
AA17
Assented to in Her Majesty's name and on Her Majesty's behalf this 18

th
 day of October, 2013.

Mark Capes

 Governor

ASCENSION

NO. 6 OF 2013

Enacted…………………………...…….… 18
th
 October 2013

Date of Commencement………….…..…… 18
th
 October 2013

Published in the Gazette……………..….… 18
th
 October 2013

AN ORDINANCE

to protect and preserve the wildlife and habitat of Ascension.

Enacted by the Governor of Ascension after consultation with the Island Council of

Ascension.

Citation

1. This Ordinance may be cited as the Wildlife Protection Ordinance, 2013.

Interpretation

 2. In this ordinance unless the context otherwise requires—

“conservation” in relation to wildlife product includes restoration and enhancement of a

population or habitat;

“fishing limits” means that part of the Atlantic Ocean extending to 200 nautical miles from the

baseline from which the breadth of the territorial waters adjacent to the Island of

Ascension is measured;
“miles” means international nautical miles of 1,852metres;

“prohibited wildlife product” means any wildlife product listed in the Schedule to this

Ordinance and includes any wildlife product which is covered by an Order referred to in

section 5;

“taking” in relation to any particular species of wildlife product includes, capturing, injuring,

damaging or permanently removing from its natural habitat that wildlife product, and

grammatical variations shall be construed accordingly;

“wildlife product” means any marine or land vertebrate or invertebrate or part or product derived

therefrom, whether living or dead, and any marine or land plant whether living or dead and

includes the eggs thereof.

AA18 No.6 Wildlife Protection Ordinance, 2013

Protected Wildlife Product

3. It shall be unlawful for any person to take, kill, trade or be in possession with intent

to take, kill or trade any prohibited wildlife product, except under the authority of a wildlife

research licence granted under section 4.

Protected Wildlife Research Licence

4. (1) The Administrator may grant any person a protected wildlife research licence

provided he is satisfied that the purpose of the licence is to advance the conservation of the

prohibited wildlife product concerned.

 (2) The form and duration of a protected wildlife research licence shall be determined

by the Administrator but in any case shall not be more than 12 months in duration and may be

general or specific.

 (3) Applicants for a protected wildlife research licence shall supply to the

Administrator information as to the nature of the conservation work, the proposed duration, and

any other information he may request and in such form as he may require.

 (4) There shall be payable for and in respect of every protected wildlife research

licence a fee in such sum as the Administrator may determine.

(5) If it appears to the Administrator to be necessary or expedient for the regulation of

wildlife conservation a licence under this section -

(a) may be varied from time to time; and

(b) may be revoked or suspended.

 (6) If a licence is varied, revoked or suspended the Administrator may, if he considers

it appropriate in all circumstances of the case, refund the whole or part of any charge made for

the licence.

(7) The Administrator may delegate his licensing powers under this section.

(8) Any person whose application for a protected wildlife research licence is refused or

granted subject to conditions shall have the right to make written representations to the

Governor.

(9) The Governor may, after considering any representations made under subsection

(8), and acting in his discretion, either confirm or revoke the decision and may give such

ancillary directions as he may deem appropriate.

Marine Protection: Power to declare prohibited areas and closed seasons

5. (1) The Administrator may, and if so directed by the Governor shall, from time to

time by Order published in the Gazette declare—

(a) any area of the fishing limits to be a prohibited area—

(i) for the taking of any particular species or all species of wildlife products;

(ii) for the taking of any particular species or all species of wildlife products by

particular means;

(b) any period to be a closed season for any particular species of wildlife product,

either generally or in any particular area or areas of the fishing limits.

 (2) A person commits an offence if he-

(a) fails to comply with the requirement of any Order made under this section;

(b) purchases or is in possession of any wildlife product during a period which is a

closed season for that species of wildlife product unless he proves, the onus being

on him, that the said wildlife product was not taken during the closed season or that

 Wildlife Protection Ordinance, 2013 No.6 AA19

he did not know and took all reasonable steps to establish that the said wildlife

product was not taken in the closed season.

Evidence

6. Where any prohibited wildlife product is found upon any vessel within the fishing

limits or in any vehicle—

(a) all persons found on board that vessel or in that vehicle shall, unless the contrary is

proved, be deemed to be in possession of that product; and

(b) that product shall, unless the contrary is proved, be deemed to have been taken on

Ascension or within Ascension fishery limits.

Penalty and power of Magistrates’ Court

7. (1) Any person who fails to comply with or contravenes any of the provisions of

this Ordinance, or any subsidiary legislation made hereunder, shall be guilty of an offence for

which the maximum penalty on conviction is a fine of £20, 000 or imprisonment for a term of

12 months, or both.

 (2) In respect of offences charged under this Ordinance, or under any subsidiary

legislation made hereunder, and notwithstanding the provisions of section 17 of the

Magistrates’ Court Ordinance, Cap. A19, the Magistrates’ Court is hereby given extended

jurisdiction to impose any fines up to those specified as maxima by this Ordinance.

Forfeitures

8. Where any person has been convicted of an offence against this Ordinance, or any

subsidiary legislation, the court shall order forfeiture of any wildlife product or part thereof

which has been the subject of such conviction, and the court may, in addition to any other

penalty that may be imposed, order any vehicle, vessel, machine, instrument, apparatus,

speargun, pole spear, fishing net, fishing rod, article or material which has been used in the

commission of the offence to be forfeited.

Offence by body corporate

9. Where an offence under this Ordinance is committed by a body corporate and is

proved to have been committed with the consent or connivance of any director, manager,

secretary or other similar officer of the body corporate, or of any person who was purporting to

act in such capacity, he, as well as the body corporate, is guilty of that offence and liable to be

proceeded against and punished accordingly.

Regulations

10. (1) The Governor may make Regulations generally for carrying the provisions of

this Ordinance into effect.

 (2) Whenever any wildlife product of Ascension appears to be threatened for whatever

reason, the Governor may make Regulations for any such matters or things as may appear

advisable for the prevention or mitigation of such threat.

AA20 No.6 Wildlife Protection Ordinance, 2013

Repeal

11. The Wildlife Protection Ordinance, Cap. A. 27, is repealed.

SCHEDULE

Item no. Common name Scientific name

Reptiles

1 Green turtles Chelonia mydas

2 Hawksbill turtles Eretmochelys imbricata

Birds

3 Ascension Island frigate birds Fregata aquila

4 Masked boobies Sula dactylatra

5 Brown boobies Sula leucogaster

6 Red-footed boobies Sula sula

7 Sooty terns, also known as Wideawake terns Onychoprion fuscatus

8 Fairy terns, also known as white terns Gygis alba

9 Black noddies Anous minutus

10 Brown noddies Anous stolidus

11 Red-billed tropic birds Phaethon aethereus

12 Yellow-billed tropic birds Phaethon lepturus

13 Storm petrels Oceanodroma spp.

Mammals

14 Bottlenose dolphin Tursiops truncatus

Fish

15 Whale shark Rhincodon typus

16 Manta rays Manta spp.

17 Ascension scorpionfish Scorpaena ascensionis

18 Resplendent angelfish Centropyge resplendens

19 Ascension hawkfish Amblycirrhitus earnshawi

20 Lubbock’s gregory also known as yellowtail
damselfish

Stegastes lubbocki

21 St Helena wrasse Thalassoma sanctaehelenae

22 Ascension wrasse Thalassoma ascensionis

23 Ascension goby Priolepis ascensionis
24 St Helena butterflyfish Chaetodon sanctaehelenae

25 Bicolour butterflyfish also known as hedgehog
butterflyfish

Prognathodes dichrous

26 Saint Helena sharpnose pufferfish Canthigaster sanctaehelenae

27 Marmalade razorfish Xyrichtys blanchardi

Wildlife Protection Ordinance, 2013 No.6 AA21

Invertebrates

28 Land crabs Johngarthia lagostoma

29 Procaris shrimps Procaris ascensionis

30 Typhlatya shrimps Typhlatya rogersi

31 Female Spiny Lobster carrying eggs (berried female) Panulirus echinatus

32 Giant pseudoscorpion Garypus titanius

Plants

33 Ascension Island parsley fern Anogramma ascensionis

34 Marattia fern Ptisana purpurascens

35 Pteris fern Pteris adscensionis

36 Xiphopteris fern Xiphopteris ascensionense

37 Ascension Island spleenwort Asplenium ascensionis

38 Ascension Island spurge Euphorbia origanoides

39 Sporobolus grass Sporobolus caespitosus

EXPLANATORY NOTE

(This explanatory note does not form part of the Ordinance)

This Ordinance introduces protection for certain wildlife on Ascension and in Ascension waters. It

introduces scheduled prohibited wildlife products which require a licence before they may be taken or otherwise

handled lawfully. It introduces a penalty for the unlawful taking, damage or destruction of prohibited wildlife. It

also introduces a power for the Administrator to establish closed seasons for particular species, prohibited areas

and or prohibited means of taking wildlife.

Printed by Printech St Helena Ltd.

Price 75p

