	Sarracenia oreophila

	pitcher-plant, green head, Hottentot's

	Saxifragaceae (Grossulariaceae)

	Ribes sardoum

	

	Stangeriaceae

	Stageria eriopus

	

	Ulmaceae

	Celtis aetnensis

	nettle-tree

	Welwitschiaceae

	Welwitschia bainesii

	

	Zamiaceae

	Encephalartos

	trees, bread. bread-palms

	Zingiberaceae

	Hedychium philippinense

	garland-flower, Philippine

SCHEDULE 2-Specimens the export or import of which, otherwise than in accordance with a permit or an authority, is prohibited, and in relation to which sections 29 and 37 apply

Sections 21, 22, 29 and 37

Part I—Specimens

A specimen that is, or is derived from, an animal of a genus, species or sub-species specified, or described, in Part II

A specimen that is, or is derived from, an animal that is, or has been, part of a population specified in Part III

A specimen, other than a seed or spore, that is, or is derived from, a plant of a genus, species or sub-species specified, or described, in Part IV

A specimen, other than a seed or spore, that is, or is derived from, a plant that is, or has been, part of the population of plants of the family Chloanthaceae in Australia

A plant (whether alive or dead), and timber from a plant, that is, or has been, part of the population of plants of the species Araucaria araucana outside Chile

A plant (whether alive or dead), and the roots of a plant, of the species Panax quinquefolius

A plant (whether alive or dead), and the roots of a plant, of the species Saussurea lappa

A plant (whether alive or dead), and the trunk of a plant, of any species of the family Cyatheaceae

A plant (whether alive or dead), and the trunk of a plant, of any species of the family Dicksoniaceae

A plant (whether alive or dead), and the roots of a plant, of the species Dioscorea deltoidea

A plant (whether alive or dead), and timber from a plant, of the species Quercus copeyensis

A plant (whether alive or dead), and timber from a plant, of the species Swietenia humilis

A plant (whether alive or dead), and timber from a plant, of the species Basiloxylon excelsum

A plant (whether alive or dead), and timber from a plant, of the species Guaiacum sanctum

Part II—Animals
Division 1—Class Amphibia

	Order

	Family

	Genus, species or sub-species

	Common name

	URODELA

	Ambystomidae

	Ambystoma dumerilii

	salamander, Lake Patzcuaro. achoque

	
	
	Ambystoma lermaensis

	salamander, Lake Lerma

	
	
	Ambystoma mexicanum

	salamander. axolotl

	
	Bufonidae

	Bufo retiformis

	toad, sonoran green

Division 2—Class Anthozoa

	Order

	Family

	Genus, species or sub-species

	Common name

	ANTIPATHARIA

	
	(All species of ANTIPATHARIA)

	corals, black. antipatharians

Division 3—Class Aves

	Order

	Family

	Genus, species or sub-species

	Common name

	ANSERI-
FORMES

	Anatidae

	Anas aucklandica aucklandica

	teal, Auckland Island flightless

	
	
	Anas aucklandica chlorotis

	teal, New Zealand brown

	
	
	Anas bernieri

	teal, Madagascar

	
	
	Anser albifrons gambelli

	goose, tule white-fronted

	
	
	Branta ruficollis

	goose, red-breasted

	
	
	Coscoroba coscoroba

	coscoroba (swan)

	
	
	Cygnus bewickii jankowskii

	swan, Jankowski's or eastern Bewick's

	
	
	Cygnus melanocoryphus

	swan, black-necked

	
	
	Dendrocygna arborea

	duck, Cuban tree or black-billed whistling

	
	
	Sarkidiornis melanotos

	duck, comb or knob-billed

	CHARADRII-
FORMES

	Laridae

	Larus brunnicephalus

	gull, brown-headed or Indian black-headed

	
	Scolopacidae

	Numenius minutus

	curlew, little or Siberian baby or pigmy

	
	
	Numenius tenuirostris

	curlew, slender-billed or long-billed

	CICONII-
FORMES

	Ciconiidae

	Ciconia nigra

	stork, black

	
	Phoeni-copteridae

	Phoenicoparrus andinus

	flamingo, Andean

	
	
	Phoenicoparrus jamesi

	flamingo, James'

	
	
	Phoenicopterus chilensis

	flamingo, Chilean

	
	
	Phoenicopterus ruber ruber

	flamingo, Caribbean or American or Cuban or rosy or West Indian

	
	Threski-ornithidae

	Geronticus calvus

	ibis, (southern) bald

	
	
	Platalea leucorodia

	spoonbill, white or Eurasian

	COLUMBI-
FORMES

	Columbidae

	Gallicolumba luzonica

	dove, bleeding heart. bleeding heart pigeon

	
	
	Goura cristata

	pigeon, common crowned or blue crowned. great goura

	
	
	Goura scheepmakeri

	pigeon, Scheepmarker's crowned or maroon-breasted crowned. masked goura

	
	
	Goura victoria

	pigeon, victoria crowned. Victoria goura

	CORACII-
FORMES

	Bucerotidae

	Aceros narcondami

	hornbill, Narcondam

	
	
	(Sub-species of Buceros bicornis, other than Buceros bicornis homrai)

	hornbill, great Indian or great pied

	
	
	Buceros hydrocorax hydrocorax

	hornbill, Philippine or Luzon rufus

	
	
	Buceros rhinoceros rhinoceros

	hornbill, Malayan rhinoceros

	CUCULI-
FORMES

	Musophagi-dae

	Tauraco (Gallirex) porphyreolophus

	turaco, purple- crested or violet-crested

	
	
	Tauraco corythaix

	turaco, knysna or helmeted

	FALCONI-
FORMES

	Accipitridae

	(Species of Accipitridae, other than—

	

	
	
	(a) species specified in Part II of Schedule 1; and

	

	
	
	(b) species a sub-species of which is specified in Part II of Schedule 1)

	

	
	
	(Sub-species of species of Accipitridae a sub-species of which is specified in Part II of Schedule 1, other than sub-species so specified)

	

	
	Falconidae

	(Species of Falconidae, other than—

	

	
	
	(a) species specified in Part II of Schedule 1; and

	

	
	
	(b) species a sub-species of which is specified in Part II of Schedule 1)

	

	
	
	(Sub-species of species of Falconidae a sub-species of which is specified in Part II of Schedule 1, other than sub-species so specified)

	

	
	Pandionidae

	(species of Pandionidae)

	

	
	Sagittariidae

	(species of Sagittariidae)

	

	GALLIFORMES

	Megapodii-dae

	Megapodius freycinet abbotti

	fowl, Abbott's scrub. Abbott's megapode

	
	
	Megapodius freycinet nicobariensis

	fowl, Nicobar scrub. Nicobar megapode

	
	Phasianidae

	Argusianus argus

	pheasant, great argus

	
	
	Cyrtonyx montezumae montezumae

	quail, Massena harlequin or Montezuma

	
	
	Francolinus ochropectus

	francolin, Tadjoura or pale-bellied

	
	
	Francolinus swierstrai

	francolin, Swierstra's

	
	
	Gallus sonneratii

	fowl, Sonnerat's jungle or grey jungle

	
	
	Ithaginis cruentus

	pheasant, blood

	
	
	Pavo muticus

	peafowl, Green

	
	
	Polyplectron bicalcaratum

	pheasant, grey peacock or common peacock or Burmese peacock

	
	
	Polyplectron germaini

	pheasant, Germain's peacock

	
	
	Polyplectron malacense

	pheasant, Malay (sian) peacock

	
	
	Tetrao (Lyrurus) mlokosiewiczi

	grouse, Caucasian black. Caucasian blackcock

	GRUIFORMES

	Gruidae

	Balearica regulorum

	crane, South African crowned

	
	
	Grus canadensis pratensis

	crane, Florida sandhill

	
	Otididae

	Otis tarda

	bustard, great

	
	Rallidae

	Gallirallus australis hectori

	rail, eastern weka or New Zealand wood

	
	Turnicidae

	Turnix melanogaster

	button-quail, black breasted

	PASSERI-
FORMES

	Cotingidae

	Rupicola peruviana

	cock-of-the-rock, Andean or red or scarlet or Peruvian

	
	
	Rupicola rupicola

	cock-of-the-rock, Guianan or orange or smaller or common

	
	Estrildidae

	Emblema oculata

	finch, red-eared firetail

	
	
	Poephila cincta cincta

	finch, black-throated

	
	Fringillidae

	Carduelis (spinus) yarrellii

	siskin, yellow-faced

	
	Hirundinidae

	Pseudochelidon sirintarae

	martin, white-eyed river

	
	Muscicapi-dae

	Niltava (Muscicapa) ruecki

	flycatcher, Rueck's blue

	
	Paradisaei-dae

	(all species of Paradisaeidae)

	birds of paradise

	
	Pittidae

	Pitta brachyura nympha

	pitta, Japanese fairy or blue-winged

	PELECANI-
FORMES

	Pelicanidae

	Pelecanus crispus

	pelican, Dalmation

	PICIFORMES

	Picidae

	Picus squamatus flavirostris

	woodpecker, western scaly or western scaly-bellied green

	PSITTACI-
FORMES

	
	(Species of PSITTACIFORMES, other than—

	

	
	
	(a) species specified in Part II of Schedule 1;

	

	
	
	(b) species a sub-species of which is specified in Part II of Schedule 1; and

	

	
	
	(c) Melopsittacus undulatus, Nymphicus hollandicus and Psittacula krameri)

	

	
	
	(Sub-species of species of PSITTACIFORMES a sub-species of which is specified in Part II of Schedule 1, other than sub-species so specified)

	

	RHEIFORMES

	Rheidae

	Rhea americana albescens

	rhea, Argentine (greater) or Argentine (common)

	SPHENISCI-
FORMES

	Spheniscidae

	Spheniscus demersus

	penguin, black-footed or jackass

	STRIGI-
FORMES

	
	(Species of STRIGIFORMES, other than—

	

	
	
	(a) species specified in Part II of Schedule 1; and

	

	
	
	(b) species a sub-species of which is specified in Part II of Schedule 1)

	

	
	
	(Sub-species of species of STRIGIFORMES a sub-species of which is specified in Part II of Schedule 1, other than sub-species so specified)

	

	TINAMI-
FORMES

	Tinamidae

	Rhynchotus rufescens maculicollis

	tinamou, Bolivian rufous or Bolivian red-winged

	
	
	Rhynchotus rufescens pallescens

	tinamou, Argentine rufous or Argentine red-winged

	
	
	Rhynchotus rufescens rufescens

	tinamou, Brazilian rufous or Brazilian red-winged

Division 4—Class Insecta

	Order

	Family

	Genus, species or sub-species

	Common name

	LEPIDOPTERA

	Papilionidae

	Ornithoptera (sensu D'Abrera)

	butterflies, birdwing

	
	
	Parnassius apollo

	butterfly, apollo. mountain apollo

	
	
	Trogonoptera (sensu D'Abrera)

	butterflies, birdwing

	
	
	Troides (sensu D'Abrera)

	butterflies, birdwing

Division 5—Class Mammalia

	Order

	Family

	Genus, species or sub-species

	Common name

	ARTIODAC-
TYLA

	Antilocapridae

	Antliocapra americana mexicana

	pronghorn, Mexican

	
	Bovidae

	Addax nasomaculatus

	addax

	
	
	(Sub-species of Capra falconeri not specified in Part II of Schedule 1)

	markhor

	
	
	Cephalophus monticola

	duiker, blue (antelope)

	
	
	Damaliscus dorcas dorcas

	bontebok (antelope)

	
	
	Hippotragus equinus

	antelope, roan

	
	
	Kobus leche

	lechwe (antelope)

	
	
	Oryx dammah (tao)

	oryx, scimitar-horned or white

	
	
	(Sub-species of Ovis ammon not specified in Part II of Schedule 1)

	sheep, Marco Polo. argali

	
	
	Ovis canadensis

	sheep, bighorn or mountain

	
	Camelidae

	Lama guanicoe

	guanaco

	
	Cervidae

	Cervus elaphus bactrianus

	deer, Bactrian (red) or Bokharan. Bactrian wapiti

	
	
	(Species of Moschus, other than—

	

	
	
	(a) species specified in Part II or Part III of Schedule 1; and

	

	
	
	(b) species a sub-species of which is specified in Part II of Schedule 1)

	

	
	
	Pudu mephistophiles

	pudu, northern

	
	Hippopotamidae

	Choeropsis liberiensis

	hippopotamus pygmy

	CARNIVORA

	Canidae

	Chrysocyon brachyurus

	wolf, maned

	
	
	Cuon alpinus

	dog, Asiatic wild or Indian wild. dhole

	
	
	Dusicyon culpaeus

	fox, Colpeo or red or culpeo

	
	
	Dusicyon fulvipes

	fox, Chiloe

	
	
	Dusicyon griseus

	fox, Argentine grey or little or chico grey. chilla

	
	
	Vulpes cana

	fox, Blanford's or Afghan or dog or steppe. corsac

	
	Felidae

	(Species of Felidae other than—

	

	
	
	(a) species specified in Part II or Part III of Schedule 1;

	

	
	
	(b) species a sub-species of which is specified in Part II of Schedule 1;

	

	
	
	(c) Panthera tigris; and

	

	
	
	(d) Felis catus

	

	
	
	(Sub-species of species of Felidae a sub-species of which is specified in Part II of Schedule 1, other than sub-species so specified)

	

	
	
	(Panthera tigris altaica (also known as Panthera tigris amurensis))

	

	
	Mustelidae

	Conepatus humboldti

	skunk, Patagonian

	
	
	(Species of sub-family Lutrinae not specified in Part II of Schedule 1)

	otters

	
	Procyonidae

	Ailurus fulgens

	panda, lesser or red. red cat-bear

	
	Ursidae

	Ursus (Thalarctos) maritimus

	bear, Polar

	
	Viverridae

	Cryptoprocta ferox

	fossa (cat)

	
	
	Cynogale bennetti

	otter, civet

	
	
	Eupleres goudotii

	mongoose, Malagasy or small-toothed. mongoose slender fanalouc

	
	
	Eupleres major

	mongoose, great falanouc or great Malagasy or great small-toothed. taller fanalouc

	
	
	Fossa fossa

	civet, Malagasy. fanaloka (civet)

	
	
	Hemigalus derbyanus

	civet, banded palm, Hardwick's civet banded musang

	EDENTATA

	Bradypodidae

	Bradypus boliviensis

	sloth, Bolivian three-toed

	
	Myrmeco-phagidae

	Myrmecophaga tridactyla

	anteater, giant

	
	
	Tamandua tetradactyla chapadensis

	anteater, mato gross collared. mato grosso tamandua

	INSECTIVORA

	Erinaceidae

	Erinaceus frontalis

	hedgehog, cape or southern African

	LAGOMORPHA

	Leporidae

	Nesolagus netscheri

	rabbit, Sumatra (short-eared)

	MARSUPIALIA

	Burramyidae

	Burramys parvus

	possum, mountain pigmy-

	
	Macropodidae

	Dendrolagus bennettianus

	kangaroo, Bennett's tree-

	
	
	Dendrolagus inustus

	kangaroo, grizzled grey tree-

	
	
	Dendrolagus lumholtzi

	kangaroo, Lumholtz's tree-

	
	
	Dendrolagus ursinus

	kangaroo, black tree-

	
	Phalangeridae

	Phalanger maculatus

	cuscus, common spotted

	
	
	Phalanger orientalis

	cuscus, grey

	MONO-
TREMATA

	Tachyglossidae

	(Species of Zaglossus indigenous to Papua New Guinea or Indonesia)

	echidnas, New Guinea long-nosed or long snouted or anteaters, New Guinea long-nosed spiny or New Guinea egg-laying

	PERISSO-
DACTYLA

	Equidae

	(Sub-species of Equus hemionus not specified in Part II of Schedule 1)

	

	
	
	Equus zebra hartmannae

	zebra, Hartmann's mountain

	
	Tapiridae

	Tapirus terrestris

	tapir, Brazilian or South American

	PHOLIDOTA

	Manidae

	Manis crassicaudata

	pangolin, Indian

	
	
	Manis javanica

	pangolin, Malayan

	
	
	Manis pentadactyla

	pangolin, Chinese

	PINNIPEDIA

	Otariidae

	(Species of Arctocephalus not specified in Part II of Schedule 1)

	

	
	Phocidae

	Mirounga angustirostris

	seal, northern elephant

	
	
	Mirounga leonina

	seal, southern elephant or South Atlantic elephant

	PRIMATES

	
	(Species of Primates, other than—

	

	
	
	(a) species specified in Part II of Schedule 1; and

	

	
	
	(b) species a sub-species of which is specified in Part II of Schedule 1)

	

	
	
	(Sub-species of species of Primates a sub-species of which is specified in Part II of Schedule 1, other than sub-species so specified)

	

	PROBOSCIDEA

	Elephantidae

	Loxodonta africana

	elephant, African

	RODENTIA

	Heteromyidae

	Dipodomys phillipsii phillipsii

	rat, Phillip's kangaroo

	
	Muridae

	Notomys

	mice, Australian hopping—

	
	
	Pseudomys shortridgei

	mouse, heath or Shortridge's (false) or Shortridge's native. blunt-faced rat

	
	Sciuridae

	Lariscus hosei

	squirrel, four striped ground

	
	
	Ratufa

	squirrels, giant

	SIRENIA

	Trichechidae

	Trichechus senegalensis

	manatee, West African

	TUBULI-
DENTATA

	Orycteropo-didae

	Orycteropus afer

	aardvark or ant bear

Division 6—Class Mollusca

	Order

	Family

	Genus, species or sub-species

	Common name

	ANISOMYARIA

	Mytilidae

	Mytilus chorus

	

	NAIADOIDA

	Unionidae

	Cyprogenia aberti

	mussel, edible pearly. the edible naiad

	
	
	Epioblasma (Dysnomia) torulosa rangiana

	mussel. tan-blossomed pearly. tan-blossom naiad

	
	
	Fusconaia subrotunda

	mussel, long solid. long solid naiad

	
	
	Lampsilis brevicula

	mussel, Ozark lamp pearly. Ozark lamp naiad

	
	
	Lexingtonia dolabelloides

	mussel. slab sided naiad

	
	
	Pleurobema clava

	mussel, club pearly. club naiad

	PROSO-
BRANCHIA

	Hydrobiidae

	Coahuilix hubbsi

	snail, Coahuiliz de Hubbs

	
	
	Cochliopina milleri

	snail, Miller's

	
	
	Durangonella coahuilae

	snail, Durangonellode Coahuila

	
	
	Mexipyrgus carranzae

	snail, Mexipyrgus de Carranza

	
	
	Mexipyrgus churinceanus

	snail, Mexipyrgus de Churince

	
	
	Mexipyrgus escobedae

	snail, Mexipyrgus de Escobeda

	
	
	Mexipyrgus lugoi

	snail, Mexipyrgus de Lugo

	
	
	Mexipyrgus mojarralis

	snail, Mexipyrgus de West el Mojarral

	
	
	Mexipyrgus multilineatus

	snail, Mexipyrgus de East el Mojarral

	
	
	Mexithauma quadripaludium

	snail, Mexithauma de Cienegas

	
	
	Nymphophilus minckleyi

	snail, Numphophilus de Minckley

	
	
	Paludiscala caramba

	snail, Paludiscala de Oro

	STYLOMMA-
TOPHORA

	Camaenidae

	Papustyla (Papuina) pulcherrima

	snail, green tree or emerald green or Manus Island tree

	
	Paryphantidae

	(Species of Paryphanta indigenous to New Zealand)

	snails, New Zealand amber

Division 7—Class Pisces

	Order

	Family

	Genus, species or sub-species

	Common name

	ACIPENSERI-
FORMES

	Acipenseridae

	Acipenser fulvescens

	sturgeon, lake

	
	
	Acipenser oxyrhynchus

	sturgeon, Atlantic

	
	
	Acipenser sturio

	sturgeon, common or Baltic

	ATHERINI-
FORMES

	Cyprinodontidae

	Cynolebias constanciae

	pearlfish. annual tropical killifish

	
	
	Cynolebias marmoratus

	pearlfish, ginger. annual tropical killifish

	
	
	Cynolebias minimus

	pearlfish, minute. annual tropical killifish

	
	
	Cynolebias opalescens

	pearlfish, opalescent. annual tropical killifish

	
	
	Cynolebias splendens

	pearlfish, splendid. annual tropical killifish

	
	Poeciliidae

	Xiphophorus couchianus

	platyfish, monterrey

	CERATODI-
FORMES

	Ceratodidae

	Neoceratodus forsteri

	lungfish, Australian or Queensland. ceratodus

	COELACANTHI-FORMES

	Coelacanthidae

	Latimeria chalumnae

	coelacanth

	CYPRINI-
FORMES

	Cyprinidae

	Caecobarbus geertsi

	fish, African blind barb. Congo blinds bard

	
	
	Plagopterus argentissimus

	woundfin

	
	
	Ptychocheilus lucius

	squawfish, Colorado River or Colorado

	OSTEOGLOSSI- FORMES

	Osteoglossidae

	Arapaima gigas

	arapaima. pirarucu

	SALMONI-
FORMES

	Salmonidae

	Salmo chrysogaster

	trout, Mexican golden

	
	
	Stenodus leucichthys leucichthys

	beloribitsa

Division 8—Class Reptilia

	Order

	Family

	Genus, species or sub-species

	Common name

	CROCODYLIA

	Alligatoridae

	(Species of Alligatoridae, other than—

	

	
	
	(a) species specified in Part II of Schedule 1; and

	

	
	
	(b) species a sub-species of which is specified in Part II of Schedule 1)

	

	
	
	(Sub-species of species of Alligatoridae a sub-species of which is specified in Part II of Schedule 1, other than sub-species so specified)

	

	
	Crocodylidae

	(Species of Crocodylidae, other than—

	

	
	
	(a) species specified in Part II or III of Schedule 1; and

	

	
	
	(b) species a sub-species of which is specified in Part II of Schedule 1)

	

	
	
	(Sub-species of species of Crocodylidae a sub-species of which is specified in Part II of Schedule 1, other than sub-species so specified)

	

	SAURIA

	Agamidae

	Uromastyx

	lizards, spiny-tailed or dabb or palm. mastigures. spiny-tailed agamids

	
	Chamaeleonidae

	Chamaeleo

	chamaeleons

	
	Cordylidae

	Cordylus

	lizards, girdled

	
	
	Pseudocordylus

	lizards, crag

	
	Gekkonidae

	Cyrtodactylus serpensinsula

	gecko, Serpent Island

	
	
	Phelsuma

	geckos, day

	
	Helodermatidae

	Heloderma

	lizards, poisonous or bearded gila monster

	
	Iguanidae

	Amblyrhynchus cristatus

	iguana, Galapagos marine

	
	
	Conolophus

	iguanas, (Galapagos) land. land lizards

	
	
	Iguana

	iguanas, (common)

	
	
	Phrynosoma coronatum blainvillei

	lizard, San Diego horned or Blainville horned

	
	Pygopodidae

	Paradelma orientalis

	lizard, Queensland snake or Queensland flap-footed

	
	Teiidae

	Cnemidophorus hyperythrus

	whiptail, orange-throated (lizard). orange-throated racerunner

	
	
	Crocodilurus lacertinus

	lizard, dragon. dragon lizardet

	
	
	Dracaena guianensis

	lizard, caiman or four-foot caiman. armoured teyou croco-teju

	
	
	Tupinambis

	lizards, tegu

	
	Varanidae

	(Species of Varanus not specified in Part II of Schedule 1)

	

	SERPENTES

	Boidae

	(Species of Boidae, other than—

	

	
	
	(a) species specified in Part II of Schedule 1; and

	

	
	
	(b) species a sub-species of which is specified in Part II of Schedule 1)

	

	
	
	(Sub-species of species of Boidae a sub-species of which is specified in Part II of Schedule 1, other than sub-species so specified)

	

	
	Colubridae

	Cyclagras gigas

	cobra, (South American) false or South American water or beach. surucucu

	
	
	Elachistodon westermanni

	snake, Indian egg-eating or Westermann's Indian egg-eater

	
	
	Pseudoboa cloelia

	snake, mussurana musurana

	
	
	Thamnophis elegans hammondi

	snake, two-striped garter

	TESTUDINATA

	Dermatemydidae

	Dermatemys mawii

	turtle, Central American river

	
	Emydidae

	Clemmys muhlenbergi

	turtle, bog or Mulhenberg's

	
	Pelomedusidae

	Podocnemis

	turtle, river or sideneck

	
	Testudinidae

	(Species of Testudidae not specified in Part II of Schedule 1)

	

Part III—Populations of animals

Population of animals of the sub-species Cyrtonyx montezumae mearnsi outside the United States of America

Population of animals of the species Moschus moschiferus in areas outside the Himalayas

Population of animals of the species Canis lupus outside Bhutan, India, Nepal and Pakistan

Population of animals of the species Felis caracal in areas outside Asia

Population of animals of the species Felis rubiginosa in areas outside India

Population of animals of any sub-species of the species Ursus arctos (other than sub-species specified in Schedule 1) in North America

Population of animals of the species Dugong dugon in Australia

Part IV—Plants

	Family

	Genus, species or sub-species

	Common name

	Apocynaceae

	(Species of Pachypodium not specified in Part IV of Schedule 1)

	trunks; elephant's. halfmen

	Ascelpiadaceae

	Ceropegia

	

	
	Frerea indica

	

	Byblidaceae

	Byblis

	byblis. rainbow plants

	Cactaceae

	(Species of Cactaceae indigenous to the Americas)

	

	
	Rhipsalis

	cacti; coral

	Cephalotaceae

	Cephalotus follicularis

	pitcher-plant, Albany or Western Australian

	Cycadaceae

	(Species of Cycadaceae not specified in Part IV of Schedule 1)

	

	Didiereaceae

	(All species of Didiereaceae)

	

	Euphorbiaceae

	(Species of Euphorbia that are not succulent)

	

	Haemodoraceae

	Anigozanthos

	paws, kangaroo

	
	Macropidia fuliginosa

	paw, black kangaroo

	Leguminosae

	Thermopsis mongolica

	

	Liliaceae

	(Species of Aloe not specified in Part IV of Schedule 1)

	

	Myrtaceae

	Verticordia

	featherflowers or cauliflowers

	Orchidaceae

	(Species of Orchidaceae, other than—

	

	
	(a) species specified in Part IV of Schedule 1; and

	

	
	(b) species a sub-species of which is specified in Part IV of Schedule 1)

	

	
	(Sub-species of species of Orchidaceae a sub-species of which is specified in Part IV of Schedule 1, other than sub-species so specified)

	

	Palmae

	Areca ipot

	

	
	Chrysalidocarpus decipiens

	palm, butterfly

	
	Chrysalidocarpus lutescens

	palm, Madagascar

	
	Neodypsis decaryi

	

	
	Phoenix hanceana var philippinensis

	

	
	Zalacca clemensiana

	

	Portulacaceae

	Anacampseros

	purselanes

	Primulaceae

	Cyclamen

	cyclamens

	Proteaceae

	Banksia

	banksias

	
	Conospermum

	smokebushes, conosperma

	
	Dryandra formosa

	dryandra, showy

	
	Dryandra polycephala

	dryandra, many-headed

	
	Xylomelum

	pears, woody or wooden

	Rutaceae

	Boronia

	boronias

	
	Crowea

	croweas

	
	Geleznowia verrucosa

	

	Sarraceniaceae

	Darlingtonia californica

	pitcher-plant, California or western. cobra lily

	Solanaceae

	Solanum sylvestre

	

	Stangeriaceae

	(Species of Stangeriaceae not specified in Part IV of Schedule 1)

	

	Thymelaeaceae

	Pimelea physodes

	bell, qualup, bluebeard, lignum-vitae, holy wood, tree of life

	Verbenaceae

	Caryopteris mongolica

	bluebeard

	Welwitschiaceae

	(Species of Welwitschiaceae not specified in Part IV of Schedule 1)

	

	Zamiaceae

	(Species of Zamiaceae not specified in Part IV of Schedule 1)

	

SCHEDULE 2A--Cites APPENDIX - NOTES III specimens

Sections 22, 35 and 38A

Part I—Specimens

A specimen, other than faeces, that is, or is derived from, an animal of a genus, species or sub-species specified, or described, in Part II.

A specimen, that is, or is derived from, a plant of a genus, species or sub-species specified, or described, in Part III, other than:

* a seed, spore, pollen (including pollinia), a tissue culture or flasked seedling culture; or
* a part or derivative of the specimen that is not readily recognisable.

Part II—Animals

	Order/Family

	Genus, species or sub-species

	Country

	Common name

	Division 1—Class Mammalia

	
	
	

	CHIROPTERA

	
	
	BATS

	Phyllostomidae

	Vampyrops lineatus

	Uruguay

	

	EDENTATA

	
	
	SLOTHS

	Myrmecophagidae

	Tamandua tetradactyla

	Guatemala

	

	Megalonychidae

	Choloepus hoffmanni

	Costa Rica

	

	Dasypodidae

	Cabassous centralis

	Costa Rica

	

	
	Cabassous tatouay

	Uruguay

	

	RODENTIA

	
	
	SQUIRRELS

	Sciuridae

	Epixerus ebii

	Ghana

	

	
	Marmota caudata

	India

	

	
	Marmota himalayana

	India

	

	
	Sciurus deppei

	Costa Rica

	

	Anomaluridae

	Anomalurus beecrofti

	Ghana

	

	
	Anomalurus derbianus

	Ghana

	

	
	Anomalurus pelii

	Ghana

	

	
	Idiurus macrotis

	Ghana

	

	Hystricidae

	Hystrix cristata

	Ghana

	

	Erethizontidae

	Sphiggurus mexicanus

	Honduras

	

	
	Sphiggurus spinosus

	Uruguay

	

	Agoutidae

	Agouti paca

	Honduras

	

	Dasyproctidae

	Dasyprocta punctata

	Honduras

	

	CARNIVORA

	
	
	DOGS, WOLVES, COYOTES, JACKALS, FOXES

	Canidae

	Canis aureus

	India

	

	
	Vulpes bengalensis

	India

	

	
	Vulpes vulpes griffithi

	India

	

	
	Vulpes vulpes montana

	India

	

	
	Vulpes vulpes pusilla

	India

	

	Procyonidae

	Bassaricyon gabbii

	Costa Rica

	

	
	Bassariscus sumichrasti

	Costa Rica

	

	
	Nasua narica

	Honduras

	

	
	Nasua nasua solitaria

	Uruguay

	

	
	Potos flavus

	Honduras

	

	Mustelidae

	Eira barbara

	Honduras

	

	
	Galictis vittata

	Costa Rica

	

	
	Martes flavigula

	India

	

	
	Martes foina intermedia

	India

	

	
	Mellivora capensis

	Botswana, Ghana

	

	
	Mustela altaica

	India

	

	
	Mustela erminea ferghanae

	India

	

	
	Mustela kathiah

	India

	

	
	Mustela sibirica

	India

	

	Viverridae

	Arctictis binturong

	India

	

	
	Civettictis civetta

	Botswana

	

	
	Paguma larvata

	India

	

	
	Paradoxurus hermaphroditus

	India

	

	
	Paradoxurus jerdoni

	India

	

	
	Viverra civettina

	India

	

	
	Viverra zibetha

	India

	

	
	Viverricula indica

	India

	

	Herpestidae

	Herpestes javanicus auropunctata

	India

	

	
	Herpestes edwardsi

	India

	

	
	Herpestes brachyurus fusca

	India

	

	
	Herpestes smithii

	India

	

	
	Herpestes urva

	India

	

	
	Herpestes vitticollis

	India

	

	Protelidae

	Proteles cristatus

	Botswana

	

	PINNIPEDIA

	
	EARED SEALS

	

	Odobenidae

	Odobenus rosmarus

	Canada

	

	ARTIODACTYLA

	
	
	PRONGHORNS, ANTELOPES, CATTLE, DUIKERS, GAZELLES, SHEEP

	Tragulidae

	Hyemoschus aquaticus

	Ghana

	

	Cervidae

	Cervus elaphus barbarus

	Tunisia

	

	
	Mazama americana cerasina

	Guatemala

	

	
	Odocoileus virginianus mayensis

	Guatemala

	

	Bovidae

	Antilope cervicapra

	Nepal

	

	
	Bubalus arnee

	Nepal

	

	
	Damaliscus lunatus

	Ghana

	

	
	Gazella cuvieri

	Tunisia

	

	
	Gazella dorcas

	Tunisia

	

	
	Gazella leptoceros

	Tunisia

	

	
	Tetracerus quadricornis

	Nepal

	

	
	Tragelaphus eurycerus

	Ghana

	

	
	Tragelaphus spekii

	Ghana

	

	
	
	
	

	Division 2—Aves

	
	
	

	CICONIIFORMES

	
	
	STORKS

	Ardeidae

	Ardea goliath

	Ghana

	

	
	Bubulcus ibis

	Ghana

	

	
	Casmerodius albus

	Ghana

	

	
	Egretta garzetta

	Ghana

	

	Ciconiidae

	Ephippiorhynchus senegalensis

	Ghana

	

	
	Leptoptilos crumeniferus

	Ghana

	

	Threskiornithidae

	Bostrychia hagedash

	Ghana

	

	
	Bostrychia rara

	Ghana

	

	
	Threskiornis aethiopicus

	Ghana

	

	ANSERIFORMES

	
	
	DUCKS, GEESE, SWANS

	Anatidae

	Alopochen aegyptiacus

	Ghana

	

	
	Anas acuta

	Ghana

	

	
	Anas capensis

	Ghana

	

	
	Anas clypeata

	Ghana

	

	
	Anas crecca

	Ghana

	

	
	Anas penelope

	Ghana

	

	
	Anas querquedula

	Ghana

	

	
	Aythya nyroca

	Ghana

	

	
	Cairina moschata

	Honduras

	

	
	Dendrocygna autumnalis

	Honduras

	

	
	Dendrocygna bicolor

	Ghana, Honduras

	

	
	Dendrocygna viduata

	Ghana

	

	
	Nettapus auritus

	Ghana

	

	
	Plectropterus gambensis

	Ghana

	

	
	Pteronetta hartlaubii

	Ghana

	

	FALCONIFORMES

	
	
	

	Cathartidae

	Sarcoramphus papa

	Honduras

	

	GALLIFORMES

	
	PHEASANTS, GROUSE

	

	Cracidae

	Crax alberti

	Colombia

	

	
	Crax daubentoni

	Colombia

	

	
	Crax globulosa

	Colombia

	

	
	Crax rubra

	Colombia, Costa Rica,
Guatemala, Honduras

	

	
	Ortalis vetula

	Guatemala, Honduras

	

	
	Pauxi pauxi

	Colombia

	

	
	Penelope purpurascens

	Honduras

	

	
	Penelopina nigra

	Guatemala

	

	Phasianidae

	Agelastes meleagrides

	Ghana

	

	
	Agriocharis ocellata

	Guatemala

	

	
	Arborophila charltonii

	Malaysia

	

	
	Arborophila orientalis

	Malaysia

	

	
	Caloperdix oculea

	Malaysia

	

	
	Lophura erythrophthalma

	Malaysia

	

	
	Lophura ignita

	Malaysia

	

	
	Melanoperdix nigra

	Malaysia

	

	
	Polyplectron inopinatum

	Malaysia

	

	
	Rhizothera longirostris

	Malaysia

	

	
	Rollulus rouloul

	Malaysia

	

	
	Tragopan satyra

	Nepal

	

	CHARADRIIFORMES

	
	
	

	Burhinidae

	Burhinus bistriatus

	Guatemala

	

	COLUMBIFORMES

	
	
	DOVES, PIGEONS

	Columbidae

	Columba guinea

	Ghana

	

	
	Columba iriditorques

	Ghana

	

	
	Columba livia

	Ghana

	

	
	Columba mayeri

	Mauritius

	

	
	Columba unicincta

	Ghana

	

	
	Oena capensis

	Ghana

	

	
	Streptopelia decipiens

	Ghana

	

	
	Streptopelia roseogrisea

	Ghana

	

	
	Streptopelia semitorquata

	Ghana

	

	
	Streptopelia senegalensis

	Ghana

	

	
	Streptopelia turtur

	Ghana

	

	
	Streptopelia vinacea

	Ghana

	

	
	Treron calva

	Ghana

	

	
	Treron waalia

	Ghana

	

	
	Turtur abyssinicus

	Ghana

	

	
	Turtur afer

	Ghana

	

	
	Turtur brehmeri

	Ghana

	

	
	Turtur tympanistria

	Ghana

	

	PSITTACIFORMES

	
	
	PARROTS

	Psittacidae

	Psittacula krameri

	Ghana

	

	CUCULIFORMES

	
	
	TURACOS

	Musophagidae

	Corythaeola cristata

	Ghana

	

	
	Crinifer piscator

	Ghana

	

	
	Musophaga violacea

	Ghana

	

	PICIFORMES

	
	
	TOUCANS

	Capitonidae

	Semnornis ramphastinus

	Colombia

	

	Ramphastidae

	Baillonius bailloni

	Argentina

	

	
	Pteroglossus castanotis

	Argentina

	

	
	Ramphastos dicolorus

	Argentina

	

	
	Selenidera maculirostris

	Argentina

	

	PASSERIFORMES

	
	
	COTINGAS

	Cotingidae

	Cephalopterus ornatus

	Colombia

	

	
	Cephalopterus penduliger

	Colombia

	

	Muscicapidae

	Bebrornis rodericanus

	Mauritius

	

	
	Terpsiphone bourbonnensis

	Mauritius

	

	Fringillidae

	Serinus canicapillus

	Ghana

	

	
	Serinus leucopygius

	Ghana

	

	
	Serinus mozambicus

	Ghana

	

	Estrildidae

	Amadina fasciata

	Ghana

	

	
	Amandava subflava

	Ghana

	

	
	Estrilda astrild

	Ghana

	

	
	Estrilda caerulescens

	Ghana

	

	
	Estrilda melpoda

	Ghana

	

	
	Estrilda troglodytes

	Ghana

	

	
	Lagonosticta rara

	Ghana

	

	
	Lagonosticta rubricata

	Ghana

	

	
	Lagonosticta rufopicta

	Ghana

	

	
	Lagonosticta senegala

	Ghana

	

	
	Lagonosticta vinacea

	Ghana

	

	
	Lonchura bicolor

	Ghana

	

	
	Lonchura cantans

	Ghana

	

	
	Lonchura cucullata

	Ghana

	

	
	Lonchura fringilloides

	Ghana

	

	
	Mandingoa nitidula

	Ghana

	

	
	Nesocharis capistrata

	Ghana

	

	
	Nigrita bicolor

	Ghana

	

	
	Nigrita canicapilla

	Ghana

	

	
	Nigrita fusconota

	Ghana

	

	
	Nigrita luteifrons

	Ghana

	

	
	Ortygospiza atricollis

	Ghana

	

	
	Parmoptila rubrifrons

	Ghana

	

	
	Pholidornis rushiae

	Ghana

	

	
	Pyrenestes ostrinus

	Ghana

	

	
	Pytilia hypogrammica

	Ghana

	

	
	Pytilia phoenicoptera

	Ghana

	

	
	Spermophaga haematina

	Ghana

	

	
	Uraeginthus bengalus

	Ghana

	

	Ploceidae

	Amblyospiza albifrons

	Ghana

	

	
	Anaplectes rubriceps

	Ghana

	

	
	Anomalospiza imberbis

	Ghana

	

	
	Bubalornis albirostris

	Ghana

	

	
	Euplectes afer

	Ghana

	

	
	Euplectes ardens

	Ghana

	

	
	Euplectes franciscanus

	Ghana

	

	
	Euplectes hordeaceus

	Ghana

	

	
	Euplectes macrourus

	Ghana

	

	
	Malimbus cassini

	Ghana

	

	
	Malimbus malimbicus

	Ghana

	

	
	Malimbus nitens

	Ghana

	

	
	Malimbus rubricollis

	Ghana

	

	
	Malimbus scutatus

	Ghana

	

	
	Pachyphantes superciliosus

	Ghana

	

	
	Passer griseus

	Ghana

	

	
	Petronia dentata

	Ghana

	

	
	Plocepasser superciliosus

	Ghana

	

	
	Ploceus albinucha

	Ghana

	

	
	Ploceus aurantius

	Ghana

	

	
	Ploceus cucullatus

	Ghana

	

	
	Ploceus heuglini

	Ghana

	

	
	Ploceus luteolus

	Ghana

	

	
	Ploceus melanocephalus

	Ghana

	

	
	Ploceus nigerrimus

	Ghana

	

	
	Ploceus nigricollis

	Ghana

	

	
	Ploceus pelzelni

	Ghana

	

	
	Ploceus preussi

	Ghana

	

	
	Ploceus tricolor

	Ghana

	

	
	Ploceus vitellinus

	Ghana

	

	
	Quelea erythrops

	Ghana

	

	
	Sporopipes frontalis

	Ghana

	

	
	Vidua chalybeata

	Ghana

	

	
	Vidua interjecta

	Ghana

	

	
	Vidua larvaticola

	Ghana

	

	
	Vidua macroura

	Ghana

	

	
	Vidua orientalis

	Ghana

	

	
	Vidua raricola

	Ghana

	

	
	Vidua togoensis

	Ghana

	

	
	Vidua wilsoni

	Ghana

	

	Sturnidae

	Gracula religiosa

	Thailand

	

	
	
	
	

	Division 3—Reptilia

	
	
	

	TESTUDINATA

	
	
	TURTLES

	Trionychidae

	Trionyx triunguis

	Ghana

	

	Pelomedusidae

	Pelomedusa subrufa

	Ghana

	

	
	Pelusios adansonii

	Ghana

	

	
	Pelusios castaneus

	Ghana

	

	
	Pelusios gabonensis

	Ghana

	

	
	Pelusios niger

	Ghana

	

	SERPENTES

	
	
	SNAKES

	Colubridae

	Atretium schistosum

	India

	

	
	Cerberus rhynchops

	India

	

	
	Xenochrophis piscator

	India

	

	Elapidae

	Micrurus diastema

	Honduras

	

	
	Micrurus nigrocinctus

	Honduras

	

	Viperidae

	Agkistrodon bilineatus

	Honduras

	

	
	Bothrops asper

	Honduras

	

	
	Bothrops nasutus

	Honduras

	

	
	Bothrops nummifer

	Honduras

	

	
	Bothrops ophryomegas

	Honduras

	

	
	Bothrops schlegelii

	Honduras

	

	
	Crotalus durissus

	Honduras

	

	
	Vipera russellii

	India

	

	
	
	
	

Part III—Plants

	GNETACEAE

	Gnetum montanum

	Nepal

	

	MAGNOLIACEAE

	Talauma hodgsonii

	Nepal

	

	PAPAVERACEAE

	Meconopsis regia

	Nepal

	

	PODOCARPACEAE

	Podocarpus neriifolius

	Nepal

	

	TETRACENTRACEAE

	Tetracentron sinense

	Nepal

	

SCHEDULE 3-Specimens the export or import of which, otherwise than in accordance with a permit or an authority, is prohibited, and in relation to which sections 30 and 38 apply

Sections 21, 22, 30 and 38

Part I—Specimens

A specimen of a genus, species or sub-species specified, or described, in Part II

Part II—Animals

All species of the Order CETACEA (whales, dolphins and porpoises)

SCHEDULE 4-Specimens that are, or are derived from, native Australian animals or native Australian plants and the export of which is not prohibited by paragraph 21(b)

Section 23

Part I—Specimens

A specimen that is, or is derived from, a marine fish

A specimen that is, or is derived from, a fish of the species Lates calcarifer (barramundi)

A specimen that is, or is derived from, an invertebrate of a genus, species or sub-species specified in Part II

A seed or spore

Fruit (whether or not containing seeds or spores) not attached to any part of a plant

Timber, bark and wood chips

An article derived from timber

Oil distilled or otherwise extracted from a plant of the genus Eucalyptus

Part II—Invertebrates

	
	
	
	Family

	Genus, species or sub-species

	Phylum

	Class

	Order

	(common name)

	(common name)

	MOLLUSCA

	STREPTONEURA (PROSO-
BRANCHIA)

	
	Haliotidae (abalone)

	Notohaliotis ruber (blacklip)
Schismotis laevigata (greenlip)
Marinauris roei (Roe's)

	
	
	
	Trochidae (top shells)

	Trochus maximus
Trochus nilotius

	
	
	
	Turbinidae (turban shells)

	Turbo
Subninella undulata (periwinkle)

	
	
	
	Littorinidae (periwinkles)

	

	
	PELECYPODA (LAMELLI-
BRANCHIATA)

	
	Mytilidae (mussels)

	Mytilus edulis planulatus (mussel)

	
	
	
	Pectinidae (scallops)

	Amusium balloti (saucer)

	
	
	
	
	Mimachlamys asperrimus (doughboy)

	
	
	
	
	Equichlamys bifrons (queen)

	
	
	
	
	Pecten alba (Tasmanian, commercial)

	
	
	
	
	Pecten fumata

	
	
	
	
	Pecten meridionalis

	
	
	
	
	Pecten modestus

	
	
	
	Ostreidae (oysters)

	Crassostrea commercialis (Sydney or N.S.W. rock oyster)

	
	
	
	
	Crassostrea tuberculata
(Western Rock oyster)

	
	
	
	
	Ostrea angasi (oyster)

	
	
	
	(Mother-of-pearl shells)

	Pinctada margaritifera
(blacklip mother-of-pearl)

	
	
	
	
	Pinctada maxima (silverlip)

	
	
	
	
	Pinctada sugillata
(mother-of-pearl)

	
	
	
	Donacidae (pipis, cockles)

	Plebidonax deltoides (pipi, surf clam)

	
	
	
	
	(All species of Katylesia) (cockle)

	
	CEPHALOPODA

	Octopoda (octopus)

	Octopodidae

	Octopus tetricus

	
	
	Decapoda (cuttlefish, squid)

	Sepiidae

	(All species of Sepia) (cuttlefish)

	
	
	
	
	Sepioteuthis australis (southern calamari squid)

	
	
	
	
	Nototodarus gouldi (Gould's squid)

	
	
	
	
	Todarodes filippovae

	
	
	
	
	Onnastrephes bartramii

	
	
	
	
	Syntletoteuthis luminosa

	
	
	
	
	Symplectoteuthis ovalaniensis

	
	
	
	
	Ornithoteuthis volatilis

	
	
	
	
	Loligo etheridgei

	CRUSTACEA

	NATANTIA (prawns)

	
	Alphaeidae

	ALPHAEIDAE (clicker, pistol, or musical prawns)

	
	
	
	Penaeidae

	Hymenopenaeus sibogae (royal red prawn)

	
	
	
	
	Parapenaeopsis sculptilis (rainbow prawn)

	
	
	
	
	Metapenaeus dalli (western school prawn)

	
	
	
	
	Metapenaeus macleayi (school prawn)

	
	
	
	
	Metapenaeus endeavouri (endeavour prawn)

	
	
	
	
	Metapenaeus bennettae (greentail prawn, greasy-back)

	
	
	
	
	Metapenaeus eboracensis (York prawn)

	
	
	
	
	Penaeus longistylus (red spotted prawn)

	
	
	
	
	Penaeus plebejus (eastern king prawn)

	
	
	
	
	Penaeus semisulcatus (green tiger prawn, grooved tiger prawn)

	
	
	
	
	Penaeus esculentus (brown tiger prawn)

	
	
	
	
	Penaeus merguiensis (banana prawn)

	
	
	
	
	Penaeus latisulcatus (western king prawn)

	
	REPTANTIA (crayfish)

	
	Austroastocidae

	Panulirus penicillatus (tropical rock lobster)

	
	
	
	
	Panulirus longipes fermoristriga (tropical rock lobster)

	
	
	
	
	Panulirus ornatus (tropical rock lobster)

	
	
	
	
	Panulirus versicolor (tropical rock lobster)

	
	
	
	
	Panulirus polyphagus (tropical rock lobster)

	
	
	
	
	Panulirus homarus (tropical rock lobster)

	
	
	
	
	Panulirus longipes cygnus (western rock lobster)

	
	
	
	
	Panulirus longipes (painted cray)

	
	
	
	
	Jasus verreauxi (green rock lobster, eastern rock lobster)

	
	
	
	
	Jasus novaehollandiae (=lalandei) (southern rock lobster—crayfish)

	
	
	
	
	Thenus orientalis (bay lobster)

	
	
	
	
	Ibacus incisus (flapjack or Balmain bug)

	
	
	
	
	Ibacus peronii (shovelnose lobster)

	
	BRACHYURA (crabs, yabbies, shrimp)

	Portunidae (crabs)

	Portunus pelagicus (sand crab, blue swimmer)

	

	
	
	
	
	Scylla serrata (mud crab)

	
	
	
	
	Ranina ranina (spanner or frog crab)

	
	
	
	Parastacidae (yabbies, shrimp)

	Cherax tenuimanus (marron)
Eustacus armatus (Murray lobster—freshwater crayfish)

	
	
	
	
	Cherax destructor-albidus (yabbie)

	
	
	
	
	Macrobrachium rosenbergii (freshwater shrimp)

	ANNELIDA

	POLYCHAETA

	
	
	Onuphis teres (beach worms)

	ECHINO-
DERMATA

	ECHINOIDEA (sea urchins)

	
	Strongylo- centrotidae

	Heliocidarus (sea urchin)

	
	HOLOTHUROIDEA (sea cucumbers, beche-de-mer)

	
	Stichopus variegatus (red prickly fish)

	

	
	
	
	Actinopyga obesa (red fish)

	

	
	
	
	
	Holothuria mammifera (black or teat fish)

	
	
	
	
	

SCHEDULE 5-Live animals and live plants the import of which is not prohibited by paragraph 22(b) and in relation to which section 9 does not apply

Section 22

Part I—Live specimens

A live animal of a genus, species or sub-species specified in Part II.

A live mule.

A live hinny.

A live animal, or a live plant, that is a biological control agent of a kind that was approved for general release under the Quarantine Act 1908 before the commencement of this Act.

Part II—Animals
Division 1—Class Aves

	Order

	Family

	Genus, species or sub-species

	Common name

	ANSERIFORMES

	Anatidae

	Anas platyrhynchos

	duck

	
	Anseridae

	Anser anser

	goose

	COLUMBI-FORMES

	Columbidae

	Columba livia

	pigeon

	GALLIFORMES

	Phasianidae

	Corturnix corturnix

	quail

	
	
	Gallus gallus

	fowl

	
	
	Meleagris galloparo

	turkey

	
	
	Phasianus calchicus

	pheasant

Division 2—Class Insecta

	Order

	Family

	Genus, species or sub-species

	Common name

	HYMENOPTERA

	Apidae

	Apis mellifera mellifera

	bee, apiary (honey)

Division 3—Class Mammalia

	Order

	Family

	Genus, species or sub-species

	Common name

	ARTIODACTYLA

	Bovidae

	Bos taurus

	cattle, domestic

	
	
	Bos indicus

	ox, indian

	
	
	Capra hircus

	goat, domestic

	
	
	Ovis aries

	sheep, domestic

	
	Camelidae

	Camelus dromedarius

	camel

	
	Suidae

	Sus scrofa

	pig, domestic

	CARNIVORA

	Canidae

	Canis familiaris

	dog, domestic

	
	Felidae

	Felis catus

	cat, domestic

	PERISSODACTYLA

	Equidae

	Equus asinus

	donkey, (ass)

	
	
	Equus caballus

	horse, domestic

	RODENTIA

	Caviidae

	Cavia porcellus

	guinea pig, domestic

	
	Muridae

	Mus musculus

	house mouse

	
	
	Rattus rattus

	Black rat

	
	
	Rattus norvegicus

	Brown rat

SCHEDULE 6-Live animals and live plants the import of which is not prohibited by paragraph 22(b) and in relation to which section 9 applies

Section 22

Part I—Live specimens

A live fish of a genus, species or sub-species specified in Part II

A live male fish of the species Macropodus opercularis

A live plant the introduction of which into Australia is in accordance with the Quarantine Act 1908

Part II—Fish
Division 1—Freshwater fish (Class Pisces)

	Order

	Family

	Genus, species or sub-species

	Common name

	BELONIFORMES

	Hemiramphidae

	Dermogenys pusillus

	beak, half

	
	
	Dianema urostriata

	catfish, stripe tailed

	
	
	Epalzeorhynchus kallopterus

	fox, flying

	
	
	Epalzeorhynchus siamensis

	fox, Siamese flying

	
	
	Abramites microcephalus

	headstander

	CYPRINIFORMES

	Anostomidae

	Anostomus

	headstander

	
	
	Chilodus punctatus

	headstander, spotted

	
	
	Leporinus arcus

	leporinus, lipstick

	
	
	Leporinus fasciatus

	leporinus, banded

	
	
	Leporinus frederici

	leporinus, frederici's

	
	
	Leporinus maculatus

	leporinus, spotted

	
	
	Leporinus melanopleura

	leporinus, spot tailed

	
	
	Leporinus multifasciatus

	leporinus, multi-banded

	
	
	Leporinus striatus

	leporinus, striped

	
	Aphyocharacinae

	Aphyocharax rubripinnis

	tetra, blood fins

	
	Callichthyidae

	Corydoras

	cat, armoured

	
	Characidae

	Cheirodon axelrodi

	tetra, cardinal

	
	
	Gymnocorymbus ternetzi

	tetra, black widow

	
	
	Hemigrammus

	tetra

	
	
	Hyphessobrycon

	tetra

	
	
	Moenkhausia

	tetra

	
	
	Paracheirodon (Hyphessobrycon) innesi

	tetra, neon

	
	
	Pelvicachromis pulcher

	kribensis

	
	
	Pelvicachromis subocellatus

	kribensis

	
	
	Pelvicachromis taeniatus

	kribensis

	
	
	Petitella georgiae

	nose, false rummy

	
	
	Prionobrama filigera

	bloodfin, glass

	
	
	Pristella riddlei

	pristella

	
	
	Thayeria

	tetra, hockeystick

	
	Cichlidae

	Julidochromis

	cichlid, dwarf

	
	
	Kryptopterus bicirrhis

	catfish, glass

	
	
	Kryptopterus macrocephalus

	catfish, poormans glass

	
	Cobitidae

	Acanthophthalmus

	loach, kuhlii

	
	
	Botia macracantha

	loach, clown

	
	
	Botia sidthimunki

	loach, dwarf

	
	
	Misgurnus anguillicaudatus

	loach, weather

	
	Cyprinidae

	Balantiocheilus melanopterus

	shark, silver

	
	
	Barbodes everetti

	barb, clown

	
	
	Barbodes fasciatus

	barb, striped

	
	
	Barbodes hexazona

	barb, tiger

	
	
	Barbodes lateristriga

	barb, spanner

	
	
	Barbodes pentazona

	barb, banded

	
	
	Brachydanio albolineatus

	danio, pearl

	
	
	Brachydanio frankei

	danio, leopard

	
	
	Brachydanio kerri

	danio, kerr's

	
	
	Brachydanio nigrofasciatus

	danio, spotted

	
	
	Brachydanio rerio

	danio, zebra

	
	
	Capoeta arulius

	barb, longfin

	
	
	Capoeta oligolepis

	barb, checker

	
	
	Capoeta partipentazona

	barb, tiger

	
	
	Capoeta semifasciolatus

	barb, golden

	
	
	Capoeta tetrazona

	barb, tiger

	
	
	Capoeta titteya

	barb, cherry

	
	
	Carassius auratus

	goldfish

	
	
	Danio malabaricus

	danio, giant

	
	
	Esomus danrica

	barb, flying

	
	
	Esomus goddardi

	barb, flying

	
	
	Esomus malayensis

	barb, flying

	
	
	Labeo bicolor

	shark, redtail

	
	
	Labeo erythrurus

	shark, red fin

	
	
	Labeo frenatus

	shark, rainbow

	
	
	Labeo variegatus

	shark, variegated

	
	
	Laubuca laubuca

	fish, Indian hatchet

	
	
	Morulius chrysophekadion

	shark, black

	
	
	Puntius asoka

	barb, asoka

	
	
	Puntius bimaculatus

	barb, two spot

	
	
	Puntius conchonius

	barb, rosy

	
	
	Puntius cumingi

	barb, cummings

	
	
	Puntius filamentosus

	barb, black spot

	
	
	Puntius nigrofasciatus

	barb, ruby

	
	
	Puntius stoliczkai

	barb, Stoliczka's

	
	
	Puntius ticto

	barb, ticto

	
	
	Puntius vittatus

	barb, kooli

	
	
	Rasbora argyrotaenia

	rasbora, silver

	
	
	Rasbora boraptensis

	rasbora, red tail

	
	
	Rasbora caudimaculata

	rasbora, red tail

	
	
	Rasbora dorsiocellata

	rasbora, emerald eye

	
	
	Rasbora dusonensis

	rasbora, yellow tail

	
	
	Rasbora einthoveni

	rasbora, blue line

	
	
	Rasbora elegans

	rasbora, two spot

	
	
	Rasbora hengelsii

	rasbora, harlequin

	
	
	Rasbora heteromorpha

	rasbora, harlequin

	
	
	Rasbora kalochroma

	rasbora, clown

	
	
	Rasbora leptosoma

	rasbora, copper striped

	
	
	Rasbora maculata

	rasbora, dwarf spotted

	
	
	Rasbora pauciperforata

	rasbora, red line

	
	
	Rasbora sarawakensis

	rasbora, sarawak

	
	
	Rasbora steineri

	rasbora, gold line

	
	
	Rasbora taeniata

	rasbora, blue line

	
	
	Rasbora trilineata

	scissortail, black

	
	
	Rasbora vaterifloris

	rasbora, flame

	
	
	Rhodeus amarus

	bitterling

	
	
	Rhodeus sericeus

	bitterling

	
	
	Tanichthys albonubes

	white cloud

	
	Cyprinodontidae

	Aphyosemion

	fish, killie

	
	
	Aplocheilus

	panchax

	
	
	Oryzias javanicus

	medaka, Java

	
	
	Oryzias latipes

	medaka

	
	
	Osteochilus hasselti

	barb, bony lipped

	
	
	Osteochilus vittatus

	barb, bony lipped

	
	Gasteropelecidae

	Carnegiella

	fish, hatchet

	
	
	Gasteropelecus

	fish, hatchet

	
	
	Thoracocharax

	fish, hatchet

	
	Gyrinocheilidae

	Gyrinocheilus aymonieri

	catfish, sucking—Asia

	
	Hemiodontidae

	Nannostomus

	fish, pencil

	
	
	Nematrobrycon

	tetra, emperor

	
	
	Poecilobrycon

	fish, pencil

	
	Homalopteridae

	Homaloptera orthogoniata

	fish, lizard—Indonesia

	
	Hydrocynidae

	Alestes longipinnis

	tetra, African

	
	Loricariidae

	Farlowella acus

	catfish, twig

	
	
	Gastromyzon myersi

	sucker, dwarf stone

	
	
	Loricaria filamentosa

	catfish, whiptail

	
	
	Otocinclus arnoldi

	catfish, sucker

	
	
	Oxygaster oxygastroides

	barb, glass

	
	Mochokidae

	Synodontis nigriventris

	cat, upsidedown

	
	Pimelodidae

	Pimelodus ornatus

	cat, pictus

	
	Poeciliidae

	Poecilia latipinna

	mollie, sailfin

	
	
	Poecilia reticulata

	guppy

	
	
	Poecilia sphenops

	mollie, black

	
	
	Poecilia velifera

	mollie, sailfin

	
	
	Xiphophorus helleri

	swordtail

	
	
	Xiphophorus maculatus

	platy

	
	
	Xiphophorus variatus

	platy, variegated

	
	Tetragon opterina

	Anoptichthys jordani

	fish, blind cave

	MASTACEMBELI-
FORMES

	Mastacembelidae

	Macrognathus aculeatus

	eel, spiny

	MORMYRIFORMES

	Mormyridae

	Gnathonemus macrolepidotus

	nose, elephant

	
	
	Gnathonemus petersi

	nose, elephant

	MUGILIFORMES

	Atherinidae

	Telmatherina ladigesi

	rainbow, celebes

	
	Hydrocynidae

	Micralestes (Phenacogrammus) interruptus

	tetra, congo

	
	Melanotaeniidae

	Melanotaenia (Nematocentrus)

	fish, rainbow

	OSTEOGLOSI-
FORMES

	Pantodontidae

	Pantodon buchholzi

	fish, butterfly

	PERCIFORMES

	Anabantidae

	Betta

	fish, fighting

	
	
	Colisa chuna

	gourami, honey dwarf

	
	
	Colisa fasciata

	gourami, "giant" dwarf

	
	
	Colisa labiosa

	gourami, thick-lipped

	
	
	Colisa lalia

	gourami, dwarf

	
	
	Helostoma rudolfi

	gourami, pink kissing

	
	
	Helostoma temminckii

	gourami, green kissing

	
	
	Macropodus opercularis

	fish, paradise

	
	
	Megalamphodus megalopterus

	tetra, black phantom

	
	
	Megalamphodus sweglesi

	tetra, red phantom

	
	
	Sphaerichthys osphronemoides

	gourami, chocolate

	
	
	Trichogaster leeri

	gourami, pearl

	
	
	Trichogaster microlepis

	gourami, moonbeam

	
	
	Trichogaster trichopterus

	gourami, blue or opaline or golden

	
	
	Trichopsis (Ctenops) pumilus

	gourami

	
	
	Trichopsis (Ctenops) vittatus

	gourami

	
	
	Trinectes maculatus

	flounder, freshwater

	
	
	Tropheus duboisi

	cichlid, dwarf Tanganyikan

	
	
	Tropheus moorei

	cichlid, dwarf Tanganyikan

	
	Centropomidae

	Chanda ranga

	perchlet, glass

	
	Cichlidae

	Aequidens curviceps

	curviceps

	
	
	Aequidens maronii

	keyhole

	
	
	Aequidens pulcher

	acara, blue

	
	
	Apistogramma

	cichlid, dwarf

	
	
	Astronotus ocellatus

	oscar

	
	
	Geophagus jurupari

	cichlid, earth eating

	
	
	Nannacara anomala

	acara, golden dwarf

	
	
	Nannacara taenia

	cichlid, dwarf lattice

	
	
	Papiliochromis (Apistogramma) ramirezzii

	ram

	
	
	Pterophyllum

	fish, angel

	
	
	Symphysodon

	discus

	
	Gobiidae

	Brachygobius

	fish, bumble bee

	
	Monodactylidae

	Monodactylus argenteus

	mono

	
	
	Monodactylus sebae

	mono, African

	
	Toxotidae

	Toxotes jaculator

	fish, archer

	PLEURONECTI-
FORMES

	Soleidae

	Achirus fasciatus

	sole, freshwater

	SILURIFORMES

	Callichthyidae

	Brochis coeruleus

	catfish, blue

Division 2—Marine fish (Class Pisces)

	Order

	Family

	Genus, species or sub-species

	Common name

	
	Acanthuridae

	Acanthurus achilles

	surgeonfish

	
	
	Acanthurus bleekeri

	surgeon, striped

	
	
	Acanthurus dussumieri

	surgeonfish

	
	
	Acanthurus glaucopareius

	surgeonfish

	
	
	Acanthurus guttatus

	surgeon, mustard

	
	
	Acanthurus leucosternon

	surgeonfish, blue

	
	
	Acanthurus lineatus

	surgeon, clown

	
	
	Acanthurus nigricauda

	surgeonfish

	
	
	Acanthurus olivaceus

	surgeon, olive

	
	
	Acanthurus pyroferus

	surgeon, chocolate

	
	
	Acanthurus sohal

	surgeon, zebra

	
	
	Acanthurus triostegus

	surgeon, convict

	
	
	Zebrasoma xanthurum

	tang

	
	
	Ctenochaetus strigosus

	tang

	
	
	Naso brevirostris

	unicornfish

	
	
	Naso lituratus

	unicornfish

	
	
	Paracanthurus hepatus

	surgeon, blue

	
	
	Zanclus cornutus

	idol, moorish

	
	
	Zebrasoma flavescens

	tang

	
	
	Zebrasoma scopas

	tang

	
	
	Zebrasoma veliferum

	tang

	
	Antennariidae

	Antennarius bigibbus

	frogfish, fishing

	
	
	Antennarius chironectes

	frogfish, fishing

	
	
	Antennarius coccineus

	frogfish, fishing

	
	
	Antennarius hispidus

	frogfish, fishing

	
	
	Antennarius nummifer

	frogfish, fishing

	
	
	Antennarius phymatodes

	frogfish, fishing

	
	
	Antennarius striatus

	frogfish, fishing

	
	
	Histrio histrio

	fish, sargassum

	
	Apogonidae

	Apogon coccineus

	fish, red cardinal

	
	
	Apogon exostigma

	cardinalfish, one-lined

	
	
	Apogon fasciatus

	cardinalfish

	
	
	Apogon fraenatus

	cardinalfish

	
	
	Apogon leptacanthus

	cardinalfish

	
	
	Apogon maculiferus

	cardinalfish

	
	
	Apogon novaeguineaa

	cardinalfish

	
	
	Apogon novemfasciatus

	cardinalfish

	
	
	Apogon quadrifasciatus

	cardinalfish

	
	
	Apogon sangiensis

	cardinalfish

	
	
	Apogon taeniopterus

	cardinalfish

	
	
	Cheilodipterus macrodon

	cardinalfish

	
	
	Sphaeramia orbicularis

	cardinalfish

	
	Balistidae

	Abalistes stellaris

	triggerfish, starry

	
	
	Alutera scripta

	trigger, scribbled

	
	
	Balistapus undulatus

	trigger, undulate

	
	
	Balistes vetula

	trigger, queen

	
	Balistoides

	conspicillum

	trigger, clown

	
	
	Balistoides viridescens

	trigger, spotted

	
	
	Cantherhines pardalis

	filefish

	
	
	Cantherhines pullus

	filefish

	
	
	Cantherhines sandwichiensis

	trigger, sandwich

	
	
	Melichthys indicus

	trigger, brown

	
	
	Melichthys vidua

	trigger, pink-tail

	
	
	Odonus niger

	trigger, black

	
	
	Oxymonacanthus longirostris

	filefish, long-nose

	
	
	Paraluteres prionurus

	mimic, valentini

	
	
	Pervagor melanocephalus

	filefish

	
	
	Pervagor spilosoma

	filefish, fantail

	
	
	Pervagor tomentosus

	filefish, red-tail

	
	
	Pseudobalistes fuscus

	trigger

	
	
	Rhinecanthus aculeatus

	trigger

	
	
	Rhinecanthus rectangulus

	trigger

	
	
	Rhinecanthus verrucosus

	trigger

	
	
	Sufflamen bursa

	triggerfish

	
	
	Xanthichthys mento

	trigger, sargassum

	
	Blenniidae

	Ecsenius bicolor

	blenny, bicolor

	
	
	Ecsenius pulcher

	blenny, rock

	
	
	Meiacanthus atrodorsalis

	blenny, forktail

	
	
	Meiacanthus grammistes

	blenny, striped

	
	
	Meiacanthus kamohari

	blenny, forktail

	
	
	Meiacanthus mossambicus

	blenny, sabre-toothed

	
	
	Petroscirtes breviceps

	blenny, sabre-toothed

	
	
	Plagiotremus rhinorhynchus

	blenny, sabre-toothed

	
	
	Plagiotremus tapeinosoma

	blenny, sabre-toothed

	
	
	Stanulus seychellensis

	blenny, mottled

	
	Bothidae

	Bothus mancus

	flounder

	
	Branchiostegidae

	Malacanthus latovittatus

	

	
	Callionymidae

	Synchiropus splendidus

	mandarinfish

	
	Carangidae

	Alectis ciliaris

	pennantfish

	
	
	Alectis indicus

	mirrorfish

	
	
	Gnathanodon speciosus

	trevally, golden

	
	Carapodidae

	Carapus

	pearlfish

	
	Centriscidae

	Aeoliscus strigatus

	razor-fish. shrimpfish

	
	Chaetodontidae

	Chaetodon argentatus

	butterfish, three band

	
	
	Chaetodon auriga

	butterfish, threadfin

	
	
	Chaetodon baronessa

	butterfish, baroness

	
	
	Chaetodon bennetti

	butterfish, Bennett's

	
	
	Chaetodon citrinellus

	butterfish, speckled

	
	
	Chaetodon collare

	butterfish, red-tailed

	
	
	Chaetodon decussatus

	butterfish, black-finned

	
	
	Chaetodon ephippium

	butterfish, saddled

	
	
	Chaetodon falcula

	butterfish, sickle

	
	
	Chaetodon fremblii

	butterfish, blue-striped

	
	
	Chaetodon kleinii

	butterfish, Klein's

	
	
	Chaetodon leucopleura

	butterfish, somali

	
	
	Chaetodon lineolatus

	butterfish, lined

	
	
	Chaetodon lunula

	butterfish, racoon

	
	
	Chaetodon melannotus

	butterfish, black-backed

	
	
	Chaetodon mertensii

	butterfish, Merten's

	
	
	Chaetodon meyeri

	butterfish, Meyer's

	
	
	Chaetodon miliaris

	butterfish, millet-seed

	
	
	Chaetodon multicinctus

	butterfish, pebbled

	
	
	Chaetodon octofasciatus

	butterfish, eight-banded

	
	
	Chaetodon ornatissimus

	butterfish, ornate

	
	
	Chaetodon pelewensis

	butterfish, dot-and-dash

	
	
	Chaetodon plebeius

	butterfish, blue-spot

	
	
	Chaetodon punctatofasciatus

	butterfish, spot-banded

	
	
	Chaetodon quadrimaculatus

	butterfish, four-spot

	
	
	Chaetodon rafflesi

	butterfish, latticed

	
	
	Chaetodon reticulatus

	butterfish, reticulated

	
	
	Chaetodon semeion

	butterfish, dotted

	
	
	Chaetodon speculum

	butterfish, oval-spot

	
	
	Chaetodon tinkeri

	butterfish, Tinker's

	
	
	Chaetodon trifascialius

	butterfish, chevroned

	
	
	Chaetodon trifasciatus

	butterfish, red-fin

	
	
	Chaetodon unimaculatus

	butterfish, teardrop

	
	
	Chaetodon vagabundus

	butterfish, vagabond

	
	
	Chaetodon xanthurus

	butterfish, chevron

	
	
	Chelmon rostratus

	coralfish, beaked

	
	
	Coradion chrysozonus

	coralfish, orange-banded

	
	
	Forcipiger flavissimus

	butterfish, long-nosed

	
	
	Forcipiger longirostris

	butterfish, long-nosed

	
	
	Hemitaurichthys polylepis

	butterfish, pyramid

	
	
	Hemitaurichthys zoster

	butterfish, pyramid

	
	
	Heniochus acuminatus

	bannerfish

	
	
	Heniochus chrysostomus

	bannerfish, pennant

	
	
	Heniochus monoceros

	bannerfish, masked

	
	
	Heniochus singularius

	bannerfish, singular

	
	
	Heniochus varius

	bannerfish, humphead

	
	
	Parachaetodon ocellatus

	coralfish, ocellate

	
	Cirrhitidae

	Cirrhitichthys aprinus

	hawkfish, blotched

	
	
	Cirrhitichthys oxycephalus

	hawkfish

	
	
	Cyprinocirrhites polyactis

	hawkfish

	
	
	Oxycirrhites typus

	hawkfish, long-nose

	
	
	Paracirrhites arcatus

	hawkfish

	
	Dactylopteridae

	Dactyloptena macracanthus

	gurnard, flying

	
	Dasyatidae

	Taeniura lymna

	ray, blue-spotted

	
	Diodontidae

	Diodon holacanthus

	fish, porcupine

	
	
	Diodon hystrix

	fish, porcupine

	
	Echeneididae

	Echeneis naucrates

	suckerfish

	
	Ephippidae

	Drepane punctata

	batfish, spotted

	
	
	Platax batavianus

	batfish

	
	
	Platax orbicularis

	batfish

	
	Heterodontidae

	Heterodontus japonicus

	shark, Port Jackson

	
	Holocentridae

	Adioryx diadema

	squirrelfish

	
	
	Adioryx lacteoguttatus

	squirrelfish

	
	
	Adioryx microstomus

	squirrelfish

	
	
	Adioryx ruber

	squirrelfish

	
	
	Adioryx spinifer

	squirrelfish

	
	
	Adioryx tiere

	squirrelfish

	
	
	Adioryx xantherythrus

	squirrelfish

	
	
	Flammeo opercularis

	squirrelfish

	
	
	Flammeo sammara

	squirrelfish

	
	
	Holocentrus rufus

	squirrelfish

	
	
	Myripristis jacobus

	soldierfish

	
	
	Myripristis kuntee

	soldierfish

	
	
	Myripristis murdjan

	soldierfish

	
	
	Myripristis pralinius

	soldierfish

	
	
	Myripristis violaceus

	soldierfish

	
	
	Plectrypops lima

	squirrelfish

	
	Grammatidae

	Gramma loreto

	basslet

	
	Grammistidae

	Grammistes sexlineatus

	soapfish

	
	Haemulidae

	Plectorhynchus albovittatus

	sweetlips. grunt

	
	
	Plectorhynchus chaetodonoides

	sweetlips. grunt

	
	
	Plectorhynchus goldmani

	sweetlips. grunt

	
	
	Plectorhynchus lineatus

	sweetlips. grunt

	
	
	Plectorhynchus orientalis

	sweetlips. grunt

	
	
	Platax pinnatus

	batfish

	
	
	Platax teira

	batfish

	
	
	Spilotichthys pictus

	sweetlips

	
	Gobiidae (Oxudercidae)

	Amblygobius phalaena

	goby

	
	
	Eleotriodes sexguttatus

	gudgeon, blue-cheeked

	
	
	Eleotriodes strigatus

	gudgeon, golden-headed

	
	
	Gobiodon citrinus

	goby, lemon

	
	
	Gobiodon histrio

	goby, coral

	
	
	Lythrypnus dalli

	goby, catalina

	
	
	Nemateleotris magnifica

	gudgeon, fire

	
	
	Oxyurichthys

	goby

	
	
	Ptereleotris microlepsis

	gudgeon, blue

	
	
	Ptereleotris tricolor

	scissortail

	
	
	Vanderhorstia ornatissima

	goby

	
	
	Zonogobious semidoliatus

	goby, regal

	
	Kuhliidae

	Kuhlia taentura

	perch, flagtail

	
	Kyphosidae (Scorpidae)

	Microcanthus strigatus

	stripey

	
	Labridae

	Anampses caeruleopunctatus

	wrasse, chisel-tooth

	
	
	Anampses chrysocephalus

	wrasse, chisel-tooth

	
	
	Anampses cuvier

	wrasse, chisel-tooth

	
	
	Anampses twistii

	wrasse, chisel-tooth

	
	
	Bodianus axillaris

	pigfish

	
	
	Bodianus bilunulatus

	pigfish

	
	
	Bodianus diana

	pigfish

	
	
	Bodianus mesothorax

	pigfish

	
	
	Cheilinus undulatus

	wrasse, maori

	
	
	Cheilio inermis

	rainbowfish

	
	
	Cirrhilabrus temminckii

	rainbowfish, threadfin

	
	
	Coris aygula

	labrid, clown

	
	
	Coris ballieui

	malamalama

	
	
	Coris flavovittata

	hilu

	
	
	Coris gaimard

	wrasse, clown

	
	
	Coris variegata

	wrasse, variegated

	
	
	Epibulus insidiator

	telescopefish

	
	
	Gomphosus varius

	wrasse, club-nosed

	
	
	Halichoeres biocellatus

	wrasse, two-spot

	
	
	Halichoeres centriquadrus

	wrasse, four-spot

	
	
	Halichoeres margaritaceus

	wrasse, pearl-spot

	
	
	Halichoeres nebulosus

	wrasse, clouded

	
	
	Halichoeres notopsis

	wrasse, two-eyed

	
	
	Hemigymnus fasciatus

	wrasse, five-banded

	
	
	Hemigymnus melapterus

	wrasse, thick-lipped

	
	
	Hemipteronotus pentadactylus

	wrasse, keel-headed

	
	
	Hemipteronotus taeniourus

	wrasse, olive-scribbled

	
	
	Labrichthys unilineatus

	wrasse

	
	
	Labroides dimidiatus

	wrasse, cleaner. bridled beauty

	
	
	Labroides rubrolabiatus

	wrasse, red-lipped

	
	
	Lienardella fasciata

	wrasse, harlequin

	
	
	Macropharyngodon (pardalis) meleagris

	wrasse, reticulated

	
	
	Pseudocheilinus evanidus

	wrasse, scarlet

	
	
	Pseudocheilinus hexataenia

	wrasse, six-lined

	
	
	Pseudocheilinus octotaenia

	wrasse, eight-lined

	
	
	Pseudocheilinus tetrataenia

	wrasse, four-lined

	
	
	Stethojulius bandanensis

	rainbowfish

	
	
	Stethojulius strigiventer

	rainbowfish

	
	
	Thalassoma amblycephalus

	wrasse, rainbow

	
	
	Thalassoma ballieui

	wrasse, rainbow

	
	
	Thalassoma lunare

	wrasse, lyretail

	
	
	Thalassoma lutescens

	wrasse, rainbow

	
	
	Wetmorella

	wrasse, arrowhead

	
	Lutjanidae

	Lutjanus erythropterus

	perch, malabar sea

	
	
	Lutjanus fulvus

	perch, sea

	
	
	Lutjanus gibbus

	paddle-tail

	
	
	Lutjanus kasmira

	perch, sea

	
	
	Lutjanus sebae

	emperor, red

	
	
	Macolor niger

	perch, sea

	
	
	Symphorus nematophorus

	chinaman-fish

	
	Monocentrididae

	Monocentrus japonicus

	pineapplefish

	
	Mugiloididae

	Parapercis schauinslandi

	grubfish

	
	Mullidae

	Mulloidichthys martinicus

	goatfish

	
	
	Parupeneus cyclostomus

	goatfish

	
	
	Parupeneus pleurostigma

	goatfish

	
	
	Upeneus vittatus

	goatfish

	
	Muraenidae

	Echidna nebulosa

	eel, starry

	
	
	Echidna zebra

	eel, zebra

	
	
	Gymnothorax favagineus

	eel, tesselated

	
	
	Gymnothorax meleagris

	eel, moray

	
	
	Gymnothorax undulatus

	eel, mottled reef

	
	
	Rhinomuraena (amboinensis) quaesita

	eel, ribbon

	
	Nemipteridae

	Scolopsis bilineatus

	bream, monocle

	
	Ophidiidae

	Dinematichthys

	eels, cusk

	
	Ostraciidae

	Lactoria cornuta

	cowfish, long-horn

	
	
	Ostracion cubicus

	boxfish, spotted

	
	
	Ostracion meleagris

	boxfish, spotted

	
	
	Tetrasomus gibbosus

	turretfish

	
	Oxudercidae

	Perciphthalmus papillo

	mudskipper

	
	Pempherididae

	Pempheris oualensis

	sweeper

	
	Pholidichthyidae

	Pholidichthys leucotaenia

	worm, convict

	
	Plesiopidae

	Calloplesiops altivelis

	comet

	
	
	Plesiops caeruleolineatus

	longfin

	
	Plotosidae

	Plotosus lineatus

	eel, catfish

	
	Pomacanthidae

	Apolemichthys arcuatus

	angelfish, black-banded

	
	
	Apolemichthys trimaculatus

	angelfish, three-spot

	
	
	Centropyge argi

	angelfish

	
	
	Centropyge bicolor

	angelfish, bicolor

	
	
	Centropyge bispinosus

	angelfish, two-spined

	
	
	Centropyge eibli

	angelfish, eibl's

	
	
	Centropyge ferrugatus

	angelfish, rusty

	
	
	Centropyge fisheri

	angelfish, Fisher's

	
	
	Centropyge flavissimus

	angelfish, lemon-peel

	
	
	Centropyge heraldi

	angelfish, Herald's

	
	
	Centropyge loriculus

	angelfish, flame

	
	
	Centropyge nox

	angelfish, midnight

	
	
	Centropyge potteri

	angelfish, russet

	
	
	Centropyge tibicen

	angelfish, keyhole

	
	
	Centropyge vroliki

	angelfish, pearl-scaled

	
	
	Chaetodontoplus chrysocephalus

	

	
	
	Chaetodontoplus melanosoma

	angelfish, black-velvet

	
	
	Chaetodontoplus mesoleucus

	angelfish, vermiculated

	
	
	Euxiphipops navarchus

	angelfish, blue-girdled

	
	
	Euxiphipops sexstriatus

	angelfish, six-banded

	
	
	Euxiphipops xanthometapon

	angelfish, yellow-faced

	
	
	Genicanthus lamarck

	angelfish, lamarck's

	
	
	Genicanthus melanospilos

	angelfish, black-pot

	
	
	Genicanthus semifasciatus

	angelfish, half-banded

	
	
	Pomacanthus annularis

	angelfish, blue-ringed

	
	
	Pomacanthus imperator

	angelfish, emperor

	
	
	Pomacanthus semicirculatus

	angelfish, semi-circle

	
	
	Pygoplites diacanthus

	angelfish, regal

	
	Pomacentridae

	Abudefduf saxatilis

	sergeant major

	
	
	Abudefduf sexfasciatus

	sergeant major

	
	
	Abudefduf sordidus

	sergeant major

	
	
	Amblyglyphidodon curacao

	demoiselle, staghorn

	
	
	Amblyglyphidodon leucogaster

	damsel, white-belly

	
	
	Amphiprion chrysopterus

	anemonefish, orange-fin

	
	
	Amphiprion ephippium

	anemonefish

	
	
	Amphiprion percula

	anemonefish, clown

	
	
	Amphiprion perideraion

	anemonefish, pink

	
	
	Amphiprion polymnus

	anemonefish, saddleback

	
	
	Amphiprion rubrocinctus

	anemonefish, red

	
	
	Amphiprion sandaracinos

	anemonefish, orange

	
	
	Chromis caerulea

	chromis, blue-green

	
	
	Chromis margaritifer

	chromis, bicolor

	
	
	Dascyllus albisella

	dascyllus, Hawaiian

	
	
	Dascyllus aruanus

	humbug

	
	
	Dascyllus melanurus

	footballer

	
	
	Dascyllus reticulatus

	dascyllus, reticulated

	
	
	Dascyllus trimaculatus

	dascyllus, three-spot

	
	
	Eupomacentrus leucostictus

	beau gregory

	
	
	Glyphidodontops cyaneus

	devil, blue

	
	
	Glyphidodontops glaucus

	demoiselle, grey

	
	
	Glyphidodontops leucopomus

	demoiselle, surge

	
	
	Glyphidodontops rex

	demoiselle, king

	
	
	Paraglyphidodon nigroris

	damsel, Behn's

	
	
	Petroglyphidodon lacrymatus

	damsel, jewel

	
	
	Plectroglyphidodon leucozonus

	damsel, white-band

	
	
	Plectroglyphidodon phoenixensis

	damsel, phoenix

	
	
	Plectroglyphidon dickii

	damsel, dick's

	
	
	Pomacentrus amboinensis

	damsel, ambon

	
	
	Pomacentrus coelestis

	damsel, neon

	
	
	Pomacentrus melanochir

	damsel

	
	
	Pomacentrus vaiuli

	damsel, princess

	
	
	Premnas biaculeatus

	anemonefish, spine-cheeked

	
	Priacanthidae

	Priacanthus cruentatus

	bullseye

	
	Pseudochromidae

	Dampieria longipinnis

	basslet

	
	
	Pseudochromis paccagnellae

	basslet

	
	
	Pseudogrammatidae

	Suttonia lineata

	
	Scaridae

	Bolbometopon (Scarus) bicolor

	parrotfish

	
	
	Scarus frenatus

	parrotfish

	
	
	Scarus ghobban

	parrotfish

	
	
	Scarus jonesi

	parrotfish

	
	
	Scarus psittacus

	parrotfish

	
	Scatophagidae

	Scatophagus argus

	scat, spotted

	
	Scorpaenidae (Synanceinae)

	Amblyapistus taenianotus

	scorpionfish

	
	
	Dendrochirus brachypterus

	cod, butterfly

	
	
	Dendrochirus zebra

	cod, butterfly

	
	
	Inimicus didactylus

	stinger

	
	
	Paracentropogon longispinis

	scorpionfish

	
	
	Pterois antennata

	cod, butterfly. firefish

	
	
	Pterois radiata

	cod, butterfly. firefish

	
	
	Pterois sphex

	cod, butterfly. firefish

	
	
	Pterois volitans

	cod, butterfly

	
	
	Scorpaenodes parvipinnis

	scorpionfish

	
	
	Taenianatus triacanthus

	fish, sailfin leaf

	
	Serranidae

	Anthias bimaculatus

	perch, sea

	
	
	Anthias hutchii

	perch, sea

	
	
	Anthias squamipinnis

	perch, sea

	
	
	Anyperodon leucogrammicus

	cod, rock

	
	
	Cephalopholis argus

	cod, peacock rock

	
	
	Cephalopholis aurantius

	cod, orange rock

	
	
	Cephalopholis boenack

	cod, blue-lined rock

	
	
	Cephalopholis miniatus

	trout, coral

	
	
	Cepholapholis urodelus

	cod, flag-tailed rock

	
	
	Cromileptes altivelis

	cod, humped-back rock

	
	
	Diploprion bifasciatum

	perch, 2-banded

	
	
	Epinephelus caeruleopunctatus

	cod, blue-spotted rock

	
	
	Epinephelus corallicola

	cod, coral rock

	
	
	Epinephelus flavocaeruleus

	cod, purple rock

	
	
	Epinephelus hexagonatus

	cod, starry rock

	
	
	Epinephelus merra

	cod, honeycomb rock

	
	
	Epinephelus tauvina

	cod, greasy

	
	
	Epinephelus truncatus

	cod, rock

	
	
	Mirolabrichthys dispar

	perch, sea

	
	
	Mirolabrichthys evansi

	perch, sea

	
	
	Mirolabrichthys tuka

	perch, sea

	
	
	Plectropomus maculatus

	trout, coral

	
	
	Promicrops lanceolatus

	grouper. sea bass

	
	
	Variola louti

	cod, lunar-tailed

	
	Siganidae

	Lo vulpinus

	rabbitfish

	
	
	Siganus canaliculatus

	rabbitfish

	
	
	Siganus corallinus

	rabbitfish

	
	
	Siganus javus

	rabbitfish

	
	
	Siganus vermiculatus

	rabbitfish

	
	
	Siganus virgatus

	rabbitfish

	
	Syngnathidae

	Dunckorocampus dactyliophorus

	pipefish, banded

	
	
	Hippocampus hudsonius

	seahorse

	
	
	Hippocampus kuda

	seahorse, spotted

	
	Synodontidae

	Synodus

	fish, lizard

	
	Tetraodontidae

	Arothron meleagris

	puffer, white-spotted

	
	
	Arothron nigropunctatus

	puffer, black-spotted

	
	
	Arothron reticularis

	puffer, reticulated

	
	
	Canthigaster bennetti

	puffer, sharp-nose

	
	
	Canthigaster coronata

	puffer, sharp-nose

	
	
	Canthigaster jactator

	puffer, sharp-nose

	
	
	Canthigaster solandri

	puffer, sharp-nose

	
	
	Canthigaster valentini

	puffer, sharp-nose

SCHEDULE 7-Species of native Australian animals eligible to be treated as household pets

Section 16

	Order

	Class

	Family

	Species

	AVES

	PSITTACIFORMES

	Cacatuidae

	Cacatua galerita
(cockatoo, sulphur-crested)

	
	
	
	Cacatua roseicapilla
(galah)

	
	
	Platycercidae

	Melopsittacus undulatus (budgerigar)

SCHEDULE 8-Convention on International Trade in Endangered Species of Wild Fauna and Flora

Subsection 4(1)
(Definition of "Convention")

PREAMBLE

The Contracting States,
Recognizing that the wild fauna and flora in their many beautiful and varied forms are an irreplaceable part of the natural systems of the earth which must be protected for this and the generations to come;
Conscious of the ever-growing value of wild fauna and flora from aesthetic, scientific, cultural, recreational and economic points of view;
Recognizing that peoples and States are and should be the best protectors of their own wild fauna and flora;
Recognizing, in addition, that international cooperation is essential for the protection of certain species of wild fauna and flora against over-exploitation through international trade;
Convinced of the urgency of taking appropriate measures to this end;
Have agreed as follows:

ARTICLE I

Definitions
For the purpose of the present Convention, unless the context otherwise requires:
(a) "Species" means any species, subspecies, or geographically separate population thereof;
(b) "Specimen" means:
(i) any animal or plant, whether alive or dead;
(ii) in the case of an animal: for species included in Appendices I and II, any readily recognizable part or derivative thereof; and for species included in Appendix III, any readily recognizable part or derivative thereof specified in Appendix III in relation to the species; and
(iii) in the case of a plant: for species included in Appendix I, any readily recognizable part or derivative thereof; and for species included in Appendices II and III, any readily recognizable part or derivative thereof specified in Appendices II and III in relation to the species;
(c) "Trade" means export, re-export, import and introduction from the sea;
(d) "Re-export" means export of any specimen that has previously been imported;
(e) "Introduction from the sea" means transportation into a State of specimens of any species which were taken in the marine environment not under the jurisdiction of any State;
(f) "Scientific Authority" means a national scientific authority designated in accordance with Article IX;
(g) "Management Authority" means a national management authority designated in accordance with Article IX;
(h) "Party" means a State for which the present Convention has entered into force.

ARTICLE II

Fundamental Principles
1. Appendix I shall include all species threatened with extinction which are or may be affected by trade. Trade in specimens of these species must be subject to particularly strict regulation in order not to endanger further their survival and must only be authorized in exceptional circumstances.
2. Appendix II shall include:
(a) all species which although not necessarily now threatened with extinction may become so unless trade in specimens of such species is subject to strict regulation in order to avoid utilization incompatible with their survival; and
(b) other species which must be subject to regulation in order that trade in specimens of certain species referred to in sub-paragraph (a) of this paragraph may be brought under effective control.
3. Appendix III shall include all species which any party identifies as being subject to regulation within its jurisdiction for the purpose of preventing or restricting exploitation, and as needing the cooperation of other parties in the control of trade.
4. The Parties shall not allow trade in specimens of species included in Appendices I, II and III except in accordance with the provisions of the present Convention.

ARTICLE III

Regulation of Trade in Specimens of Species included in Appendix I
1. All trade in specimens of species included in Appendix I shall be in accordance with the provisions of this Article.
2. The export of any specimen of a species included in Appendix I shall require the prior grant and presentation of an export permit. An export permit shall only be granted when the following conditions have been met:
(a) a Scientific Authority of the State of export has advised that such export will not be detrimental to the survival of that species;
(b) a Management Authority of the State of export is satisfied that the specimen was not obtained in contravention of the laws of that State for the protection of fauna and flora;
(c) a Management Authority of the State of export is satisfied that any living specimen will be so prepared and shipped as to minimise the risk of injury, damage to health or cruel treatment; and
(d) a Management Authority of the State of export is satisfied that an import permit has been granted for the specimen.
3. The import of any specimen of a species included in Appendix I shall require the prior grant and presentation of an import permit and either an export permit or a re-export certificate. An import permit shall only be granted when the following conditions have been met:
(a) a Scientific Authority of the State of import has advised that the import will be for purposes which are not detrimental to the survival of the species involved;
(b) a Scientific Authority of the State of import is satisfied that the proposed recipient of a living specimen is suitably equipped to house and care for it; and
(c) a Management Authority of the State of import is satisfied that the specimen is not to be used for primarily commercial purposes.
4. The re-export of any specimen of a species included in Appendix I shall require the prior grant and presentation of a re-export certificate. A re-export certificate shall only be granted when the following conditions have been met:
(a) a Management Authority of the State of re-export is satisfied that the specimen was imported into that State in accordance with the provisions of the present Convention;
(b) a Management Authority of the State of re-export is satisfied that any living specimen will be so prepared and shipped as to minimise the risk of injury, damage to health or cruel treatment; and
(c) a Management Authority of the State of re-export is satisfied that an import permit has been granted for any living specimen.
5. The introduction from the sea of any specimen of a species included in Appendix I shall require the prior grant of a certificate from a Management Authority of the State of introduction. A certificate shall only be granted when the following conditions have been met:
(a) a Scientific Authority of the State of introduction advises that the introduction will not be detrimental to the survival of the species involved;
(b) a Management Authority of the State of introduction is satisfied that the proposed recipient of a living specimen is suitably equipped to house and care for it; and
(c) a Management Authority of the State of introduction is satisfied that the specimen is not to be used for primarily commercial purposes.

ARTICLE IV

Regulation of Trade in Specimens of Species included in Appendix II
1. All trade in specimens of species included in Appendix II shall be in accordance with the provisions of this Article.
2. The export of any specimen of a species included in Appendix II shall require the prior grant and presentation of an export permit. An export permit shall only be granted when the following conditions have been met:
(a) a Scientific Authority of the State of export has advised that such export will not be detrimental to the survival of that species;
(b) a Management Authority of the State of export is satisfied that the specimen was not obtained in contravention of the laws of that State for the protection of fauna and flora; and
(c) a Management Authority of the State of export is satisfied that any living specimen will be so prepared and shipped as to minimise the risk of injury, damage to health or cruel treatment.
3. A Scientific Authority in each Party shall monitor both the export permits granted by that State for specimens of species included in Appendix II and the actual exports of such specimens. Whenever a Scientific Authority determines that the export of specimens of any such species should be limited in order to maintain that species throughout its range at a level consistent with its role in the ecosystems in which it occurs and well above the level at which that species might become eligible for inclusion in Appendix I, the Scientific Authority shall advise the appropriate Management Authority of suitable measures to be taken to limit the grant of export permits for specimens of that species.
4. The import of any specimen of a species included in Appendix II shall require the prior presentation of either an export permit or a re-export certificate.
5. The re-export of any specimen of a species included in Appendix II shall require the prior grant and presentation of a re-export certificate. A re-export certificate shall only be granted when the following conditions have been met:
(a) a Management Authority of the State of re-export is satisfied that the specimen was imported into that State in accordance with the provisions of the present Convention; and
(b) a Management Authority of the State of re-export is satisfied that any living specimen will be so prepared and shipped as to minimise the risk of injury, damage to health or cruel treatment.
6. The introduction from the sea of any specimen of a species included in Appendix II shall require the prior grant of a certificate from a Management Authority of the State of introduction. A certificate shall only be granted when the following conditions have been met:
(a) a Scientific Authority of the State of introduction advises that the introduction will not be detrimental to the survival of the species involved; and
(b) a Management Authority of the State of introduction is satisfied that any living specimen will be so handled as to minimise the risk of injury, damage to health or cruel treatment.
7. Certificates referred to in paragraph 6 of this Article may be granted on the advice of a Scientific Authority, in consultation with other national scientific authorities or, when appropriate, international scientific authorities, in respect of periods not exceeding one year for total numbers of specimens to be introduced in such periods.

ARTICLE V

Regulation of Trade in Specimens of Species included in Appendix III
1. All trade in specimens of species included in Appendix III shall be in accordance with the provisions of this Article.
2. The export of any specimen of a species included in Appendix III from any State which has included that species in Appendix III shall require the prior grant and presentation of an export permit. An export permit shall only be granted when the following conditions have been met:
(a) a Management Authority of the State of export is satisfied that the specimen was not obtained in contravention of the laws of that State for the protection of fauna and flora; and
(b) a Management Authority of the state of export is satisfied that any living specimen will be so prepared and shipped as to minimise the risk of injury, damage to health or cruel treatment.
3. The import of any specimen of a species included in Appendix III shall require, except in circumstances to which paragraph 4 of this Article applies, the prior presentation of a certificate of origin and, where the import is from a State which has included that species in Appendix III, an export permit.
4. In the case of re-export, a certificate granted by the Management Authority of the State of re-export that the specimen was processed in that State or is being re-exported shall be accepted by the State of import as evidence that the provisions of the present Convention have been complied with in respect of the specimen concerned.

ARTICLE VI

Permits and Certificates
1. Permits and certificates granted under the provisions of Articles III, IV and V shall be in accordance with the provisions of this Article.
2. An export permit shall contain the information specified in the model set forth in Appendix IV, and may only be used for export within a period of six months from the date on which it was granted.
3. Each permit or certificate shall contain the title of the present Convention, the name and any identifying stamp of the Management Authority granting it and a control number assigned by the Management Authority.
4. Any copies of a permit or certificate issued by a Management Authority shall be clearly marked as copies only and no such copy may be used in place of the original, except to the extent endorsed thereon.
5. A separate permit or certificate shall be required for each consignment of specimens.
6. A Management Authority of the State of import of any specimen shall cancel and retain the export permit or re-export certificate and any corresponding import permit presented in respect of the import of that specimen.
7. Where appropriate and feasible a Management Authority may affix a mark upon any specimen to assist in identifying the specimen. For these purposes "mark" means any indelible imprint, lead seal or other suitable means of identifying a specimen, designed in such a way as to render its imitation by unauthorized persons as difficult as possible.

ARTICLE VII

Exemptions and Other Special Provisions Relating to Trade
1. The provisions of Articles III, IV and V shall not apply to the transit or trans-shipment of specimens through or in the territory of a Party while the specimens remain in Customs control.
2. Where a Management Authority of the State of export or re-export is satisfied that a specimen was acquired before the provisions of the present Convention applied to that specimen, the provisions of Articles III, IV and V shall not apply to that specimen where the Management Authority issues a certificate to that effect.
3. The provisions of Articles III, IV and V shall not apply to specimens that are personal or household effects. This exemption shall not apply where:
(a) in the case of specimens of a species included in Appendix I, they were acquired by the owner outside his State of usual residence, and are being imported into that State; or
(b) in the case of specimens of species included in Appendix II:
(i) they were acquired by the owner outside his State of usual residence and in a State where removal from the wild occurred:
(ii) they are being imported into the owner's State of usual residence; and
(iii) the State where removal from the wild occurred requires the prior grant of export permits before any export of such specimens;
unless a Management Authority is satisfied that the specimens were acquired before the provisions of the present Convention applied to such specimens.
4. Specimens of an animal species included in Appendix I bred in captivity for commercial purposes, or of a plant species included in Appendix I artificially propagated for commercial purposes, shall be deemed to be specimens of species included in Appendix II.
5. Where a Management Authority of the State of export is satisfied that any specimen of an animal species was bred in captivity or any specimen of a plant species was artificially propagated, or is a part of such an animal or plant or was derived therefrom, a certificate by that Management Authority to that effect shall be accepted in lieu of any of the permits or certificates required under the provisions of Articles III, IV or V.
6. The provisions of Articles III, IV and V shall not apply to the non-commercial loan, donation or exchange between scientists or scientific institutions registered by a Management Authority of their State, of herbarium specimens, other preserved, dried or embedded museum specimens, and live plant material which carry a label issued or approved by a Management Authority.
7. A Management Authority of any State may waive the requirements of Articles III, IV and V and allow the movement without permits or certificates of specimens which form part of a travelling zoo, circus, menagerie, plant exhibition or other travelling exhibition provided that:
(a) the exporter or importer registers full details of such specimens with that Management Authority;
(b) the specimens are in either of the categories specified in paragraphs 2 or 5 of this Article; and
(c) the Management Authority is satisfied that any living specimen will be so transported and cared for as to minimise the risk of injury, damage to health or cruel treatment.

ARTICLE VIII

Measures to be Taken by the Parties
1. The Parties shall take appropriate measures to enforce the provisions of the present Convention and to prohibit trade in specimens in violation thereof. These shall include measures:
(a) to penalize trade in, or possession of, such specimens, or both; and
(b) to provide for the confiscation or return to the State of export of such specimens.
2. In addition to the measures taken under paragraph 1 of this Article, a Party may, when it deems it necessary, provide for any method of internal reimbursement for expenses incurred as a result of the confiscation of a specimen traded in violation of the measures taken in the application of the provisions of the present Convention.
3. As far as possible, the Parties shall ensure that specimens shall pass through any formalities required for trade with a minimum of delay. To facilitate such passage, a Party may designate ports of exit and ports of entry at which specimens must be presented for clearance. The parties shall ensure further that all living specimens, during any period of transit, holding or shipment, are properly cared for so as to minimise the risk of injury, damage to health or cruel treatment.
4. Where a living specimen is confiscated as a result of measures referred to in paragraph 1 of this Article:
(a) the specimen shall be entrusted to a Management Authority of the State of confiscation;
(b) the Management Authority shall, after consultation with the State of export, return the specimen to that State at the expense of that State, or to a rescue centre or such other places as the Management Authority deems appropriate and consistent with the purposes of the present Convention; and
(c) the Management Authority may obtain the advice of a Scientific Authority, or may, whenever it considers it desirable, consult the Secretariat in order to facilitate the decision under sub-paragraph (b) of this paragraph, including the choice of a rescue centre or other place.
5. A rescue centre as referred to in paragraph 4 of this Article means an institution designated by a Management Authority to look after the welfare of living specimens, particularly those that have been confiscated.
6. Each Party shall maintain records of trade in specimens of species included in Appendices I, II and III which shall cover:
(a) the names and addresses of exporters and importers; and
(b) the number and type of permits and certificates granted; the States with which such trade occurred; the numbers or quantities and types of specimens, names of species as included in Appendices I, II and III and, where applicable, the size and sex of the specimens in question.
7. Each Party shall prepare periodic reports on its implementation of the Present Convention and shall transmit to the Secretariat:
(a) an annual report containing a summary of the information specified in sub-paragraph (b) of paragraph 6 of this Article; and
(b) a biennial report on legislative, regulatory and administrative measures taken to enforce the provisions of the present Convention.
8. The information referred to in paragraph 7 of this Article shall be available to the public where this is not inconsistent with the law of the Party concerned.

ARTICLE IX

Management and Scientific Authorities
1. Each Party shall designate for the purposes of the present Convention:
(a) one or more Management Authorities competent to grant permits or certificates on behalf of that party; and
(b) one or more Scientific Authorities.
2. A State depositing an instrument of ratification, acceptance, approval or accession shall at that time inform the Depository Government of the name and address of the Management Authority authorized to communicate with other Parties and with the Secretariat.
3. Any changes in the designations or authorizations under the provisions of this Article shall be communicated by the Party concerned to the Secretariat for transmission to all other Parties.
4. Any Management Authority referred to in paragraph 2 of this Article shall if so requested by the Secretariat or the Management Authority of another Party, communicate to it impressions of stamps, seals or other devices used to authenticate permits or certificates.

ARTICLE X

Trade with States not Party to the Convention
Where export or re-export is to, or import is from, a State not a Party to the present Convention, comparable documentation issued by the competent authorities in that State which substantially conforms with the requirements of the present Convention for permits and certificates may be accepted in lieu thereof by any Party.

ARTICLE XI

Conference of the Parties
1. The Secretariat shall call a meeting of the Conference of the Parties not later than two years after the entry into force of the present Convention.
2. Thereafter the Secretariat shall convene regular meetings at least once every two years, unless the Conference decides otherwise, and extraordinary meetings at any time on the written request of at least one-third of the parties.
3. At meetings, whether regular or extraordinary, the Parties shall review the implementation of the present Convention and may:
(a) make such provisions as may be necessary to enable the Secretariat to carry out its duties;
(b) consider and adopt amendments to Appendices I and II in accordance with Article XV;
(c) review the progress made towards the restoration and conservation of the species included in Appendices I, II and III;
(d) receive and consider any reports presented by the Secretariat or by any Party; and
(e) where appropriate, make recommendations for improving the effectiveness of the present Convention.
4. At each regular meeting, the Parties may determine the time and venue of the next regular meeting to be held in accordance with the provisions of paragraph 2 of this Article.
5. At any meeting, the Parties may determine and adopt rules of procedure for the meeting.
6. The United Nations, its Specialized Agencies and the International Atomic Energy Agency, as well as any State not a party to the present Convention, may be represented at meetings of the Conference by observers, who shall have the right to participate but not to vote.
7. Any body or agency technically qualified in protection, conservation or management of wild fauna and flora, in the following categories, which has informed the Secretariat of its desire to be represented at meetings of the Conference by observers, shall be admitted unless at least one-third of the Parties present object:
(a) international agencies or bodies, either governmental or non-governmental, and national governmental agencies and bodies; and
(b) national non-governmental agencies or bodies which have been approved for this purpose by the State in which they are located. Once admitted, these observers shall have the right to participate but not to vote.

ARTICLE XII

The Secretariat
1. Upon entry into force of the present Convention, a Secretariat shall be provided by the Executive Director of the United Nations Environment programme. To the extent and in the manner he considers appropriate, he may be assisted by suitable inter-government or non-governmental, international or national agencies and bodies technically qualified in protection, conservation and management of wild fauna and flora.
2. The Functions of the Secretariat shall be:
(a) to arrange for and service meetings of the Parties;
(b) to perform the functions entrusted to it under the provisions of Articles XV and XVI of the present Convention;
(c) to undertake scientific and technical studies in accordance with programs authorized by the Conference of the Parties as will contribute to the implementation of the present Convention, including studies concerning standards for appropriate preparation and shipment of living specimens and the means of identifying specimens;
(d) to study the reports of Parties and to request from Parties such further information with respect thereto as it deems necessary to ensure implementation of the present Convention;
(e) to invite the attention of the Parties to any matter pertaining to the aims of the present Convention;
(f) to publish periodically and distribute to the Parties current editions of Appendices I, II and III together with any information which will facilitate identification of specimens of species included in those Appendices.
(g) to prepare annual reports to the Parties on its work and on the implementation of the present Convention and such other reports as meetings of the Parties may request;
(h) to make recommendations for the implementation of the aims and provisions of the present Convention, including the exchange of information of a scientific or technical nature;
(i) to perform any other function as may be entrusted to it by the Parties.

ARTICLE XIII

International Measures
1. When the Secretariat in the light of information received is satisfied that any species included in Appendices I or II is being affected adversely by trade in specimens of that species or that the provisions of the present Convention are not being effectively implemented, it shall communicate such information to the authorized Management Authority of the Party or Parties concerned.
2. When any Party receives a communication as indicated in paragraph 1 of this Article, it shall, as soon as possible, inform the Secretariat of any relevant facts insofar as its laws permit and, where appropriate, propose remedial action. Where the party considers that an inquiry is desirable, such inquiry may be carried out by one or more persons expressly authorized by the Party.
3. The information provided by the Party or resulting from any inquiry as specified in paragraph 2 of this Article shall be reviewed by the next Conference of the Parties which may make whatever recommendations it deems appropriate.

ARTICLE XIV

Effect on Domestic Legislation and International Conventions
1. The provisions of the present Convention shall in no way affect the right of Parties to adopt:
(a) stricter domestic measures regarding the conditions for trade, taking, possession or transport of specimens of species included in Appendices I, II and III, or the complete prohibition thereof; or
(b) domestic measures restricting or prohibiting trade, taking, possession, or transport of species not included in Appendices I, II or III.
2. The provisions of the present Convention shall in no way affect the provisions of any domestic measures or the obligations of Parties deriving from any treaty, convention, or international agreement relating to other aspects of trade, taking, possession, or transport of specimens which is in force or subsequently may enter into force for any Party including any measure pertaining to the Customs, public health, veterinary or plant quarantine fields.
3. The provisions of the present Convention shall in no way affect the provisions of, or the obligations deriving from, any treaty, convention or international agreement concluded or which may be concluded between States creating a union or regional trade agreement establishing or maintaining a common external customs control and removing customs control between the parties thereto insofar as they relate to trade among the States members of that union or agreement.
4. A State party to the present Convention, which is also a party to any other treaty, convention or international agreement which is in force at the time of the coming into force of the present Convention and under the provisions of which protection is afforded to marine species included in Appendix II, shall be relieved of the obligations imposed on it under the provisions of the present Convention with respect to trade in specimens of species included in Appendix II that are taken by ships registered in that State and in accordance with the provisions of such other treaty, convention or international agreement.
5. Notwithstanding the provisions of Articles III, IV and V, any export of a specimen taken in accordance with paragraph 4 of this Article shall only require a certificate from a Management Authority of the State of introduction to the effect that the specimen was taken in accordance with the provisions of the other treaty, convention or international agreement in question.
6. Nothing in the present Convention shall prejudice the codification and development of the law of the sea by the United Nations Conference on the Law of the Sea convened pursuant to Resolution 2750 C (XXV) of the General Assembly of the United Nations nor the present or future claims and legal views of any State concerning the law of the sea and the nature and extent of coastal and flag State jurisdiction.

ARTICLE XV

Amendments to Appendices I and II
1. The following provisions shall apply in relation to amendments to Appendices I and II at meetings of the Conference of the Parties:
(a) Any Party may propose an amendment to Appendix I or II for consideration at the next meeting. The text of the proposed amendment shall be communicated to the Secretariat at least 150 days before the meeting. The Secretariat shall consult the other Parties and interested bodies on the amendment in accordance with the provisions of sub-paragraphs (b) and (c) of paragraph 2 of this Article and shall communicate the response to all Parties not later than 30 days before the meeting.
(b) Amendments shall be adopted by a two-thirds majority of Parties present and voting. For these purposes "Parties present and voting" means Parties present and casting an affirmative or negative vote. Parties abstaining from voting shall not be counted among the two-thirds required for adopting an amendment.
(c) Amendments adopted at a meeting shall enter into force 90 days after that meeting for all Parties except those which make a reservation in accordance with paragraph 3 of this Article.
2. The following provisions shall apply in relation to amendments to Appendices I and II between meetings of the Conference of the Parties:
(a) Any Party may propose an amendment to Appendix I or II for consideration between meetings by the postal procedures set forth in this paragraph.
(b) For marine species, the Secretariat shall, upon receiving the text of the proposed amendment, immediately communicate it to the Parties. It shall also consult inter-governmental bodies having a function in relation to those species especially with a view to obtaining scientific data these bodies may be able to provide and to ensuring co-ordination with any conservation measures enforced by such bodies. The Secretariat shall communicate the views expressed and data provided by these bodies and its own findings and recommendations to the Parties as soon as possible.
(c) For species other than marine species, the Secretariat shall, upon receiving the text of the proposed amendment, immediately communicate it to the Parties, and, as soon as possible thereafter, its own recommendations.
(d) Any Party may, within 60 days of the date on which the Secretariat communicated its recommendations to the Parties under sub-paragraphs (b) or (c) of this paragraph, transmit to the Secretariat any comments on the proposed amendment together with any relevant scientific data and information.
(e) The Secretariat shall communicate the replies received together with its own recommendations to the Parties as soon as possible.
(f) If no objection to the proposed amendment is received by the Secretariat within 30 days of the date the replies and recommendations were communicated under the provisions of sub-paragraph (e) of this paragraph, the amendment shall enter into force 90 days later for all Parties except those which make a reservation in accordance with paragraph 3 of this Article.
(g) If an objection by any Party is received by the Secretariat, the proposed amendment shall be submitted to a postal vote in accordance with the provisions of sub-paragraphs (h), (i) and (j) of this paragraph.
(h) The Secretariat shall notify the Parties that notification of objection has been received.
(i) Unless the Secretariat receives the votes for, against or in abstention from at least one-half of the Parties within 60 days of the date of the notification under sub-paragraph (h) of this paragraph, the proposed amendment shall be referred to the next meeting of the Conference for further consideration.
(j) Provided that votes are received from one-half of the Parties, the amendment shall be adopted by a two-thirds majority of Parties casting an affirmative or negative vote.
(k) The Secretariat shall notify all Parties of the result of the vote.
(l) If the proposed amendment is adopted it shall enter into force 90 days after the date of the notification by the Secretariat of its acceptance for all parties except those which make a reservation in accordance with paragraph 3 of this Article.
3. During the period of 90 days provided for by sub-paragraph (c) of paragraph 1 or sub-paragraph (l) of paragraph 2 of this Article any Party may by notification in writing to the Depositary Government make a reservation with respect to the amendment. Until such reservation is withdrawn the party shall be treated as a State not a party to the present Convention with respect to trade in the species concerned.

ARTICLE XVI

Appendix III and Amendments thereto
1. Any party may at any time submit to the Secretariat a list of species which it identifies as being subject to regulation within its jurisdiction for the purpose mentioned in paragraph 3 of Article II. Appendix III shall include the names of the Parties submitting the species for inclusion therein, the scientific names of the species so submitted, and any parts or derivatives of the animals or plants concerned that are specified in relation to the species for the purposes of sub-paragraph (b) of Article I.
2. Each list submitted under the provisions of paragraph 1 of this Article shall be communicated to the Parties by the Secretariat as soon as possible after receiving it. The list shall take effect as part of Appendix III 90 days after the date of such communication. At any time after the communication of such list, any Party may by notification in writing to the Depositary Government enter a reservation with respect to any species or any parts or derivatives, and until such reservation is withdrawn, the State shall be treated as a State not a Party to the present Convention with respect to trade in the species or part or derivative concerned.
3. A Party which has submitted a species for inclusion in Appendix III may withdraw it at any time by notification to the Secretariat which shall communicate the withdrawal to all Parties. The withdrawal shall take effect 30 days after the date of such communication.
4. Any Party submitting a list under the provisions of paragraph 1 of this Article shall submit to the Secretariat a copy of all domestic laws and regulations applicable to the protection of such species, together with any interpretations which the Party may deem appropriate or the Secretariat may request. The Party shall, for as long as the species in question is included in Appendix III, submit any amendments of such laws and regulations or any new interpretations as they are adopted.

ARTICLE XVII

Amendment of the Convention
1. An extraordinary meeting of the Conference of the Parties shall be convened by the Secretariat on the written request of at least one-third of the Parties to consider and adopt amendments to the present Convention. Such amendments shall be adopted by a two-thirds majority of Parties present and voting. For these purposes "Parties present and voting" means Parties present and casting an affirmative or negative vote. Parties abstaining from voting shall not be counted among the two-thirds required for adopting an amendment.
2. The text of any proposed amendment shall be communicated by the Secretariat to all Parties at least 90 days before the meeting.
3. An amendment shall enter into force for the Parties which have accepted it 60 days after two-thirds of the Parties have deposited an instrument of acceptance of the amendment with the Depositary Government. Thereafter, the amendment shall enter into force for any other Party 60 days after that Party deposits its instrument of acceptance of the amendment.

ARTICLE XVIII

Resolution of Disputes
1. Any dispute which may arise between two or more Parties with respect to the interpretation or application of the provisions of the present Convention shall be subject to negotiation between the Parties involved in the dispute.
2. If the dispute cannot be resolved in accordance with paragraph 1 of this Article, the Parties may, by mutual consent, submit the dispute to arbitration, in particular that of the Permanent Court of Arbitration at the Hague and the Parties submitting the dispute shall be bound by the arbitral decision.

ARTICLE XIX

Signature
The present Convention shall be open for signature at Washington until 30th April 1973 and thereafter at Berne until 31st December 1974.

ARTICLE XX

Ratification, Acceptance, Approval
The present Convention shall be subject to ratification, acceptance or approval. Instruments of ratification, acceptance or approval shall be deposited with the Government of the Swiss Confederation which shall be the Depositary Government.

ARTICLE XXI

Accession
The present Convention shall be open indefinitely for accession. Instruments of accession shall be deposited with the Depositary Government.

ARTICLE XXII

Entry into Force
1. The present Convention shall enter into force 90 days after the date of deposit of the tenth instrument of ratification, acceptance, approval or accession, with the Depositary Government.
2. For each State which ratifies, accepts or approves the present Convention or accedes thereto after the deposit of the tenth instrument of ratification, acceptance, approval or accession, the present Convention shall enter into force 90 days after the deposit by such State of its instrument of ratification, acceptance, approval or accession.

ARTICLE XXIII

Reservations
1. The provisions of the present Convention shall not be subject to general reservations. Specific reservations may be entered in accordance with the provisions of this Article and Articles XV and XVI.
2. Any State may, on depositing its instrument of ratification, acceptance, approval or accession, enter a specific reservation with regard to:
(a) any species included in Appendix I, II, or III; or
(b) any parts or derivatives specified in relation to a species included in Appendix III.
3. Until a Party withdraws its reservation entered under the provisions of this Article, it shall be treated as a State not a party to the present Convention with respect to trade in the particular species or parts or derivatives specified in such reservation.

ARTICLE XXIV

Denunciation
Any Party may denounce the present Convention by written notification to the Depositary Government at any time. The denunciation shall take effect twelve months after the Depositary Goverment has received the notification.

ARTICLE XXV

Depositary
1. The original of the present Convention, in the Chinese, English, French, Russian and Spanish languages, each version being equally authentic, shall be deposited with the Depositary Government, which shall transmit certified copies thereof to all States that have signed it or deposited instruments of accession to it.
2. The Depositary Government shall inform all signatory and acceding States and the Secretariat of signatures, deposit of instruments of ratification, acceptance, approval or accession, entry into force of the present Convention, amendments thereto, entry and withdrawal of reservations and notifications of denunciation.
3. As soon as the present Convention enters into force, a certified copy thereof shall be transmitted by the Depositary Government to the Secretariat of the United Nations for registration and publication in accordance with Article 102 of the Charter of the United Nations.
In witness whereof the undersigned Plenipotentiaries, being duly authorized to that effect, have signed the present Convention.
Done at Washington this third day of March, One Thousand Nine Hundred and Seventy-three.

SCHEDULE 9-Exotic birds that are not classified exotic birds

Section 4

	Order/Family

	Genus, species or sub-species

	Common name

	STRUTHIONIFORMES

	
	

	Struthionidae

	Struthio camelus

	Ostrich

	CASUARIIFORMES

	
	

	Casuariidae

	Casuarius casuarius

	Common rhea (double wattled cassowary)

	ANSERIFORMES

	
	

	Anserinae

	Anas platyrhynchos

	Mallard duck

	
	Anser cygnoides

	Chinese goose

	
	Cairina moschata

	Muscovy duck

	
	Cygnus olor

	Mute swan

	GALLIFORMES

	
	

	Melagridinae

	Phasianus colchicus

	Ring-necked pheasant

	
	Chrysolophus pictus

	Golden pheasant

	
	Alectoris graeca

	Chukoar partridge

	
	Coturnix coturnix

	Common (Japanese) quail

	
	Gallus gallus

	Domestic (red jungle) fowl

	
	Lophortyx californica

	California quail

	Melagridinae

	Meleagris gallopava

	Domestic turkey

	Numidinae

	Numida meleagris melagris

	Common guineafowl

	
	Numida meleagris mitrata

	Helmeted guineafowl

	COLUMBIFORMES

	
	

	Columbidae

	Columba livia

	Domestic pigeon

	
	Streptopelia chinensis

	Spotted dove

	
	Streptopelia risoria

	Barbary dove

	
	Streptopelia senegalensis

	Laughing dove

	PSITTACIFORMES

	
	

	Psittacidae

	Agapornis fischeri

	Fischer's lovebird

	
	Agapornis lilinae

	Nyasa lovebird

	
	Agapornis rosiecollis

	Peach-faced lovebird

	
	Psittacula krameri

	Rose-ringed parakeet

	PASSERIFORMES

	
	

	Alaudidae

	Alauda arvensis

	Common skylark

	Icteridae

	Carduelis carduelis carduelis

	European goldfinch

	
	Carduelis chloris

	Greenfinch

	Ploecidae

	Passer domesticus

	House sparrow

	
	Passer montanus

	Tree sparrow

	Sturnidae

	Sturnus vulgaris

	Common starling

	
	Acridotheres tristis

	Indian mynah

	Fringillidae

	Padda oryzivora

	Java sparrow

	
	Lonchura striata

	White-rumped mannikin

	
	Serinus canaria

	Canary

	
	Lonchura punctulata

	Spice finch

	Turdidae

	Turdus merula

	Blackbird

	
	Turdus philomelos

	Song thrush

Notes to the

Note 1
The as shown in this compilation comprises Act No. 149, amended as indicated in the Tables below.
The is deemed to be amended by Declaration. [see Note 2]
All relevant information pertaining to application, saving or transitional provisions prior to16 July 1999 is not included in this compilation. For subsequent information see Table A.

Table of Acts
	Act

	Number
and year

	Date
of Assent

	Date of commencement

	Application, saving or transitional provisions

	
	149,

	31 Dec

	1 May 1984 (see Gazette 1984, No. S137)

	

	Torres Strait Treaty (Miscellaneous Amendments) Act 1984

	22, 1984

	26 Apr 1984

	15 Feb 1985 (see s. 2 and Gazette 1985, No. S38)

	—

	Wildlife Protection (Regulation of Exports and Imports) Amendment Act 1986

	120, 1986

	2 Dec 1986

	30 Apr 1987 (see Gazette 1987, No. S68)

	Ss. 27(2) and 30(2)

	as amended by

	
	
	
	

	Statute Law (Miscellaneous Provisions) Act 1987

	141, 1987

	18 Dec 1987

	S. 3: 30 Apr 1987 (see Gazette 1987, No. S68) (a)

	S. 5(1)

	Statutory Instruments (Tabling and Disallowance) Legislation Amendment Act 1988

	99, 1988

	2 Dec 1988

	2 Dec 1988

	—

	Wildlife Protection (Regulation of Exports and Imports) Amendment Act 1991

	133, 1991

	2 Sept 1991

	2 Sept 1991

	—

	Arts, Sport, Environment and Territories Legislation Amendment Act 1992

	21, 1992

	10 Apr 1992

	8 May 1992

	—

	Wildlife Protection (Regulation of Exports and Imports) Amendment Act 1995

	121, 1995

	2 Nov 1995

	Schedules 1-13 and 15-19: 2 May 1996
Schedule 14: 2 Oct 1996
Remainder: Royal Assent

	Sch. 2 (items 2(2), 8), Sch. 3 (items 13-15), Sch. 7 (item 2), Sch. 14 (item 10) and Sch. 19 (item 24)

	as amended by

	
	
	
	

	Environmental Reform (Consequential Provisions) Act 1999

	92, 1999

	16 July 1999

	Schedule 7 (item 32): (aa)

	—

	Statute Law Revision Act 1996

	43, 1996

	25 Oct 1996

	Schedule 2 (item 138): (b)
Schedule 4 (item 155): Royal Assent (b)

	—

	Wildlife Protection (Regulation of Exports and Imports) Amendment Act 1999

	12, 1999

	8 Apr 1999

	6 May 1999

	—

	Environmental Reform (Consequential Provisions) Act 1999

	92, 1999

	16 July 1999

	Schedule 3 (items 58, 59) and Schedule 4 (items 76-80): 16 July 2000 (c)

	Sch. 3 (item 59), Sch. 4 (item 78) [see Table A]

	Public Employment (Consequential and Transitional) Amendment Act 1999

	146, 1999

	11 Nov 1999

	Schedule 1 (item 980): 5 Dec 1999 (see Gazette 1999, No. S584) (d)

	—

(a) The Wildlife Protection (Regulation of Exports and Imports) Amendment Act 1986 was amended by section 3 only of the Statute Law (Miscellaneous Provisions) Act 1987, subsection 2(33) of which provides as follows:

(33) The amendment of the Wildlife Protection (Regulation of Exports and Imports) Amendment Act 1986 made by this Act shall be deemed to have come into operation on the commencement of the first-mentioned Act.

(aa) The Wildlife Protection (Regulation of Exports and Imports) Amendment Act 1995 was amended by Schedule 7 (item 32) only of the Environmental Reform (Consequential Provisions) Act 1999, subsection 2(4) of which provides as follows:

(4) The amendment of the Wildlife Protection (Regulation of Exports and Imports) Amendment Act 1995 in Schedule 7 to this Act is taken to have commenced immediately after that Act received the Royal Assent.

(b) The Wildlife Protection (Regulation of Exports and Imports) Amendment Act 1986 was amended by Schedule 2 (item 138) and Schedule 4 (item 155) only of the Statute Law Revision Act 1996, subsections 2(1) and (2) of which provide as follows:

(1) Subject to subsections (2) and (3), this Act commences on the day on which it receives the Royal Assent.
(2) Each item in Schedule 2 commences or is taken to have commenced (as the case requires) at the time specified in the note at the end of the item.

Item 138 is taken to have commenced immediately after the commencement of Schedule 8 of the Wildlife Protection (Regulation of Exports and Imports) Amendment Act 1995.
Schedule 8 of the Wildlife Protection (Regulation of Exports and Imports) Amendment Act 1995 commenced on 2 May 1996.
(c) The was amended by Schedules 3 and 4 only of the Environmental Reform (Consequential Provisions) Act 1999, subsection 2(1) of which provides as follows:

(1) Subject to this section, this Act commences when the Environment Protection and Biodiversity Conservation Act 1999 commences.

(d) The was amended by Schedule 1 (item 980) only of the Public Employment (Consequential and Transitional) Amendment Act 1999, subsections 2(1) and (2) of which provide as follows:

(1) In this Act, commencing time means the time when the Public Service Act 1999 commences.
(2) Subject to this section, this Act commences at the commencing time.

Table of Amendments
	ad. = added or inserted am. = amended rep. = repealed rs. = repealed and substituted

	Provision affected

	How affected

	Title

	am. No. 121, 1995

	S. 3

	am. No. 121, 1995

	S. 4

	am. No. 120, 1986; No. 133, 1991; No. 121, 1995; Nos. 12 and 92, 1999

	S. 8

	am. No. 120, 1986; No. 133, 1991

	S. 8A

	ad. No. 22, 1984

	S. 9

	am. No. 120, 1986; No. 99, 1988; No. 121, 1995

	Heading to s. 9A

	am. No. 121, 1995

	Ss. 9A, 9B

	ad. No. 133, 1991

	
	am. No. 121, 1995

	S. 10

	am. No. 120, 1986; No. 133, 1991; No. 121, 1995

	S. 10A

	ad. No. 133, 1991

	
	am. No. 121, 1995

	Ss. 11, 12

	am. No. 120, 1986

	S. 13

	am. No. 120, 1986; No. 121, 1995

	S. 16

	am. No. 120, 1986; No. 133, 1991; No. 121, 1995

	S. 16A

	ad. No. 120, 1986

	S. 18

	am. No. 120, 1986; Nos. 92 and 146, 1999

	S. 19

	am. No. 120, 1986; No. 43, 1996

	S. 20

	am. No. 120, 1986

	S. 21

	am. No. 133, 1991; No. 121, 1995

	Note to s. 21

	ad. No. 12, 1999

	S. 22

	am. No. 133, 1991; No. 121, 1995

	Note to s. 22

	ad. No. 12, 1999

	S. 23

	am. No. 120, 1986; No. 121, 1995

	S. 24

	am. No. 120, 1986; No. 121, 1995, No. 92, 1999

	Ss. 25, 26

	am. No. 120, 1986; No. 121, 1995

	S. 27

	rs. No. 120, 1986

	
	am. No. 121, 1995

	S. 28

	am. No. 120, 1986; No. 121, 1995

	S. 29

	am. No. 120, 1986; No. 133, 1991; No. 121, 1995

	S. 30

	am. No. 120, 1986; No. 121, 1995

	S. 31

	am. No. 120, 1986; No. 133, 1991; No. 121, 1995

	Ss. 32-36

	am. No. 120, 1986; No. 121, 1995

	S. 37

	am. No. 120, 1986; No. 133, 1991; No. 121, 1995

	S. 38

	am. No. 120, 1986; No. 121, 1995

	S. 38A

	ad. No. 121, 1995

	S. 40

	am. No. 120, 1986

	Ss. 41, 42

	am. No. 120, 1986; No. 121, 1995

	S. 42A

	ad. No. 120, 1986; No. 133, 1991; No. 121, 1995

	S. 42B

	ad. No. 120, 1986

	
	am. No. 121, 1995

	S. 43

	am. No. 120, 1986; No. 121, 1995

	S. 43A

	ad. No. 120, 1986

	S. 44

	am. No. 120, 1986; No. 121, 1995

	S. 45

	am. No. 120, 1986; No. 133, 1991; No. 121, 1995

	S. 46

	am. No. 120, 1986

	S. 47A

	ad. No. 121, 1995

	S. 48

	am. No. 121, 1995

	S. 49

	am. No. 120, 1986

	Ss. 50, 51

	am. No. 121, 1995

	Div. 6A of Part II
(ss. 51A-51E, 51E)

	ad. No. 121, 1995

	Ss. 51A-51E, 51E

	ad. No. 121, 1995

	S. 51E

	

	Renumbered s. 51F

	No. 43, 1996

	S. 52

	am. No. 120, 1986; No. 121, 1995

	S. 53

	am. No. 120, 1986; No. 121, 1995

	Note to s. 53(1)

	ad. No. 12, 1999

	Ss. 53A, 53B

	ad. No. 121, 1995

	Ss. 54, 55

	am. No. 120, 1986

	
	rep. No. 121, 1995

	S. 56

	am. No. 120, 1986 (as am. by No. 141, 1987)

	
	rep. No. 121, 1995

	S. 56A

	ad. No. 120, 1986

	
	am. No. 121, 1995

	
	rep. No. 121, 1995

	S. 57

	am. No. 120, 1986

	
	rep. No. 121, 1995

	Part IIA
(ss. 57A-57Z, 57ZA-57ZQ)

	ad. No. 121, 1995

	Ss. 57A-57Z, 57ZA-57ZQ

	ad. No. 121, 1995

	Heading to Part III

	am. No. 121, 1995

	Heading to Div. 1 of Part III

	ad. No. 121, 1995

	S. 58

	am. No. 121, 1995

	S. 60

	am. No. 121, 1995

	S. 61

	am. No. 120, 1986; No. 121, 1995

	Heading to Div. 2 of Part III

	ad. No. 121, 1995

	S. 62

	am. No. 120, 1986; No. 133, 1991; No. 121, 1995

	Heading to s. 63

	am. No. 121, 1995

	S. 63

	am. No. 120, 1986; No. 133, 1991; No. 121, 1995

	Heading to s. 64

	am. No. 121, 1995

	S. 64

	am. No. 120, 1986; No. 121, 1995

	Div. 3 of Part III
(ss. 64A-64P)

	ad. No. 121, 1995

	Ss. 64A-64P

	ad. No. 121, 1995

	Div. 4 of Part III
(ss. 64Q, 64R)

	ad. No. 121, 1995

	Ss. 64Q, 64R

	ad. No. 121, 1995

	Heading to Div. 5 of Part III

	ad. No. 121, 1995

	S. 65

	am. No. 120, 1986; No. 121, 1995

	Ss. 65A-65C

	ad. No. 121, 1995

	Div. 6 of Part III
(ss. 65D-65L)

	ad. No. 121, 1995

	Ss. 65D-65L

	ad. No. 121, 1995

	S. 66

	am. No. 120, 1986; No. 121, 1995

	Heading to Div. 7 of Part III

	ad. No. 121, 1995

	S. 67

	am. No. 120, 1986; No. 121, 1995 (as am. by No. 92, 1999)

	S. 68

	am. No. 120, 1986

	
	rep. No. 121, 1995

	Heading to Div. 8 of Part III

	ad. No. 121, 1995

	S. 69

	am. No. 120, 1986

	
	rs. No. 121, 1995

	Heading to Div. 9 of Part III

	ad. No. 121, 1995

	S. 69A

	ad. No. 120, 1986

	
	rs. No. 121, 1995

	Heading to Div. 10 of Part III

	ad. No. 121, 1995

	Heading to Subdiv. A of
Div. 10 of Part III

	ad. No. 121, 1995

	Ss. 69B-69L

	ad. No. 121, 1995

	Heading to Subdiv. B of
Div. 10 of Part III

	ad. No. 121, 1995

	Ss. 69M-69Q

	ad. No. 121, 1995

	Heading to Subdiv. C of
Div. 10 of Part III

	ad. No. 121, 1995

	S. 69R

	ad. No. 121, 1995

	Heading to Subdiv. D of
Div. 10 of Part III

	ad. No. 121, 1995

	S. 69S

	ad. No. 121, 1995

	Heading to Subdiv. E of
Div. 10 of Part III

	ad. No. 121, 1995

	S. 69T

	ad. No. 121, 1995

	Heading to Subdiv. F of
Div. 10 of Part III

	ad. No. 121, 1995

	S. 69U

	ad. No. 121, 1995

	Heading to Subdiv. G of
Div. 10 of Part III

	ad. No. 121, 1995

	Ss. 69V, 69W

	ad. No. 121, 1995

	Heading to Subdiv. H of
Div. 10 of Part III

	ad. No. 121, 1995

	Ss. 70, 71

	am. No. 120, 1986

	
	rep. No. 121, 1995

	S. 71A

	ad. No. 120, 1986

	
	am. No. 121, 1995

	Heading to Part IV

	ad. No. 121, 1995

	S. 72

	am. No. 120, 1986; No. 121, 1995

	S. 73

	am. No. 120, 1986

	
	rep. No. 121, 1995

	S. 75

	am. No. 120, 1986; No. 21, 1992

	S. 75A

	ad. No. 120, 1986

	S. 76

	am. No. 120, 1986; No. 133, 1991; No. 121, 1995

	S. 76A

	ad. No. 120, 1986

	
	am. No. 121, 1995; No. 92, 1999

	Heading to s. 77

	am. No. 121, 1995

	S. 77

	am. No. 121, 1995

	S. 80

	am. No. 120, 1986; No. 133, 1991; No. 121, 1995

	S. 81

	am. No. 121, 1995

	Schedule 2A

	ad. No. 121, 1995

	Schedule 9

	ad. No. 121, 1995

Notes to the - NOTES 2

Subsection 9(1)—The Schedules 1, 2, 2A, 4, 6, 7 and 9 are deemed to be amended by declarations under subsection 9(1) of the Wildlife Protection (Regulation of Export and Imports) Act , by the Minister.
The following declarations have been incorporated in the Schedules below:
GN44 5 November 1997, p. 3229
GN3 21 January 1998, p. 236
S524 29 September 2000
P18 8 September 2000
S576 7 November 2000

Schedule 1—
SCHEDULE 1 —PART I—SPECIMENS

A specimen that is an artificially propagated hybrid produced from one or more of those species or taxa of plants set out in Part IV, other than a seed or pollen (including pollinia), cut flowers, seedling or tissue cultures obtained in vitro, in solid or liquid media, transported in sterile containers of these hybrids.
A specimen, other than faeces, that is, or is derived from, an animal of a genus, species or sub-species specified, or described, in Part II.
A specimen, other than faeces, that is, or is derived from, an animal that is, or has been, part of a population specified in Part III.
A specimen, that is, or is derived from, a plant of a genus, species or sub-species specified, or described, in Part IV, other than a seedling, tissue culture obtained in vitro, in solid or liquid media, transported in sterile containers of the family Orchidaceae.
A specimen, other than faeces, that is, or is derived from, an animal of a genus, species or sub-species specified, or described, in Part V.
A specimen that is, or is derived from an animal or plant of a genus, species or sub-species specified in the list of threatened species referred to in s178 of the Environment Protection and Biodiversity Conservation Act 1999, as amended from time to time under s184 of that Act, other than:
[Yuml] faeces;
[Yuml] seeds (other than of species also listed in Part IV)
[Yuml] a specimen that is, or is derived from, an artificially propagated specimen
[Yuml] a seedling, tissue culture obtained in vitro, in solid or liquid media, transported in sterile containers of the family Orchidaceae; and
[Yuml] seed, pollen (including pollinia), cut flowers, seedling or tissue cultures obtained in vitro, in solid or liquid media, transported in sterile containers, derived from an artificially propagated hybrid plant produced from one or more of the species or taxa specified.

	SPECIES LISTED ON APPENDIX I OF THE CONVENTION ON INTERNATIONAL TRADE IN ENDANGERED SPECIES OF WILD FLORA AND FAUNA (CITES), as adopted by the Conference of the Parties, valid from 19 July 2000.

SCHEDULE 1 —PART II - ANIMALS
	Division 1—Class Amphibia

	
	
	
	

	Order

	Family

	Genus
Species
or sub-species

	Common name

	
ANURA

	
	
	

	
	Microhylidae

	Dyscophus antongilii

	

	
	Bufonidae

	Altiphrynoides (Nectophrynoides) spp.

	

	
	
	Atelopus varius zeteki

	Zetek's frog,

	
	
	
	(Panamanian) golden or

	
	
	
	Golden arrow poison frog

	
	
	Bufo periglenes

	Golden toad

	
	
	Bufo superciliaris

	

	
	
	Nectophrynoides spp.

	

	
	
	Nimbaphrynoides (Nectophrynoides) spp.

	

	
	
	Spinophrynoides (Nectophrynoides) spp.

	

	CAUDATA

	
	
	SALAMANDERS

	
	Cryptobranchidae

	
	

	
	
	Andrias (Megalobatrachus) spp.

	Giant salamanders

	Division 2—Class Aves

	
	
	
	

	Order

	Family

	Genus
Species
or sub-species

	Common name

	
	
	
	

	
ANSERIFORMES

	
	
	

	
	Anatidae

	
	DUCKS, GEESE, SWANS

	
	
	Anas aucklandica (=Anas chlorotis/ Anas nesiotis)

	Auckland Island flightless teal, Campbell Island flightless teal or Campbell Island brown teal or New Zealand brown teal

	
	
	Anas laysanensis
(Anas platyrhynchos laysanensis)

	Laysan duck or Laysan teal

	
	
	Anas oustaleti
(possibly a hybrid between A. Platyrhynchos and A. superciliosa)

	Marianas duck, Island duck, Oustalet's grey mallard or Marianas mallard

	
	
	Branta canadensis leucopareia

	Aleutian goose or Canada goose

	
	
	Branta sandvicensis

	Hawaiian goose or Nene duck

	
	
	Cairina scutulata

	White-winged wood duck

	
	
	Rhodonessa caryophyllacea

	Pink-headed duck

	APODIFORMES

	
	
	

	
	Trochilidae

	
	HUMMINGBIRDS

	
	
	Ramphodon (Glaucis) dohrnii

	Hook billed hermit

	CHARADRIIFORMES

	
	
	

	
	Laridae

	
	GULLS, TERNS

	
	
	Larus relictus

	Relict or khar gull

	
	Scolopacidae

	
	SANDPIPERS, SNIPE

	
	
	Numenius borealis

	Eskimo curlew

	
	
	Tringa guttifer

	Nordmann's or spotted greenshank

	
	
	Numenius tenuirostris

	Slender curlew, billed or long billed curlew

	
CICONIIFORMES

	
	
	

	
	Ciconiidae

	
	STORKS

	
	
	Ciconia boyciana
(Ciconia ciconia boyciana)

	Japanese or White oriental stork

	
	
	Jabiru mycteria

	Jabiru

	
	
	Mycteria cinerea

	Milky woodstork

	
	Threskiornithidae

	
	IBISES, SPOONBILLS

	
	
	Geronticus eremita

	Hermit ibis

	
	
	Nipponia nippon

	Japanese crested ibis

	COLUMBIFORMES

	
	
	

	
	Columbidae

	
	DOVES, PIGEONS

	
	
	Caloenas nicobarica

	Nicobar pigeon or Nicobar dove

	
	
	Ducula mindorensis

	Mindoro imperial pigeon or Mindoro zone-tailed pigeon

	CORACIIFORMES

	
	
	

	
	Bucerotidae

	
	HORNBILLS

	
	
	Aceros nipalensis

	Rufous necked hornbill

	
	
	Aceros subruficollis

	Blyth's hornbill

	
	
	Buceros bicornis

	Great pied hornbill or Great Indian hornbill

	
	
	Buceros (Rhinoplax) vigil

	Helmeted hornbill

	FALCONIFORMES
(ACCIPITRIFORMES)

	
	
	

	
	Accipitridae

	
	HAWKS, EAGLES

	
	
	Aquila (heliaca adalberti) adalberti

	Spanish imperial eagle

	
	
	Aquila heliaca

	Imperial eagle

	
	
	Chondrohierax (wilsonii)
uncinatus wilsonii

	Cuba(n) hook-billed kite

	
	
	Haliaeetus albicilla

	White-tailed (sea) or Grey sea eagle

	
	
	Haliaeetus leucocephalus

	(American) bald eagle

	
	
	Harpia harpyja

	Harpy eagle

	
	
	Pithecophaga jefferyi

	Philippine or

	
	
	
	Monkey-eating eagle

	
	Cathartidae

	
	VULTURES, CONDORS

	
	
	Gymnogyps californianus

	California condor

	
	
	Vultur gryphus

	Andean condor

	
	Falconidae

	
	FALCONS, CARACARAS

	
	
	Falco araea

	Seychelles kestrel

	
	
	Falco jugger

	Laggar falcon

	
	
	Falco pelegrinoides
(Falco. Peregrinus babylonicus/
Falco peregrinus pelegrinoides)

	Barbary falcon

	
	
	Falco peregrinus

	Peregrine falcon

	
	
	Falco punctatus

	Mauritius kestrel

	
	
	Falco rusticolus

	Gyrfalcon

	GALLIFORMES

	
	
	

	
	Cracidae

	
	CURASSOWS, GUANS

	
	
	Crax blumenbachii

	Red-billed curassow

	
	
	Mitu (Crax mitu) mitu

	Razor billed curassow

	
	
	Oreophasis derbianus

	Horned guan

	
	
	Penelope albipennis

	White-winged guan

	
	
	Pipile (Aburria) jacutinga

	Black-faced piping, Black-fronted piping guan or
Black-fronted curassow Jacutinga

	
	
	Pipile (Aburria) (pipile pipile) pipile

	Trinidad white-headed curassow, or Trinidad white-headed piping guan

	
	Megapodiidae

	
	MEGAPODES

	
	
	Macrocephalon maleo

	Maleo (bird) or Megapode

	
	Phasianidae

	
	PHEASANTS, GROUSE

	
	
	Catreus wallichii

	Cheer pheasant

	
	
	Colinus virginianus ridgwayi

	Masked bobwhite

	
	
	Crossoptilon crossoptilon

	White eared or Tibetan eared pheasant

	
	
	Crossoptilon (crossoptilon) harmani

	

	
	
	Crossoptilon mantchhuricum

	Pheasant, brown eared

	
	
	Lophophorus impejanus

	Monal pheasant

	
	
	Lophophorus lhuysii

	Chinese monal pheasant

	
	
	Lophophorus sclateri

	Sclater's monal pheasant

	
	
	Lophura edwardsi

	Edward's pheasant

	
	
	Lophura imperialis

	Imperial pheasant

	
	
	Lophura swinhoii

	Swinhoe's pheasant

	
	
	Polyplectron emphanum

	Palawan peacock pheasant

	
	
	Rheinardia (nigrescens) ocellata

	Rheinard's pheasant

	
	
	Syrmaticus ellioti

	Elliot's pheasant

	
	
	Syrmaticus humiae

	Hume's bar-tailed or Mrs Hume's pheasant

	
	
	Syrmaticus mikado

	Mikado pheasant

	
	
	Tetraogallus caspius

	Caspian snowcock

	
	
	Tetraogallus tibetanus

	Tibetan snowcock

	
	
	Tragopan blythii

	Blyth's tragopan

	
	
	Tragopan caboti

	Cabot's tragopan

	
	
	Tragopan melanocephalus

	Western (horned) tragopan

	
	
	Tympanuchus cupido attwateri

	Attwater's (greater) prairie chicken

	
	
	
	

	GRUIFORMES

	
	
	

	
	Gruidae

	
	CRANES

	
	
	Grus americana

	Whooping crane

	
	
	Grus canadensis nesiotes

	Cuba sandhill crane

	
	
	Grus canadensis pulla

	Mississippi sandhill crane

	
	
	Grus japonensis

	Japanese, Manchurian or Red-crowned crane

	
	
	Grus leucogeranus

	Siberian white, Snow or Great white crane

	
	
	Grus monacha

	Hooded crane

	
	
	Grus nigricollis

	Black-necked or Tibetan crane

	
	
	Grus vipio

	White-naped or (Japanese) White necked crane

	
	Otididae

	
	BUSTARDS

	
	
	Ardeotis (Choriotis) nigriceps

	Great Indian bustard

	
	
	Chlamydotis undulata

	Houbara bustard

	
	
	Eupodotis (Houbaropsis) bengalensis

	Bengal or Great bustard, Bengal florican

	
	Rallidae

	
	RAILS, COOTS

	
	
	Gallirallus (Tricholimnas) sylvestris

	Lord Howe Island woodhen

	
	Rhynochetidae

	Rhynochetos jubatus

	Kagu

	PASSERIFORMES

	
	
	

	
	Atrichornithidae

	
	SCRUB BIRDS

	
	
	Atrichornis clamosus

	Noisy scrub bird or Western scrub bird

	
	Cotingidae

	
	COTTINGAS

	
	
	Cotinga maculata

	Spotted or banded cotinga

	
	
	Xipholena atropurpurea

	White-winged cotinga

	
	Fringillidae

	
	

	
	
	Carduelis (Spinus) cucullata

	Red siskin

	
	Hirundinidae

	
	SWALLOWS, MARTINS

	
	
	Pseudochelidon sirintarae

	White-eyed river martin

	
	Icteridae

	
	AMERICAN ORIOLES AND BLACKBIRDS

	
	
	Agelaius (=Xanthopsar) flavus

	Saffron-cowled blackbird

	
	Meliphagidae

	Lichenostomus melanops
cassidix (Meliphaga cassidix)

	Helmeted honeyeater

	
	Muscicapidae

	Dasyornis broadbenti litoralis

	

	
	
	Dasyornis (brachypterus) longirostris

	Western bristlebird

	
	
	Picathartes gymnocephalus

	White-necked bald crow

	
	
	Picathartes oreas

	Grey-necked bald crow

	
	Pittidae

	Pitta gurneyi

	Gurney's pitta

	
	
	Pitta kochi

	Koch's pitta

	
	Zosteropidae

	Zosterops albogularis

	Silvereye, White-breasted or White-chested white eye

	
	Sturnidae

	
	STARLINGS

	
	
	Leucopsar rothschildi

	Rothchild's mynah

	PELECANIFORMES

	
	
	

	
	
	
	

	
	Fregatidae

	Fregata andrewsi

	FRIGATEBIRDS
Christmas Island frigatebird

	
	
	
	

	
	Pelicanidae

	
	PELICANS

	
	
	Pelecanus crispus

	Dalmation pelican

	
	
	
	

	
	Sulidae

	
	GANNETS, BOOBIES

	
	
	Papasula (Sula) abbotti

	Abbott's booby

	
	
	
	

	PICIFORMES

	
	
	

	
	Picidae

	
	WOODPECKERS

	
	
	Campephilus imperialis

	Imperial woodpecker

	
	
	Dryocopus javensis richardsi

	Tristram's or White-bellied black woodpecker

	PODICIPEDIFORMES

	
	
	

	
	Podicipedidae

	
	GREBES

	
	
	Podilymbus gigas

	Atitlan (pied-billed) or Giant pied-billed grebe

	PROCELLARIIFORMES

	
	
	

	
	Diomedeidae

	
	ALBATROSSES

	
	
	Diomedea albatrus

	Short-tailed or Steller's albatross

	
	
	
	

	PSITTACIFORMES

	
	
	

	
	Psittacidae

	
	PARROTS

	
	
	Amazona arausiaca

	Red-necked amazon

	
	
	Amazona barbadensis

	Yellow-shouldered amazon

	
	
	Amazona brasiliensis

	Red-tailed amazon

	
	
	Amazona guildingii

	St Vincent amazon

	
	
	Amazona imperialis

	Imperial amazon

	
	
	Amazona leucocephala

	Cuban or Bahaman parrot

	
	
	Amazona pretrei

	Red spectacled amazon parrot

	
	
	Amazona (dufresniana)
rhodocorytha

	Red-crowned amazon, Red-browed or Red-crowned

	
	
	Amazona tucumana

	Tucuman amazon

	
	
	Amazona versicolor

	St Lucia amazon

	
	
	Amazona vinacea

	Vinaceous amazon or

	
	
	
	Vinaceous (breasted) parrot

	
	
	Amazona viridigenalis

	

	
	
	Amazona vittata

	Puerto Rican or Red-fronted amazon

	
	
	Anodorhynchus spp.

	Macaws

	
	
	Ara ambigua

	Green macaw

	
	
	Ara glaucogularis
(often traded under the incorrect designation Ara caninde)

	Caninde macaw

	
	
	Ara macao

	Scarlet macaw

	
	
	Ara maracana

	Illiger's macaw

	
	
	Ara militaris

	Military macaw

	
	
	Ara rubrogenys

	Red-fronted macaw

	
	
	Aratinga guarouba

	Golden parakeet, Golden or Queen of Bavaria's conure

	
	
	Cacatua goffini

	Goffin's cockatoo

	
	
	Cacatua haematuropygia

	Philippine or Red-vented cockatoo

	
	
	Cacatua moluccensis

	Salmon crested cockatoo

	
	
	Cyanopsitta spixii

	Spix's little blue or Macaw

	
	
	Cyanoramphus auriceps forbesi

	Forbes' or Yellow-fronted parakeet, Forbes' kakariki

	
	
	Cyanoramphus (novaezelandiae
cookii) cookii

	Norfolk Island Parrot

	
	
	Cyanoramphus novaezelandiae

	Red-fronted parakeet

	
	
	Cyclopsitta (Opopsitta)
diophthalma coxeni
(also referenced as
Psittaculirostris diophthalma coxeni)

	Coxen's fig-parrot

	
	
	Eos histrio

	Red and Blue lory

	
	
	Eunymphicus cornutus

	Horned or Uvea parakeet

	
	
	Geopsittacus (Pezoporus)
occidentalis

	Night parrot

	
	
	Neophema chrysogaster

	Orange-bellied parrot

	
	
	Ognorhynchus icterotis

	Yellow-eared conure

	
	
	Pezoporus wallicus

	Ground parrot

	
	
	Pionopsitta pileata

	Pileated or Red-capped parrot

	
	
	Probosciger aterrimus

	Palm cockatoo

	
	
	Psephotus chrysopterygius

	Golden-shouldered parrot

	
	
	Psephotus (chrysopterygius)
dissimilis

	Hooded parrot

	
	
	Psephotus pulcherrimus

	Paradise parrot

	
	
	Psittacula (krameri echo) echo

	Mauritius ring-necked parakeet

	
	
	Pyrrhura cruentata

	Blue-throated or Red-rumped conure, Ochre-marked parakeet

	
	
	Rhynchopsitta spp.

	Thick-billed or maroon-fronted parrot

	
	
	Strigops habroptilus

	Kakapo or Owl parrot

	
	
	Vini ultramarina

	Ultramarine lorikeet

	SPHENISCIFORMES

	
	
	

	
	Spheniscidae

	
	PENGUINS

	
	
	Spheniscus humboldti

	Humboldt or Peruvian penguin

	STRIGIFORMES

	
	
	

	
	Strigidae

	
	OWLS

	
	
	Athene blewitti

	Forest little owl or Forest spotted owl

	
	
	Mimizuku (Otus) gurneyi

	Giant scops owl

	
	Strigidae
(continued)

	Ninox novaeseelandiae (royana)
undulata

	Norfolk Island boobook owl

	
	
	Ninox squamipila natalis

	Christmas Island (hawk) owl

	
	Tytonidae

	
	BARN OWLS

	
	
	Tyto soumagnei

	Soumagne's owl or

	
	
	
	Madagascar grass owl

	TINAMIFORMES

	
	
	

	
	Tinamidae

	
	TINAMOUS

	
	
	Tinamus solitarius

	Solitary tinamou

	TROGONIFORMES

	
	
	

	
	Trogonidae

	
	TRIGONS, QUETZALS

	
	
	Pharomachrus mocinno

	Resplendent quetzal

	Division 3—Class Mammalia Schedule 1

	
	
	
	

	Order

	Family

	Genus
species
or sub-species

	Common name

	
	
	
	

	ARTIODACTYLA

	
	
	

	
	Bovidae

	
	PRONGHORNS, ANTELOPES, CATTLE, DUIKERS, GAZELLES, SHEEP

	
	
	Addax nasomaculatus

	Addax

	
	
	Bos gaurus (=B.frontalis)

	Gaur, Saladang or Indian wild ox

	
	
	Bos mutus (=B.grunniens) (except specimens of domesticated form)

	Wild yak

	
	
	Bos (=Novibos) sauveli

	Kouprey

	
	
	Bubalus (=Anoa) depressicornis

	Lowland anoa

	
	
	Bubalus (=Anoa) mindorensis

	Tamaraw or Tamarou

	
	
	Bubalus (=Anoa) quarlesi

	Mountain anoa

	
	
	Capra falconeri

	Markhor

	
	
	Cephalophus jentinki

	Jentink's duiker

	
	
	Gazella dama

	Dama gazelle

	
	
	Hippotragus niger variani

	Giant antelope or Sable

	
	
	Naemorhedus (Capricornis)
sumatraensis

	Serow

	
	
	Nemorhaedus (goral) baileyi,

	Goral

	
	
	Nemorhaedus (goral) caudatus,

	

	
	
	Nemorhaedus goral

	

	
	
	Oryx dammah (= Oryx tao)

	Scimitar-horned oryx or White oryx

	
	
	Oryx leucoryx

	Arabian oryx

	
	
	Ovis ammon hodgsonii

	Great Tibetan sheep or Nyan

	
	
	Ovis ammon nigrimontana

	

	
	
	Ovis orientalis ophion
(=O.aries ophion)

	Urial or Cyprian mouflon

	
	
	Ovis vignei vignei

	Urial

	
	
	Pantholops hodgsoni

	Chiru or Tibetan antelope

	
	
	Pseudoryx nghetinhensis

	Vu Quang Ox

	
	
	Rupicapra pyrenaica ornata
(Rubricapra rupicapra ornata)

	Abruzzi chamois

	
	Cervidae

	
	DEER

	
	
	Axis (Cervus)
porcinus annamiticus

	Hog deer

	
	
	Axis (Cervus)
porcinus calamianensis

	Calamain deer

	
	
	Axis (Cervus)
porcinus kuhli

	Kuhl's or Bawean deer

	
	
	Blastocerus dichotomus

	Marsh deer

	
	
	Dama (Cervus)
dama mesopotamicus (mesopotamica)

	Fallow deer, Persian or Mesopotamian swamp deer

	
	
	Cervus duvaucelii

	Swamp deer or Barasingha

	
	
	Cervus elaphus hanglu

	Kashmir deer or Hangul

	
	
	Cervus eldii

	Eld's deer or Thamin

	
	
	Hippocamelus spp.

	Heumal or Guemal

	
	
	Megamuntiacus vuquanghensis

	Giant muntjac

	
	
	Muntiacus crinifrons

	Black muntjac or

	
	
	
	Hairy-fronted muntjac

	
	
	Ozotoceros bezoarticus

	Pampas deer

	
	
	Pudu pudu

	Southern or Chilean pudu

	
	Suidae

	
	PIGS, BOARS

	
	
	Babyrousa babyrussa

	Babirusa or deer hog

	
	
	Sus salvanius

	Pygmy hog

	
	Tayassuidae

	
	PECCARIES

	
	
	Catagonus wagneri

	Chacoan peccary

	
CETACEA

	
	
	

	
	
	[see Schedule 3]

	Whales, Dolphins and Porpoises

	CARNIVORA

	
	
	

	
	Canidae

	
	DOGS, WOLVES, COYOTES, JACKALS, FOXES

	
	
	Speothos venaticus

	Bush dog, or Savannah dog

	
	Felidae

	
	CATS

	
	
	Acinonyx jubatus

	Cheetah

	
	
	Catopuma (Felis) temmincki

	Asiatic golden cat or Temmick's golden cat

	
	
	Felis nigripes

	Black-footed cat

	
	
	Leopardus (Felis) pardalis

	Ocelot

	
	
	Leopardus tigrinus
(Felis tigrina)

	Tiger cat, Little spotted cat, Ocelot cat or Oricilla

	
	
	Leopardus (Felis) wiedii

	Margay

	
	
	Lynx (Felis pardina/F. lynx pardina)
pardinus

	Lynx

	
	
	Neofelis nebulosa

	Clouded leopard

	
	
	Oncifelis (Felis) geoffroyi

	Geoffroy's cat

	
	
	Oreailurus (Felis) jacobita

	Mountain or Andean cat

	
	
	Panthera leo persica

	Asiatic or Indian lion

	
	
	Panthera onca

	Jaguar

	
	
	Panthera pardus

	Leopard

	
	
	Panthera tigris

	Tiger

	
	
	Pardofelis (Felis) marmorata

	Marbled cat

	
	
	Prionaulurus (Felis) planiceps

	Flat-headed cat

	
	
	Puma (Felis) concolor coryi

	Florida cougar, Florida puma or Florida panther

	
	
	Puma (Felis) concolor
costaricensis

	Costa Rica or Central American puma

	
	
	Puma (Felis) concolor cougar

	Eastern cougar, Eastern puma or Eastern panther

	
	
	Unicia (Panthera) uncia

	Snow leopard

	
	Mustelidae Lutrinae

	
	WEASELS, POLECATS, MARTENS, WOLVERINES, SKUNKS, OTTERS, BADGERS

	
	
	Enhydra lutris nereis

	Southern sea otter or Californian sea otter

	
	
	Lontra (Lutra) felina

	Marine otter or Chungungo

	
	
	Lontra (Lutra) longicaudis
(= Lutra platensis/annectens/ enudris/incarum)

	Neotropical river otter

	
	
	Lontra (Lutra) provocax

	Southern river otter

	
	
	Lutra lutra

	Eurasian or European river otter

	
	
	Pteronura brasiliensis

	Giant or Brasilian otter

	
	Mustelinae

	Mustela nigripes

	Black-footed ferret

	
	Ursidae

	
	BEARS

	
	
	Ailuropoda melanoleuca

	Giant panda

	
	
	Ailurus fulgens

	Lesser or Red panda

	
	
	Helarctos malayanus

	Sun bear or Malayan sun bear

	
	
	Melursus ursinus

	Sloth bear

	
	
	Tremarctos ornatus

	Spectacled bear or Andean bear

	
	
	Ursus arctos isabellinus

	Red bear or Himalayan brown bear

	
	
	Ursus (Selenarctos) thibetanus

	Asian black bear or Himalayan black bear

	
	Viverridae

	
	MONGOOSES, CIVETS, GENETS

	
	
	Prionodon pardicolor

	Spotted linsang

	
CHIROPTERA

	
	
	

	
	Pteropodidae

	
	BATS AND FLYING FOXES

	
	
	Acerodon jubatus

	Golden crowned flying fox

	
	
	Acerodon lucifer

	Panay giant fruit bat

	
	
	Pteropus insularis

	Carolines fruit bat or Chuuck (Truk) fruit bat

	
	
	Pteropus mariannus

	Marianus fruit bat

	
	
	Pteropus molossinus

	Pohnpei fruit bat

	
	
	Pteropus phaeocephalus

	Mortlock Islands fruitbat

	
	
	Pteropus pilosus

	Belau fruit bat

	
	
	Pteropus samoensis

	Samoa fruit bat

	
	
	Pteropus tonganus

	Insular fruit bat

	DIPROTODONTA

	
	
	

	
	Macropodidae

	
	KANGAROOS, WALLABIES

	
	
	Lagorchestes hirsutus

	Rufous hare-wallaby

	
	
	Lagostrophus fasciatus

	Banded hare-wallaby

	
	
	Onychogalea fraenata

	Bridled nailtail wallaby

	
	
	Onychogalea lunata

	Crescent nailtail wallaby

	
	Potoroidae

	Bettongia spp.

	Bettong

	
	
	Caloprymnus campestris

	Desert rat-kangaroo

	
	Vombatidae

	
	WOMBATS

	
	
	Lasiorhinus krefftii

	Northern hairy-nosed wombat

	
	
	
	

	LAGOMORPHA

	
	
	

	
	Leporidae

	
	RABBITS, HARES

	
	
	Caprolagus hispidus

	Assam rabbit or Hispid hare

	
	
	Romerolagus diazi

	Volcano rabbit

	
	
	
	

	PERISSODACTYLA

	
	
	

	
	Equidae

	
	HORSES, ASSES, ZEBRAS

	
	
	Equus africanus (asinus)

	African wild ass

	
	
	Equus grevyi

	Grevy's zebra

	
	
	Equus hemionus hemionus

	Mongolian wild ass, Kulan or oziggetai ass

	
	
	Equus (hemionus) onager khur

	Indian wild ass or Ghor-khar, khar

	
	
	Equus przewalskii
(caballus przewalskii)

	Przewalski's or Wild Asian horse

	
	
	Equus zebra zebra

	Cape Mountain zebra

	
	Rhinocerotidae

	(All species of the family Rhinocerotidae other than Ceratotherium simum simum)

	RHINOCEROSES

	
	Tapiridae

	(All species of the family Tapiridae other than Tapirus terrestris)

	TAPIRS

	PINNIPEDIA

	
	
	

	
	Otariidae

	
	EARED SEALS

	
	
	Arctocephalus townsendi

	Guadeloupe fur seal

	
	Phocidae

	
	SEALS

	
	
	Monachus spp.

	Monk seals

	POLYPROTODONTA (Dasyuromorphia)

	
	
	

	
	Dasyuridae

	
	

	
	
	Sminthopsis longicaudata

	Long-tailed dunnart

	
	
	Sminthopsis psammophila

	Sandhill dunnart

	
PERAMELEMORPHIA

	
	
	

	
	Peramelidae

	
	BANDICOOTS

	
	
	Chaeropus ecaudatus

	Pig-footed bandicoot

	
	
	Perameles bougainville

	Western barred bandicoot

	
	
	Macrotis lagotis

	Bilby

	
	
	Macrotis leucura

	Lesser bilby

	
	Thylacinidae

	Thylacinus cynocephalus

	THYLACINE

	PRIMATES

	
	MARMOSETS, TAMARINS

	

	
	Callithricidae

	Callimico goeldii

	Goeldi's marmoset or

	
	
	
	Goeldi's tamarin

	
	
	Callithrix (jacchus) aurita

	White-eared or Buffy

	
	
	
	Tufted-ear marmoset

	
	
	Callithrix (jacchus) flaviceps

	Buffy-headed marmoset

	
	
	Leontopithecus (Leontideus) spp.

	Golden or Lion tamarins

	
	
	Saguinus bicolor

	Pied bare-face tamarin

	
	
	Saguinus leucopus

	Silvery-brown bare face or

	
	
	
	White-footed tamarin

	
	
	Saguinus oedipus

	Cotton top tamarin

	
	
	Saguinus (oedipus) geoffroyi

	

	
	Cebidae

	
	CAPUCHIN-LIKE MONKEYS

	
	
	Alouatta coibensis

	Mantled or Guatemalan howler

	
	
	Alouatta palliata

	

	
	
	Alouatta pigra

	

	
	
	Ateles geoffroyi frontatus

	Black-browed spider monkey

	
	
	Ateles geoffroyi panamensis

	Panama spider monkey or Red (-bellied) spider monkey

	
	
	Brachyteles arachnoides

	Woolly spider monkey

	
	
	Cacajao spp.

	Uakaris

	
	
	Chiropotes albinasus

	White-nosed saki

	
	
	Lagothrix flavicauda

	Yellow tailed woolly monkey

	
	
	Saimiri oerstedii

	Red-backed squirrel monkey or Central American squirrel monkey

	
	Cercopithecidae

	
	OLD WORLD MONKEYS, BABOONS, MACAQUES, GUENONS

	
	
	Cercocebus galeritus galeritus

	Tana River mangabey

	
	
	Cercopithecus diana (=C. roloway)

	Diana monkey

	
	
	Macaca silenus

	Lion-tailed macaque

	
	
	Nasalis (=Simias) concolor

	Proboscis monkey

	
	
	Nasalis larvatus

	Probiscis monkey

	
	
	Mandrillus (Papio) leucophaeus

	Drill

	
	
	Mandrillus (Papio) sphinx

	Mandrill

	
	
	Semnopithecus (Presbytis)
entellus

	Surelis or Entellus, True hanuman or Common langur

	
	
	Trachypithecus (Presbytis/
Semnopithecus) geei

	Golden langur

	
	
	Trachypithecus (Presbytis/
Semnopithecus) pileatus

	Capped langur or Bonneted capped monkey

	
	
	Presbytis potenziani

	Mentawi Islands sureli, Long-tailed langur or Mentawi leaf monkey

	
	
	Procolobus (=Colobus) pennantii
(=badius) kirkii

	Kirk's red colobus or Zanzibar red colobus

	
	
	Procolobus (=Colobus) rufomitratus

	Tana River red colobus

	
	
	(=badius rufomitratus)

	

	
	
	Pygathrix (=Rhinopithecus) spp.

	Snub-nosed monkeys

	
	Cheirogaleidae

	(All species of the family Cheirogaleidae)

	DWARF AND MOUSE LEMURS

	
	Daubentoniidae

	Daubentonia madagascariensis

	AYE-AYE

	
	Hylobatidae

	(All species of the family Hylobatidae)

	GIBBONS

	
	Indriidae

	(All species of the family Indriidae)

	INDRIS, SIFAKAS WOOLLY LEMURS

	
	Lemuridae

	(All species of the family Lemuridae)

	LEMURS

	
	Megaladapidae

	(All species of the family Megaladpidae (Lemuridae)

	LEMURS

	
	
Hominidae

	
	
GREAT APES

	
	
	Gorilla gorilla

	Gorilla

	
	
	Pan spp.

	Chimpanzees

	
	
	Pongo pygmaeus

	Orang-utan

	PROBOSCIDEA

	
	
	

	
	Elephantidae

	
	ELEPHANTS

	
	
	Elephas maximus

	Asian or Indian elephant

	
	
	Loxodonta africana

	African elephant

	RODENTIA

	
	
	

	
	Chinchillidae

	Chinchilla spp. (except specimens of the domesticated form)

	Wild chinchilla

	
	Muridae

	
	RATS, MICE

	
	
	Leporillus conditor

	Greater stick-nest rat or House-building rat

	
	
	Pseudomys praeconis

	Shark Bay mouse or False mouse

	
	
	Xeromys myoides

	False water-rat

	
	
	Zyzomys pedunculatus

	Central rock-rat or Macdonald Range rock rat

	
	Sciuridae

	
	SQUIRRELS

	
	
	Cynomys mexicanus

	Mexican prairie dog or

	
	
	
	Mexican prairie marmot

	SIRENIA

	
	
	

	
	Trichechidae

	
	MANATEES, SEA COWS

	
	
	Trichechus inunguis

	South American or Amazonian manatee

	
	
	Trichechus manatus

	Caribbean, North American or West Indian manatee

	
	Dugongidae

	Dugong dugon

	Dugong

	XENARTHRA

	
	
	

	
	Dasypodidae

	
	ARMADILLOS

	
	
	Priodontes maximus (= Priodontes giganteus)

	Giant armadillo

	Division 4—Class Mollusca

	
	
	
	

	Order

	Family

	Genus
Species
or sub-species

	Common name

	
	
	
	

	
UNIONOIDA

	
	
	

	
	Unionidae

	
	MUSSELS

	
	
	Conradilla caelata

	Birdwing pearly mussel or Rimose naiad

	
	
	Dromus (Chonchodromus)
dromas

	Dromedary pearly mussel or Dromedary naiad

	
	
	Epioblasma (Dysnomia/Plagiola)
curtisi

	Curtis pearly mussel or Curtis' naiad

	
	
	Epioblasma (Dysnomia/Plagiola)
florentina

	Yellow-blossom, pearly mussel, or Yellow-blossom naiad

	
	
	Epioblasma (Dysnomia/Plagiola)
sampsoni

	Sampson's pearly mussel or Sampson's naiad

	
	
	Epioblasma (Dysnomia/Plagiola)
sulcata perobliqua

	White catspaw mussel

	
	
	Epioblasma (Dysnomia/Plagiola)
torulosa gubernaculum

	

	
	
	Epioblasma (Dysnomia/Plagiola)
torulosa torulosa

	Tuberculed-blossom pearly mussel

	
	
	
	Tuberculed-blossomn niad

	
	
	Epioblasma (Dysnomia/Plagiola)
turgidula

	Turgid-blossom pearly mussel or Turgid-blossom naiad

	
	
	Epioblasma (Dysnomia/Plagiola)
walkeri

	Brown-blossom mussel, Tan rifle shell or Brown-blossom naiad

	
	
	Fusconaia cuneolus

	Fine-rayed pearly pigtoe mussel

	
	
	Fusconaia edgariana

	Pearly shiny pigtoe mussel

	
	
	Lampsilis higginsii

	Pearly Higgin's eye mussel

	
	
	Lampsilis orbiculata
orbiculata

	Pearly pink mucket mussel

	
	
	Lampsilis satur

	Plain pocketbook mussel

	
	
	Lampsilis virescens

	Alabama lamp pearly mussel or Alabama lamp naiad

	
	
	Plethobasus cicatricosus

	Pearly white wartyback mussel

	
	
	Plethobasus cooperianus

	Orange-footed pimpleback mussel

	
	
	Pleurobema plenum

	Pearly rough pigtoe mussel

	
	
	Potamilus (Proptera) capax

	Pearly fat pocketbook mussel

	
	
	Quadrula intermedia

	Cumberland monkeyfacemussel

	
	
	Quadrula sparsa

	Appalachian monkeyface pearly mussel

	
	
	Toxolasma (Carunculina)
cylindrella

	Pale lilliput pearly mussel or Pale lilliput naiad

	
	
	Unio (Megalonaias) nickliniana

	Nicklin's pearly mussel

	
	
	Unio (Cyrtonaias/Lampsilis)
tampicoensis tecomatensis

	Tampico pearly mussel

	
	
	
	

	
	
	Villosa (Micromya) trabalis

	Pearly Cumberland bean mussel

	
	
	
	

	GASTROPODA

	
	
	

	
	
	
	

	STYLOMMATOPHORA

	
	
	

	
	Achatinellidae

	
	Snails

	
	
	Achatinella spp.

	

	Division 5—Class Pisces

	
	
	
	

	Order

	Family

	Genus
Species
or sub-species

	Common name

	
	
	
	

	ACIPENSERIFORMES

	
	FISH

	

	
	Acipenseridae

	Acipenser brevirostrum

	Shortnose sturgeon

	
	
	Acipenser sturio

	Common or Baltic sturgeon

	COELACANTHIFORMES

	
	
	

	
	Latimeriidae

	Latimeria spp.

	Coelacanth

	CYPRINIFORMES

	
	
	

	
	Catostomidae

	Chasmistes cujus

	Cui-ui

	
	Cyprinidae

	Probarbus jullieni

	Ikan, Temoleh, Pla eesok (Thai) or Ikan temelian (Malay)

	OSTEOGLOSSIFORMES

	
	
	

	
	Osteoglossidae

	Scleropages formosus

	Asian bonytongue fish

	PERCIFORMES

	
	

	
	Sciaenidae

	Cynoscion macdonaldi

	MacDonald weakfish or Totoaba

	SILURIFORMES

	
	
	

	
	Pangasiidae

	Pangasianodon gigas

	Giant catfish

	Division 6—Class Reptilia

	
	
	
	

	Order

	Family

	Genus
Species
or sub-species

	Common name

	
	
	
	

	CROCODYLIA

	
	
	

	
	Alligatoridae

	
	ALLIGATORS, CAIMANS

	
	
	Alligator sinensis

	China or Chinese alligator

	
	
	Caiman crocodilus apaporiensis

	Rio Apaporis (spectacled) caiman or Apaporis River caiman

	
	
	Caiman latirostris
(Population outside of Argentina)

	Broad-nosed or Broad-snouted caiman

	
	Crocodylidae

	
	CROCODILES

	
	
	Crocodylus acutus

	American crocodile

	
	
	Crocodylus cataphractus

	African slender-snouted crocodile or African sharp-nosed crocodile

	
	
	Crocodylus intermedius

	Orinoco crocodile

	
	
	Crocodylus moreletii

	Morelet's crocodile

	
	
	Crocodylus (mindorensis)

	Mindoro crocodile or

	
	
	novaeguineae mindorensis

	Philippine crocodile

	
	
	Crocodylus palustris

	Marsh, broad-snouted or Mugger crocodile

	
	
	Crocodylus rhombifer

	Cuban crocodile

	
	
	Crocodylus siamensis

	Siamese crocodile

	
	
	Osteolaemus tetraspis

	(African) dwarf crocodile

	
	
	Tomistoma schlegelii

	False gavial or Tomistoma

	
	
	
	(crocodile) False gharial

	
	Gavialidae

	
	GAVIALS

	
	
	Gavialis gangeticus

	(Indian) gavial, Gharial

	RHYNCHOCEPHALIA

	
	
	

	
	Sphenodontidae

	Sphenodon spp.

	TUATARA

	SAURIA

	
	
	

	
	Iguanidae

	
	IGUANAS

	
	
	Brachylophus spp.

	Banded & Fiji crested iguanas

	
	
	Cyclura spp.

	West Indian rock or Ground iguanas

	
	
	Sauromalus varius

	San Esteban Island chuckwalla

	
	Lacertidae

	
	TRUE LIZARDS

	
	
	Gallotia simonyi

	

	
	Varanidae

	
	MONITORS

	
	
	Varanus bengalensis

	Indian or Bengal monitor

	
	
	Varanus flavescens

	Yellow or Ruddy snub-nosed monitor, Yellow land or Indian) oval-grain lizard

	
	
	Varanus griseus

	Grey monitor or Desert monitor

	
	
	Varanus komodoensis

	Komodo dragon, Ora or Komodo (Island) monitor

	
SERPENTES

	
	
	

	
	Boidae

	
	BOAS, PYTHONS

	
	
	Acrantophis spp.

	Madagascar boas

	
	
	Boa (Constrictor) constrictor
occidentalis

	Boa constrictor

	
	Boidae

	Bolyeria multocarinata

	Round Island boas

	
	(continued)

	Casarea dussumieri

	Keel-scaled or Round Island boas

	
	
	
	

	
	
	Epicrates inornatus

	Puerto Rican or Yellow tree boa, Culebra grande

	
	
	Epicrates monensis

	Boa

	
	
	Epicrates subflavus

	Jamaica(n) boa

	
	
	Python molurus molurus (pimbra)

	Indian (rock) or Tiger python

	
	
	Sanzinia madagascariensis
(manditra)

	Madagascar tree boa or Sanzinia

	
	
	
	

	TESTUDINATA

	
	TURTLES, TORTOISES

	

	
	Chelidae

	Pseudemydura umbrina

	Short-necked turtle, Swamp or Western swamp tortoise

	
	Cheloniidae

	(All species in the family Cheloniidae)

	(True) Sea turtles

	
	Dermochelyidae

	Dermochelys coriacea

	Leathery, Leather-backed turtle or Luth

	
	Emydidae

	Batagur baska

	River or tuntong terrapin, Common batagur

	
	
	Clemmys muhlenbergi

	Bog or Muhlenberg's turtle

	
	
	Geoclemys (Damonia) hamiltonii

	Black pond or Spotted pond turtle, Hamilton's terrapin

	
	
	Kachuga (tecta tecta) tecta

	Indian tent or Indian roof turtle, or Indian sawback or Dura

	
	
	Melanochelys (Geoemyda/Nicoria)
tricarinata

	Three-keeled or Asian three-keeled turtle, Bengal three-keeled land terrapin or Three-keeled land tortoise

	
	
	Morenia ocellata

	Burmese swamp or Burmese peacock turtle, or Bengal eyed terrapin

	
	
	Terrapene coahuila

	Aquatic box turtle, Water box or Coahuila

	
	Testudinidae

	Geochelone (Testudo)
nigra (elephantopus)

	Galapagos giant tortoise,
(Madagascar) radiated

	
	
	Geochelone (Testudo)
radiata

	Tortoise

	
	
	Geochelone (Testudo)
yniphora

	Madagascar or Angulated tortoise, or Angonoka

	
	
	Gopherus flavomarginatus

	Bolson tortoise or Mexican giant gopher

	
	
	Psammobates (Testudo)
geometricus

	Geometric tortoise

	
	
	Testudo kleinmanni

	Egyptian tortoise

	
	Trionychidae

	Apalone ater

	Black soft-shell(ed) or Black mud turtle, or Cuatro Cienagas soft-shell(ed) turtle

	
	
	Trionyx (Aspideretes) gangeticus

	Ganges soft-shell(ed) turtle, or Indian soft-shell(ed) turtle

	
	
	Trionyx (Aspideretes) hurum

	Peacock-marked soft shell(ed) turtle or Brown soft-shell(ed) turtle

	
	
	Trionyx (Aspideretes) nigricans

	Dark-coloured soft-shell (ed) turtle or Sacred black mud turtle

	
	
	
	

	LEPIDOPTERA

	
	
	

	
	Papilionidae

	
	BIRDWING BUTTERFLIES

	
	
	Ornithoptera alexandrae

	Queen Alexandra's butterfly

	
	
	Papilio chikae

	Luzon peacock butterfly

	
	
	Papilio homerus

	Homerus swallowtail

	
	
	Papilio hospiton

	Corsican swallowtail

SCHEDULE 1 - PART III—POPULATIONS OF ANIMALS

Populations of animals of the species Antilocapra americana in Mexico.
Populations of animals of the species Aonyx congicus (microdon) or Paraonyx microdon (Cameroon clawless otter) in Cameroon and Nigeria.
Populations of animals of the species Canis lupus (Wolf) in Bhutan, India, Nepal or Pakistan.
Populations of animals of the species Caracal (Felis/Lynx) caracal (Desert lynx or Caracal) in Asia.
Populations of animals of the species Ceratotherium simum simum (White rhinoceros) outside South Africa.
Populations of animals of the species Caiman latirostris outside Argentina.
Populations of animals of the species Crocodylus niloticus in areas outside Botswana, Ethiopia, Kenya, Malawi, Mozambique, South Africa, Zambia and Zimbabwe.
Populations of animals of the species Crocodylus niloticus outside Madagascar and Uganda subject to specified export quotas without being subject to such quotas (proposals submitted pursuant to Resolution Conf. 3.15 on Ranching).
Populations of animals of the species Crocodylus niloticus outside the United Republic of Tanzania.
Populations of animals of the species Crocodylus porosus in areas outside Australia, Indonesia and Papua New Guinea.
Populations of animals of the species Falco newtoni (Aldabra kestrel) in Seychelles.
Populations of animals of the species Herpailurus (Felis) yagouaroundi (Jaguarundi) in Central and North America.
Populations of animals of the species Melanosuchus niger (Black caiman) outside Ecuador.
Populations of animals of the genus Moschus (Musk deer) in Afghanistan, Bhutan, Myanmar, India, Nepal and Pakistan.
Populations of the animals of the sub-species Prionailurus (Felis) bengalensis bengalensis (Leopard cat) in Bangladesh, India and Thailand.
Populations of animals of the species Prionailurus (Felis) rubiginosus (Rusty spotted cat) in India.
Populations of animals of the species Rhea pennata (Darwin's rhea) outside Argentina.
Populations of animals of the species Struthio camelus (Ostrich) in Algeria, Burkina Faso, Cameroon, the Central African Republic, Chad, Mali, Mauritania, Morocco, the Niger, Nigeria, Senegal, and the Sudan.
Populations of animals of the species Ursus arctos (Grizzly or Brown bear) in Bhutan, China, Mexico and Mongolia.
Populations and parts of populations of animals of the species Vicugna vicugna (Vicuna) which are not specified in Part III of Schedule 2.
Populations of animals of the species Vipera ursinii (Orsini's viper) in Europe, except the area which formerly constituted the Union of Soviet Socialist Republics.

	SCHEDULE 1—PART IV—PLANTS

	
	

	Family

	Genus
species
or sub-species

	
	

	Agavaceae

	Agave arizonica

	
	Agave parviflora

	
	Nolina interrata

	Apocynaceae

	Pachypodium ambongense

	
	Pachypodium baronii

	
	Pachypodium decaryi

	Araucariaceae

	Araucaria araucana

	Cactaceae

	Ariocarpus (=Neogomesia and Roseocactus) spp.

	
	Astrophytum (Echinocactus) asterias

	
	Aztekium ritteri

	
	Coryphantha (Mammillaria) werdermannii
(=Coryphantha Densispina)

	
	Discocactus spp.

	
	Echinocereus ferreirianus var. lindsayi (Echinocereus Iindsayi)

	
	Echinocereus (Cereus / Wilcoxia) schmollii

	
	Escobaria (Coryphantha) minima
(formerly included in Escobaria sneedii)

	
	Escobaria (Coryphantha) sneedii (Escobaria leei)

	
	Mammillaria pectinifera
(= Solisia pectinata)

	
	Mammillaria solisioides

	
	Melocactus conoideus

	
	Melocactus deinacanthus

	
	Melocactus glaucescens

	
	Melocactus paucispinus

	
	Obregonia denegrii

	
	Pachycereus (Backebergia/Cephalocereus/Mitrocereus) militaris
(=Pachycereus chrysomallus)

	
	Pediocactus (Toumeya) bradyi
(includes Pediocactus vradyi spp. Despainii and Pediocactus bradyi spp. winkleri and synonyms Pediocactus despainii and Pediocactus winkleri)

	
	Pediocactus (Toumeya) knowltonii

	
	Pediocactus paradinei

	
	Pediocactus (Navajoa /Toumeya / Utahia) peeblesianus
(includes Pediocactus peeblesianus var. fickeisenii)

	
	Pediocactus (Echinocactus / Utahia) sileri

	
	Pelecyphora (Encephalocarpus) spp.

	
	Sclerocactus brevihamaticus
(= Ancistrocactus tobuschii and Ferocactus tobuyschii)

	
	Sclerocactus (Echinomastus/Neolloydia) erectocentrus
(includes synonyms Echinomastus acunensis and E. krausei)

	
	Sclerocactus glaucus
(includes synonyms Ferocactus glaucus, Sclerocactus brevispinus, Sclerocactus wetlandicus and Sclerocactus wetlandicus ssp. ilseae)

	
	Sclerocactus (Echinocactus/Echinomastus/Neolloydia) mariposensis

	
	Sclerocactus mesae-verdae
(also referenced in genera Coloradoa, Echinocactus, Ferocactus and Pediocactus)

	
	Sclerocactus papyracanthus
(also referenced in genera Echinocactus, Mammillaria, Pediocactus and Toumeya)

	
	Sclerocactus (Echinocactus/Ferocactus) pubispinus

	
	Sclerocactus (Pediocactus) wrightiae

	
	Strombocactus spp.

	
	Turbinicarpus spp.
(Includes generic synonyms Gymnocactus, Normanbokea and Rapicactus)

	
	Uebelmannia spp.

	Compositae (Asteraceae)

	Saussurea costus (lappa)

	Crassulaceae

	Dudleya traskiae

	Cupressaceae

	Fitzroya cupressoides

	
	Pilgerodendron uviferum

	Cycadaceae

	Cycas beddomei

	Euphorbiaceae

	Euphorbia ambovombensis

	
	Euphorbia capsaintemariensis
(also referenced as Euphorbia decaryi var. capsaintemariensis)

	
	Euphorbia cylindrifolia
(includes sub-species E. cylindrifolia ssp. Tuberifera)

	
	Euphorbia cremersii
(includes Euphorbia cremersii fa. viridifolia and Euphorbia cremersii var. rakotozafyi)

	
	Euphorbia decaryi
(includes Euphorbia decaryi vars. ampanihyensis, robinsonii and spirosticha)

	
	Euphorbia francoisii

	
	Euphorbia moratii
(includes Euphorbia moratii vars. antsingiensis, bemarahensis and multiflora)

	
	Euphorbia parvicyathophora

	
	Euphorbia quarziticola

	
	Euphorbia (capsaintemariensis var.

	
	tulearensis) tulearensis

	Fouquieriaceae

	Fouquieria fasciculata

	
	Fouquieria purpusii

	Leguminosae (Fabaceae)

	Dalbergia nigra

	Liliaceae

	Aloe albida

	
	Aloe albiflora

	
	Aloe alfredii

	
	Aloe bakeri

	
	Aloe bellatula

	
	Aloe calcairophila

	
	Aloe compressa (inc var. rugosquamosa and var. schistophila)

	
	Aloe delphinensis

	
	Aloe descoingsii

	
	Aloe fragilis

	
	Aloe haworthioides (inc. var. aurantiaca)

	
	Aloe helenae

	
	Aloe laeta (inc. var. maniensis)

	
	Aloe parallelifolia

	
	Aloe parvula

	
	Aloe pillansii

	
	Aloe polyphylla

	
	Aloe rauhii

	
	Aloe suzannae

	
	Aloe thorncroftii

	
	Aloe versicolor

	
	Aloe vossii

	Nepenthaceae

	Nepenthes khasiana

	
	Nepenthes rajah

	Orchidaceae

	Cattleya trianaei

	
	Dendrobium cruentum

	
	Laelia jongheana

	
	Laelia lobata

	
	Paphiopedilum spp.

	
	Peristeria elata

	
	Phragmipedium spp.

	
	Renanthera imschootiana

	
	Vanda coerulea

	Pinaceae

	Abies guatemalensis

	Podocarpaceae

	Podocarpus parlatorei

	Rubiaceae

	Balmea stormiae

	Sarraceniaceae

	Sarracenia alabamensis (rubra ssp. albamensis)

	
	ssp. Alabamensis

	
	Sarracenia jonesii (rubra ssp. jonesii)

	
	Sarracenia oreophila

	Stangeriaceae

	Stangeria eriopus (= Stangeria paradoxa)

	Zamiaceae

	Ceratozamia spp.

	
	Chigua spp.

	
	Encephalartos spp.

	
	Microcycas calocoma

Species determined to be in danger in Japan under Article III to the Agreement between the Government of Australia and the Government of Japan for the Protection of Migratory Birds and Birds in Danger of Extinction and their Habitats (JAMBA)
	SCHEDULE 1 - PART V

	
	

	Scientific Name

	Common Name

	Diomedea albatrus

	Short-tailed albatross

	Phalacrocorax urile

	Red-faced cormorant

	Ciconia ciconia boyciana

	Oriental white stork

	Nipponia nippon

	Japanese crested ibis

	Branta canadensis leucopareia

	Aleutian Canada goose

	Haliaeetus albicilla albicilla

	White-tailed sea eagle

	Haliaeetus pelagicus pelagicus

	Steller's sea eagle

	Accipiter gentilis fugiyamae

	Goshawk

	Buteo buteo toyoshimai

	Bonin buzzard

	Buteo buteo oshiroi

	Daito Island buzzard

	Spizaetus nipalens orientalis

	Hodgson's hawk eagle

	Aquila chrysaetos japonica

	Japanese golden eagle

	Spilornis cheela perplexus

	Ryukyu serpent eagle

	Falco peregrinus fruitii

	Volcano Islands peregrine falcon

	Falco peregrinus japanesis

	Japanese peregrine falcon

	Lagopus mutus japonicus

	Japanese ptarmigan

	Grus japonensis

	Japanese crane

	Rallus okinawae

	Okinawa rail

	Tringa guttifer

	Nordmann's greenshank

	Scolopax mira

	Amami woodcock

	Uria aalge inornata

	Common murre, Guillemot

	Lunda cirrhata

	Tufted puffin

	Columba janthina stejnegeri

	Stejneger's wood pigeon

	Columba janthina nitens

	Red-headed wood pigeon

	Chalcophaps indica yamashinai

	Emerald dove

	Ketupa blakistoni blakistoni

	Blakiston's fish-owl

	Sapheopipo noguchii

	Pryer's woodpecker, Okinawa woodpecker

	Dendrocopus leucotos owstoni

	Owston's white-backed woodpecker

	Picoides tridactylus inouyei

	Inoue's three-toed woodpecker

	Pitta brachyura nympha

	Fairy pitta

	Erithacus komadori komadori

	Ryukyu robin

	Erithacus komadori namiyei

	Stejneger's ryukyu robin

	Erithacus komadori subrufus

	Yaeyama ryukyu robin

	Turdus dauma amami

	Amami ground thrush

	Megalurus pryeri pryeri

	Japanese swampwarbler

	Apalopteron familiare hahasima

	Hahajima honeyeater

	Carduelis sinica kittlitzi

	Bonin Islands Japanese greenfinch

	Garrulus lidthi

	Lidth's jay

Schedule 2—
	SCHEDULE 2—PART I—SPECIMENS

A specimen, other than faeces, that is, or is derived from, an animal of a genus, species or sub-species specified, or described in Part II

A specimen, other than faeces, that is, or is derived from, an animal that is, or has been, part of a population specified in Part III.
A specimen that is, or is derived from, a plant of a genus, species, or sub-species specified, or described, in Part IV which designate all parts and derivatives, except:
a) seeds, spores and pollen (including pollinia), other than:
from Mexican cacti originating in Mexico;
b) seedling or tissue cultures obtained in vitro, in solid or liquid media, transported in sterile containers;
c) cut flowers of artificially propagated plants other than from a native Australian plant species;
d) separate stem joints (pads) and parts and derivatives thereof of naturalised or artificially propagated plants of the genus Opuntia subgenus Opuntia of the family Cactaceae;
e) fruits and parts and derivatives thereof of naturalized or artificially propagated plants of the family Cactaceae;
f) fruits and parts and derivatives thereof that are derived from an artificially propagated plant of the genus Vanilla;
g) spores and chemical derivatives of Rauvolfia serpentina and Podophyllum hexandrum (emodi);
h) finished pharmaceutical products of Taxus (baccuta ssp. wallichiana) wallichiana.
A specimen, being a log, sawn wood or veneer, that is derived from the species Pericopsis elata or Swietenia mahagoni.
A specimen, being a log, wood-chips or unprocessed broken material, that is derived from the species Pterocarpus santalinus.
A specimen that is, or is derived from, an artificially propagated plant of a genus, species or sub-species specified in the list of threatened species referred to in s178 of the Environment Protection and Biodiversity Conservation Act 1999, as amended from time to time under s184 of that Act, other than:
[Yuml] a seed or spore; or
[Yuml] a specimen listed on Schedule 4

	
SPECIES LISTED ON APPENDIX II OF THE CONVENTION ON INTERNATIONAL TRADE IN ENDANGERED SPECIES OF WILD FLORA AND FAUNA (CITES), as adopted by the Conference of the Parties, valid from 19 July 2000.

	

	

	SCHEDULE 2—PART II—ANIMALS

	Division 1 - Class Alcyonaria

	
	
	
	

	Order

	Family

	Genus
species
or sub-species

	Common name

	
COENOTHECALIA

	
(All species in the Order COENOTHECALIA (except fossils))

	
HARD CORALS

	

	
STOLONIFERA

	
	
	

	
	Tubiporidae

	(All species in the family Tubiporidae (except fossils))

	

	Division 2 - Class Anthozoa

	
	
	

	ANTIPATHARIA
SCLERACTINIA

	(All species in the Order ANTIPATHARIA)

	BLACK CORALS
Black corals, antipatharians

	
	
	(All species in the Order SCLERACTINIA (except fossils))

	HARD CORALS
Hard corals

	
	Division 3—Class Hydrozoa

	

	
	
	

	MILLEPORINA

	
	

	
	Milleporidae

	(All species in the family Milleporidae (except fossils))

	HARD CORALS

	STYLASTERINA

	
	
	

	
	Stylasteridae

	(All species in the family Stylasteridae (except fossils))

	HARD CORALS

	Division 4—Class Amphibia

	
	
	
	

	ANURA

	
	
	FROGS

	
	Dendrobatidae

	Allobates (Dendrobates) spp.

	

	
	
	Dendrobates spp.

	

	
	
	Epipedobates (Dendrobates) spp.

	

	
	
	Minyobates (Dendrobates) spp.

	

	
	
	Phobobates (Dendrobates) spp.

	

	
	
	Phyllobates spp.

	

	
	Myobatrachidae

	(Species of Rheobatrachus not specified in Part II of Schedule 1)

	

	
	Ranidae

	Mantella spp.

	Malagasy poison frog

	
	
	Hoplobatrachus (Rana) tigerinus

	Indian bullfrog

	
	
	Rana (Euphlyctis) hexadactylus

	Six-fingered frog

	
CAUDATA

	
	
	
SALAMANDERS

	
	Ambystomidae

	Ambystoma dumerilii

	Lake Patzcuaro salamander,

	
	
	
	Achoque

	
	
	Ambystoma mexicanum

	Salamander or Axolotl

	Division 5—Class Arachnida

	
	
	
	

	ARANEAE

	
	
	SPIDERS

	
	Theraphosidae

	Brachypelma spp.
(=Aphonopelma spp.)

	Tarantulas

	
	
	
	

	
	
	
	

	SCORPIONES

	
	SCORPIONS

	

	
	Scorpionidae

	Pandinus dictator

	

	
	
	Pandinus gambiensis

	

	
	
	Pandinus imperator (= Pandinus Africanus and Heterometerus roeseli)

	

	
	
	
	

	
	
	
	

	Division 6—Class Aves

	
	
	

	
	
	
	

	ANSERIFORMES

	
	
	

	
	Anatidae

	
	DUCKS, GEESE, SWANS

	
	
	Anas bernieri

	Madagascar teal

	
	
	Anas formosa

	Baikal teal, Spectacled teal or Formosa teal

	
	
	Branta ruficollis

	Red-breasted goose

	
	
	Coscoroba coscoroba

	Coscoroba swan

	
	
	Cygnus melanocorypha

	Black-necked swan

	
	
	Dendrocygna arborea

	Cuban tree or Black-billed whistling duck

	
	
	Oxyura leucocephala

	White-headed duck

	
	
	Sarkidiornis melanotos

	Comb or Knob-billed duck

	APODIFORMES

	
	
	

	
	Trochilidae

	(Species in the family Trochilidae other than species specified in Part II of Schedule 1)

	HUMMINGBIRDS

	CICONIIFORMES

	
	
	

	
	Balaenicipitidae

	Balaeniceps rex

	WHALE-HEADED STORK

	
	Ciconiidae

	
	STORKS

	
	
	Ciconia nigra

	Black stork

	
	Phoenicopteridae

	(All species in the family Phoenicopteridae)

	FLAMINGOS

	
	Threskiornithidae

	
	IBISES, SPOONBILLS

	
	
	Eudocimus ruber

	Scarlet ibis

	
	
	Geronticus calvus

	(Southern) bald ibis

	
	
	Platalea leucorodia

	White or Eurasian spoonbill

	COLUMBIFORMES

	
	
	

	
	Columbidae

	
	DOVES, PIGEONS

	
	
	Gallicolumba luzonica

	Bleeding heart dove or Bleeding heart pigeon

	
	
	Goura spp.

	Crowned pigeons

	CORACIIFORMES

	
	
	

	
	Bucerotidae

	
	HORNBILLS

	
	
	(Species of Aceros not specified in Part II of Schedule 1)

	

	
	
	Anorrhinus (=Ptilolaemus) spp.

	

	
	
	Anthracoceros spp.

	

	
	
	(Species of Buceros not included in Part II of Schedule 1)

	

	
	
	Penelopides spp.

	

	CUCULIFORMES

	
	
	

	
	Musophagidae

	
	TURACOS

	
	
	Tauraco spp.

	

	
	
	Musophaga (Gallirex/Tauraco) porphyreolophus

	Purple-crested or Violet-crested turaco

	FALCONIFORMES

	
	
	

	(ACCIPITRIFORMES)

	(Species in the Order FALCONIFORMES (ACCIPITRIFORMES) except species in the family Cathartidae, other than -
(a) species specified in Part II of Schedule 1; and
(b) species a sub-species of which is specified in Part II of Schedule 1)
(Sub-species of species of Accipitriformes a sub-species of which is specified in Part II of Schedule 1, other than sub-species so specified)

	FALCONS, HAWKS, EAGLES, OSPREYS, SECRETARY BIRD

	

	GALLIFORMES

	
	
	

	
	Phasianidae

	
	PHEASANTS, GROUSE

	
	
	Argusianus argus

	Great argus pheasant

	
	
	Gallus sonneratii

	Sonnerat's jungle fowl or Grey jungle fowl

	
	
	Ithaginis cruentus

	Blood pheasant

	
	
	Pavo muticus

	Green peafowl

	
	
	Polyplectron bicalcaratum

	Grey peacock pheasant or Common peacock or Burmese peacock

	
	
	Polyplectron germaini

	Germain's peacock pheasant

	
	
	Polyplectron malacense

	Malay(sian) peacock pheasant

	
	
	Polyplectron (malacense) schleiermacheri

	

	GRUIFORMES

	
	
	

	
	Gruidae

	(Species in the family Gruidae, other than -
(a) species specified in Part II of Schedule 1; and
(b) species a sub-species of which is specified in Part II of Schedule 1)
(Sub-species of species of Gruidae, a sub-species of which is specified in Part II of Schedule 1, other than sub-species so specified)

	CRANES

	
	Otididae

	(Species in the family Otididae, other than species specified in Part II of Schedule 1)

	BUSTARDS

	PASSERIFORMES

	
	
	

	
	Cotingidae

	
	COTINGAS

	
	
	Rupicola spp.

	Cock-of-the-Rock

	
	Emberizidae

	
	BUNTINGS, TANAGERS, CARDINALS

	
	
	Gubernatrix cristata

	Yellow cardinal

	
	
	Paroaria capitata

	Yellow-billed cardinal

	
	
	Paroaria coronata

	Red-crested cardinal

	
	
	Tangara fastuosa

	

	
	Estrildidae

	Amandava formosa

	WAXBILLS

	
	
	Padda oryzivora

	

	
	
	Poephila cincta cincta

	Black-throated finch

	
	Fringillidae

	
	FINCHES

	
	
	Carduelis (Spinus) yarrellii

	Yellow-faced siskin

	
	Muscicapidae

	
	THRUSHES, WARBLERS

	
	
	Cyornis ruckii
(Niltava (Muscicapa) ruecki)

	Rueck's blue flycatcher

	
	
	Garrulax canorus

	Melodious laughing thrush

	
	
	Leiothrix lutea

	

	
	
	Liocichla omeiensis

	

	
	Paradisaeidae

	(All species in the family Paradisaeidae)

	BIRDS OF PARADISE

	
	Pittidae

	
	PITTAS

	
	
	Pitta (brachyura nympha) nympha

	Japanese fairy pitta or Blue-winged pitta

	
	
	
	

	
	
	Pitta guajana

	Blue-tailed pitta

	
	Pycnonotidae

	Pycnonotus zeylanicus

	

	
	Sturnidae

	Gracula religiosa

	

	
	
	
	

	PICIFORMES

	
	
	

	
	Ramphastidae

	Pteroglossus aracari

	Black-necked aracari

	
	
	Pteroglossus viridis

	Green aracari

	
	
	Ramphastos sulfuratus

	Keel-billed toucan

	
	
	Ramphastos toco

	Toco toucan

	
	
	Ramphastos tucanus

	Red-billed or Cuvier's toucan

	
	
	Ramphastos vitellinus

	Channel-billed toucan

	PSITTACIFORMES

	
	
	

	
	
	(Species in the Order PSITTACIFORMES, other than -
(a) species specified in Part II of Schedule 1;
(b) species a sub-species of which is specified in Part II of Schedule 1; and
(c) Melopsittacus undulatus, Nymphicus hollandicus and Psittacula krameri
(Sub-species of species of PSITTACIFORMES, a sub-species of which is specified in Part II of Schedule 1, other than sub-species so specified)

	PARROTS

	RHEIFORMES

	
	
	

	
	Rheidae

	
	RHEAS

	
	
	Rhea americana

	Rhea or American ostrich

	SPHENISCIFORMES

	
	PENGUINS

	

	
	Spheniscidae

	Spheniscus demersus

	Black-footed or Jackass penguin

	STRIGIFORMES

	
	
	

	
	
	(Species in the Order STRlGlFORMES, other than -
(a) species specified in Part II of Schedule 1; and
(b) species a sub-species of which is specified in Part II of Schedule 1)
Sub-species of species of STRIGIFORMES, a sub-species of which is specified in Part II of Schedule 1, other than sub-species so specified)

	BIRDS OF PREY, OWLS

	Division 7—Class Hirudinea

	
	
	

	ARHYNCHOBDELLAE

	
	LEECHES

	
	Hirudinidae

	Hirudo medicinalis

	Medicinal leech

	Division 8—Class Insecta

	Order

	Family

	Genus
species
or sub-species

	Common name

	
	
	
	

	LEPIDOPTERA

	
	
	

	
	Papilionidae

	
	BIRDWING BUTTERFLIES

	
	
	Bhutanitis spp.

	

	
	
	(Species of Ornithoptera (Sensu D'Abrera) not specified in Part II of Schedule 1)

	Birdwing butterflies

	
	
	Parnassius apollo

	Apollo mountain butterfly

	
	
	Teinopalpus spp.

	Birdwing butterflies

	
	
	Trogonoptera
(Sensu D'Abrera) spp.

	Birdwing butterflies

	
	
	Troides (Sensu D'Abrera) spp.

	Birdwing butterflies

	Division 9—Class Mammalia

	
	
	
	

	ARTIODACTYLA

	
	
	

	
	Bovidae

	
	PRONGHORNS, ANTELOPES, CATTLE, DUIKERS, GAZELLES, SHEEP

	
	
	Ammotragus lervia

	Barbary sheep

	
	
	Bison bison athabascae

	

	
	
	Budorcas taxicolor

	Takin

	
	
	Cephalophus dorsalis

	Bay duiker

	
	
	Cephalophus monticola

	Blue (antelope) duiker

	
	
	Cephalophus ogilbyi

	Ogilby's duiker

	
	
	Cephalophus sylvicultor

	Giant duiker

	
	
	Cephalophus zebra

	Banded duiker

	
	
	Damaliscus pygargus pygargus

	(Antelope) Bontebok

	
	
	(D. dorcas dorcas / D. Pygargus dorcas)

	

	
	
	Kobus leche

	(Antelope) Lechwe

	
	
	Saiga tatarica

	Saiga

	
	
	Ovis ammon (except species or sub-species listed in Schedule 1)

	

	
	
	Ovis vignei (except species or sub-species listed in Schedule 1)

	Urial

	
	Camelidae

	Lama guanicoe

	Guanaco

	
	
	Vicugna vicugna

	Vicugna

	
	
	(refer to Part III of Schedule 2)

	

	
	Cervidae

	
	DEER

	
	
	Cervus elaphus bactrianus

	Bactrian (red) deer,

	
	
	
	Bokharan deer or Bactrian wapiti

	
	
	Pudu mephistophiles

	Northern pudu

	
	Hippopotamidae

	
	HIPPOPOTAMUS

	
	
	Hexapotodon (Choeropsis) liberiensis

	Pygmy hippopotamus

	
	
	Hippopotamus amphibius

	Hippopotamus

	CARNIVORA

	
	
	

	
	Canidae

	Canis lupus (except populations included in Schedule 1)

	WOLVES, DOGS, COYOTES, JACKALS, FOXES

	
	
	Cerdocyon (Dusicyon) thous

	Crab-eating fox, Forest fox or Savannah fox

	
	
	Chrysocyon brachyurus

	Maned wolf

	
	
	Cuon alpinus

	Asiatic wild dog, Indian wild dog or Dhole

	
	
	Pseudalopex (Dusicyon) culpaeus

	Colpeo or Red fox

	
	
	Pseudalopex griseus
(=Dusicyon fulvipes)

	Argentine grey, Little or Chico grey fox or Chilla chiloe fox

	
	
	Pseudalopex (Dusicyon)
gymnocercus

	Azara's fox

	
	
	Vulpes cana

	Blanford's or Afghan fox, Dog, Steppe or Corsac

	
	
	Vulpes (=Fennecus) zerda

	Fennec fox

	
	Felidae

	(Species in the family Felidae other than
(a) species specified in Part II or Part III of Schedule 1;
(b) species a sub-species of which is specified in Part II of Schedule 1; and
(c) Felis catus
Sub-species of species of the family Felidae, a sub-species of which is specified in Part II of Schedule 1, other than sub-species so specified)

	CATS, LION

	
	Otariidae

	
	EARED SEALS

	
	
	(Species of Arctocephalus not specified in Part II of Schedule 1)

	Southern fur seals

	
	Phocidae

	
	SEALS

	
	
	Mirounga leonina

	Elephant seal

	
	Mustelidae

	
	WEASELS, POLECATS, MARTENS, WOLVERINES, SKUNKS, OTTERS,
BADGERS

	
	
	Conepatus humboldti

	Patagonian skunk

	
	
	Species of the sub-family Lutrinae not specified in Part II or Part III of Schedule 1)

	Otters

	
	Ursidae

	
	BEARS

	
	
	(Species in the family-Ursidae other than:
(a) species specified in Part II or Part III of Schedule 1;
(b) species a sub-species of which is specified in Part II of Schedule 1;
Sub-species of species of the family Ursidae, a sub-species of which is specified in Part II of Schedule 1, other than sub-species so specified
Species of Ursidae other than species or sub-species specified in Part II or Part III of Schedule 1)

	

	
	
Viverridae

	
	
MONGOOSES, CIVETS, GENETS

	
	
	Cryptoprocta ferox

	Fossa (cat)

	
	
	Cynogale bennettii

	Civet otter

	
	
	Eupleres goudotii (major)

	Fanalouc (civet)

	
	
	Fossa fossana

	Malagasy civet or Fanaloka

	
	
	Hemigalus derbyanus

	Banded palm civet, Hardwick's civet banded musang

	
	
	Prionodon linsang

	Banded linsang

	CHIROPTERA

	
	BATS

	

	
	Pteropodidae

	
	

	
	
	Species of Acerodon
other than species specified in Part II of Schedule 1

	Old World fruit bats, Flying foxes

	
	
	Species of Pteropus
other than species specified in Part II of Schedule 1

	Old World fruit bats, Flying foxes

	DIPROTODONTA

	
	
	

	
	Macropodidae

	
	KANGAROOS, WALLABIES

	
	
	Dendrolagus inustus

	Grizzled grey tree-kangaroo

	
	
	Dendrolagus ursinus

	Black tree-kangaroo

	
	Phalangeridae

	
	CUSCUSES, BRUSHTAIL POSSUMS

	
	
	Spilocuscus (Phalanger) maculatus

	Common spotted cuscus

	
	
	Phalanger orientalis

	Grey cuscus

	XENARTHA

	
	
	

	
	Bradypodidae

	
	SLOTHS

	
	
	Bradypus variegatus
(=Bradypus griseus/boliviensis)

	Bolivian three-toed sloth

	
	Dasypodidae

	Chaetophractus nationi
(A zero export quota established. All specimens shall be deemed to be specimens of species included in Schedule 1 and the trade in them shall be regulated accordingly.)

	

	
	Myrmecophagidae

	ANTEATERS

	

	
	
	Myrmecophaga tridactyla

	Giant anteater

	MONOTREMATA

	
	
	

	
	Tachyglossidae

	
	ECHIDNAS

	
	
	Zaglossus spp.

	New Guinea echidnas, Long-nosed or Long snouted echidnas or Anteaters, New Guinea long-nosed spiny echidna or New Guinea egg-laying echidna.

	PERISSODACTYLA

	
	
	

	
	Equidae

	
	HORSES, ASSES, ZEBRAS

	
	
	(Sub-species of Equus hemionus (incl. kiang/onager) not specified in Part II of Schedule 1)

	Asiatic ass

	
	
	Equus zebra hartmannae

	Hartmann's mountain zebra

	
	
Tapiridae

	
	
TAPIRS

	
	
	Tapirus terrestris

	Brazilian or South American tapir

	
	
	
	

	PHOLIDOTA

	
	
	

	
	Manidae

	
	PANGOLINS

	
	
	Manis spp.

	

	PRIMATES

	(Species of the Order Primates, including the family Tupaiidae other than -
(a) species specified in Part II of Schedule 1; and
(b) species of sub-species of which is specified in Part II of Schedule 1)
(Sub-species of species of Primates a sub-species of which is specified in Part II of Schedule 1, other than sub-species so specified)

	LEMURS, BUSHBABIES, LORISES, POTTOS, TARSIERS, MONKEYS, GUENONS, MACAQUES, BABOONS, GIBBONS, CHIMPANZEES, GORILLAS, ORANG-UTANS

	

	RODENTIA

	
	
	

	
	Sciuridae

	
	SQUIRRELS

	
	
	Ratufa spp.

	Giant squirrels

	SIRENIA

	
	
	

	
	Trichechidae

	
	MANATEES, SEA COWS

	
	
	Trichechus senegalensis

	West African manatee

	Division 10—Class Mollusca Schedule 2

	
	
	

	
	
	
	

	Order

	Family

	Genus
species
or sub-species

	Common name

	
	
	
	

	MESOGASTROPODA

	
	
	

	
	Strombidae

	Strombus gigas

	Queen conch

	UNIONOIDA

	
	
	

	
	Unionidae

	
	MUSSELS

	
	
	Cyprogenia aberti

	Edible pearly mussel or Edible naiad

	
	
	Epioblasma (Dysnomia/Plagiola)

	Tan-blossomed pearly mussel

	
	
	torulosa rangiana

	or Tan-blossom naiad

	
	
	Pleurobema clava

	Club pearly mussel or Club naiad

	
	
	
	

	GASTROPODA

	
	
	

	STYLOMMATOPHORA

	
	SNAILS

	

	
	Camaenidae

	Papustyla (Papuina) pulcherrima

	Green tree, Emerald green or Manus Island tree snail

	VENEROIDA

	
	
	

	
	Tridacnidae

	(All species of the family Tridacnidae)

	GIANT CLAMS

	Division 11—Class Pisces

	
	
	

	ACIPENSERIFORMES

	
	

	
	
	ACIPENSERIFORMES spp.
(all species not listed in Part II of Schedule 1)

	Sturgeons

	CYPRINIFORMES

	
	
	

	
	Cyprinidae

	Caecobarbus geertsi

	African blind barb fish or Congo blind barb fish

	OSTEOGLOSSIFORMES

	
	
	

	
	Osteoglossidae

	Arapaima gigas

	Arapaima or Pirarucu

	Division 12—Class Reptilia

	
	
	

	CROCODYLIA

	
	

	
	
	(Species in the Order Crocodylia (including Alligatoridae, Crocodylidae and Gavialidae) other than -
(a) species specified in Part II or III of Schedule 1; and
(b) species a sub-species of which is specified in Part II of Schedule 1)
(Sub-species of species of Crocodylia a sub-species of which is specified in Part II of Schedule 1, other than sub-species so specified)

	CROCODlLES, ALLIGATORS, GAVIALS

	
	
	Caiman latirostris
(the population of Argentina)

	

	SAURIA

	
	
	LIZARDS

	
	Agamidae

	
	AGAMIDS

	
	
	Uromastyx spp.

	Spiny-tailed, Dabb or Palm lizards, Mastigures

	
	Chamaeleonidae

	Bradypodion (Chamaeleo) spp.

	CHAMELEONS

	
	
	Chamaeleo spp.
Calumma spp.
Furcifer spp.

	

	
	Cordylidae

	
	GIRDLE-TAILED LIZARDS

	
	
	Cordylus spp.

	Girdled lizards

	
	
	Pseudocordylus spp.

	Crag lizards

	
	Gekkonidae

	
	GECKOS

	
	
	Cyrtodactylus (Nactus) serpensinsula

	Serpent Island gecko

	
	
	Phelsuma (Rhoptropella) spp.

	Day geckos

	
	Helodermatidae

	
	BEARDED LIZARDS

	
	
	Heloderma spp.

	Bearded gila monster or Poisonous lizards

	
	Iguanidae

	
	IGUANAS

	
	
	Amblyrhynchus cristatus

	Galapagos marine iguana

	
	
	Conolophus spp.

	(Galapagos) land iguanas

	
	
	Iguana spp.

	Common iguanas

	
	
	Phrynosoma coronatum

	Horned lizard

	
	Lacertidae

	
	TRUE LIZARDS

	
	
	Podarcis lilfordi

	Balearic lizard

	
	
	Podarcis pityusensis

	Balearic lizard

	
	Scincidae

	Corucia zebrata

	Prehensile-tailed skink

	
	Teiidae

	
	WHIPTAILS

	
	
	Cnemidophorus hyperythrus

	Orange-throated whiptail, Orange-throated racerunner

	
	
	Crocodilurus lacertinus

	Dragon lizard, dragon lizardet

	
	
	Dracaena spp.

	Caiman lizard

	
	
	Tupinambis spp.

	Tegu lizards

	
	Varanidae

	
	MONITORS

	
	
	(Species of Varanus not specified in Part II of Schedule 1)

	Monitor lizards

	
	Xenosauridae

	Shinisaurus crocodilurus

	Chinese crocodile lizard

	SERPENTES

	
	
	

	
	Boidae

	(Species of the family Boidae, including families Bolyeriidae and Tropidophiidae as subfamilies, other than -
(a) species specified in Part II of Schedule 1; and
(b) species a sub-species of which is specified in Part II of Schedule 1)
(Sub-species of species of Boidae a sub-species of which is specified in Part II of Schedule 1, other than sub-species so specified)

	PYTHONS, BOAS

	
	Colubridae

	
	COBRAS

	
	
	Clelia clelia (=Pseudoboa cloelia)

	Mussurana snake

	
	
	Cyclagras (Hydrodynastes) gigas

	(South American) false cobra, South American water or Beach cobra, Surucucu

	
	
	Elachistodon westermanni

	Indian egg-eating snake or Westermann's Indian egg-eater snake

	
	
	Ptyas mucosus

	Oriental or Indian rat snake or Asian rat snake

	
	Elapidae

	
	SNAKES

	
	
	Naja naja
(includes synonyms Naja atra, Naja kaouthia, Naja oxiana, Naja philippinensis, Naja samarensis, Naja sputatrix and Naja sumatrana)

	Cobra

	
	
	Ophiophagus hannah

	King cobra

	
	Viperidae

	Vipera wagneri

	Wagner's viper

	TESTUDINATA

	
	
	

	
	Chelidae

	
	TURTLES

	
	Dermatemydidae

	Dermatemys mawii

	Central American river turtle

	
	Emydidae

	Callagur borneoensis

	

	
	
	Clemmys insculpta

	Wood turtle

	
	
	Cuora spp.

	Box turtles

	
	
	Terrapene spp. (Species not specified in Part II of Schedule 1)

	Box turtles

	
	Pelomedusidae

	Erymnochelys (Podocnemis)
madagascariensis

	

	
	
	Peltocephalus (Podocnemis)
dumeriliana

	

	
	
	Podocnemis spp.

	River or Sideneck turtle

	
	Testudinidae

	(Species of Testudinidae not specified in Part II of Schedule 1)

	True tortoises

	
	Trionychidae

	Lissemys punctata

	Indian flap-shell(ed) turtle or Flap-shell(ed) spotted turtle

	SCHEDULE 2 - PART III—POPULATIONS OF ANIMALS

Populations of animals of the species Aonyx congicus (microdon) or Paraonyx microdon (Cameroon clawless otter) outside Cameroon and Niger.
Populations of animals of the species Canis lupus (Wolf) outside Bhutan, India, Nepal and Pakistan.
Populations of animals of the species Ceratotherium simum simum (White rhinoceros) in South Africa. For the exclusive purpose of allowing international trade in live animals to appropriate and acceptable destinations and hunting trophies. All other specimens shall be deemed to be specimens of species included in Schedule I and the trade in them shall be regulated accordingly.
Populations of animals of the species Crocodylus niloticus in Botswana, Ethiopia, Kenya, Madagascar, Malawi, Mozambique, South Africa, Uganda, the United Republic of Tanzania, Zambia and Zimbabwe. The United Republic of Tanzania will authorize the export of no more than 1600 wild specimens (including 100 hunting trophies) annually, in addition to ranched specimens.
Populations of animals of the species Crocodylus porosus in Australia, Indonesia and Papua New Guinea.
Populations of animals of the species Caiman latirostris in Argentina.
Populations of animals of the species Caracal (Felis /Lynx) caracal (Caracal, Lynx or Asian lynx) outside Asia.
Populations of animals of the species Prionailurus (Felis) rubiginosus (Rusty spotted cat) in areas outside India.
Populations of animals of the species Herpailurus (Felis) yagouaroundi outside Central and North America.
Populations of animals of the species Melanosuchus niger (Black caiman) in Ecuador.
Populations of the genus Moschus (Musk deer) outside Afghanistan, Bhutan, India, Myanmar, Nepal and Pakistan.
Populations of animals of the species Ovis canadensis (American bighorn sheep) in Mexico.
Populations of animals of the family Tayassuidae (Peccaries) (other than species specified in Part II of Schedule 1) outside the United States of America.
Populations of animals of the species Pecari tajacu (Peccary) outside Mexico and the United States of America.
Populations of animals of the species Rhea pennata (Darwin's rhea) in Argentina.
Populations of animals of any sub-species Ursus arctos (Grizzly or Brown bear) (other than sub-species or populations specified in Schedule 1).
Populations and parts of populations of animals of the species Vicugna vicugna (Vicuna) as follows:
-Argentina: the population of the Province of Jujuy and the semi-captive populations of the Provinces of
Jujuy, Salta, Catamarca, La Rioja and San Juan
-Bolivia: the populations of the Conservation Units of Mauri-Desaguadero, Ulla Ulla and Lipez-Chichas.
-Chile: part of the population of Parinacota Province, 1a. Region of Tarapaca
-Peru: the whole population.

	SCHEDULE 2 — PART IV—PLANTS

	Order
Name

	Genus
species
or sub-species

	
	

	Agavaceae

	Agave victoriae-reginae

	Amaryllidaceae

	Galanthus spp.

	
	Sternbergia spp.

	Apocynaceae

	Pachypodium spp. (Species not specified in Part IV of Schedule 1).

	
	Rauvolfia serpentina
(Designates all parts and derivatives, except: seeds; pollen; seedling or tissue cultures obtained in vitro, in solid or liquid media, transported in sterile containers; cut flowers of artificially propagated plants; and chemical derivatives and finished pharmaceutical products).

	Araliaceae

	Panax quinquefolius (common name: American ginseng)
(Designates whole and sliced roots and parts of roots, excluding manufactured parts or derivatives such as powders, pills, extracts, tonics, teas and confectionery.)

	
	Panax ginseng (common name: Asian ginseng)(Population of the Russian Federation) (Designates whole and sliced roots and parts of roots, excluding manufactured parts or derivatives such as powders, pills, extracts, tonics, teas and confectionery.)

	Berberidaceae

	Podophyllum hexandrum (emodi) (or Sinopodophyllum hexandrum)
(Designates all parts and derivatives, except: seeds; pollen; seedling or tissue cultures obtained in vitro, in solid or liquid media, transported in sterile containers; cut flowers of artificially propagated plants; and chemical derivatives and finished pharmaceutical products).

	Bromeliaceae

	Tillandsia harrisii

	
	Tillandsia kammii

	
	Tillandsia kautskyi

	
	Tillandsia mauryana

	
	Tillandsia sprengeliana

	
	Tillandsia sucrei

	
	Tillandsia xerographica

	Cactaceae

	(All species of the family Cactaceae not specified in Part IV or Part V of Schedule 1 excepting artificially propagated specimens of the following hybrids and/or cultivars:

	
	Hatiora x graeseri

	
	Schlumbergera x buckleyi

	
	Schlumbergera russelliana x Schlumbergera truncata

	
	Schlumbergera orssichiana x Schlumbergera truncata

	
	Schlumbergera opuntioides x Schlumbergera truncata

	
	Schlumbergera truncata (cultivars)

	
	Gymnocalycium mihanovichii (cultivars) forms lacking chlorophyll, grafted on the following grafting stocks:

	
	Harrisia `Jusbertii', Hylocereus trigonus or Hylocereus undatus

	
	Opuntia microdasys (cultivars)

	Caryocaraceae

	Caryocar costaricense

	Crassulaceae

	Dudleya stolonifera

	Cyatheaceae

	Cyathea spp. (including Alsophila, Nephelea, Sphaeropteris and Trichipteris)

	Cycadaceae

	Cycadaceae spp. (Species not specified in Part IV of Schedule 1)

	Diapensiaceae

	Shortia galacifolia

	Dicksoniaceae

	Cibotium barometz

	
	Dicksonia spp. (Populations of the Americas)

	Didiereaceae

	Didiereaceae spp.

	Dioscoreaceae

	Dioscorea deltoidea

	Droseraceae

	Dionaea muscipula

	Euphorbiaceae

	Euphorbia spp.
(except species that are not succulent and artificially propagated specimens which are cultivars of the species Euphorbia trigona)

	Fouquieriaceae

	Fouquieria columnaris

	Juglandaceae

	Oreomunnea (Engelhardia) pterocarpa

	Leguminosae

	Platymiscium pleiostachyum

	
	Pterocarpus santalinus

	Liliaceae

	Aloe spp. (Species not specified in Part IV of Schedule 1, other than the species Aloe vera) (= Aloe barbadensis)

	Meliaceae

	Swietenia humilis

	Nepenthaceae

	Nepenthes spp. (Species not specified in Part IV of Schedule 1)

	Orchidaceae

	(Species in the family, Orchidaceae, including the families Apostasiaceae and Cypripediaceae as subfamilies Apostasioideae and Cypripedioideae other than -
(a) species specified in Part IV of Schedule 1; and
(b) specimens of species specified in Part I of Schedule 1)
(varieties of species of Orchidaceae a variety of which is specified in Part I of Schedule 1, other than varieties so specified).

	Orobanchaceae

	Cistanche deserticola (Designates whole and sliced roots and parts of roots, excluding manufactured parts or derivatives such as powders, pills, extracts, tonics, teas and confectionery.)

	Palmae

	Chrysalidocarpus decipiens

	
	Neodypsis decaryi

	Portulacaceae

	Anacampseros spp.
(Anacampseros australiana and A. Kurtzii are also referenced in the genus Grahamia)

	
	Avonia spp. (formerly included in Anacampseros spp.)

	
	Lewisia maguirei

	
	Lewisia serrata

	Primulaceae

	Cyclamen spp. (except artificially propagated specimens which are cultivars of the species Cyclamen persicum other than specimens traded as dormant tubers.)

	Proteaceae

	Orothamnus zeyheri

	
	Protea odorata

	Ranunculaceae

	Adonis vernalis
(Designates all parts and derivatives, except: seeds; pollen; seedling or tissue cultures obtained in vitro, in solid or liquid media, transported in sterile containers; cut flowers of artificially propagated plants; and chemical derivatives and finished pharmaceutical products).

	
	Hydrastis canadensis
(Designates whole and sliced roots and parts of roots, excluding manufactured parts or derivatives such as powders, pills, extracts, tonics, teas and confectionery)

	Rosaceae

	Prunus africana

	Sarraceniaceae

	Species of Sarracenia, other than species or sub-species specified in Part IV of Schedule 1

	Scrophulariaceae

	Picrorhiza kurrooa
(whole and sliced roots and parts of roots, excluding manufactured parts or derivatives such as powders, pills, extracts, tonics, teas and confectionery)

	Stangeriaceae

	Bowenia spp.
(Formerly included in ZAMIACEAE spp.)

	Taxaceae

	Taxus wallichiana
(Designates all parts and derivatives, except: seeds; pollen; seedling or tissue cultures obtained in vitro, in solid or liquid media, transported in sterile containers; cut flowers of artificially propagated plants; and chemical derivatives and finished pharmaceutical products).

	Thymelaeaceae

	Aquilaria malaccensis

	Valerianaceae

	Nardostachys grandiflora
(whole and sliced roots and parts of roots, excluding manufactured parts or derivatives such as powders, pills, extracts, tonics, teas and confectionery)

	Welwitschiaceae

	Welwitschia mirabilis (=Welwitschia bainesii)

	Zamiaceae

	(Species of Zamiaceae not specified in Part IV of Schedule 1)

	Zingiberaceae

	Hedychium philippinense

	Zygophyllaceae

	Guaiacum sanctum

	
	Guaiacum officinale

Schedule 2A—Cites Appendix III specimens

PART I - SPECIMENS Schedule 2A
A specimen, other than faeces, that is, or is derived from, an animal of a genus, species or sub-species specified, or described, in Part II.
A specimen, that is, or is derived from, a plant of a genus, species or sub-species specified, or described, in Part III, other than:
[Yuml] a seed, spore, pollen (including pollinia), a tissue culture or flasked seedling culture obtained in vitro, in solid or liquid media, transported in sterile containers;
[Yuml] cut flowers of artificially propagated plants; or
[Yuml] a part or derivative of the specimen that is not readily recognizable.
PART II - ANIMALS Schedule 2A
DIVISION 1 -Class Aves

Order/Family Genus, Country Common name
species Submitting
or sub-species Listing
CICONIIFORMES STORKS
Ardeidae Ardea goliath Ghana Goliath heron
Bubulcus (Ardeola) ibis Ghana Cattle egret
Casmerodius albus Ghana Great egret
(also referenced as Egretta alba and
Ardea alba)
Egretta garzetta Ghana Little egret,
Western reef egret
Ciconiidae Ephippiorhynchus senegalensis Ghana Saddle-billed stork
Leptoptilos crumeniferus Ghana Marabou stork
Threskiornithidae Bostrychia (Hagedashia) hagedash Ghana Hadada ibis
Bostrychia (Lampribis) rara Ghana Spot-breasted ibis
Threskiornis aethiopicus Ghana Sacred ibis
ANSERIFORMES DUCKS, GEESE,
SWANS
Anatidae Alopochen aegyptiacus Ghana Egyptian goose
Anas acuta Ghana Northern pintail
Anas capensis Ghana Cape wigeon
Anas (Spatula) clypeata Ghana Northern shoveler
Anas crecca Ghana Common teal
Anas penelope Ghana Eurasian wigeon
Anas querquedula Ghana Garganey teal
Aythya (Nyroca) nyroca Ghana White-eyed pochard
Cairina moschata Honduras Muscovy duck
Dendrocygna autumnalis Honduras Red-billed whistling-
duck
Dendrocygna bicolor (fulva) Ghana, Honduras Fulvous whistling-
duck
Dendrocygna viduata Ghana White-faced
whistling-duck
Nettapus auritus Ghana African pygmy-
goose
Plectropterus gambensis Ghana Spur-winged goose
Pteronetta (Cairina) hartlaubii Ghana Hartlaub's duck
FALCONIFORMES
Cathartidae Sarcoramphus papa Honduras King vulture
GALLIFORMES PHEASANTS,
GROUSE
Cracidae Crax alberti Colombia Blue-knobbed
curassow
Crax daubentoni Colombia Yellow-knobbed
curassow
Crax globulosa Colombia Wattled curassow
Crax rubra Colombia,
Costa Rica, Great curassow
Guatemala,
Honduras
Ortalis vetula Guatemala,
Honduras Plain chachalaca
Pauxi (Crax) pauxi Colombia Helmeted curassow
Penelope purpurascens Honduras Crested guan
Penelopina nigra Guatemala Highland guan
Phasianidae Agelastes meleagrides Ghana White-breasted
guineafowl
Agriocharis ocellata Guatemala Ocellated turkey
Arborophila charltonii Malaysia Chestnut-necklaced
partridge
Arborophila orientalis Malaysia Grey-breasted
(formerly included as partridge
Arborophila brunneopectus (in part))
Caloperdix oculea Malaysia Ferruginous wood-
partridge
Lophura erythrophthalma Malaysia Crestless fireback
Lophura ignita Malaysia Crested fireback
Melanoperdix nigra Malaysia Black partridge
Polyplectron inopinatum Malaysia Mountain peacock-
pheasant
Rhizothera longirostris Malaysia Long-billed partridge
Rollulus rouloul Malaysia Roulroul, crested
partridge
Tragopan satyra Nepal Satyr tragopan
CHARADRIIFORMES
Burhinidae Burhinus bistriatus Guatemala Double-striped
thick-knee
COLUMBIFORMES DOVES,
PIGEONS
Columbidae Columba guinea Ghana Speckled pigeon
Columba iriditorques (malherbii) Ghana Western bronze- (also referenced as Turturoena iriditorques; naped pigeon
formerly included as Columba malherbii
(in part))
Columba livia Ghana Rock dove
Columba (Nesoenas) mayeri Mauritius Pink pigeon
Columba unicincta Ghana Afep pigeon
Oena capensis Ghana Cape dove
Streptopelia decipiens Ghana Mourning collared
dove
Streptopelia roseogrisea Ghana African collared
dove
Streptopelia semitorquata Ghana Red-eyed dove
Streptopelia senegalensis Ghana Laughing dove
Streptopelia turtur Ghana European turtle
dove
Streptopelia vinacea Ghana Tinaceous dove
Treron calva (australis) Ghana Green fruit pigeon
(formerly included as
Treron australis (in part))
Treron waalia Ghana Bruce's green-
pigeon
Turtur abyssinicus Ghana Black-billed wood- dove
Turtur afer Ghana Blue-spotted wood-
dove
Turtur (Calopelia) brehmeri Ghana Blue-headed wood-
(also referenced as Calopelia brehmeri; dove
includes synonym Calopelia puella)
Turtur (Tympanistria) tympanistria Ghana Tambourine dove
PSITTACIFORMES PARROTS
Psittacidae Psittacula krameri Ghana Rose-ringed
parakeet
CUCULIFORMES TURACOS
Musophagidae Corythaeola cristata Ghana Great blue turaco
Crinifer piscator Ghana Go-away bird
Musophaga violacea Ghana Violet plantain-eater
PICIFORMES TOUCANS
Capitonidae Semnornis ramphastinus Colombia Toucan barbet
Ramphastidae Baillonius bailloni Argentina Saffron toucan
Pteroglossus castanotis Argentina Chestnut-eared
aracari
Ramphastos dicolorus Argentina Red-breasted
toucan
Selenidera maculirostris Argentina Spot-billed toucanet
PASSERIFORMES COTINGAS
Cotingidae Cephalopterus ornatus Colombia Amazonian
umbrella-bird
Cephalopterus penduliger Colombia Long-wattled
umbrella-bird
Muscicapidae Bebrornis rodericanus Mauritius Rodriguez brush-
warbler
Terpsiphone bourbonnensis Mauritius Mascarene
(also referenced as Tchitrea bourbonnensis) paradise-flycatcher
Fringillidae Serinus canicapillus Ghana Streaky-headed
(formerly included as Serinus gularis (in part)) seed eater
Serinus leucopygius Ghana White-rumped seed
eater
Serinus mozambicus Ghana Yellow-fronted
canary
Estrildidae Amadina fasciata Ghana Cut-throat finch
Amandava subflava Ghana Zebra waxbill
(also referenced as Estrilda subflava or
Sporaeginthus subflavus)
Estrilda astrild Ghana Common waxbill
Estrilda caerulescens Ghana Lavender waxbill
Estrilda melpoda Ghana Orange-cheeked
waxbill
Estrilda troglodytes Ghana Black-rumped
waxbill
Lagonosticta rara Ghana Black-bellied firefinch
Lagonosticta rubricata Ghana African firefinch
Lagonosticta rufopicta Ghana Bar-breasted
firefinch
Lagonosticta senegala Ghana Red-bellied firefinch
Lagonosticta vinacea (larvata) Ghana Black-faced firefinch
(formerly included as
Lagonostica larvata (in part))
Lonchura (=Spermestes) bicolor Ghana Black-and-white
mannikin
Lonchura (Euodice) cantans Ghana African silverbill
(also referenced as Euodice cantans;
formerly included as
Lonchura malabarica (in part))
Lonchura (=Spermestes) cucullata Ghana Bronze mannikin
Lonchura (=Spermestes) fringilloides Ghana Magpie mannikin
Mandingoa nitidula Ghana Green-backed
(also referenced as Hypargos nitidulus) twinspot
Nesocharis capistrata Ghana Grey-headed olive-
back
Nigrita bicolor Ghana Chestnut-breasted
negro-finch
Nigrita canicapilla Ghana Grey-headed negro-
finch
Nigrita fusconota Ghana White-breasted
negro-finch
Nigrita luteifrons Ghana Pale-fronted negro-
finch
Ortygospiza atricollis Ghana African quailfinch
Parmoptila rubrifrons Ghana Red-fronted
(formerly included as flowerpecker
Parmoptila woodhousei (in part)) Weaver-finch
Pholidornis rushiae Ghana Tit-hylia
Pyrenestes ostrinus (frommi) Ghana Black-bellied
(includes synonyms Pyrenestes frommi seedcracker
and Pyrenestes rothschildi)
Pytilia hypogrammica Ghana Red-faced pytilia
Pytilia phoenicoptera Ghana crimson-winged
pytilia
Spermophaga haematina Ghana Western bluebill
Uraeginthus bengalus Ghana Red-cheeked
(also referenced as Estrilda bengala) cordon-bleu
Ploceidae Amblyospiza albifrons Ghana Black swamp weaver
Anaplectes (Malimbus) rubriceps Ghana Red-headed weaver
(also referenced as Malimbus rubriceps
or Anaplectes melanotis)
Anomalospiza imberbis Ghana Parasitic weaver
Bubalornis albirostris Ghana Black buffalo weaver
Euplectes afer Ghana Napoleon weaver
Euplectes (Coliuspasser) ardens Ghana Red-collared whydah
Euplectes franciscanus Ghana Grenadier weaver
(formerly included as
Euplectes orix (in part))
Euplectes hordeaceus Ghana Fire-crowned bishop
Euplectes (Coliuspasser) macrourus Ghana Yellow-mantled
whydah
Malimbus cassini Ghana Black-throated
malimbe
Malimbus malimbicus Ghana Crested malimbe
Malimbus nitens Ghana Gray's malimbe
Malimbus rubricollis Ghana Red-headed malimbe
Malimbus scutatus Ghana Red-vented malimbe
Pachyphantes (Ploceus) superciliosus Ghana Compact weaver
Passer griseus Ghana Gray-headed sparrow
Petronia dentata Ghana Rock sparrow
Plocepasser superciliosus Ghana Chestnut-crowned
sparrow weaver
Ploceus albinucha Ghana Maxwell's black
weaver
Ploceus aurantius Ghana Orange weaver
Ploceus cucullatus (=P. nigriceps) Ghana Village weaver
Ploceus heuglini Ghana Hueglin's masked
weaver
Ploceus luteolus Ghana Little weaver
(also referenced as Sitagra luteola)
Ploceus melanocephalus Ghana Black-headed weaver
(also referenced as Sitagra melanocephala)
Ploceus nigerrimus Ghana Vieillot's black weaver
Ploceus nigricollis Ghana Black-necked weaver
Ploceus pelzelni Ghana Slender-billed weaver
Ploceus preussi Ghana Preuss's weaver
Ploceus tricolor Ghana Yellow-mantled
weaver
Ploceus vitellinus Ghana Vitelline masked
(formerly included as Ploceus velatus) weaver
Quelea erythrops Ghana Red-headed quelea
Sporopipes frontalis Ghana Speckle-fronted
weaver
Vidua chalybeata Ghana Village indigo bird
(also referenced as Hypochera chalybeata;
includes synonyms Vidua amauropteryx,
Vidua centralis, Vidua neumanni,
Vidua okavangoensis and Vidua ultramarina)
Vidua interjecta Ghana Long-tailed
paradise-whydah
Vidua larvaticola Ghana Baka indigobird
Vidua macroura Ghana Pin-tailed whydah
Vidua orientalis Ghana Northern paradise- (formerly included as whydah
Vidua paradisaea (in part))
Vidua raricola Ghana Jambando
Indigobird
Vidua togoensis Ghana Togo Paradise-
whydah
Vidua wilsoni Ghana Pale-winged
Indigobird

DIVISION 2 - Class Insecta

Order/Family Genus, Country Common name
species Submitting
or sub-species Listing
COLEOPTERA BEETLES
Lucanidae Colophon spp. South Africa Stag beetles

DIVISION 3 - Class Mammalia

Order/Family Genus, Country Common name
species Submitting
or sub-species Listing
CHIROPTERA BATS
Phyllostomidae Platyrrhinus (Vampyrops) lineatus Uruguay White-lined bat
(also referenced as Vampyrops lineatus)
EDENTATA SLOTHS
Myrmecophagidae Tamandua mexicana (tetradactyla) Guatemala Southern tamandua
(Formerly included as Tamandua
tetradactyla (in part))
Megalonychidae Choloepus hoffmanni Costa Rica Hoffmann's two-toed
sloth
Dasypodidae Cabassous centralis Costa Rica Northern naked-
tailed armadillo
Cabassous tatouay (=gymnurus) Uruguay Greater naked-
(includes synonym Cabassous gymnurus) tailed armadillo
RODENTIA SQUIRRELS
Sciuridae Epixerus ebii Ghana Ebian's palm
squirrel
Marmota caudata India Long-tailed marmot
Marmota himalayana India Himalayan marmot
Sciurus deppei Costa Rica Deppe's squirrel
Anomaluridae Anomalurus beecrofti Ghana Beecroft's flying squirrel
Anomalurus derbianus Ghana Lord Derby's flying squirrel
Anomalurus pelii Ghana Pel's flying squirrel
Idiurus macrotis Ghana Long-eared flying squirrel
Hystricidae Hystrix cristata Ghana North African
crested porcupine
Erethizontidae Sphiggurus (=Coendou) mexicanus Honduras Mexican tree
porcupine
Sphiggurus (=Coendou) spinosus Uruguay Spiny tree
porcupine
Agoutidae Agouti (=Cuniculus) paca Honduras Spotted paca
Dasyproctidae Dasyprocta punctata Honduras Central American agouti
CARNIVORA DOGS, WOLVES
COYOTES,
JACKALS, FOXES
Canidae Canis aureus India Golden jackal
Vulpes bengalensis India Bengal fox
Vulpes vulpes griffithi India
Vulpes vulpes montana India
Vulpes vulpes (=leucopus) pusilla India
Procyonidae Bassaricyon gabbii Costa Rica Bushy-tailed olingo
Bassariscus sumichrasti Costa Rica Central American
cacomistle
Nasua narica Honduras Coati
(formerly included as Nasua nasua)
Nasua nasua solitaria Uruguay South Brazilian
coati
Potos flavus Honduras Kinkajou
Mustelidae Eira barbara Honduras Tayra
Galictis vittata (=allamandi) Costa Rica Greater grison
Martes flavigula India Yellow-throated
marten
Martes foina intermedia India Central Asian stone
marten
Martes gwatkinsii (flavigula) India Nilgiri marten
Mellivora capensis Botswana, Ghana Ratel, Honey badger
Mustela altaica India Mountain weasel
Mustela erminea ferghanae India Stoat, Ermine
Mustela kathiah India Yellow-bellied
weasel
Mustela sibirica India Siberian weasel
Viverridae Arctictis binturong India Binturong
Civettictis (=Viverra) civetta Botswana African civet
Paguma larvata India Masked palm civet
Paradoxurus hermaphroditus India Common palm civet
Paradoxurus jerdoni India Jerdon's palm civet
Viverra civettina India Malabar large- (formerly included as Viverra megaspila) spotted civet
Viverra zibetha India Large Indian civet
Viverricula indica India Small Indian civet
Herpestidae Herpestes javanicus auropunctata India Small Indian
(formerly included as mongoose
Herpestes auropunctatus)
Herpestes edwardsii India Indian grey
mongoose
Herpestes brachyurus fusca India Indian brown
(formerly included as Herpestes fuscus) mongoose
Herpestes smithii India Ruddy mongoose
Herpestes urva India Crab-eating
mongoose
Herpestes vitticollis India Stripe-necked
mongoose
Hyaenidae Proteles cristatus Botswana Aardwolf
PINNIPEDIA EARED SEALS
Odobenidae Odobenus rosmarus Canada Walrus
ARTIODACTYLA PRONGHORNS,
ANTELOPES
CATTLE, SHEEP DUIKERS,
GAZELLES,
Tragulidae Hyemoschus aquaticus Ghana Water Chevrotain
Cervidae Cervus elaphus barbarus Tunisia Barbary Deer
Mazama americana cerasina Guatemala Middle American
Red Brocket
Odocoileus virginianus mayensis Guatemala Guatemalan White-
tailed Deer
Bovidae Antilope cervicapra Nepal Blackbuck, Sasin
Bubalus arnee Nepal Wild Asiatic Buffalo
(formerly included as Bubalus bubalis
"domesticated form")
Damaliscus lunatus Ghana Tsessebe
Gazella cuvieri Tunisia Edmi Gazelle
Gazella dorcas Tunisia Dorcas Gazelle
Gazella leptoceros Tunisia Rhim
Tetracerus quadricornis Nepal Chousingha
Tragelaphus eurycerus Ghana Bongo
(also referenced as Boocercus eurycerus;
includes generic synonym Taurotragus)
Tragelaphus spekii Ghana Sitatunga

DIVISION 4 -Class Pisces

Order/Family Genus, Country Common name
species Submitting
or sub-species Listing
LAMNIFORMES MACKEREL
SHARKS
Cetorhinidae Cetorhinus maximus United Kingdom Basking Shark
(Designates, in addition to whole animals,
fins and parts of fins only)

DIVISION 5 -Class Reptilia

Order/Family Genus, Country Common name
species Submitting
or sub-species Listing
TESTUDINATA TURTLES
Trionychidae Trionyx triunguis Ghana African three-clawed
turtle
Pelomedusidae Pelomedusa subrufa Ghana Helmeted terrapin
Pelusios adansonii Ghana Adanson's terrapin
Pelusios castaneus Ghana African terrapin
Pelusios gabonensis (subniger) Ghana African black
terrapin
Pelusios niger Ghana African black
Terrapin
SERPENTES SNAKES -
COBRAS
Colubridae Atretium schistosum India Olive keel-back
Cerberus rhynchops India Dog-faced water
snake
Xenochrophis (Natrix) piscator India Asian water snake
Elapidae Micrurus diastema Honduras Atlantic coral snake
Micrurus nigrocinctus Honduras Central American
coral snake
Viperidae Agkistrodon bilineatus Honduras Cantil
Bothrops asper Honduras Terciopolo
Porthidium nasutum Honduras Rainforest hog-
nosed pit viper
Atropoides nummifer Honduras Jumping pit viper
Porthidium ophryomegas Honduras Slender hog-nosed
pit viper
Bothriechis schlegelii Honduras Eyelash viper,
Lance head
Crotalus durissus Honduras Tropical
rattlesnake,
Cascaval
Daboia russellii India Russell's viper,
Daboia
PART III - PLANTS Schedule 2A
Family Genus, Country
species Submitting
or sub-species Listing
GNETACEAE Gnetum montanum Nepal
(All readily recognizable parts and
derivatives, except:
a) seeds, spores and pollen (including pollinia);
b) seedling or tissue cultures obtained in vitro,
in solid or liquid media, transported in sterile
containers; and
c) cut flowers of artificially propagated plants)
MAGNOLIACEAE Magnolia (Talauma) hodgsonii Nepal
(formerly included as Talauma hodgsonii)
(All readily recognizable parts and
derivatives, except:
a) seeds, spores and pollen (including pollinia);
b) seedling or tissue cultures obtained in vitro,
in solid or liquid media, transported in sterile
containers; and
c) cut flowers of artificially propagated plants)
MELIACEAE Swietenia macrophylla Costa Rica
(Logs, sawn wood and veneer sheets)
(All populations of the species in the Americas)
PAPAVERACEAE Meconopsis regia Nepal
(All readily recognizable parts and
derivatives, except:
a) seeds, spores and pollen (including pollinia);
b) seedling or tissue cultures obtained in vitro,
in solid or liquid media, transported in sterile
containers; and
c) cut flowers of artificially propagated plants)
PODOCARPACEAE Podocarpus neriifolius Nepal
(All readily recognizable parts and
derivatives, except:
a) seeds, spores and pollen (including pollinia);
b) seedling or tissue cultures obtained in vitro,
in solid or liquid media, transported in sterile
containers; and
c) cut flowers of artificially propagated plants)
TETRACENTRACEAE Tetracentron sinense Nepal
(All readily recognizable parts and
derivatives, except:
a) seeds, spores and pollen (including pollinia);
b) seedling or tissue cultures obtained in vitro,
in solid or liquid media, transported in sterile
containers; and
c) cut flowers of artificially propagated plants)

* * *
Schedule 4—Specimens that are, or are derived from, native Australian animals or native Australian plants and the export of which is not prohibited by paragraph 21(b)
As amended on 29 September 2000

Part I

Honey
Faeces
Bark, wood, timber, woodchips or articles made from bark, wood or timber.
With the exception of species listed in Part V(C), a seed (other than seed of the species Wodyetia bifurcata/foxtail palm), spore, pollen (including pollinia), a tissue culture or flasked seedling culture.
A specimen that is, or is derived from, a marine organism of a genus, species or sub-species specified in Part II(A).
A specimen that is, or is derived from, a marine or freshwater organism of a genus, species or sub-species specified in Part II(B).
Until 1 December 2003, a specimen that is, or is derived from an organism of a genus, species or sub-species specified in Part III.*
*Note: It is intended that species that are listed in Part III and are recognised as being harvested in accordance with sustainable and ecologically based management arrangements, will be listed in Part II(A) after 1 December 2003, following amendment of the Schedule.
A specimen specified in Part IV, that is not live, that is within the relevant quantitative limit, if any, specified in Part IV, and that is a personal effect of a person departing from Australia, is within the personal baggage of the person departing from Australia, and is not intended to be used for any commercial purpose, including sale, lease, hire or exchange.
A plant specimen that has been granted protection under the Plant Breeders Rights Act 1994 (as amended from time to time), except for species included in Schedules 1 and 2 of this Act.
A specimen that is, or is derived from, a plant that is an artificially propagated hybrid of one or more Australian native species where the parental plant species do not naturally hybridise.
A plant specimen that is, or is derived from a plant of a species specified in Part V(A) (cultivars).
A specimen that is specified in Part V(B).
A plant specimen that is not live and is not a seed, spore, pollen (including pollinia) or tissue culture, and is, or is derived from, a plant of a species specified in Part V(C).
A specimen that is venom, a venom derivative , a venom product or is a naturally sloughed skin derived from an animal of a species or sub-species specified in Part VI(A) that was captured with the approval of, held in captivity with the approval of, and held in a place approved by, a relevant State Government conservation agency:
A specimen which is venom, a venom derivative or venom product derived from an animal of a species specified in Part VI(B)
A specimen that is, or is derived from, a native Australian prokaryote or virus.

Schedule 4 Part II(A)
Schedule 4 Part II(B)
VERTEBRATES

Phylum vertebrata
Class Osteichthys (bony fishes)
	Amniataba percoides

	Barred grunter

	Cairnsicthys rhombosomoides

	Cairns rainbowfish

	Craterocephalus stercusmuscarum +sub spp.

	
Fly-specked hardy-head

	Hephaestus carbo

	Coal grunter

	Hephaestus fuliginosus

	Sooty grunter

	Hypseleotris galii

	Fire-tail gudgeon

	Iriatherina werneri

	Threadfin rainbowfish

	Macquaria novemaculeata

	Australian bass

	Melanotaenia pygmea

	Pygmy rainbowfish

	Melanotaenia duboulayi

	Duboulay's rainbowfish

	Melanotaenia exquisita

	Exquisite rainbowfish

	Melanotaenia fluviatilis

	Crimson-spotted rainbowfish

	Melanotaenia gracilis

	Slender rainbowfish

	Melanotaenia maccullochi

	McCulloch's rainbowfish

	Melanotaenia nigrans

	Black-banded rainbowfish

	Melanotaenia splendida

	Australian rainbowfish

	Melanotaenia trifasciata

	Banded rainbowfish

	Morgurnda adspersa

	Purple-spotted gudgeon

	Morgurnda morgurnda

	Northern trout gudgeon

	Oxyeleotris lineolatus

	Sleepy cod

	Pseudomugil gertrudae

	Spotted blue-eye

	Pseudomugil signifer

	Pacific blue-eye

	Rhadinocentrus ornatus

	Ornate rainbowfish

	Scleropages jardinii

	Gulf saratoga

	Scleropages leichardti

	Saratoga

	Tandanus tandanus

	Freshwater catfish

	Toxotes chatareus

	Seven-spot archerfish

	Toxotes jaculatrix

	Banded archerfish

	Toxotes lorentzi

	Lorentz' archerfish

	Toxotes oligolepis

	Large-scale archerfish

INVERTEBRATES

Phylum mollusca
Oysters
	Saccostrea commercialis

	Sydney rock oyster

	Saccostrea amasa

	Northern oyster

	Crassostrea tuberculata

	Western rock oyster

Mussels
	Mytilus edulis

	Blue mussel

Abalone
	Haliotis asinina

	Asses ear abalone

Phylum crustacea
Prawns
	Penaeus japonicus

	Kuruma prawn

	Penaeus monodon

	Black tiger prawn

Freshwater crustaceans
	Cherax tenuimanus

	Marron

	Cherax plebejus

	Koonac

	Cherax glaber

	Koonac

	Cherax quadricarinatus

	Redclaw

	Eustacus armatus

	Murray Cray

	Macrobrachium rosenbergii

	Giant freshwater prawn

	Macrobrachium australiense

	Freshwater prawn

Other
	Artemia spp.

	Brine shrimp

Schedule 4 Part III
VERTEBRATES

Phylum Chordata
SHARKS, RAYS AND THEIR ALLIES
Ground sharks
F. Carcharhinidae
	Carcharhinus brachyurus

	Bronze whaler

	Carcharhinus obscurus

	Dusky whaler

	Carcharhinus sorrah

	Spot tail shark

	Carcharhinus tilstoni

	Black tip shark

	Prionace glauca

	Blue shark

F. Sphyrnidae
	Sphyrna zygaena

	Hammerhead shark

F. Triakidae
	Furgaleus macki

	Whiskery shark

	Galeorhinus galeus

	School shark

	Mustelus antarcticus

	Gummy shark

Sawsharks
F. Pristiophoridae
	Pristiophorus cirratus

	Common saw shark

	Pristiophorus nudipinnis

	Southern saw shark

Dogfish sharks and their allies
F. Squalidae
	Dalatias species

	Seal sharks

	Centrophorus harrissoni

	Dumb dogfish, Harrissons deepsea dogfish

	Centrophorus scalpratus

	Endeavour dogfish

	Centrophorus uyato

	Southern dogfish

	Centroscymnus species

	Velvet dogfish

	Etmopterus species

	Lantern sharks

	Squalus acanthias

	White-spotted dogfish, white-spotted spurdog

	Squalus megalops

	Spiked dogfish

	Squalus mitsukurii

	Green-eyed dogfish

	Squatina australis

	Australian angel shark

	Squatina tergocellata

	Ornate angel shark

Skates
F. Rajiidae
	Raja species

	Skate species

	Bathyraja species

	Skate species

CHIMERAS
F. Callorhinchidae
	Callorhinchus milii

	Elephant fish

RAY-FINNED FISHES
Catfishes and knifefishes
F. Ariidae
	Arius leptaspis

	Golden cobbler

	Arius midgleyi

	Lake Argyle silver cobbler

	Arius thalassinus

	Giant salmon catfish

	Arius species

	Catfish

F. Plotosidae
	Cnidoglanis macrocephalus

	Cobbler

Cods, Hakes and allies
F. Macrouridae
	Coelorinchus mirus

	Small-eye rat tail

	Macrourous species

	Rat tails

F. Merlucciidae
	Macruronus novaezelandiae

	Blue grenadier

F. Moridae
	Mora moro

	Ribaldo

Cuskeels, Pearlfishes and allies
F. Ophidiidae
	Genypterus blacodes

	Pink ling, rock ling

Dories and allies
F. Oreosomatidae
	Allocyttus niger

	Black oreo

	Allocyttus verrucosus

	Warty oreo

	Neocyttus rhomboidalis

	Spiky oreo

	Pseudocyttus maculatus

	Smooth oreo

F. Zeidae
	Cyttus traversi

	King dory

	Cyttus australis

	Silver dory

	Zenopsis nebulosus

	Mirror dory

	Zeus faber

	John dory

Eels
F. Anguillidae
	Anguilla australis

	Shortfin eel

	Anguila reinhardtii

	Longfin eel

Flatfishes
F. Pleuronectidae
	Rhombosolea tapirina

	Greenback flounder

	Ammotretis spp

	Bay flounder

Lizardfishes and allies
F. Alepisauridae
	Alepisaurus ferox

	Lancet fish

F. Synodontidae
	Saurida micropectoralis

	Short-finned lizardfish

	Saurida undosquamis

	Checkered lizardfish

Oarfishes and allies
F. Lamprididae
	Lampris guttatus

	Moonfish, opah

	Lampris immaculatus

	Moonfish, opah, southern opah

Perches and allies
sub-order Carangoidei
F. Carangidae
	Decapterus scombrinus

	Southern scad, temperate scad, southern mackeral scad

	Pseudocaranx dentex

	Silver trevally

	Trachurus declivis

	Jack mackerel

	Trachurus murphyi

	Peruvian jack mackerel

	Trachurus novaezelandiae

	Yellow tail scad

F. Coryphaenidae
	Coryphaena hippurus

	Dolphinfish

	Seriola dumerili

	Greater amberjack

	Seriola hippos

	Samson fish

	Seriola lalandi

	Yellowtail kingfish

	Seriola nigrofasciata

	Black barred amberjack

sub-order Cirrhitoidei
F. Cheilodactylidae
	Cheilodactylus fuscus

	Red morwong

	Nemadactylus douglassi

	Grey morwong/blue morwong, king terraki

	Nemadactylus macropterus

	Jackass morwong

	Nemadactylus valenciennesi

	Queen snapper/blue morwong

	Nemadactylus species

	Morwong, terakihi

F. Latrididae
	Latris lineata

	Striped trumpeter

sub-order Labroidei
F. Pomocentridae
	Amphiprion species

	Clown fish

	Premnas biaculeatus

	Spine-cheek anemonefish

F. Scaridae
	Scarus ghobban

	Parrotfish

sub-order Mugilidae
F. Mugilidae
	Aldrichetta forsteri

	Yellow-eye mullet

	Mugil cephalus

	Sea mullet

	Liza argentea

	Flat-tail mullet

sub-order Notothenioidei
F. Channichthyidae
	Chaenodraco wilsoni

	Spiny icefish

	Channichthys rhinoceratus

	Unicorn icefish

F. Notothenidae
	Champsocephalus gunnari

	Mackerel icefish

	Dissostichus eleginoides

	Patagonian toothfish

	Dissostichus mawsoni

	Antarctic toothfish

	Lepidonotothen squamifrons

	Grey rock cod

	Notothenia rossii

	Marble rock cod

	Pleuragramma antarcticum

	Antarctic silverfish

	Trematomus eulepidotus

	Blunt scalyhead

sub-order Percoidei
F. Apogonidae
	Epigonus telescopus

	Cardinal fish

	Epigonus species

	Cardinal fish

F. Arripidae
	Arripis georgianus

	Tommy ruff

	Arripis trutta

	Eastern Australian salmon

	Arripis truttaceus

	Western Australian salmon

F. Bramidae
	Brama brama

	Rays bream, pomfret

	Taractichthys longipinnis

	Rays bream, big scale pomfret

	Xenobrama microlepis

	Rays bream

F. Centropomidae
	Lates calcarifer

	Barramundi

F. Emmelichthyidae
	Emmelichthys nitidus

	Redbait

	Emmelichthys species

	Redbait

	Plagiogeneion macrolepis

	Rubyfish

	Plagiogeneion species

	Rubyfish

F. Gerreidae
	Gerres ovatus

	Silver biddy

F. Girellidae
	Girella tricuspidata

	Luderick

F. Glaucosomatidae
	Glaucosoma hebraicum

	Westralian jewfish

	Glaucosoma scapulare

	Pearl perch

F. Lethrinidae
	Lethrinus choerorhynchus

	Blue-spotted emperor

	Lethrinus lentjan

	Red-spot emperor

	Lethrinus miniatus

	Red-throat emperor

	Lethrinus nebulosus

	Spangled emperor

F. Lutjanidae
	Etelis carbunculus

	Eteline snapper, ruby snapper

	Lutjanus argentimaculatus

	Mangrove jack

	Lutjanus erythropterus

	Red snapper

	Lutjanus johnii

	Golden snapper

	Lutjanus malabaricus

	Saddle-tail snapper, scarlet sea perch

	Lutjanus sebae

	Red emperor

	Pristipomoides filamentosus

	Rosy job fish, king snapper

	Pristipomoides multidens

	Gold band snapper

	Pristipomoides typus

	Sharptoothed snapper

F. Mullidae
	Parupeneus species

	Goatfish

	Upeneichthys species

	Red mullet

F. Nemipteridae
	Nemipterus furcosus

	Rosy threadfin bream

	Nemipterus hexodon

	Ornate threadfin bream

	Nemipterus peronii

	Notched threadfin bream

F. Oplegnathidae
	Oplegnathus woodwardii

	Knifejaw

F. Pentacerotidae
	Paristiopterus gallipavo

	Yellow-spotted boarfish

	Paristiopterus labiosus

	Giant boarfish

	Pentaceros decacanthus

	Big-spined boarfish

	Pentaceros richardsonii

	Armourhead

	Zanclistius elevatus

	Black-spotted boarfish

F. Percichthyidae
	Maccullochella peelii

	Murray cod

	Macquaria abigua

	Golden perch

	Polyprion moenoe

	Bass groper

	Polyprion oxygenios

	Hapuku

F. Pomacanthidae
	Centropyge joculator

	Cocos angelfish, yellowhead angelfish

F. Pomatomidae
	Pomatomus saltatrix

	Tailor

F. Sciaenidae
	Argyrosomus hololepidotus

	Mulloway

F. Scorpididae
	Scorpis lineolatus

	Sea sweep

F. Serranidae
	Acanthistius ocellatus

	Wirrah, pepper cod

	Cromileptes altivelis

	Barramundi cod

	Epinephelus areolatus

	Yellow spotted rock cod

	Epinephelus beniotius

	Three lined rock cod

	Epinephelus coioides

	Estuary rock cod

	Epinephelus egarstularius

	Bar cod

	Epinephelus multinotatus

	Rankins rock cod

	Epinephelus sexfaciatus

	Six banded rock cod

	Plectropomus laevis

	Bluespot trout

	Plectropomus leopardus

	Common coral trout

	Plectropomus maculatus

	Bar-cheeked trout

F. Sillaginidae
	Sillaginoides punctata

	King george whiting

	Sillago analis

	Golden lined whiting

	Sillago bassensis

	Western school whiting

	Sillago ciliata

	Sand whiting

	Sillago flindersi

	Eastern school whiting, red spot whiting

	Sillago maculata burrus

	Western trumpeter whiting

	Sillago maculata maculata

	Trumpeter whiting

	Sillago schomburgkii

	Yellowfin whiting

	Sillago vittata

	Banded whiting

F. Sparidae
	Acanthopagrus australis

	Yellowfin bream

	Acanthopagrus butcheri

	Black bream

	Pagrus auratus

	Snapper

sub-order Polynemidae
F. Polynemidae
	Eleutheronema tetradactylum

	Blue threadfin

	Polydactylus sheridani

	King threadfin

sub-order Scombroidei
F. Gempylidae
	Rexea solandri

	Gemfish

	Ruvettus pretiosus

	Oilfish

	Thyrsites atun

	Barracouta

F. Istiophoridae
	Istiophorus platypterus

	Indo-Pacific sailfish

	Tetrapturus audax

	Striped marlin

	Tetrapturus angustirostris

	Shortbill spearfish

F. Scombridae
	Acanthocybium solandri

	Wahoo

	Allothunnus fallai

	Slender tuna

	Katsuwonus pelamis

	Skipjack tuna

	Sarda australis

	Australian bonito

	Scomber australasicus

	Blue mackerel

	Scomberomorus commerson

	Spanish mackerel

	Scomberomorus munroi

	Spotted mackerel

	Scomberomorus queenslandicus

	School mackerel

	Scomberomorus semifasciatus

	Grey mackerel

	Thunnus alalunga

	Albacore

	Thunnus albacares

	Yellowfin tuna

	Thunnus maccoyii

	Southern bluefin tuna

	Thunnus obesus

	Bigeye tuna

	Thunnus tonggol

	Long tail tuna

	Thunnus thynnus orientalis

	Pacific northern bluefin tuna

	
	

F. Sphyraenidae
	Sphyraena obtusata

	Sea pike

F. Trichiuridae
	Lepidopus caudatus

	Ribbonfish, frost fish

	Trichiurus squala

	Hairtail

	Trichiurus lepturus

	Hairtail

F. Xiphidae
	Xiphias gladius

	Broadbill swordfish

sub-order Stromateoidei
F. Centrolophidae
	Ariomma indica

	Indian eyebrowfish

	Centrolophus niger

	Rudderfish

	Hyperglyphe antarctica

	Blue eye, blue eye trevalla

	Psenopsis anomala

	Black-spot butterfish

	Seriolella brama

	Blue warehou

	Seriolella punctata

	Spotted warehou

sub-order Trachinoidei
F. Uranoscopidae
	Pleuroscopus pseudodorsalis

	Purple stargazer

Ricefishes, flyingfishes and allies
F. Exocoetidae
	Exocoetus volitans

	Pacific flying fish, tropical two-wing flying fish

	Hirundichthys speculiger

	Mirrorwing flying fish

F. Hemiramphidae
	Hemiramphus robustus

	Stout (three by two) garfish

	Hyporhamphus ardelio

	Eastern river garfish

	Hyporhamphus australis

	Eastern sea garfish

	Hyporhamphus melanochir

	Southern sea garfish

	Hyporhamphus regularis

	Western river garfish

F. Scomberesocidae
	Scomberesox saurus

	Saury, king gar

Sardines, herrings, anchovies and allies
F. Clupeidae
	Hyperlophus vittatus

	Sandy sprat

	Nematalosa erebi

	Bony bream

	Nematalosa vlaminghi

	Perth herring

	Sardinella lemuru

	Scaly mackerel

	Sardinops neopilchardus

	Pilchard

F. Engraulidae
	Engraulis australis

	Anchovy

Scorpionfish and allies
F. Platycephalidae
	Neoplatycephalus aurimaculatus

	Gold-spotted flathead

	Neoplatycephalus conatus

	Deepwater flathead

	Neoplatycephalus richardsoni

	Tiger flathead

	Platycephalus arenarius

	Northern sand flathead

	Platycephalus bassensis

	Sand flathead

	Platycephalus caeruleopunctatus

	Eastern Blue-spotted flathead

	Platycephalus fuscus

	Dusky flathead

	Platycephalus laevigatus

	Rock flathead

	Platycephalus speculator

	Yank flathead

F. Scorpaenidae
	Helicolenus barathri

	Ocean pech

	Helicolenus percoides

	Ocean perch

F. Triglidae
	Chelidonichthys kumu

	Red gunard

	Pterygotrigla polymmata

	Latchet

Squirrelfishes and allies
F. Berycidae
	Beryx splendens

	Alfonsin

	Centroberyx affinis

	Redfish

	Centroberyx gerrardi

	Bight redfish

F. Trachichthyidae
	Hoplostethus atlanticus

	Orange roughy

Triggerfishes and Allies
F. Monocanthidae
	Eubalichthys bucephalus

	Black reef leatherjacket

	Meuschenia freycineti

	Six-spined leatherjacket

	Meuschenia flavolineata

	Yellow-striped leatherjacket

	Meuschenia species

	Reef jacket species

	Nelusetta ayraudi

	Ocean jacket, ocean leatherjacket

INVERTEBRATES

Phylum mollusca
Abalone
F. Haliotidae
	Haliotis conicopora

	Brownlip abalone

	Haliotis laevigata

	Greenlip abalone

	Haliotis roei

	Roe's abalone

	Haliotis rubra

	Blacklip abalone

Oysters
F. Pinctada
	Pinctada albina

	Shark Bay pearl oyster

	Pinctata fucata

	Southern pearl oyster

	Pinctada margaritifera

	Blacklip mother-of-pearl

	Pinctada maxima

	Silver lipped pearl oyster, gold-lipped pearl oyster

	Pinctada sugillata

	Mother-of-pearl

F. Pteriidae
	Pteria penguin

	Winged pearl oyster

F. Ostreidae
	Ostrea angasi

	Oyster

Scallops
F. Pectinidae
	Amusium balloti

	Ballots saucer scallop, Western saucer scallop

	Amusium pleuronectes

	Delicate saucer scallop

	Equichlamys asperrima

	Doughboy scallop

	Equichlamys bifrons

	Queen scallop

	Pecten alba

	Tasmanian, commercial scallop

	Pecten fumatus

	Southern Scallop

	Pecten meridionalis

	

	Pecten modestus

	

Trochus
F. Trochidae
	Trochus maximus

	Top shells

	Trochus niloticus

	Top shells

Other shells
F. Littorinidae
	Subninella undulata

	Periwinkle

F. Turbinidae
	Turbo undulatus

	Turban shell

F. Donacidae
	Plebidonax deltoides

	Pipi, surf clam

F. Veneridae
	Katelysia scalarina

	Cockle

	Katelysia rhytiphora

	Cockle

Cuttlefish, squid and octopus
F. Octopodidae
	Octopus australis

	Southern octopus

	Octopus maorum

	Maori octopus

	Octopus pallidus

	Pale octopus

	Octopus tetricus

	Gloomy octopus

F. Loliginidae
	Loligo chinensis

	Mitre squid

	Loligo edulis

	North west pink squid

	Loligo etheridgei

	

	Sepioteuthis australis

	Southern calamary

	Sepioiteuthis lessoniana

	Northern calamary

F. Ommastrephidae
	Nototodarus hawaiiensis

	Squid

	Nototodarus gouldi

	Arrow squid

	Ommastrephes bartramii

	Red ocean squid

	Ornithoteuthis volatilis

	

	Todarodes filippovae

	Southern ocean arrow squid

F. Sepiidae
	Sepia apama

	Australian cuttlefish

	Sepia esculenta

	Golden cuttlefish

	Sepia pharaonis

	Pharoah's cuttlefish

F. Ommastrephidae
	Symplectoteuthis luminosa

	

	Symplectoteuthis oualaniensis

	

Phylum Crustaceae
Prawns
F. Penaeidae
	Penaeus latisulcatus

	Western king prawns

	Penaeus longistylus

	Red spot king prawns

	Penaeus plebejus

	Eastern king prawn

	Penaeus esculentus

	Brown tiger prawn

	Penaeus semisulcatus

	Grooved tiger prawn

	Penaeus indicus

	Red-legged banana prawn

	Penaeus merguiensis

	White banana prawn

	Metapenaeus bennettae

	Greasyback prawn

	Metapenaeus eboracensis

	York prawn

	Metapenaeus dalli

	Western school prawn

	Metapenaeus macleayi

	School prawn

	Metapenaeus endevouri

	Blue endeavour prawns

	Metapenaeus ensis

	Red endeavour prawns

	Metapenaeopsis species

	Coral prawns

	Parapenaeopsis sculptilis

	Rainbow prawn

F. Solenoceridae
	Haliporoides sibogae

	Royal red prawn

F. Aristeidae
	Aristaeomorpha foliacea

	Red prawn

	Aristeus virilis

	Pink striped prawns

	Plesiopenaeus edwardsianus

	Giant scarlet prawns

Infra-Order Caridea
F. Pamdalidae
	Heterocarpus woodmasonii

	Red carid prawn

	Heterocarpus sibogae

	White carid prawn

	Pasiphaea species

	Shrimp (Macquarie Island)

Lobsters
F. Palinuridae
	Jasus verreauxi

	Eastern rock lobster

	Jasus edwardsii

	Southern rock lobster

	Panulirus longipes

	Painted rock lobster

	Panulirus ornatus

	Ornate rock lobster

	Panulirus cygnus

	Western rock lobster

	Panulirus versicolor

	Painted spiny lobster

	Panulirus penicillatus

	Tropical rock lobster

	Panulirus polyphagus

	Tropical rock lobster

	Panulirus homarus

	Tropical rock lobster

Bugs, crabs, and similar species
F. Nephropidae
	Metanephrops australiensis

	Australensis scampi

	Metanephrops boschmai

	Boschi's scampi

	Metanephrops velutinus

	Velvet scampi

	Metanephrops andamanicus

	Scampi

	Metanephrops neptunis

	Scampi

	Metanephrops sibogae

	Scampi

F. Parastacidae
	Cherax destructor

	Freshwater yabby

F. Portunidae
	Ovalipes australiensis

	Sand crab

	Portunus pelagicus

	Blue swimmer crab

	Scylla serrata

	Mud crab

F. Raninidae
	Ranina ranina

	Spanner or frog crab

F. Scyllaridae
	Arctites antipodum

	Spanish lobster, slipper lobster

	Ibacus incisus

	Balmain bug

	Ibacus peronii

	Shovelnose lobster

	Ibacus alticrenatus

	Prawn killer, deepwater bug

	Ibacus brucei

	Bruces bug

	Ibacus novemdentatus

	Nine-toothed bug

	Ibacus ciliatus pubescens

	Hairy bug

	Ibacus species

	Smooth bug

	Thenus orientalis

	Mud or Moreton Bay bug

	Thenus species

	Sand Bug

	Scyllarides species

	Shovelnose lobster, Spanish lobster, slipper lobster

	Scyllarides squamosus

	Slipper lobster, deep water bug

F. Polychelidae
	Polycheles typhlops

	Deep water bug

	
	Scarlet crab

	
	Hermit crab

Krill
F. Euphausiidae
	Euphasia superba

	Krill

Phylum Echinodermata
Sea urchins
F. Echinometridae
	Heliocidaris erythrogramma

	Purple sea urchin

	Centrostephanus rodgersii

	Black sea urchin

Phylum annelida
Marine Worms
F. Onuphidae
	Onuphis teres

	Beach worms

Schedule 4 Part IV

taxa/product limit
Tanned or other processed skin products, meat, or articles made from meat or tanned skins of the following species:

	Dromaius novaehollandiae (emu)

	Macropus fuliginosus (western grey kangaroo)

	Macropus giganteus eastern grey kangaroo)

	Macropus parryi (whiptail wallaby)

	Macropus robustus (euro)

	Macropus rufogriseus (Bennett's wallaby)

	Macropus rufus (red kangaroo)

	Puffinus tenuirostris (short tailed shearwater)

	Thylogale billardierii (rufous wallaby)

	Trichosurus vulpecula (brush tail possum)

Limit: n/a
Egg shells, products made from egg shells, feathers or products made from feathers of Dromaius novaehollandiae (emu)
Limit: n/a
Emu oil or products derived from emu oil
Limit: n/a
Artifically propagated native flowers and foliage, or wild harvested native flowers and foliage from Western Australia or Queensland
Limit: three bunches per person
Products that are processed and contain `bushfood', made from fruit, nuts or foliage of Australian native plants
Limit: n/a
Mounted specimens of the families: Lepidoptera (butterflies or moths) and Choleoptera (beetles) that have been obtained from a captive breeding operation
Limit: 5 per person
Marine shells of any taxa within the Class Mollusca, of specimen shell quality, obtained from Western Australian, South Australian, Queensland or Victorian waters
Limit: 5 per person
Marine shells of any taxa within the Class Mollusca which have been beach cast
Limit: n/a
Mounted specimens of syngnathids (seahorses, pipefish, seadragons) that have been obtained from approved aquaculture operations or from Western Australian waters
Limit: 2 mounts per person
Mounted specimen of native fresh or marine game-fish species
Limit: n/a
Marine or freshwater fish or invertebrate foodstuff, whether or not including shells, heads, fins or other inedible components
Limit: n/a
Pearls or mother of pearl, but NOT any live pearl oysters or spat
Limit: n/a

Schedule 4 Part V(A)
	Acacia

	`AUSTRAFLORA CASCADE'

	Acacia

	`AUSTRAFLORA WINTER GOLD'

	Acacia

	`GOLD LACE'

	Acacia

	`GOLDEN CARPET'

	Acacia

	`KAMBAH KARPET'

	Acacia

	`PARSONS CASCADE'

	Acacia

	`PURPUREA'

	Acacia

	`RUBY TIPS'

	Actinodium

	`SNOWFLAKE'

	Agonis

	`BELBRA GOLD'

	Agonis

	`DENMARK DELIGHT'

	Agonis

	`FAIRY FOLIAGE'

	Agonis

	`VARIEGATA'

	Anigozanthos

	`AUTUMN MYSTERY'

	Anigozanthos

	`AUTUMN SUNRISE'

	Anigozanthos

	`BABY ROO'

	Anigozanthos

	`BIG RED'

	Anigozanthos

	`BUSH EMERALD'

	Anigozanthos

	`BUSH GLOW'

	Anigozanthos

	`BUSHRANGER'

	Anigozanthos

	`CHARM'

	Anigozanthos

	`COPPER CHARM'

	Anigozanthos

	`DWARF DELIGHT'

	Anigozanthos

	`EARLY SPRING'

	Anigozanthos

	`HICKMAN'S DELIGHT'

	Anigozanthos

	`LITTLE JEWEL'

	Anigozanthos

	`MINI RED'

	Anigozanthos

	`MINIPROLIFIC'

	Anigozanthos

	`PATRICIA' (FORMERLY `MISTER X', `MINI-X')

	Anigozanthos

	`PINK JOEY'

	Anigozanthos

	`RED CROSS'

	Anigozanthos

	`REGAL CLAW'

	Anigozanthos

	`ROGUE RADIANCE'

	Anigozanthos

	`RUBY JOOLS'

	Anigozanthos

	`SPACE AGE'

	Anigozanthos

	`SPENCE'S SPECTACULAR'

	Anigozanthos

	`SUE DIXON'

	Anigozanthos

	`UNITY'

	Anigozanthos

	`VELVET HARMONY'

	Anigozanthos

	`WERITE WOORATA'

	Astartea

	`WINTER PINK'

	Baeckea

	`HOWIE'S FEATHERTIPS'

	Baeckea

	`HOWIE'S SWEET MIDGET'

	Baeckea

	`WIRREANDA WHITE CASCADE'

	Banksia

	`AUSTRAFLORA PYGMY POSSUM'

	Banksia

	`CELIA ROSSER'

	Banksia

	`GIANT CANDLES'

	Banksia

	`LEMON GLOW'

	Banksia

	`LIMELIGHT'

	Banksia

	`ROLLER COASTER'

	Bauera

	`LUINA GEM'

	Blechnum

	`FORCETT FEATHER'

	Blechnum

	`HELLYER FOUNTAIN'

	Boronia

	`CAROUSEL'

	Boronia

	`HEAVEN SCENT'

	Boronia

	`JACK MAGUIRES RED'

	Boronia

	`LORNE PRIDE'

	Boronia

	`ROSE BLOSSOM'

	Boronia

	`SPRING WHITE'

	Boronia

	`SUNSET SERENADE'

	Boronia

	`TELOPEA VALLEY STAR'

	Boronia

	`VIRTUOSO'

	Brachychiton

	`GRIFFITH PINK'

	Brachychiton

	`JERILDERIE RED'

	Brachyscome

	`BREAKODAY'

	Brachyscome

	`EVAN'

	Brachyscome

	`VALENCIA'

	Brachyscome

	`WHITE SURPRISE'

	Bracteantha

	`PINK SUNRISE'

	Callistemon

	`AUSTRAFLORA CANDLE GLOW'

	Callistemon

	`AUSTRAFLORA FIREBRAND'

	Callistemon

	`BOB BAILEY'

	Callistemon

	`BURGUNDY'

	Callistemon

	`CINDERELLA'

	Callistemon

	`COUNTRY SPRITE'

	Callistemon

	`DAWSON RIVER WEEPER'

	Callistemon

	`DEMESNE ROWENA'

	Callistemon

	`GLASSHOUSE COUNTRY'

	Callistemon

	`GLASSHOUSE GEM'

	Callistemon

	`HARKNESS'

	Callistemon

	`KEMPSEY'

	Callistemon

	`KINGS PARK SPECIAL'

	Callistemon

	`MAUVE MIST'

	Callistemon

	`NGUNGUN RED'

	Callistemon

	`PACKERS SELECTION'

	Callistemon

	`PINK SENSATION'

	Callistemon

	`PERTH PINK'

	Callistemon

	`PROLIFIC'

	Callistemon

	`RED REIKA'

	Callistemon

	`REEVE'S PINK'

	Callistemon

	`ROSE OPAL'

	Callistemon

	`SALLYANN'

	Callistemon

	`SMOKED SALMON'

	Callistemon

	`SPLENDENS'

	Callistemon

	`TIN-SAL GLOW'

	Callistemon

	`WESTERN GLORY'

	Callistemon

	`WHITE ANZAC'

	Callistemon

	`WILDERNESS WHITE'

	Callistemon

	`WOLLUMBIN'

	Callistemon

	`WOOLOMIN SPARKLER'

	Callitris

	`GOLDEN ZERO'

	Ceratopetalum

	`WHITE CHRISTMAS'

	Ceratopetalum

	`MAGENTA STAR'

	Ceratopetalum

	`CHRISTMAS SNOW'

	Chamelaucium

	`ALBA'

	Chamelaucium

	`BUNDARA EXCELSIOR'

	Chamelaucium

	`BUNDARA MYSTIC PEARL'

	Chamelaucium

	`BUNDARA SUPREME WHITE'

	Chamelaucium

	`DOWELL'

	Chamelaucium

	`LULLFITZ SELECTION'

	Chamelaucium

	`MIGNONETTE'

	Chamelaucium

	`MULLERING BROOK'

	Chamelaucium

	`MUNNS'

	Chamelaucium

	`MURFIT ROSE'

	Chamelaucium

	`NEWMARRACARRA'

	Chamelaucium

	`PURPLE PRIDE'

	Chamelaucium

	`UNIVERSITY'

	Chamelaucium

	`WILSON'

	Chrysocephalum

	`MIDGET'

	Correa

	`BETT'S RED'

	Correa

	`BETTY FAWCETT'

	Correa

	`CANDY PINK'

	Correa

	`COLIBAN RIVER'

	Correa

	`DUSKY BELLS'

	Correa

	`FAT FRED'

	Correa

	`INGLEWOOD GOLD'

	Correa

	`IVORY BELLS'

	Correa

	`MANII'

	Correa

	`MARIAN'S MARVEL'

	Correa

	`PINK MIST'

	Correa

	`WESTERN PINK STAR'

	Crowea

	`AUSTRAFLORA GREEN CAPE'

	Crowea

	`BINDELONG COMPACT'

	Crowea

	`COOPER'S HYBRID'

	Crowea

	`FESTIVAL'

	Crowea

	`PINK BLUSH'

	Crowea

	`POORINDA ECSTACY'

	Crowea

	`WHITE STAR'

	Dianella

	`PENINSULA PERFECTION'

	Diplarenna

	`AMETHYST FAIRY'

	Epacris

	`CRANBOURNE BELLS'

	Eremophila

	`AUREA'

	Eremophila

	`CARMINE STAR'

	Eriostemon

	`J.SEMMENS'

	Eriostemon

	`POORINDA'

	Eucalyptus

	`DALE CHAPMAN'

	Eucalyptus

	`GOLDEN CROWN'

	Eucalyptus

	`MARION'

	Eucalyptus

	`SILVER PRINCESS'

	Eucalyptus

	`VERMILLION BLAZE'

	Eucryphia

	`BALLERINA'

	Eucryphia

	`LEATHERWOOD CREAM'

	Eucryphia

	`PINK CLOUD'

	Grevillea

	`AUSTRAFLORA BON ACCORD'

	Grevillea

	`AUSTRAFLORA CANTERBURY GOLD'

	Grevillea

	`AUSTRAFLORA COPPER CREST'

	Grevillea

	`AUSTRAFLORA FANFARE'

	Grevillea

	`AUSTRAFLORA JUBILEE'

	Grevillea

	`AUSTRAFLORA LUNAR LIGHT'

	Grevillea

	`AUSTRAFLORA LYREBIRD'

	Grevillea

	`AUSTRAFLORA MCDONALD PARK'

	Grevillea

	`AUSTRAFLORA OLD GOLD'

	Grevillea

	`AUSTRAFLORA PENDANT `CLUSTERS'

	Grevillea

	`BAIRNSDALE'

	Grevillea

	`BONNIE PRINCE CHARLIE'

	Grevillea

	`BRONZE RAMBLER'

	Grevillea

	`BROOKVALE LETITIA'

	Grevillea

	`CANBERRA GEM'

	Grevillea

	`CHATSWORTH LORRAN'

	Grevillea

	`CHERRY BRANDY'

	Grevillea

	`CLEARVIEW DAVID'

	Grevillea

	`COCONUT ICE'

	Grevillea

	`CRIMSON GLORY'

	Grevillea

	`CROSBIE MORRISON'

	Grevillea

	`ILEEN ROSE'

	Grevillea

	`EVELYNS CORONET'

	Grevillea

	`GOLDRUSH'

	Grevillea

	`GOLDEN GLORY'

	Grevillea

	`GOLDEN SPARKLE'

	Grevillea

	`GRAMPIANS GOLD'

	Grevillea

	`GRANYA GLORY'

	Grevillea

	`GREEN GLOW'

	Grevillea

	`GYPSY'

	Grevillea

	`HONEY GEM'

	Grevillea

	`IVANHOE'

	Grevillea

	`JESTER'

	Grevillea

	`KINGAROY SLIPPERS'

	Grevillea

	`LARA DWARF'

	Grevillea

	`LIME-LIGHT'

	Grevillea

	`LITTLE THICKET'

	Grevillea

	`LYN PARRY'

	Grevillea

	`MASONS HYBRID'

	Grevillea

	`MERINDA GORDON'

	Grevillea

	`MISTY PINK'

	Grevillea

	`MOLONGLO'

	Grevillea

	`NECTAR DELIGHT'

	Grevillea

	`ORANGE MARMALADE'

	Grevillea

	PARFEIT CREME'

	Grevillea

	PATRICIA MARIE'

	Grevillea

	`PINK PARFAIT'

	Grevillea

	`PINK STAR'

	Grevillea

	`PINK SURPRISE'

	Grevillea

	`POORINDA ADORNING'

	Grevillea

	`POORINDA ANNETTE'

	Grevillea

	`POORINDA ANTICIPATION'

	Grevillea

	`POORINDA BEAUTY'

	Grevillea

	`POORINDA BELINDA'

	Grevillea

	`POORINDA BEN'

	Grevillea

	`POORINDA BEULAH'

	Grevillea

	`POORINDA BLONDIE'

	Grevillea

	`POORINDA CONSTANCE'

	Grevillea

	`POORINDA DIADEM'

	Grevillea

	`POORINDA ELEGANCE'

	Grevillea

	`POORINDA EMBLEM'

	Grevillea

	`POORINDA EMPRESS'

	Grevillea

	`POORINDA ENCHANTMENT'

	Grevillea

	`POORINDA ENSIGN'

	Grevillea

	`POORINDA FIREBIRD'

	Grevillea

	`POORINDA GAYE'

	Grevillea

	`POORINDA GEMINI'

	Grevillea

	`POORINDA GOLDEN LYRE'

	Grevillea

	`POORINDA HULA'

	Grevillea

	`POORINDA ILLUMINA'

	Grevillea

	`POORINDA JEANIE'

	Grevillea

	`POORINDA JENNIFER JOY'

	Grevillea

	`POORINDA JOYCE'

	Grevillea

	`POORINDA LEANE'

	Grevillea

	`POORINDA MIRIAM'

	Grevillea

	`POORINDA PETER'

	Grevillea

	`POORINDA PINK CORAL'

	Grevillea

	`POORINDA QUEEN'

	Grevillea

	`POORINDA RACHEL'

	Grevillea

	`POORINDA REFRAIN'

	Grevillea

	`POORINDA REGINA'

	Grevillea

	`POORINDA RONDEAU'

	Grevillea

	`POORINDA ROSY MORN'

	Grevillea

	`POORINDA ROYAL MANTLE'

	Grevillea

	`POORINDA SIGNET'

	Grevillea

	`POORINDA SILVER SHEEN'

	Grevillea

	`POORINDA SPLENDOUR'

	Grevillea

	`POORINDA STEPHEN'

	Grevillea

	`POORINDA TRANQUILLITY'

	Grevillea

	`POORINDA VIVACITY'

	Grevillea

	`RED HOOKS'

	Grevillea

	`ROBYN GORDON'

	Grevillea

	`ROSY POSY'

	Grevillea

	`RUBY CLUSTERS'

	Grevillea

	`SANDRA GORDON'

	Grevillea

	`SHIRLEY HOWIE'

	Grevillea

	`SID REYNOLDS'

	Grevillea

	`STARFIRE'

	Grevillea

	`STARFLAME'

	Grevillea

	`SUNRISE'

	Grevillea

	`SUPERB'

	Grevillea

	`TYALGE GLOW'

	Grevillea

	`WAKITI GEM'

	Grevillea

	`WAVERLEY GHOST'

	Grevillea

	`WINPARA GEM'

	Grevillea

	`WINPARA GOLD'

	Grevillea

	`WINTER SPARKLES'

	Hakea

	`GOLD MEDAL'

	Hardenbergia

	`AUSTRAFLORA ASPIRATION'

	Hardenbergia

	`HAPPY WANDERER'

	Helichrysum

	`BARLEYTHORPE'

	Helichrysum

	`COCKATOO'

	Helichrysum

	`DARGAN HILL MONARCH'

	Helichrysum

	`DIAMOND HEAD'

	Helichrysum

	`GOLDEN BOWERBIRD'

	Helichrysum

	`HASTINGS GOLD'

	Helichrysum

	`PRINCESS OF WALES'

	Hypocalymma

	`GOLDEN VEIL'

	Kennedia

	`MINSTREL'

	Kunzea

	`BADJA CARPET'

	Lechenaultia

	`PARK PRIDE'

	Lechenaultia

	`WHITE FLASH'

	Leptospermum

	`COPPER GLOW'

	Leptospermum

	`COPPER SHEEN'

	Leptospermum

	`HORIZONTALIS'

	Leptospermum

	`JULIE ANN'

	Leptospermum

	`LEMON FROST'

	Leptospermum

	`PACIFIC BEAUTY'

	Leptospermum

	`PINK CASCADE'

	Leptospermum

	`RAELENE'

	Lomandra

	`PEAK ALONE LIMEGLOW'

	Lophostemon

	`PERTH GOLD'

	Lophostemon

	`VARIEGATUS'

	Macropidia

	`NO BLACK'

	Melaleuca

	`GOLDEN GEM'

	Melaleuca

	`LITTLE BEAUTY'

	Melaleuca

	`SNOWSTORM'

	Melaleuca

	`ULLADULLA BEACON'

	Melia

	`LADY GWENDA'

	Myoporum

	`MONARO MARVEL'

	Olearia

	`OLWYN BARNETT'

	Ozothamnus

	`SILVER JUBILEE'

	Pandorea

	`CHARISMA'

	Pandorea

	`GOLDEN SHOWERS'

	Pimelea

	`BONNE PETITE'

	Pimelea

	`DIAMOND HEAD'

	Pimelea

	`MAGENTA MIST'

	Pimelea

	`STANDUP POINT'

	Plectranthus

	`BENNELONG FROSTY CARPET'

	Prostanthera

	`ALPINE GOLD'

	Prostanthera

	`KALLISTA PINK'

	Prostanthera

	`MINT ICE'

	Pultenaea

	`PYALONG GOLD'

	Pultenaea

	`PYALONG PINK'

	Pultenaea

	`WALLUM GOLD'

	Scaevola

	`ANGELA RATCLIFFE'

	Spyridium

	`AUSTRAFLORA NIMBUS'

	Telopea

	`BRAIDWOOD BRILLIANT'

	Telopea

	`CORROBOREE'

	Telopea

	`ERRINUNDRA WHITE'

	Telopea

	`WIRRIMBIRRA WHITE'

	Tetratheca

	`BICENTENNIAL BELLE'

	Thryptomene

	`MINGENEW'

	Verticordia

	`VENUS HARLEQUIN'

	Verticordia

	`VENUS PINK'

	Verticordia

	`VENUS PRINCESS'

	Verticordia

	`WEMM'S FIND'

	Westringia

	`MORNING LIGHT'

	Westringia

	`POORINDA PAVANE'

	Westringia

	`WYNYABBIE GEM'

Schedule 4 Part V(B)
	Acacia baileyana

	Araucaria heterophylla

	Cocos plumosa

	Chamaerops humilis

	Cryptandra scortechinii

	Hardenbergia violacea

	Howea belmoreana

	Howea forsteriana

	Prostanthera calycina

Oil derived from the processing of the leaves, or other parts, of:

	Acacia dealbata

	Acacia decurrens

	Backhousia citriodora

	Boronia megastigma

	Callitris collumellaris

	Callitris glaucophylla

	Callitris endlicheri

	Eucalyptus camaldulensis = Eucalyptus rostrata

	Eucalyptus elata

	Eucalyptus leucoxylon

	Eucalyptus myriadena ssp myriadena

	Eucalyptus viridis

	Eucalyptus dives

	Eucalyptus globulus

	Eucalyptus gratiae

	Eucalyptus horistes

	Eucalyptus kochii subspp kochii & plenissima

	Eucalyptus loxophelba subsp lissophloia

	Eucalyptus macarthurii

	Eucalyptus polybractea = Eucalyptus fruticetorum

	Eucalyptus radiata

	Eucalyptus sideroxylon

	Eucalyptus smithii

	Eucalyptus olida

	Eucalyptus tereticornis

	Helichrysum ramosissimum

	Leptospermum emarginatum = Leptospermum odoratum

	Leptospermum petersonii = Leptospermum citratum

	Melaleuca bracteata

	Melaleuca ericifolia

	Melaleuca leucadendron

	Melaleuca quinquenervia

	Melaleuca alternifolia

	Melaleuca linariifolia

	Melaleuca lateriflora

	Melaleuca uncinata

	Melaleuca cajuputi

	Melaleuca dissitiflora

	Santalum spicatum

	Syzygium oleosum = Syzygium luehmannianum

Oil, fruit, husks and shells derived from:

	Macadamia integrifolia

	Macadamia tetraphylla

	Macadamia integrifolia x tetraphylla

Schedule 4 Part V(C)
	Acacia paradoxa

	Cassinia arcuata

	Ceratophyllum demersum

	Cuscuta australis

	Cuscuta tasmanica

	Cuscuta victoriana

	Gastrolobium grandiflorum

	Heliotropium europaeum

	Hydrilla verticilata

	Ipomoea calobra

	Nephrolepis cordifolia

	Pistia stratiotes

	Sclerolaena birchii

	Sclerolaena muricata

	Sida cordifola

	Solanum hystrix

	Tribulus astrocarpus

	Typha orientalis

Schedule 4 Part VI(A)
	Honey

	Faeces

	

A specimen that is a venom, venom derivative or venom product or is a naturally sloughed skin derived from Australian native snakes being one of the following species or sub-species, captured with the approval of, held in captivity with the approval of, and held in a place approved by, a State Government conservation agency:

	Acanthophis antarcticus

	Death adder

	Acanthophis praelongus

	Northern death adder

	Acanthophis pyrrhus

	Desert death adder

	Austrelaps labialis Kangaroo Island population

	
Kangaroo Island pygmy copperhead

	Australeps superbus Victorian and South Australian populations

	
Copperhead

	Hoplocephalus stephensii

	Stephens' banded snake

	Notechis ater niger

	Kangaroo Island black tiger snake

	Notechis ater occidentalis

	Western Australian black tiger snake

	Notechis sculatus

	Eastern or mainland tiger snake

	Oxyuranus microlepidotus

	Inland taipan

	Oxyuranus scutellatus

	Taipan

	Pseudechis australis

	King brown snake

	Pseudechis colletti

	Collett's snake

	Pseudechis guttatus

	Spotted black snake

	Pseudechis porphyriacus

	Red-bellied black snake

	Pseudonaja affinis

	Dugite

	Pseudonaja inramacula

	Peninsula brown snake

	Pseudonaja nuchalis

	Western brown snake

	Pseudonaja textilis

	Common brown snake

	Tropidechis carinatus

	Rough scaled snake

Schedule 4 Part VI(B)

A specimen is a venom, venom derivative or venom product derived from:

	Latrodectus hasseltii

	Redback spider

	Lampona cylindrata

	White-tailed spider

Updated as at 1 January 1998 (added species noted by **)

Schedule 6—Live animals and live plants the import of which is not prohibited by paragraph 22 (b) and in relation to which section 9 applies

Section 22
PART I - LIVE SPECIMENS

A live fish of a genus, species or sub-species specified in PART II.
A live brine shrimp of the species Artemia salina.
A live plant the introduction of which into Australia is in accordance with the Quarantine Act 1908.
A live bird of the species Cairina moschata
PART II-FISH
Division 1 - Freshwater Fish (Class Pisces)
	Genus, species or sub-species

	Common Name

	
	

	Abramites hypselonotus

	headstander

	Acanthophthalmus spp.

	loach, kuhlii

	Aequidens maronii

	keyhole

	Aequidens pulcher

	acara, blue

	Anostomus spp.

	headstander

	Aphyocharax spp.

	tetras, bloodfin

	Aphyosemeion spp.

	killie fish

	Apistogramma spp.

	cichlid, dwarf

	Aplocheilus spp.

	panchax

	Apteronotus albifrons

	knife fish/black ghost

	Apteronotus leptorhynchus

	long nose brown ghost knifefish

	Arnoldichthys spilopterus

	arnold's or redeye characin

	Astronotus ocellatus

	oscar

	Astyanax fasciatus mexicanis "jordani"
(only albino form)

	fish, blind cave

	Aulonocara nyassae
(length 5 cm and over)

	cichlid, African peacock

	Aulonocara spp.

	cichlids, African

	Bagrichthys hypselopterus
(only males)

	catfish, black lancer

	Balantiocheilus melanopterus

	shark, silver

	Barbodes everetti

	barb, clown

	Barbodes fasciatus

	barb, striped

	Barbodes hexazona

	barb, tiger

	Barbodes lateristriga

	barb

	Barbodes pentazona

	barb, banded

	Bedotia geayi

	rainbow, Madagascar

	Benthochromis tricoti

	benthochromis tricoti

	Betta spp.

	fighting fish

	Boehlkea fredcochui

	tetra, Chochui's blue

	Botia macracantha

	loach, clown

	Brachydanio albolineatus

	danio, pearl

	Brachydanio frankei

	danio, leopard

	Brachydanio kerri

	danio, kerr's

	Brachydanio nigrofasciatus

	danio, spotted

	Brachydanio rerio

	danio, zebra

	Brachygobius spp.

	bumble bee fish

	Brochis spp.

	catfish, armored/catfish, blue

	Brycinus longipinnis

	tetra, African

	Campylomormyrus cassaicus

	double-nose elephant nose

	Campylomormyrus rhynchophorus

	double-nose elephant nose

	Capoeta arulius

	barb, longfin

	Capoeta oligolepis

	barb, checker

	Capoeta partipentazona

	barb, tiger

	Capoeta semifasciolatus

	barb, golden

	Capoeta tetrazona

	barb, tiger

	Capoeta titteya

	barb, cherry

	Carassius auratus

	goldfish

	Carnegiella spp.

	hatchet fish

	Chalinochromis brichardi
(only bridled morph of 5 cm & over)

	cichlid, Lake Tanganyika

	Chalinochromis spp.

	cichlids, Lake Tanganyika

	Chanda spp.

	perchlets

	Chilodus punctatus

	headstander, spotted

	Chilotilapia rhoadesii
(length 5 cm & over) Rhoadesii **

	

	Cichlasoma nicaraguense
(length 5 cm & over)

	cichlid, Nicaraguan

	Coelurichthys microlepis

	tetra, croaking

	Colisa chuna

	gourami, honey dwarf

	Colisa fasciata

	gourami, giant dwarf

	Colisa labiosa

	gourami, thick-lipped

	Colisa lalia

	gourami, dwarf

	Copeina arnoldi

	tetra, splash/characin, jumping

	Copeina guttata

	red spotted copeina

	Corydoras spp.

	cat, armoured

	Corynopoma riisei
(only males)

	characin, swordtail

	Crenicara filamentosa

	checkerboard lyretail

	Crenicara maculata
(length 5 cm & over)

	cichlid, checkerboard

	Cyathopharnx furcifer

	thread fin furficer

	Cyprichromis leptosoma

	cyprichromis, yellowtail

	Cyrtocara moorii

	

	Danio devario

	danio, bengal

	Danio malabaricus

	danio, giant

	Dermogenys pusillus

	half beak

	Dianema urostriata

	catfish, stripe tailed

	Epalzeorhynchus kallopterus

	flying fox

	Epalzeorhynchus siamensis

	siamese flying fox

	Epiplatys spp.

	killie fish

	Eretmodus cyanostictus

	dwarf goby cichlid

	Eretmodus maculatus

	cichlid, Tangyanikan clown

	Esomus malayensis

	barb, flying

	Farlowella acus

	catfish, twig

	Gasteropelecus spp.

	hatchet fish

	Gnathochromis permaxillaris **

	

	Gnathonemus macrolepidotus

	elephant nose

	Gnathonemus petersi

	elephant nose

	Gymnocorymbus ternetzi

	tetra, black widow

	Gyrinocheilus aymonieri

	catfish, sucking-Asia

	Hasemania nana

	tetra, silver tip

	Helostoma rudolfi

	gourami, pink kissing

	Helostoma temminckii

	gourami, green kissing

	Hemigrammus spp.

	tetra

	Hemiodopsis sterni

	hemiodopsis, striped

	Hemigrammopetersius caudalis

	yellow-tail congo tetra

	Homaloptera orthogoniata

	lizard fish-Indonesia

	Hyphessobrycon spp.

	tetra

	Inpaichthys kerri

	blue emperor tetra

	Iodotropheys sprengerae

	cichlid, African

	Julidochromis spp.

	cichlid, dwarf

	Kryptopterus bicirrhis

	catfish, glass

	Kryptopterus macrocephalus

	catfish, poormans glass

	Labeo bicolor

	shark, redtail

	Labeo erythrurus

	shark, red fin

	Labeo frenatus

	shark, rainbow

	Labeo variegatus

	shark, variegated

	Laetacara curviceps

	curviceps

	Laetacara dorsigerus

	cichlid

	Laubuca laubuca

	Indian hatchet fish

	Leiocassis siamensis
(only males)

	catfish, Siamese or bumble bee

	Lepidarchus adonis

	tetra, flagtail or adonis

	Leporinus arcus

	leporinus, lipstick

	Leporinus fasciatus

	leporinus, banded

	Leporinus maculatus

	leporinus, spotted

	Leporinus multifasciatus

	leporinus, multi-banded

	Loricaria filamentosa

	catfish, whiptail

	Macrognathus aculeatus

	eel, spiny

	Macropodus opercularis
(only males of length 6 cm & over)

	paradise fish

	Megalamphodus spp.

	tetras

	Melanochromis auratus

	auratus

	Melanochromis simulans

	auratus

	Mesonauta festivus
(albino prohibited)

	festivum

	Metynnis spp.
(length 4 cm & over)

	silver dollars

	Moenkhausia spp.

	tetra

	Monodactylus argenteus

	angel, Malayan/mono/batfish

	Monodactylus sebae

	mono, African

	Morulius chrysophekadion

	shark, black

	Myleus rubripinnis
(only males of length 8 cm & over)

	red hook

	Nannacara anomala

	acara, golden dwarf

	Nannacara aureocephalus

	cichlid, golden head

	Nannacara taenia

	cichlid, dwarf lattice

	Nannostomus spp.

	pencil fish

	Nematobrycon spp.

	tetra, emperor

	Neolamprologus brichardi

	Burundi, Princess of

	Neolamprologus cylindricus

	cichlid, Tanganyikan

	Neolamprologus leleupi
(only yellow morph of length 5 cm & over)

	cichlid, lemon

	Neolamprologus meeli
(length 5 cm & over)

	cichlid, African

	Neolamprologus mustax
(length 5 cm & over) mustax, mask lamprologus **

	

	Neolamprologus ocellatus
(length 5 cm & over)

	cichlid, African

	Ophthalmotilapia spp.

	threadfin/cichlid, blacknosed

	Oryzias latipes

	medaka, golden

	Osteochilus hasselti

	barb, bony lipped

	Osteochilus vittatus

	barb, bony lipped

	Otocinclus arnoldi

	catfish, sucker

	Oxygaster oxygastroides

	barb, glass

	Pantodon buchholzi

	butterfly fish

	Papiliochromis altispinosa

	cichlid, Bolivian butterfly

	Papiliochromis ramirezzii

	ram

	Paracheirodon axelrodi

	tetra, cardinal

	Paracheirodon innesi

	tetra, neon

	Paracyprichromis nigripinnis

	blue neon cyprichromis

	Parauchenipterus fisheri
(only males of length 7 cm & over)

	woodcat

	Parosphromenus deissneri
(only males of length 4 cm & over)

	licorice gourami

	Pelvicachromis pulcher

	kribensis

	Pelvicachromis subocellatus

	kribensis

	Pelvicachromis taeniatus

	kribensis

	Petitella georgiae

	false rummy nose

	Petrochromis trewavasae
(length 5 cm & over) white-spotted peerrochromis, threadfin chichlid **

	

	Phenacogrammus interruptus

	tetra, congo

	Pimelodella pictus

	cat, pictus

	Pimelodus ornatus

	cat, pictus

	Poecilia latipinna

	mollie, sailfin

	Poecilia reticulata

	guppy

	Poecilia sphenops

	mollie, black

	Poecilia velifera

	mollie, yucatan sailfin

	Poecilocharax weitzmani
(only males)

	shining tetra

	Prionobrama filigera

	bloodfin, glass

	Pristella maxillaris

	pristella

	Pseudogastromyzon myersi

	sucker, dwarf stone

	Pterophyllum spp.

	angel fish

	Puntius asoka

	barb, asoka

	Puntius bimaculatus

	barb, two spot

	Puntius conchonius

	barb, rosy

	Puntius cumingi

	barb, cummings

	Puntius filamentosus

	barb, black spot

	Puntius lineatus

	barb, striped

	Puntius nigrofasciatus

	barb, ruby

	Puntius ticto

	barb, ticto

	Puntius vittatus

	barb, kooli

	Rasbora argyrotaenia

	rasbora, silver

	Rasbora borapetensis

	rasbora, red tail

	Rasbora caudimaculata

	rasbora, red tail

	Rasbora dorsiocellata

	rasbora, emerald eye

	Rasbora dusonensis

	rasbora, yellow tail

	Rasbora einthoveni

	rasbora, blue line

	Rasbora elegans

	rasbora, two spot

	Rasbora hengelii

	rasbora, harlequin

	Rasbora heteromorpha

	rasbora, harlequin

	Rasbora kalochroma

	rasbora, clown

	Rasbora leptosoma

	rasbora, copper striped

	Rasbora maculata

	rasbora, dwarf spotted

	Rasbora pauciperforata

	rasbora, red line

	Rasbora sarawakensis

	rasbora, Sarawak

	Rasbora steineri

	rasbora, gold line

	Rasbora taeniata

	rasbora, blue line

	Rasbora trilineata

	scissortail, black

	Rasbora vaterifloris

	rasbora, flame

	Rhodeus amarus

	bitterling

	Rhodeus sericeus

	bitterling

	Semaprochilodus insignis

	prochilodus

	Semaprochilodus taeniurus

	prochilodus, flagtail

	Spathodus erythrodon

	cichlid, blue spotted goby

	Sphaerichthys osphronemoides

	gourami, chocolate

	Sturiosoma panamense
(only females of length 8 cm & over)

	catfish, armoured

	Symphysodon spp.

	discus

	Synodontis decorus
(only males of length 10 cm & over)

	catfish

	Synodontis multipunctatus

	catfish, African

	Synodontis nigriventris

	cat, upsidedown

	Tanganicodus irsacae

	goby cichlid

	Tanichthys albonubes

	white cloud

	Telmatherina ladigesi

	rainbow, celebes

	Thayeria spp.

	tetra, hockeystick

	Thoracocharax spp.

	hatchet, fish

	Toxotes jaculator

	archer, fish

	Trichogaster leeri

	gourami, pearl

	Trichogaster microlepis

	gourami, moonbeam

	Trichogaster trichopterus

	gourami, golden/gourami,

	
	opaline/gourami, blue

	Trichopsis pumilus

	gourami

	Trichopsis vittatus

	gourami

	Trinectes maculatus

	flounder, freshwater

	Triportheus spp.

	fish, false hatchet

	Tropheus spp.

	cichlids, African

	Xiphophorus helleri

	swordtail

	Xiphophorus maculatus

	platy

	Xiphophorus variatus

	platy, variegated

**
Division 2-Marine Fish (Class Pisces)
	Family

	Genus, species or sub-species

	Common Name

	
	
	

	Acanthuridae

	All species of the family Acanthuridae

	Surgeonfish

	Anomalopidae

	All species of the family Anomalopidae

	Flashlight fish

	Apogonidae

	All species of the family Apogonidae

	Cardinal fishes

	Balistidae

	All species of the family Balistidae

	Triggerfish

	Blennidae

	Cirripectes stigmaticus

	Blennies

	
	Ecsenius axelrodi

	

	
	Ecsenius bicolor

	

	
	Ecsenius graveri

	

	
	Ecsenius melarchus

	

	
	Ecsenius midas

	

	
	Ecsenius pulcher

	

	
	Lipophrys nigriceps

	

	
	Meiacanthus astrodorsalis

	

	
	Meiacanthus grammistes

	

	
	Meiacanthus ovalauensis

	

	Brotulidae

	All species of the family Brotulidae

	Eel-Pouts

	Bythitidae

	All species of the family Bythitidae

	Cusk Eels

	Callionymidae

	All species of the family Callionymidae

	Dragonets

	Carangidae

	Alectis sp

	Trevally

	Carapidae

	All species of the family Carapidae

	Pearlfish

	Centriscidae

	All species of the family Centriscidae

	Razor fish

	Chaetodontidae

	All species of the family Chaetodontidae

	Butterfly fish

	Cirrhitidae

	All species of the family Cirrhitidae

	Hawk fish

	Dasyatidae

	Taeniura lymma

	Stingrays

	Ephippididae

	All species of the family Ephippididae

	Batfish

	Gobiidae

	Gobiodon sp

	Gobies

	
	Lythrypnus sp

	

	
	Nemateleotris sp

	

	
	Ptereleotris sp

	

	
	Signigobius sp

	

	
	Valenciennea strigata

	

	Grammidae

	All species of the family Grammidae

	Grammas

	Heterodontidae

	Heterodontidae zebra

	Bullhead sharks

	Holocentridae

	All species of the family Holocentridae

	Squirrel fish

	Labridae

	All species of the family Labridae

	Wrasses

	Lobotidae

	Lobotes sp

	Jumping Cod

	Lutjanidae

	Macolor sp

	Sea perches

	
	Symphorichthys sp

	

	Malacanthidae

	All species of the family Malacanthidae

	Blanquillos

	Monocentrididae

	All species of the family Monocentrididae

	Pineapple fish

	Mugiloididae

	All species of the family Mugiloididae

	Weevers

	Mullidae

	All species of the family Mullidae

	Goatfish

	Muraenidae

	All species of the family Muraenidae

	Moray eels

	Ostraciidae

	All species of the family Ostraciidae

	Box fish

	Pegasidae

	All species of the family Pegasidae

	Seamoths

	Pempherididae

	All species of the family Pempherididae

	Sweepers

	Pholidichthyidae

	All species of the family Pholidichthyidae

	Convict blennies

	Plesiopidae

	All species of the family Plesiopidae

	Longfins

	Plotosidae

	Plotosus lineatus

	Eel-tailed catfish

	Pomacanthidae

	All species of the family Pomacanthidae

	Angel fish

	Pomacentridae

	All species of the family Pomacentridae

	Damsel fish

	Priacanthidae

	All species of the family Priacanthidae

	Bullseyes

	Pseudochromidae

	All species of the family Pseudochromidae

	Dottybacks

	Scaridae

	All species of the family Scaridae

	Parrotfish

	Scolopsidae

	Scolopsis bilineatus

	Spine-cheeks

	
	Scolopsis (Nemipterus) bleekeri

	

	Scorpaenidae

	Brachirus sp

	Scorpion fish

	
	Dendrochirus sp

	

	
	Pterois sp

	

	
	Rhinopias sp

	

	Serranidae

	Anthias sp

	Rock Cods

	
	Cromileptes sp

	

	Siganidae

	Siganus (Lo) sp

	Rabbit fish

	Syngnathidae

	All species of the family Syngnathidae

	Pipe fish

	Tetraodontidae

	Canthigaster sp

	Puffer fish

	Zanclidae

	All species of the family Zanclidae

	Tangs

Schedule 7—Species of native Australian animals eligible to be treated as household pets

Section 16

	Order

	Class

	Family

	Species

	AVES

	PSITTACIFORMES

	Cacatuidae

	Cacatua galerita (cockatoo, sulphur-crested)

	
	
	
	Cacatua roseicapilla (galah)

	
	
	
	Cacatua sanguinea
(corella, little)

	
	
	
	Cacatua tenuirostris
(corella, long-billed)

	
	
	
	Nymphicus hollandicus
(cockatiel)

	
	
	Platycercidae

	Melopsittacus undulatus
(budgerigar)

List of Species Listed on Schedule 9 to the as of 1 November 1997

	Struthio camelus

	Ostrich

	Anser cygnoides

	Chinese goose, Swan goose

	Anser anser

	Greylag and all domestic strains of geese

	Alopochen aegyptiacus

	Egyptian goose

	Tadorna variegata

	Paradise shelduck

	Cairina moschata

	Muscovy duck

	Meleagris gallopavo

	Turkey

	Anas platyrhynchos

	Mallard and all strains of domestic duck

	Aythya novaeseelandiae

	New Zealand Scaup

	Lophortyx californica

	California quail

	Colinus virginianus

	Northern bobwhite

	Alectoris chukar

	Chukar Partridge

	Coturnix coturnix

	Common quail

	Coturnix chinensis

	King quail, chinese painted quail

	Coturnix japonica

	Japanese quail

	Gallus gallus

	Red junglefowl
All strains of domestic chicken

	Lophura leucomelanos

	Kalij pheasant

	Lophura nycthemera

	Silver pheasant

	Lophura swinhoii

	Swinhoe's pheasant

	Lophura diardi

	Siamese pheasant

	Syrmaticus reevsii

	Reeve's pheasant

	Phasianus colchicus

	Common pheasant

	Chrysolophus pictus

	Golden pheasant

	Chrysolophus amherstiae

	Lady Amherst's pheasant

	Pavo cristatus

	Indian peafowl

	Pavo muticus

	Green peafowl

	Numida meleagris

	Helmeted guineafowl

	Columba livia

	Rock pigeon, Common pigeon, Fancy pigeon

	Streptopelia "risoria"

	Ringed turtle dove

	Streptopelia chinensis

	Spotted dove

	Streptopelia senegalensis

	Laughing dove

	Oena capensis

	Masked dove, Caped, Harelquin, Namaqua dove.

	Columbina talpacoti

	Talpacoti, Ruddy ground dove

	Gallicolumba luzonica

	Luzon bleeding heart pigeon

	Gallicolumba jobiensis

	New guinea, - White bibbed ground dove

	Eclectus roratus polychloros

	Red-sided Eclectus parrot

	Eclectus roratus solomonensis

	Solomon Island Eclectus parrot

	Cyanoramphus novaezelandiae novaezelandiae

	Red-fronted kakariki

	Cyanoramphus auriceps auriceps

	Yellow-fronted kakariki

	Agapornis roseicollis

	Peach-faced lovebird

	Agapornis fischeri

	Fischer's lovebird

	Agapornis personata

	Masked lovebird

	Agapornis lilianae

	Nyasa lovebird

	Psittacula eupatria

	Alexandrine parrot

	Psittacula krameri

	Rose-ringed, Indian ring-necked parrot

	Psittacula himalayana

	Slaty-headed parrot

	Psittacula cyanocephala

	Plum-headed parrot

	Aratinga jandaya

	Janday conure

	Aratinga solstitialis

	Sun conure

	Nandayus nenday

	Nanday conure

	Myopsitta monachus

	Monk parrot

	Turdus merula

	Eurasian blackbird

	Turdus philomelos

	Song thrush

	Volatinia jacarina

	Jacarina, Blue-black grassquit

	Tiaris canora

	Cuban grassquit

	Serinus canaria

	Canary

	Serinus leucopygius

	White rumped seedeater, Grey singing finch

	Serinus mozambicus

	Yellow-fronted canary, Green singing finch

	Serinus flaviventris

	Yellow canary

	Carduelis chloris

	European greenfinch

	Carduelis sinica

	Oriental greenfinch

	Carduelis carduelis

	European goldfinch

	Carduelis magellanica

	Black-headed siskin

	Pytilia phoenicoptera

	Red-winged Pytilia, Aurora

	Pytilia hypogrammica lopezi

	Red-faced Aurora

	Pytilia hypogrammica

	Yellow-winged pytilia

	Pytilia melba

	Green-winged pytilia, Melba finch

	Lagonosticta senegala

	Red-billed firefinch

	Uraeginthus angolensis

	Blue-breasted cordonbleu

	Uraeginthus bengalus

	Red-cheeked cordonbleu

	Uraeginthus cyanocephala

	Blue-capped cordonbleu

	Estrilda astrild

	St Helena, Common waxbill

	Amandava amandava amandava

	Red avadavat

	Amandava amandava punicea

	

	Amandava subflava

	Zebra waxbill, Orange breasted waxbill

	Erythrura psittacea

	Red-throated parrot finch, Red faced parrot finch

	Erythrura trichroa
(excluding Erythrura sigillifera)

	Blue-faced parrot finch

	Lonchura malabarica

	White-throated silverbill

	Lonchura bicolor

	Rufous backed Munia, Black and white munia

	Lonchura leucogastroides

	White-bellied, Javan munia

	Lonchura punctulata

	Spice finch, scaly-breasted munia

	Lonchura malacca malacca

	Black-headed munia, Black-headed nun.

	Lonchura malacca ferruginosa

	

	Lonchura malacca atricapilla

	

	Lonchura maja

	White-headed munia

	Lonchura domestica

	Bengalese Mannikin

	Lonchura cantans

	Silverbill

	Padda oryzivora

	Java sparrow

	Amandina erythrocephala

	Red-headed Finch, Aberdeen finch

	Amandina fasciata

	Cut throat finch

	Passer domesticus

	House sparrow

	Passer montanus

	Eurasian tree sparrow

	Foudia madagascariensis

	Madagascar Fody

	Foudia eminentissima

	Red-headed fody

	Euplectes orix orix

	Red bishop, Grenadier weaver

	Euplectes orix franciscana

	

	Euplectes axillaris

	Red-shouldered whydah, Fan tailed widow bird

	Vidua macroura

	Pin tailed whydah

	Sturnus vulgaris

	Common starling

	Acridotheres tristis

	Common myna

	Pycnonotus jocosus

	Red-whiskered bulbul

	Alauda arvensis

	Common skylark

Table A
Application, saving or transitional provisions
Environmental Reform (Consequential Provisions) Act 1999 (No. 92, 1999)

Schedule 3

59 Application

The amendment of the made by this Schedule applies in relation to applications for permits (and, because of section 39 of that Act, to applications for authorities) under that Act made after the commencement of the Environment Protection and Biodiversity Conservation Act 1999.

Schedule 4

78 Saving

(1) This item applies if a person appointed under subsection 18(2) of the (the Wildlife Act) held office as the Designated Authority immediately before the commencement of the Environment Protection and Biodiversity Conservation Act 1999.
(2) The person continues to hold the office at the pleasure of the Minister administering the Wildlife Act, despite the repeal and substitution of subsection 18(1) of that Act by this Part.

$$A
