Reprint as at 26 March 2015

Trade in Endangered Species Act 1989

Public Act 1989 No 18
Date of assent 28 April 1989
Commencement see section 1(2)

Contents

		Page
	Title	4
1	Short Title and commencement	4
2	Object of Act	4
3	Interpretation	4
4	Act to bind the Crown	7
5	No derogation from other enactments	7
	Administration	
6	Administration of Act	7
7	Scientific authorities	7
8	Minister's general powers	8
	Part 1	
	Trade in endangered, threatened, and exploited species	
9	Trade in endangered, threatened, or exploited species	9
10	Application for permit or certificate	9

Note

Changes authorised by subpart 2 of Part 2 of the Legislation Act 2012 have been made in this official reprint.

Note 4 at the end of this reprint provides a list of the amendments incorporated.

This Act is administered by the Department of Conservation.

	Trade in Endangered Species Act 1989	Reprinted as at 26 March 2015
11	Grant of permits and certificates	10
12	Appeals to District Court on question of law	10
	Authority to trade in endangered species	
13	Permit to export endangered species	11
14	Permit to import endangered species	12
15	Certificate to re-export endangered species	12
16	Certificate to introduce from the sea endangered spe	
	Authority to trade in threatened species	
17	Permit to export threatened species	13
18	Permit to import threatened species	14
19	Certificate to re-export threatened species	14
20	Certificate to introduce from the sea threatened spec	ies 14
	Authority to trade in exploited species	
21	Permit to export exploited species	15
22	Permit to import exploited species	16
23	Certificate to re-export exploited species	16
24	Certificate to introduce from the sea exploited specie	es 16
	Permits and certificates	
25	Effect of permits and certificates	16
26	Permit or certificate to be produced	17
27	Control of arrivals from overseas	17
28	Disposal and release of specimens seized from arriv from overseas	vals 18
	Part 2	
	Exemptions	
29	Certificate of acquisition	19
30	Endangered species as personal or household effects	s 19
31	Certificate for specimens bred in captivity or artifici propagated	
32	Scientific transfer	21
33	Travelling circus or exhibition	21
34	Certificate of capture in accordance with other treati	
	Part 3	
	Endangered Species Officers	
35	Endangered Species Officers	23
36	Authority to act as officer	23
36A	Power of arrest	24
37	Rights of entry	24
38	Powers of search	26

Reprinted	as	at
26 March	20	15

Trade in Endangered Species Act 1989

38A	Application of Customs and Excise Act 1996	27
39	Seizure of endangered species traded in contravention of	28
	Act	
39A	Power to seize vehicles and containers	29
39B	Director-General to retain seized vehicles and containers	29
39C	Proceedings to be prosecuted promptly and diligently	30
39D	Forfeiture of seized vehicles and containers	30
39E	Power of court to order return of seized vehicle or container	31
39F	Effect of order for release of seized vehicle or container	32
40	Custody of seized specimens	32
41	Release of seized specimens	33
42	Disposal of seized specimens	34
43	Duty of officers and employees of postal operators	34
	Part 4	
	Miscellaneous provisions	
43A	Taking and analysis of samples of specimens	35
44	Trading in endangered, threatened, or exploited species	35
	without permit or certificate	
45	Possession of specimens of endangered, threatened, or	36
	exploited species	
46	Failure to comply with conditions of permit or certificate	38
47	Making false statements	38
48	Obstructing or hindering officer	38
49	General offence	39
50	Onus of proof in respect of certain offences	39
51	Forfeiture of property on conviction	39
52	Protection of officers and others	40
53	Schedules	40
54	Regulations	41
55	Consequential amendment	41
	Schedule 1	42
	Species endangered by trade	
	Schedule 2	93
	Species threatened by trade	
	Schedule 3	146
	Species exploited by trade	

An Act to further the protection and conservation of endangered species of wild fauna and flora by regulating the export and import of such species and any product derived from those species

1 Short Title and commencement

- (1) This Act may be cited as the Trade in Endangered Species Act 1989.
- (2) This Act shall come into force on 1 June 1989.

2 Object of Act

The object of this Act is to enable New Zealand to fulfil its obligations under the Convention on International Trade in Endangered Species of Wild Fauna and Flora and to promote the management, conservation, and protection of endangered, threatened, and exploited species to further enhance the survival of those species.

3 Interpretation

(1) In this Act, unless the context otherwise requires,—

aerodrome means any defined area of land or water intended or designed to be used either wholly or partly for the landing, departure, movement, and servicing of aircraft, and includes any buildings, installations, and equipment on or adjacent to any such area used in connection with the aerodrome or its administration

aircraft means any machine that can derive support in the atmosphere from the reaction of the air

animal means any member of the animal kingdom, including without limitation any mammal, fish, bird, amphibian, reptile, mollusc, arthropod, or other invertebrate, but does not include human beings

Convention means the Convention on International Trade in Endangered Species of Wild Fauna and Flora signed at Washington, DC, on 3 March 1973

cruel treatment, in relation to any animal, means the infliction upon the animal of pain or suffering that in its kind or degree,

or in its object, or in the circumstances in which it is inflicted, is unreasonable or unnecessary

Department means the Department of Conservation

Director-General means the Director-General of Conserva-

dwellinghouse means any building or part of a building that is suitable for residential accommodation of any kind; and includes every garage, shed, and other building used in connection therewith, but does not include the land appurtenant to a dwellinghouse

endangered species means any species endangered by trade, being the species specified in Schedule 1

exploited species means any species exploited by trade, being the species specified in Schedule 3

export means the shipment of any specimen in any vehicle to a country outside New Zealand; but does not include the re-export of any specimen or the shipment in transit of any specimen outside New Zealand

import means the shipment of any specimen in any vehicle into the territorial limits of New Zealand; but does not include the introduction from the sea of any specimen or the shipment in transit of any specimen into the territorial limits of New Zealand

introduce from the sea means introduce into New Zealand a specimen from any marine environment not under the jurisdiction of any country

management authority means,—

- (a) in relation to New Zealand, the Director-General; and
- (b) in relation to any other country, the management authority appointed by that country for the purposes of the Convention

Minister means the Minister of Conservation

officer means an Endangered Species Officer declared or appointed as such under section 35

personal or household effect means any article of household or personal use or ornament

plant means any angiosperm, gymnosperm, fern, or fern ally; and includes any moss, liverwort, alga, including cyanophyte, lichen, fungus, or related organism

port means any defined area of land and water intended or designed to be used either wholly or partly for the berthing, departure, movement, and servicing of ships; and includes any buildings, installations, and equipment on or adjacent to any such area used in connection with the port or its administration **re-export** means the export of any specimen that has previously been imported, whether or not in the same form as at the time of its importation

scientific authority means a scientific authority specified in section 7

ship means any kind of vessel used in navigation, not propelled by oars only

species means any species, subspecies, variety, form, or geographically separate population thereof

specimen means—

- (a) any animal or plant, whether alive or dead; or
- (b) any recognisable part or derivative thereof

threatened species means any species threatened by trade, being the species specified in Schedule 2

trade means export, import, re-export, or introduce from the sea

vehicle means any means of transport, whether or not self-propelled, that may travel by land, sea, or air; and includes any aircraft or ship.

- (2) Every specimen of an endangered species,—
 - (a) in the case of an animal, bred in captivity; or
 - (b) in the case of a plant, artificially propagated—shall, for the purposes of this Act, be deemed a specimen of a threatened species.
- (3) Any reference to the appropriate management or scientific authority shall mean the management or scientific authority determined by the Director-General to have statutory responsibility for or the scientific competence to comment on the species under consideration.

- (4) Any reference to the relevant authority of a country shall be read as a reference,—
 - (a) where the country is a party to the Convention, to the appropriate management authority of that country; or
 - (b) where the country is not a party to the Convention, to the competent authorities of that country within the meaning of Article X of the Convention.
- (5) For the avoidance of doubt, it is declared that sections 17 to 20 apply to specimens of endangered species that are deemed, by virtue of subsection (2), to be specimens of threatened species.

 Section 3(5): added, on 14 May 1998, by section 2 of the Trade in Endangered Species Amendment Act 1998 (1998 No 17).

4 Act to bind the Crown

This Act shall bind the Crown.

5 No derogation from other enactments

The provisions of this Act are in addition to and not in substitution for the provisions of any other Acts in relation to the export or import of, or trade in, any goods, and do not affect the exercise of any power in those Acts in relation to any item of goods.

Administration

6 Administration of Act

Subject to the control of the Minister, the Director-General shall be responsible for the general administration of this Act.

7 Scientific authorities

- (1) For the purposes of this Act the Minister shall appoint a committee, to be known as the Scientific Authorities Committee, which shall consist of representatives of—
 - (a) the Department of Conservation:
 - (b) such Crown Research Institute (within the meaning of the Crown Research Institutes Act 1992) as the Minister from time to time determines:
 - (c) the Ministry of Agriculture and Forestry:

- (d) the Ministry of Fisheries or the National Institute of Water and Atmospheric Research, or both, as the Minister determines:
- (e) such other person or body that the Minister determines,—

and shall be a scientific authority for the purposes of this Act.

- (2) The Scientific Authorities Committee may co-opt additional members and may delegate its function as a scientific authority to any subcommittee consisting of 1 or more members of the Committee, including co-opted members.
- (3) Subject to this Act, the Committee may regulate its procedure in such manner as it thinks fit.

Section 7(1)(b): substituted, on 1 July 1992, by section 46(1) of the Crown Research Institutes Act 1992 (1992 No 47).

Section 7(1)(c): substituted, on 7 May 1999, by section 2 of the Trade in Endangered Species Amendment Act 1999 (1999 No 50).

Section 7(1)(d): substituted, on 7 May 1999, by section 2 of the Trade in Endangered Species Amendment Act 1999 (1999 No 50).

Section 7(1)(e): substituted, on 7 May 1999, by section 2 of the Trade in Endangered Species Amendment Act 1999 (1999 No 50).

8 Minister's general powers

In addition to any other powers in this Act, the Minister shall have the following powers:

- (a) to conduct research and investigations into and surveys of species in New Zealand—
 - (i) that are, or are likely to become, threatened with extinction; or
 - (ii) the existence of which is likely to be affected, by trade in specimens of those species:
- (b) to disseminate information relating to the import and export of endangered, threatened, and exploited species.

Part 1

Trade in endangered, threatened, and exploited species

9 Trade in endangered, threatened, or exploited species
Subject to Part 2, no person shall trade in any specimen of an
endangered, threatened, or exploited species into or from New
Zealand, except pursuant to the appropriate permit or certificate granted under this Part.

10 Application for permit or certificate

- (1) Every person who proposes to trade in any specimen of an endangered, threatened, or exploited species shall apply in writing to the Director-General for the appropriate permit or certificate that, if granted, would authorise that trade.
- (2) Every application shall specify—
 - (a) the full name and address of the applicant:
 - (b) the type of trade to which the application relates:
 - (c) the species and the number of specimens of that species to be traded:
 - (d) the country to or from which the specimens are to be conveyed.
- (3) Except as the Director-General may decide, a separate application shall be required for each consignment of specimens of an endangered, threatened, or exploited species.
- (4) No person shall make an application under this section to trade in any specimen of an endangered, threatened, or exploited species where trade in that specimen is subject to controls under any other Act or regulations, unless authorisation in respect of such trade has first been obtained under that Act or those regulations.
- (5) Every applicant for a permit or certificate shall furnish to the Director-General, in addition to the particulars required under subsection (2), such further information as the Director-General may require.
- (5A) Without limiting the generality of subsection (5), every applicant to whom that subsection applies must include, with every application for the export or re-export of a specimen in respect of which application the Director-General has required

- any analysis to be carried out pursuant to section 43A, the results of such analysis.
- (6) Every applicant for a permit or certificate shall pay the prescribed fee.

Section 10(5A): inserted, on 14 May 1998, by section 3 of the Trade in Endangered Species Amendment Act 1998 (1998 No 17).

11 Grant of permits and certificates

- (1) Every permit or certificate granted under sections 13 to 24 shall relate to a specific application.
- (2) The Director-General may, at the Director-General's discretion, having regard to sections 13 to 24,—
 - (a) grant such permit or certificate in respect of all or any of the specimens included in any application; or
 - (b) decline to grant any such application.
- (3) Where the Director-General is of the opinion that a permit or certificate should be declined or should be issued subject to conditions, the Director-General shall inform the applicant accordingly, giving the grounds on which the opinion is based, and invite the applicant to make submissions on the matter before the application is formally dealt with.
- (4) The Director-General may grant a permit or certificate either unconditionally or subject to such conditions as the Director-General may specify.
- (5) Every such permit or certificate shall be in the form issued by the Department.
- (6) Every such permit or certificate may be revoked or varied at any time by the Director-General in any case where the Director-General is satisfied that the conditions in the permit or certificate have not been complied with, or can only be met by varying the terms of the permit or certificate.
- (7) Any person granted a permit or certificate may at any time surrender it by forwarding a written note to that effect, together with the permit or certificate, to the Director-General.

12 Appeals to District Court on question of law

(1) Any applicant for a permit or certificate who is dissatisfied with any decision of the Director-General under section 11 on

a question of law may, within 1 month after notice of that decision has been received by the applicant, appeal to the District Court against that decision.

- (2) Every appeal under this section shall be heard and determined in accordance with rules of court and this section.
- (3) The court shall, as soon as practicable, hear the appeal, and may confirm, reverse, or modify the decision of the Director-General, or may refer the matter back to the Director-General in accordance with rules of court, and may give any decision that the Director-General could have given in respect of the matter.
- (4) Nothing in this section shall give the court power to review any part of the Director-General's decision other than the part against which the appellant has appealed.
- (5) Subject to any order of the court, every decision of the Director-General against which an appeal is lodged shall continue in force and have effect according to its tenor pending the determination of the appeal.
- (6) On any appeal under this section, the court may make an order for the payment by the Director-General, or by the appellant, of the costs incurred in respect of the appeal by the other party to the appeal.

Authority to trade in endangered species

13 Permit to export endangered species

The Director-General may, after consultation with the appropriate other management authorities and scientific authorities, grant a permit to export any specimen of an endangered species to an applicant, if those authorities are satisfied that—

- (a) the export of that specimen is not detrimental to the survival of that species; and
- (b) that specimen was not obtained in contravention of any Act; and
- (c) that specimen is to be prepared and shipped so that the risk of—
 - (i) injury to the specimen; and
 - (ii) adverse effect on the health of the specimen; and

(iii) in the case of an animal, cruel treatment of the specimen,—

is minimised; and

(d) permission to import that specimen has been granted by the relevant authority of the country of import.

14 Permit to import endangered species

The Director-General may, after consultation with the appropriate other management authorities and scientific authorities, grant a permit to import any specimen of an endangered species to an applicant, if those authorities are satisfied that—

- (a) the import of that specimen is for purposes that are not detrimental to the survival of that species; and
- (b) the proposed recipient of that specimen is suitably equipped to house and care for it; and
- (c) that specimen is not to be used primarily for commercial purposes; and
- (d) permission to export or re-export that specimen will be granted by the relevant authority of the country of export or re-export.

Section 14(d): amended, on 14 May 1998, by section 4 of the Trade in Endangered Species Amendment Act 1998 (1998 No 17).

15 Certificate to re-export endangered species

The Director-General may, after consultation with the appropriate other management authorities grant a certificate to re-export any specimen of an endangered species to an applicant, if those authorities are satisfied that,—

- (a) in the case of that specimen being imported—
 - (i) before the commencement of this Act, that specimen was not imported in contravention of any Act; or
 - (ii) after the commencement of this Act, that specimen was imported in accordance with this Act;
- (b) that specimen is to be prepared and shipped so that the risk of—
 - (i) injury to the specimen; and
 - (ii) adverse effect on the health of the specimen; and

(iii) in the case of an animal, cruel treatment of the specimen—

is minimised; and

(c) permission to import that specimen has been granted by the relevant authority of the country of import.

16 Certificate to introduce from the sea endangered species

The Director-General may, after consultation with the appropriate other management authorities and scientific authorities, grant a certificate to introduce into New Zealand from the sea any specimen of an endangered species to an applicant, if those authorities are satisfied that—

- (a) the introduction of that specimen is not detrimental to the survival of that species; and
- (b) that specimen is to be handled so that the risk of—
 - (i) injury to the specimen; and
 - (ii) adverse effect on the health of the specimen; and
 - (iii) in the case of an animal, cruel treatment of the specimen,—

is minimised; and

- (c) the proposed recipient of that specimen is suitably equipped to house and care for it; and
- (d) that specimen is not to be used primarily for commercial purposes; and
- (e) that specimen was not obtained in contravention of any Act.

Authority to trade in threatened species

17 Permit to export threatened species

The Director-General may, after consultation with the appropriate other management authorities and scientific authorities, grant a permit to export any specimen of a threatened species to an applicant, if those authorities are satisfied that—

- (a) the export of that specimen is not detrimental to the survival of that species; and
- (b) that specimen was not obtained in contravention of any Act: and
- (c) that specimen will be prepared and shipped so that the risk of—

- (i) injury to the specimen; and
- (ii) adverse effect on the health of the specimen; and
- (iii) in the case of an animal, cruel treatment of the specimen,—

is minimised.

18 Permit to import threatened species

Any person who proposes to import any specimen of a threatened species must present, before or at the time of import of the specimen, a permit to export or a certificate to re-export issued by the relevant authority of the country of export or re-export. Section 18: substituted, on 14 May 1998, by section 5 of the Trade in Endangered Species Amendment Act 1998 (1998 No 17).

19 Certificate to re-export threatened species

The Director-General may, after consultation with the appropriate other management authorities and scientific authorities, grant a certificate to re-export any specimen of a threatened species to an applicant, if those authorities are satisfied that,—

- (a) in the case of that specimen being imported,—
 - (i) before the commencement of this Act, that specimen was not imported in contravention of any Act; or
 - (ii) after the commencement of this Act, that specimen was imported in accordance with this Act;
- (b) that specimen will be prepared and shipped so that the risk of—
 - (i) injury to the specimen; and
 - (ii) adverse effect on the health of the specimen; and
 - (iii) in the case of an animal, cruel treatment of the specimen,—

is minimised.

20 Certificate to introduce from the sea threatened species

The Director-General may, after consultation with the appropriate other management authorities and scientific authorities, grant a certificate to introduce from the sea any specimen of a

threatened species to an applicant, if those authorities are satisfied that—

- (a) the introduction of that specimen is not detrimental to the survival of that species; and
- (b) that specimen is to be handled so that the risk of—
 - (i) injury to the specimen; and
 - (ii) adverse effect on the health of the specimen; and
 - (iii) in the case of an animal, cruel treatment of the specimen,—

is minimised; and

(c) that specimen was not obtained in contravention of any Act.

Authority to trade in exploited species

21 Permit to export exploited species

- (1) Where an application relates to any exploited species specified in any Order in Council made pursuant to subsection (2), the Director-General may, after consultation with the appropriate other management authorities and scientific authorities, grant a permit to export any specimen of that exploited species to the applicant, if those authorities are satisfied that—
 - (a) that specimen was not obtained in contravention of any Act; and
 - (b) that specimen is to be prepared and shipped so that the risk of—
 - (i) injury to the specimen; and
 - (ii) adverse effect on the health of the specimen; and
 - (iii) in the case of an animal, cruel treatment of the specimen—

is minimised.

- (2) The Governor-General may, from time to time, by Order in Council, specify any exploited species that have been included in Appendix III of the Convention at the request of the New Zealand Government.
- (3) In the case of any exploited species to which subsection (1) does not apply, the Director-General may, after consultation with the appropriate management and scientific authorities,

grant a certificate of origin in respect of any specimen of that exploited species to an applicant.

22 Permit to import exploited species

Any person who proposes to import any specimen of an exploited species must present, before or at the time of import of the specimen, a permit to export or a certificate to re-export issued by the relevant authority of the country of export or re-export.

Section 22: substituted, on 14 May 1998, by section 6 of the Trade in Endangered Species Amendment Act 1998 (1998 No 17).

23 Certificate to re-export exploited species

The Director-General may, after consultation with the appropriate other management authorities and scientific authorities, grant a certificate to re-export any specimen of an exploited species to an applicant.

24 Certificate to introduce from the sea exploited species

The Director-General may, after consultation with the appropriate other management authorities and scientific authorities, grant a certificate to introduce from the sea any specimen of an exploited species to an applicant.

Permits and certificates

25 Effect of permits and certificates

- (1) Except as the Director-General may determine, a permit or certificate shall authorise the holder to undertake on 1 occasion the type of trade to which the permit or certificate relates in only the specimen or specimens of endangered, threatened, or exploited species specified in that permit or certificate.
- (2) Every permit or certificate granted under any of sections 13 to 24 shall come into force on the date on which it was granted.
- (3) Notwithstanding subsection (2), every permit or certificate shall remain in force for a period of 6 months, or such lesser period as may be specified, unless it is sooner revoked or surrendered.

(4) A permit or certificate shall be personal to the holder, and shall not be transferable to or vest by operation of law in any person other than the holder.

26 Permit or certificate to be produced

For the purposes of this Act, where the holder of a permit or certificate undertakes the trade in accordance with that permit or certificate, the holder shall—

- (a) before, in the case of exporting or re-exporting; or
- (b) before or at the time of importation or introduction, in the case of importing or introducing from the sea—produce the permit or certificate, or cause the permit or certificate to be produced, to an Endangered Species Officer, being an officer of Customs or, if no officer of Customs is available, to any other Endangered Species Officer.

27 Control of arrivals from overseas

- (1) Every person shall, on arriving in New Zealand, permit an Customs officer or any other Endangered Species Officer to inspect and examine any specimen of an endangered, threatened, or exploited species in that person's possession as part of that person's personal effects or baggage, and shall afford to that officer all reasonable facilities and assistance in carrying out any such inspection and examination, and shall produce any permit or certificate granted under this Part or Part 2 in respect of that specimen.
- (2) Subject to section 30, where any person is found to be in possession of any specimen of an endangered, threatened, or exploited species, or a specimen that an Endangered Species Officer has reasonable cause to believe or suspect may be of an endangered, threatened, or exploited species, and has not been granted a permit or certificate in respect of that specimen under this Part or Part 2, that person shall—
 - (a) surrender the specimen to an officer; and
 - (b) state to the officer his or her full name; and
 - (c) in the case of—
 - (i) New Zealand citizens and permanent residents, state his or her address:

(ii) visitors to this country, state an address at which he or she may be contacted and his or her permanent address outside New Zealand—

where that person has voluntarily disclosed the presence of the specimen to the officer as soon as practicable after the specimen arrives in New Zealand, for the purposes of this Act, he or she shall be taken not to have imported that specimen.

- (3) Any specimen surrendered to an officer under subsection (2) shall be conveyed to any institution or place considered by the Director-General appropriate for the holding of that specimen.
- (4) If any specimen surrendered to an officer under subsection (2) is subsequently ascertained not to be a specimen of an endangered, threatened, or exploited species, it shall be released to the person who surrendered the specimen.

Section 27(1): amended, on 1 October 1996, by section 289(1) of the Customs and Excise Act 1996 (1996 No 27).

Section 27(1): amended, on 12 August 1991, by section 2 of the Trade in Endangered Species Amendment Act 1991 (1991 No 100).

28 Disposal and release of specimens seized from arrivals from overseas

- (1) Where any New Zealand citizen, person resident in New Zealand, or person intending to reside in New Zealand surrenders a specimen of an endangered, threatened, or exploited species under section 27(2), that specimen shall be forfeited to the Crown and shall be disposed of in accordance with section 42.
- (2) Any visitor to New Zealand who surrenders a specimen under section 27(2) may apply to the Director-General for the specimen to be returned to the visitor when the visitor leaves New Zealand.
- (3) Subject to subsection (4), the Director-General shall consider any application under subsection (2) as expeditiously as possible and the specimen shall be dealt with as follows:
 - (a) if the Director-General grants the application, the Department shall take all reasonable steps to enable the applicant to take the specimen from the aerodrome or port at which the visitor surrendered the specimen, if and when the visitor leaves New Zealand:

- (b) if the Director-General declines the application, that specimen shall be forfeited to the Crown and shall be disposed of in accordance with section 42.
- (4) Any specimen that has been surrendered in accordance with this section shall not be released under subsection (2) or subsection (3)(a) to the person who had possession of it at the time of surrender, until that person has paid all costs and expenses incurred by the Crown in relation to the custody of the specimen, including any costs of transporting the specimen.

Section 28: substituted, on 12 August 1991, by section 3 of the Trade in Endangered Species Amendment Act 1991 (1991 No 100).

Section 28(1): amended, at 2 am on 29 November 2010, by section 406(1) of the Immigration Act 2009 (2009 No 51).

Part 2 Exemptions

29 Certificate of acquisition

- (1) Every person seeking to export or re-export a specimen of an endangered, threatened, or exploited species that was legally acquired before the provisions of this Act applied to that specimen shall apply in writing to the Director-General for a certificate of acquisition.
- (2) The Director-General may, after (if necessary) consultation with the appropriate other management authority, issue a certificate of acquisition to any applicant if the management authority is satisfied that the specimen to which the application relates was legally acquired before the provisions of this Act applied to that specimen.
- (3) Part 1 shall not apply to any person who has been issued with a certificate of acquisition under subsection (2).
- (4) Notwithstanding subsection (3), sections 9, 10, and 25 shall, with all necessary modifications, apply to a certificate of acquisition.

30 Endangered species as personal or household effects

(1) Except as provided in subsection (2), Part 1 shall not apply to any specimen of an endangered, threatened, or exploited species that is a personal or household effect.

- (2) Part 1 shall apply to any specimen that is a personal or household effect being imported into New Zealand where—
 - (a) the specimen is of an endangered or threatened species acquired by the owner outside New Zealand; or
 - (b) the specimen is of an endangered, threatened, or exploited species that is imported for primarily commercial reasons,—

unless that specimen is accompanied by a certificate of acquisition or a certificate of exemption issued by the appropriate other management authority.

Section 30(2): amended, on 14 May 1998, by section 7(a) of the Trade in Endangered Species Amendment Act 1998 (1998 No 17).

Section 30(2): amended, on 14 May 1998, by section 7(b) of the Trade in Endangered Species Amendment Act 1998 (1998 No 17).

31 Certificate for specimens bred in captivity or artificially propagated

- (1) Every person seeking to export or re-export a specimen of any species specified in Schedule 2 or Schedule 3 that—
 - (a) in the case of an animal, was bred in captivity; or
 - (b) in the case of a plant, was artificially propagated; or
 - (c) is a recognisable part or derivative of such a specimen—shall apply in writing to the Director-General for a certificate for specimens bred in captivity or artificially propagated.
- (2) The Director-General may, after (if necessary) consultation with the appropriate other management authority, issue a certificate for specimens bred in captivity or artificially propagated to an applicant if the Director-General is satisfied that the specimen to which the application relates was bred in captivity, or as the case may be, was artificially propagated, or is a recognisable part or derivative of such a specimen.
- (3) For the purposes of trade, a certificate for specimens bred in captivity or artificially propagated shall be accepted in lieu of any of the permits or certificates granted under any of sections 17 to 24.
- (4) For the purpose of this section, sections 9, 10, and 25 shall, with all necessary modifications, apply to a certificate for specimens bred in captivity or artificially propagated.

Section 31(1): amended, on 12 August 1991, by section 4(1) of the Trade in Endangered Species Amendment Act 1991 (1991 No 100).

Section 31(2): amended, on 14 May 1998, by section 8 of the Trade in Endangered Species Amendment Act 1998 (1998 No 17).

Section 31(3): amended, on 12 August 1991, by section 4(2) of the Trade in Endangered Species Amendment Act 1991 (1991 No 100).

32 Scientific transfer

Part 1 shall not apply to the non-commercial loan, donation, or exchange between scientists or scientific institutions in New Zealand recognised by the Director-General and scientists or scientific institutions in other States recognised by the relevant authorities of those States, of—

- (a) herbarium and other preserved, dried, or embedded plants:
- (b) live plants:
- (c) preserved animals, and skins of animals:
- (d) live animals,—

that are specimens of an endangered, threatened, or exploited species and which carry a label issued or approved by the Director-General.

33 Travelling circus or exhibition

The Director-General may, after (if necessary) consultation with the appropriate other management authority, waive the requirement of holding a permit or certificate granted under Part 1 in respect of any specimens of an endangered, threatened, or exploited species that form part of a travelling zoo, circus, menagerie, plant exhibition, or other travelling exhibition where—

- (a) the exporter or importer registers full details of such specimens with the Director-General; and
- (b) the specimens were—
 - (i) acquired before the provisions of the Convention applied to those specimens; or
 - (ii) in the case of animals, bred in captivity, or in the case of plants, artificially propagated; and
- (c) that management authority is satisfied that any living specimen will be transported and cared for so that the risk of—

- (i) injury to the specimen; and
- (ii) adverse effect on the health of the specimen; and
- (iii) in the case of an animal, cruel treatment of the specimen,—

is minimised.

34 Certificate of capture in accordance with other treaties

- (1) Subject to subsection (2), Part 1 shall not apply to trade in any marine specimen of a threatened species that is taken—
 - (a) by any ship registered in New Zealand or by any foreign fishing craft licensed under the Territorial Sea, Contiguous Zone, and Exclusive Economic Zone Act 1977; and
 - (b) in accordance with any international agreement to which New Zealand was a party before the commencement of this Act.
- (2) Every person who introduces any such marine specimen into New Zealand and wants to subsequently export that specimen shall apply in writing to the Director-General for a certificate of capture in accordance with other treaties.
- (3) The Director-General may, after (if necessary) consultation with the appropriate other management authority, issue a certificate of capture in accordance with other treaties to an applicant if the other management authority is satisfied that the specimen, to which the application relates, was taken—
 - (a) by any ship registered in New Zealand or by any foreign fishing craft licensed under the Territorial Sea, Contiguous Zone, and Exclusive Economic Zone Act 1977; and
 - (b) in accordance with any international agreement to which New Zealand was a party before the commencement of this Act.
- (4) For the purposes of this section, sections 9, 10, and 25 shall, with all necessary modifications, apply to a certificate of capture in accordance with other treaties.

Section 34(1)(a): amended, on 1 August 1996, pursuant to section 5(4) of the Territorial Sea and Exclusive Economic Zone Amendment Act 1996 (1996 No 74).

Section 34(3)(a): amended, on 1 August 1996, pursuant to section 5(4) of the Territorial Sea, and Exclusive Economic Zone Amendment Act 1996 (1996 No 74).

Part 3 Endangered Species Officers

35 Endangered Species Officers

- (1) Every inspector appointed under the Ministry of Agriculture and Fisheries Act 1953 or the Biosecurity Act 1993 and every Customs officer shall be an Endangered Species Officer for the purposes of this Act.
- (2) Notwithstanding subsection (1), there may from time to time be appointed pursuant to the State Sector Act 1988 such other persons to be Endangered Species Officers as may be required for the purposes of this Act.

Section 35(1): substituted, on 1 October 1993, by section 168(1) of the Biosecurity Act 1993 (1993 No 95).

Section 35(1): amended, on 1 October 1996, by section 289(1) of the Customs and Excise Act 1996 (1996 No 27).

36 Authority to act as officer

- (1) The Director-General shall issue to any officer appointed under section 35(2) a warrant authorising the officer to exercise the powers conferred on officers under this Part.
- (2) Every such warrant shall contain—
 - (a) a reference to this section; and
 - (b) the full name of the officer; and
 - (c) a reference to the powers set out in sections 37 to 39.
- (3) The production by an officer of—
 - (a) a warrant issued under this section; or
 - (b) due evidence of the appointment of the officer as an inspector under the Animals Act 1967, or the Ministry of Agriculture and Fisheries Act 1953, or the Plants Act 1970; or
 - (c) any evidence that the officer is a Customs officer appointed under the Customs and Excise Act 1996—shall, until the contrary is proved, be sufficient authority for any such officer to do anything authorised by this Part.

- (4) Every person appointed under section 35(2) who ceases to hold office as an officer shall surrender to the Director-General the warrant issued to the person under subsection (1).
- (5) Every person commits an offence against this Act who fails to comply with subsection (4).

Section 36(1): amended, on 12 August 1991, by section 6 of the Trade in Endangered Species Amendment Act 1991 (1991 No 100).

Section 36(3)(c): amended, on 1 October 1996, pursuant to section 294(2) of the Customs and Excise Act 1996 (1996 No 27).

36A Power of arrest

- (1) Any officer or any constable may arrest and take into custody without a warrant any person whom he or she has good cause to suspect of having committed an offence against this Act.
- (2) Where any officer arrests any person under the power conferred by subsection (1), he or she shall as soon as practicable call a constable to his or her aid and deliver the arrested person into the custody of that constable.
- (3) Any person called upon to do so by any person referred to in subsection (1) is justified in assisting him or her in good faith to arrest any person.

Section 36A: inserted, on 12 August 1991, by section 5 of the Trade in Endangered Species Amendment Act 1991 (1991 No 100).

Section 36A(1): amended, on 1 October 2008, pursuant to section 116(a)(ii) of the Policing Act 2008 (2008 No 72).

Section 36A(2): amended, on 1 October 2008, pursuant to section 116(a)(ii) of the Policing Act 2008 (2008 No 72).

37 Rights of entry

- (1) Subject to section 38(2) and notwithstanding any other Act, any officer who has reasonable grounds to believe that a breach of this Act or of any regulation made under it has been or is being committed, may at any time—
 - (a) stop and enter or board any vehicle:
 - (b) enter, pass across, or remain on any land or premises (including a dwellinghouse and a marae and a building associated with a marae):
 - (c) demand any information relating to that breach from any person in or on that vehicle, land, or premises and require such persons to produce—

- (i) any permit or certificate granted under this Act;
- (ii) any other documents relating to trade in endangered species:
- (d) for the purpose of such analysis as the Director-General considers necessary to determine whether a breach of this Act or of any regulation made under it has occurred, take samples, subject to subsection (7), from any specimen in any vehicle or on any land or premises (including a dwellinghouse or a marae or any building associated with a marae) where the officer has reasonable grounds to believe that such specimen is evidence that a breach of this Act or of any regulation made under it has been or is being committed.
- (2) Notwithstanding subsection (1), no officer shall enter any dwellinghouse or a marae or a building associated with a marae or, in the case of the exercise of the power under subsection 1(d), any other land or premises unless the officer is authorised in that behalf by a search warrant obtained under section 38(2).
- (3) [Repealed]
- (4) [Repealed]
- (5) No person shall be required to answer any question by an officer if the answer would or could tend to incriminate that person.
- (6) Any officer lawfully exercising his or her powers under this section may make or take copies of any document, and for this purpose may take possession of and remove from the place where it is kept, for such period of time as is reasonable in the circumstances, any such document.
- (7) Every officer proposing to take a sample under subsection (1)(d) from any live animal—
 - (a) must do so either personally or, where requested by the owner or person in charge of the animal, by instructing a veterinary surgeon to do so; and
 - (b) must make every effort to avoid unnecessary disturbance of the animal, including, with respect to an animal which is secured within an enclosure, exercising his

or her powers only during the hours of daylight except where the officer judges that there will be less disturbance to the animal if the powers are exercised outside those hours.

(8) The provisions of Part 4 of the Search and Surveillance Act 2012 (except subpart 3) apply.

Section 37(1)(d): added, on 14 May 1998, by section 9(a) of the Trade in Endangered Species Amendment Act 1998 (1998 No 17).

Section 37(2): amended, on 14 May 1998, by section 9(b) of the Trade in Endangered Species Amendment Act 1998 (1998 No 17).

Section 37(3): repealed, on 1 October 2012, by section 303(2) of the Search and Surveillance Act 2012 (2012 No 24).

Section 37(4): repealed, on 1 October 2012, by section 303(2) of the Search and Surveillance Act 2012 (2012 No 24).

Section 37(7): added, on 14 May 1998, by section 9(c) of the Trade in Endangered Species Amendment Act 1998 (1998 No 17).

Section 37(8): inserted, on 1 October 2012, by section 303(3) of the Search and Surveillance Act 2012 (2012 No 24).

38 Powers of search

- (1) Subject to subsection (2), any officer who has entered any vehicle, land, or premises (including a dwellinghouse and a marae and a building associated with a marae) under section 37(1) may search that vehicle, land, or premises and open (by force if necessary) any bulk cargo container, packing case, crate, box, or any other form of receptacle on that vehicle, land, or premises.
- (2) Any issuing officer (within the meaning of section 3 of the Search and Surveillance Act 2012) who, on application made by an officer in the manner provided in subpart 3 of Part 4 of that Act, is satisfied that there is in any dwellinghouse or any marae or a building associated with a marae—
 - (a) any specimen of an endangered, threatened, or exploited species that there is reasonable ground to believe—
 - (i) has been traded otherwise than in accordance with this Act; or
 - (ii) is intended to be traded otherwise than in accordance with this Act; or

- (b) any thing which there is reasonable ground to believe may be evidence of the commission of any offence against this Act; or
- (c) any thing which there is reasonable ground to believe is intended to be used for the purpose of committing any such offence—

may issue a search warrant to every officer named in the warrant.

- (3) A search warrant is also required pursuant to subsection (2) in the case of entry to any other land or premises for the purpose of the exercise of the power under section 37(1)(d).
- (4) The provisions of Part 4 of the Search and Surveillance Act 2012 apply.

Section 38(2): amended, on 26 March 2015, by section 4(1) of the Trade in Endangered Species Amendment Act 2015 (2015 No 38).

Section 38(2): amended, on 26 March 2015, by section 4(2) of the Trade in Endangered Species Amendment Act 2015 (2015 No 38).

Section 38(2): amended, on 1 October 2012, by section 303(4)(a) of the Search and Surveillance Act 2012 (2012 No 24).

Section 38(2): amended, on 1 October 2012, by section 303(4)(b) of the Search and Surveillance Act 2012 (2012 No 24).

Section 38(3): added, on 14 May 1998, by section 10 of the Trade in Endangered Species Amendment Act 1998 (1998 No 17).

Section 38(4): inserted, on 1 October 2012, by section 303(5) of the Search and Surveillance Act 2012 (2012 No 24).

38A Application of Customs and Excise Act 1996

Sections 149A, 149B, 149C(1) to (3), 160, and 161 of the Customs and Excise Act 1996 shall apply in relation to the importation or exportation of any endangered, threatened, or exploited species as if such endangered, threatened, or exploited species were a prohibited import or prohibited export within the meaning of that Act.

Section 38A: inserted, on 1 October 1996, by section 289(1) of the Customs and Excise Act 1996 (1996 No 27).

Section 38A: amended, on 1 October 2012, by section 303(6) of the Search and Surveillance Act 2012 (2012 No 24).

Section 38A: amended (with effect on 9 October 2002), on 2 July 2004, by section 47(4)(b) of the Customs and Excise Amendment Act 2004 (2004 No 55).

39 Seizure of endangered species traded in contravention of Act

- (1) Where an officer finds, in or on any ship or aircraft or at any port, aerodrome, transitional facility, or Customs controlled area, any specimen of an endangered, threatened, or exploited species that—
 - (a) is being traded otherwise than in accordance with this Act; or
 - (b) is not listed on the inward or outward report in respect of that ship or aircraft.—

that specimen shall be forfeit to the Crown, and shall be seized by the officer who shall dispose of it in accordance with section 42.

- (2) Any officer who has reasonable cause to believe that any specimen of an endangered, threatened, or exploited species has been imported or introduced from the sea into New Zealand otherwise than in accordance with this Act, may seize that specimen and.—
 - (a) in the case of an animal, any descendant of that specimen; or
 - (b) in the case of a plant, any propagation of that specimen.—

and shall deliver it into the custody of the Director-General.

- (3) Any officer who has reasonable cause to believe that any specimen of an endangered, threatened, or exploited species is intended to be exported or re-exported from New Zealand otherwise than in accordance with this Act, may seize that specimen and shall deliver it into the custody of the Director-General.
- (4) Any officer seizing any specimen under this section may also seize—
 - (a) any container, packing case, crate, box, or any other form of receptacle (not being a bulk cargo container or a pallet) holding that specimen; and
 - (b) any thing which the officer has reason to believe will be evidence of a breach of the provisions of this Act or of any regulation made under it,—

and shall deliver it into the custody of the Director-General: provided that the owner or the person entitled to the possession of the items seized under this subsection may apply to the Dis-

trict Court at any time for the return of those items, not being items that are required for evidential purposes in a hearing of any court, and the court may order the retention of those items or their return on such conditions as the court thinks fit.

- (5) No compensation shall be payable in respect of any specimen seized under subsection (1).
- (6) For the purposes of subsection (1),—

Customs controlled area has the meaning given to it in section 2(1) of the Customs and Excise Act 1996

transitional facility has the meaning given to it in section 2(1) of the Biosecurity Act 1993.

Section 39(1): amended, on 20 September 2007, by section 4(1) of the Trade in Endangered Species Amendment Act 2007 (2007 No 85).

Section 39(6): added, on 20 September 2007, by section 4(2) of the Trade in Endangered Species Amendment Act 2007 (2007 No 85).

39A Power to seize vehicles and containers

Any officer may stop and seize any vehicle on the ground or in water, or stop in transit and seize any parcel, package, case, bag, luggage, or other container, if the officer reasonably believes either—

- (a) that the vehicle or container contains any endangered, threatened, or exploited species; or
- (b) that the vehicle or container—
 - (i) is in the possession of a person who has committed an offence against this Act; and
 - (ii) has been used in connection with the commission of an offence against this Act.

Section 39A: inserted, on 12 August 1991, by section 7 of the Trade in Endangered Species Amendment Act 1991 (1991 No 100).

39B Director-General to retain seized vehicles and containers

- (1) Subject to section 39E, where any vehicle or container is seized under section 39A, it shall, pending any criminal proceedings under this Act against the owner or any person in possession of the vehicle or container, be retained by the Director-General.
- (2) If at any time following the seizure of any vehicle or container under section 39A (not being a vehicle or container that has

been forfeited to the Crown) it appears to the Director-General that the officer who seized the vehicle or container is unable to establish clearly that he or she had the reasonable belief necessary to exercise that power, the Director-General shall immediately release the vehicle or container from his or her custody.

(3) The Director-General shall exercise reasonable care of any property while it is retained in his or her custody under subsection (1).

Section 39B: inserted, on 12 August 1991, by section 7 of the Trade in Endangered Species Amendment Act 1991 (1991 No 100).

39C Proceedings to be prosecuted promptly and diligently

- (1) Proceedings in respect of an offence against this Act shall be commenced promptly and prosecuted with due diligence if they arise in connection with the use of any vehicle or container seized under section 39A.
- (2) If no proceedings are taken in respect of the offence concerned within 6 months of the seizure under section 39A of any vehicle or container, or if the proceedings concerned are dismissed, the vehicle or container shall be released from the custody of the Director-General.

Section 39C: inserted, on 12 August 1991, by section 7 of the Trade in Endangered Species Amendment Act 1991 (1991 No 100).

Section 39C(2): amended, on 1 July 2013, by section 413 of the Criminal Procedure Act 2011 (2011 No 81).

39D Forfeiture of seized vehicles and containers

- (1) On the conviction of any person for any offence against this Act, any vehicle or container retained in respect of that offence under section 39B(1) may, on the order of the court, be forfeited to the Crown; and, in that case, the vehicle or container shall be disposed of as the Minister thinks fit.
- (2) Any person whose property has been forfeited to the Crown under this section or any person having a legal or equitable interest in any such property (not being, in either case, a person convicted of an offence out of which the forfeiture arose) may apply to the Minister, within 30 days of the conviction concerned, for the release of the property forfeited; and the

Minister may order the release of the property on payment to the Crown of any amount the Minister thinks appropriate, being an amount not exceeding the amount the items forfeited are estimated by the Director-General to be likely to realise if sold by public auction in New Zealand.

- (3) In considering whether to order the release of any property on payment of an amount under subsection (2), the Minister shall have regard to—
 - (a) the relationship between the person applying for release of the property and the person convicted of the offence; and
 - (b) the extent to which it was foreseeable that the property would be used in connection with the commission of an offence against this Act when it was placed in the possession of the offender.
- (4) Any forfeiture ordered under this section shall be in addition to, and not in substitution for, any other penalty that may be imposed.

Section 39D: inserted, on 12 August 1991, by section 7 of the Trade in Endangered Species Amendment Act 1991 (1991 No 100).

39E Power of court to order return of seized vehicle or container

- (1) Where any vehicle or container is seized under section 39A, any person claiming to be entitled to possession of the vehicle or container may at any time apply to a District Court Judge for an order that it be delivered to that person.
- (2) On an application under subsection (1), a District Court Judge may—
 - (a) adjourn the application, on such terms and conditions as he or she thinks fit, to enable proceedings to be brought or completed; or
 - (b) make an order for the return of the vehicle or container to the applicant, on such terms and conditions as he or she thinks fit.
- (3) Nothing in this section applies to any vehicle or container if a court has ordered under section 39D(1) that it be forfeited to the Crown

Section 39E: inserted, on 12 August 1991, by section 7 of the Trade in Endangered Species Amendment Act 1991 (1991 No 100).

39F Effect of order for release of seized vehicle or container

Where the Minister makes an order under section 39D(2) in respect of a vehicle or container that has been forfeited to the Crown, the forfeiture order made in respect of that vehicle or container shall cease to have effect.

Section 39F: inserted, on 12 August 1991, by section 7 of the Trade in Endangered Species Amendment Act 1991 (1991 No 100).

40 Custody of seized specimens

- (1) Where, in the opinion of the Director-General, any specimen seized pursuant to subsection (2) or subsection (3) of section 39 may die, rot, spoil, or otherwise perish, the Director-General may dispose of it in accordance with section 42(1) as if that specimen was forfeit to the Crown.
- (2) Where the ownership of—
 - (a) any specimen seized pursuant to subsection (2) or subsection (3) of section 39; or
 - (b) any receptacle or thing seized pursuant to section 39(4),—

cannot, at the time of seizure or within 90 days from the date of seizure, be ascertained it shall be forfeit to the Crown, and—

- (c) in the case of a specimen, be disposed of in accordance with section 42; or
- (d) in the case of a receptacle or thing, be disposed of as directed by the Director-General, subject to any conditions imposed by the court pursuant to the proviso to subsection (4) of section 39.
- (3) Except as provided in subsections (1) and (2) of this section,—
 - (a) every specimen seized pursuant to subsection (2) or subsection (3) of section 39; and
 - (b) every receptacle or thing seized pursuant to section 39(4)—
 - shall be held in the custody of the Crown until—
 - (c) a decision is made not to file any charging document in respect of the alleged offence for which the specimen, receptacle, or thing was seized; or

- (d) where such a charging document is filed, upon the completion of proceedings in respect of the alleged offence for which the specimen, receptacle, or thing was seized, or such sooner time as the court may determine.
- (4) The decision whether or not to file any charging document in respect of an alleged offence for which any specimen, receptacle, or thing is seized under section 39 shall be made as soon as reasonably practicable after that specimen, receptacle, or thing is seized, taken possession of, or detained.

Section 40(2)(b): amended, on 17 May 2005, by section 3(1) of the Trade in Endangered Species Amendment Act 2005 (2005 No 71).

Section 40(3)(b): amended, on 17 May 2005, by section 3(2) of the Trade in Endangered Species Amendment Act 2005 (2005 No 71).

Section 40(3)(c): amended, on 1 July 2013, by section 413 of the Criminal Procedure Act 2011 (2011 No 81).

Section 40(3)(d): amended, on 1 July 2013, by section 413 of the Criminal Procedure Act 2011 (2011 No 81).

Section 40(4): amended, on 1 July 2013, by section 413 of the Criminal Procedure Act 2011 (2011 No 81).

Section 40(4): amended, on 17 May 2005, by section 3(3) of the Trade in Endangered Species Amendment Act 2005 (2005 No 71).

41 Release of seized specimens

Subject to subsection (1) of section 39 and subsections (1) and (2) of section 40, where any specimen, receptacle, or thing has been seized under section 39 and not previously returned by the court pursuant to the proviso to subsection (4) of section 39, then—

- (a) on a decision being made not to file a charging document; or
- (b) on the acquittal of any person charged with an offence for which the specimen, receptacle, or thing is subject to forfeiture—

such specimen, receptacle, or thing shall forthwith be released from the custody of the Crown to the owner or person who had possession of the specimen, receptacle, or thing at the time of seizure.

Section 41: amended, on 17 May 2005, by section 4 of the Trade in Endangered Species Amendment Act 2005 (2005 No 71).

Section 41: amended, on 12 August 1991, by section 8 of the Trade in Endangered Species Amendment Act 1991 (1991 No 100).

Section 41(a): amended, on 1 July 2013, by section 413 of the Criminal Procedure Act 2011 (2011 No 81).

42 Disposal of seized specimens

- (1) Any specimen of an endangered, threatened, or exploited species forfeited to the Crown shall be disposed of in such manner as the Director-General may direct, after consultation with the relevant scientific and management authorities.
- (2) The Director-General may negotiate the return, and the payment of any costs associated with that return, of any specimen imported into New Zealand, otherwise than in accordance with this Act, with the management authority of the country from where that specimen originated.
- (3) All costs and expenses of and attendant upon any disposal of a specimen forfeited to the Crown and seized under section 39(1) shall be borne by the owner or the person who had possession thereof, and shall be recoverable from him or her as a debt due to the Crown, and no compensation shall be payable in respect thereof.
- (4) Notwithstanding sections 39(1), 40(1) and (2) and section 51(1), any specimen of an endangered, threatened, or exploited species seized under section 39 that is deemed to be the property of the Crown under section 57 of the Wildlife Act 1953 shall be disposed of in accordance with that Act. Section 42(3): amended, on 17 May 2005, by section 5 of the Trade in Endangered Species Amendment Act 2005 (2005 No 71).

43 Duty of officers and employees of postal operators

- (1) It is the duty of all officers and employees of every postal operator within the meaning of the Postal Services Act 1998 to assist in carrying out the provisions of this Part and to prevent the import into and export from New Zealand of any specimen of an endangered, threatened, or exploited species otherwise than in accordance with this Act.
- (2) Where any postal article (within the meaning of the Postal Services Act 1998) is delivered, pursuant to section 10(2)(c) of that Act, to the Director-General or to such other person as the Director-General has directed, the provisions of this Act, so far as applicable and with all necessary modifications, apply as if

the postal article had been seized, pursuant to subsection (2) or subsection (3) of section 39 of this Act (whichever subsection is applicable), on the date on that delivery.

Section 43: substituted, on 1 April 1998, by section 62(1) of the Postal Services Act 1998 (1998 No 2).

Part 4 Miscellaneous provisions

43A Taking and analysis of samples of specimens

- (1) Where, in any application made under this Act, a question arises as to whether a specimen of any animal has been bred in captivity and the Director-General has reasonable cause to suspect that the specimen has not been bred in captivity, the Director-General may, prior to making a decision on the application, require that any specimen be subject to the taking of such samples for the purpose of such analysis as the Director-General considers necessary to determine whether the specimen concerned has been bred in captivity.
- (2) Subject to subsection (3), such samples are to be taken by and under the supervision of such person or persons as the Director-General specifies.
- (3) Every such sample from a live animal must be taken by a veterinary surgeon where requested by the owner or person in charge of the animal.
- (4) The Director-General may require an applicant to bear the cost of taking and analysis of samples required pursuant to this section.

Section 43A: inserted, on 14 May 1998, by section 11 of the Trade in Endangered Species Amendment Act 1998 (1998 No 17).

Trading in endangered, threatened, or exploited species without permit or certificate

- (1) Every person commits an offence who—
 - (a) trades in any specimen of an endangered species without the appropriate permit or certificate granted under any of sections 13 to 16; or

- (b) trades in any specimen of a threatened species without the appropriate permit or certificate granted under any of sections 17 to 20; or
- (c) trades in any specimen of an exploited species without the appropriate permit or certificate granted under any of sections 21 to 24.
- (2) Every person who commits an offence against subsection (1)(a) is liable on conviction,—
 - (a) in the case of a natural person, to imprisonment for a term not exceeding 5 years or to a fine not exceeding \$100,000, or to both:
 - (b) in the case of a body corporate, to a fine not exceeding \$200,000.
- (3) Every person who commits an offence against subsection (1)(b) is liable on conviction,—
 - (a) in the case of a natural person, to imprisonment for a term not exceeding 3 years or to a fine not exceeding \$50,000, or to both:
 - (b) in the case of a body corporate, to a fine not exceeding \$100,000.
- (4) Every person who commits an offence against subsection (1)(c) is liable on conviction,—
 - (a) in the case of a natural person, to a fine not exceeding \$37,500:
 - (b) in the case of a body corporate, to a fine not exceeding \$75,000.

Section 44: substituted, on 12 August 1991, by section 9 of the Trade in Endangered Species Amendment Act 1991 (1991 No 100).

Section 44(2): amended, on 1 July 2013, by section 413 of the Criminal Procedure Act 2011 (2011 No 81).

Section 44(3): amended, on 1 July 2013, by section 413 of the Criminal Procedure Act 2011 (2011 No 81).

Section 44(4): amended, on 1 July 2013, by section 413 of the Criminal Procedure Act 2011 (2011 No 81).

45 Possession of specimens of endangered, threatened, or exploited species

(1) Every person commits an offence who has in his or her possession, or has under his or her control though under the custody of another, any specimen of an endangered, threatened, or ex-

ploited species that he or she knows or has reasonable grounds for suspecting—

- (a) has been imported or introduced from the sea into New Zealand otherwise than in accordance with this Act; or
- (b) is intended to be exported or re-exported from New Zealand otherwise than in accordance with this Act.
- (2) Every person who commits an offence against subsection (1) in respect of a specimen of an endangered species is liable on conviction.—
 - (a) in the case of a natural person, to imprisonment for a term not exceeding 5 years or to a fine not exceeding \$100,000, or to both:
 - (b) in the case of a body corporate, to a fine not exceeding \$200,000.
- (3) Every person who commits an offence against subsection (1) in respect of a specimen of a threatened species is liable on conviction,—
 - (a) in the case of a natural person, to imprisonment for a term not exceeding 3 years or to a fine not exceeding \$50,000, or to both:
 - (b) in the case of a body corporate, to a fine not exceeding \$100,000.
- (4) Every person who commits an offence against subsection (1) in respect of a specimen of an exploited species is liable on conviction,—
 - (a) in the case of a natural person, to a fine not exceeding \$37,500:
 - (b) in the case of a body corporate, to a fine not exceeding \$75,000.

Section 45: substituted, on 12 August 1991, by section 9 of the Trade in Endangered Species Amendment Act 1991 (1991 No 100).

Section 45(1): amended, on 14 May 1998, by section 12 of the Trade in Endangered Species Amendment Act 1998 (1998 No 17).

Section 45(2): amended, on 1 July 2013, by section 413 of the Criminal Procedure Act 2011 (2011 No 81).

Section 45(3): amended, on 1 July 2013, by section 413 of the Criminal Procedure Act 2011 (2011 No 81).

Section 45(4): amended, on 1 July 2013, by section 413 of the Criminal Procedure Act 2011 (2011 No 81).

46 Failure to comply with conditions of permit or certificate

- (1) Every person commits an offence who fails to comply with any of the conditions specified by the Director-General in respect of any permit or certificate granted to him or her under Part 1.
- (2) Every person who commits an offence against subsection (1) is liable on conviction,—
 - (a) in the case of a natural person, to a fine not exceeding \$10,000:
 - (b) in the case of a body corporate, to a fine not exceeding \$20,000.

Section 46: substituted, on 12 August 1991, by section 9 of the Trade in Endangered Species Amendment Act 1991 (1991 No 100).

Section 46(2): amended, on 1 July 2013, by section 413 of the Criminal Procedure Act 2011 (2011 No 81).

47 Making false statements

- (1) Every person commits an offence who, for the purpose of procuring anything to be done or not to be done under Part 1 or Part 2 or Part 3, whether for his or her own benefit or for the benefit of any other person,—
 - (a) makes a statement that he or she knows to be false in a material particular; or
 - (b) recklessly makes a statement that is false in a material particular.
- (2) Every person who commits an offence against subsection (1) is liable on conviction to imprisonment for a term not exceeding 2 years or to a fine not exceeding \$5,000.

Section 47: substituted, on 12 August 1991, by section 9 of the Trade in Endangered Species Amendment Act 1991 (1991 No 100).

Section 47(2): amended, on 1 July 2013, by section 413 of the Criminal Procedure Act 2011 (2011 No 81).

48 Obstructing or hindering officer

Every person commits an offence against this Act who intentionally obstructs or hinders any officer in the performance of his or her duty under this Act.

49 General offence

Every person who commits an offence against this Act for which no penalty is provided otherwise than in this section is liable, on conviction, to a fine not exceeding \$2,000.

Section 49: amended, on 1 July 2013, by section 413 of the Criminal Procedure Act 2011 (2011 No 81).

50 Onus of proof in respect of certain offences

Where any person is charged with an offence against this Act arising out of his or her doing, without a permit or certificate, any action for which a permit or certificate is required, the onus shall be on that person to prove that at the relevant time he or she held the required permit or certificate.

Section 50: amended, on 12 August 1991, by section 10 of the Trade in Endangered Species Amendment Act 1991 (1991 No 100).

51 Forfeiture of property on conviction

- (1) Subject to subsection (2), on the conviction of any person for any offence against this Act,—
 - (a) any specimen of an endangered, threatened, or exploited species in respect of which the offence has been committed; and
 - (b) any container, packing case, crate, box, or any other form of receptacle (not being a bulk cargo container or a pallet) used in relation to the commission of the offence,—

whether or not they have been seized, taken possession of, or detained under section 39, shall be forfeit to the Crown, and disposed of.—

- (c) in the case of a specimen, in accordance with section 42:
- (d) in the case of a receptacle, as the Director-General directs.
- (2) Notwithstanding the conviction of any person for any offence against this Act, no specimen shall be forfeited or disposed of until proceedings are finally determined.
- (3) Any person whose receptacle has been forfeit to the Crown under subsection (1) or any person having a legal or equitable interest in such property may apply to the Minister within 30 days of conviction for the release of the property so for-

feited; and the Minister may order the release of such property on payment to the Crown of such amount as the Minister thinks appropriate, being an amount not exceeding the amount the items otherwise forfeited are estimated by the Director-General to realise if sold by public auction in New Zealand.

(4) Any forfeiture directed or redemption payment imposed pursuant to this section shall be in addition to, and not in substitution for, any other penalty that may be imposed by the court or by this Act.

Section 51(1): amended, on 12 August 1991, by section 11 of the Trade in Endangered Species Amendment Act 1991 (1991 No 100).

Section 51(2): amended, on 12 August 1991, by section 11 of the Trade in Endangered Species Amendment Act 1991 (1991 No 100).

52 Protection of officers and others

A person who does any act in pursuance or intended pursuance of any of the functions conferred on that person by or under this Act shall not be under any civil or criminal liability in respect thereof, whether on the ground of want of jurisdiction, or mistake of law or fact, or on any other ground, unless the person has acted, or omitted to act, in bad faith or without reasonable cause.

53 Schedules

The Governor-General may from time to time, by Order in Council,—

- (a) add any item to, omit any item from, or amend any item in Schedule 1 or Schedule 2 or Schedule 3:
- (b) add any Part to, or omit any Part from, Schedule 1 or Schedule 2 or Schedule 3:
- (c) revoke any such schedule and substitute a new schedule—

in order that those schedules may conform with the Convention as amended from time to time.

Section 53: substituted, on 2 September 1996, by section 2 of the Trade in Endangered Species Amendment Act 1996 (1996 No 149).

54 Regulations

The Governor-General may from time to time, by Order in Council, make regulations for all or any of the following purposes:

- (a) prescribing the fees to be paid in respect of any permit or certificate granted under this Act:
- (b) prescribing the recording of trade in endangered, threatened, or exploited species:
- (c) regulating the non-commercial loan, donation, and exchange between scientists and scientific institutions in New Zealand and those in other countries:
- (d) prescribing the registration of scientists and scientific institutions in New Zealand involved in such exchanges:
- (e) regulating the breeding in captivity, in the case of an animal, and the artificial propagation, in the case of a plant, of any specimen of endangered, threatened, or exploited species:
- (ea) specifying requirements with respect to taking and analysis of samples of specimens where such taking and analysis is authorised for any purpose under this Act:
- (f) prescribing offences in respect of the contravention of, or non-compliance with, any regulations made under this Act; and prescribing fines not exceeding \$2,000 in respect of any such offence:
- (g) providing for such matters as are contemplated by or necessary for giving full effect to the provisions of this Act and for its due administration.

Section 54(ea): inserted, on 14 May 1998, by section 13 of the Trade in Endangered Species Amendment Act 1998 (1998 No 17).

Section 54(f): substituted, on 12 August 1991, by section 12 of the Trade in Endangered Species Amendment Act 1991 (1991 No 100).

	'ONGOOT	IANTIAL	amand	mont
55	Consequ	16111171	инени	

 $Amendment(s)\ incorporated\ in\ the\ Act(s).$

Schedule 1 s 3(1) Species endangered by trade

Schedule 1: replaced, on 14 September 2014, by clause 3 of the Trade in Endangered Species Order 2014 (LI 2014/259).

The classes, families, and species listed in this schedule are arranged in descending order by class then in alphabetical order by order, family, and species. This order of arrangement is adopted in the Convention.

The entries in the column headed "Exceptions/limitations" have the effect of—

- (a) excluding nominated populations in the listed species; or
- (b) limiting the applications of the listed species to only those populations nominated; or
- (c) excluding certain species from a generic listing; or
- (d) excluding nominated varieties of specimens of the listed species.

Part 1 Fauna (animals) Phylum—Chordata

Class—Mammalia (mammals)

01400 111411141	(11111111111111111111111111111111111111				
Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations	Trade
Artiodactyla—Eventoed ungulates	Antilocapridae—Pronghorn	Antilocapra americana	Pronghorn	Only population of Mexico. No other population is included in the schedules	Ħ.
	Bovidae—Antelopes, cattle,	Addax nasomaculatus	Addax		dan
	duikers, gazelles, goats, sheep, etc	Bos gaurus	Gaur	Excludes domesticated form, referenced as <i>Bos frontalis</i>	Endangered
		Bos mutus	Wild Yak	Excludes domesticated form, referenced as <i>Bos grunniens</i>	Species
		Bos sauveli	Kouprey		s Act
		Bubalus depressicornis	Lowland Anoa		ct 19
		Bubalus mindorensis	Tamarou		1989
		Bubalus quarlesi	Mountain Anoa		
		Capra falconeri	Markhor		
		Capricornis milneedwardsii	Chinese Serow		S
		Capricornis rubidus	Red Serow		Schedule
		Capricornis sumatraensis	Mainland Serow		ule

Order

Family

Genus, species, or subspecies **Exceptions/limitations** Common name Capricornis thar Himalayan Serow Cephalophus jentinki Jentink's Duiker Gazella cuvieri Cuvier's Gazelle, Edmi Gazelle Gazella leptoceros Slender-horned Gazelle Hippotragus niger variani Giant Sable Antelope Naemorhedus baileyi Red Goral Naemorhedus caudatus Long-tailed Goral Naemorhedus goral Goral Naemorhedus griseus Chinese Goral Nanger dama Dama Gazelle Oryx dammah Scimitar-horned Oryx Oryx leucoryx Arabian Oryx Ovis ammon hodgsonii Great Tibetan Sheep Ovis ammon nigrimontana Kara Tau Argali Ovis orientalis ophion Mouflon Ovis vignei vignei Red Sheep Pantholops hodgsonii Tibetan Antelope

1		_
	26	6
	N	ГΤ
	ar	Ē
	ch	5
	26 March 2015	23
	15	2

Trade in Endangered Species Act 1989

1989

эспеци

Order	Family	Genus, species, or subspecies Pseudoryx nghetinhensis	Common name Vu Quang Ox	Exceptions/limitations
	Camelidae—Guanaco, vicuna	Vicugna vicugna	Vicugna	Except populations of Argentina (populations of provinces of Jujuy and Catamarca and semi-captive populations of provinces of Jujuy, Salta, Catamarca, La Rioja, and San Juan), Chile (population of Primera Región), Ecuador (whole population), Peru (whole population), and the Plurinational State of Bolivia (whole population), which are included in Schedule 2
	Cervidae—Deer, guemals,	Axis calamianensis	Calamian Hog Deer	
	muntjacs, pudus	Axis kuhlii	Bawean Hog Deer	
		Axis porcinus annamiticus	Ganges Hog Deer, Indo-Chinese Hog Deer	
		Blastocerus dichotomus	Marsh Deer	
		Cervus elaphus hanglu	Kashmir Red Deer	
		Dama dama mesopotamica	Persian Fallow Deer	

Part 1	l—continued
--------	-------------

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
		Hippocamelus spp	Guemals, Huemuls	
		Muntiacus crinifrons	Black Muntjac	
		Muntiacus vuquangensis	Giant Muntjac	
		Ozotoceros bezoarticus	Pampas Deer	
		Pudu puda	Chilean Pudu	
		Rucervus duvaucelii	Swamp Deer	
		Rucervus eldii	Eld's Deer	
	Moschidae—Musk deer	Moschus spp	Musk Deer	Only populations of Afghanistan, Bhutan, India, Myanmar, Nepal, and Pakistan. All other populations are included in Schedule 2
	Suidae—Babirusa, pygmy	Babyrousa babyrussa	Golden Babirusa	
	hog	Babyrousa bolabatuensis	Bola Batu Babirusa	
		Babyrousa celebensis	Sulawesi Babirusa	
		Babyrousa togeanensis	Togian Babirusa	
		Sus salvanius	Pygmy Hog	
	Tayassuidae—Peccaries	Catagonus wagneri	Chacco Peccary	
Carnivora— Carnivores	Ailuridae—Red panda	Ailurus fulgens	Red Panda	

Order	Family Canidae—Bush dog, foxes, wolves	Genus, species, or subspecies Canis lupus	Common name Grey Wolf	Exceptions/limitations Only populations of Bhutan, India, Nepal, and Pakistan. All other populations are included in Schedule 2. Excludes domesticated form and dingo, which are referenced as Canus lupus familiaris and Canus lupus dingo
		Speothos venaticus	Bush Dog	
	Felidae—Cats	Acinonyx jubatus	Cheetah	Annual export quotas for live specimens and hunting trophies are granted as follows: Botswana (5), Namibia (150), and Zimbabwe (50). Trade in such specimens is subject to provisions of Article III of Convention. Consult Department of Conservation for details
		Caracal caracal	Caracal	Only population of Asia. All other populations are included in Schedule 2
		Catopuma temminckii	Temminck's Golden Cat	
		Felis nigripes	Black-footed Cat	

Part 1—continue	d
-----------------	---

		Part 1—continued		
Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
		Leopardus geoffroyi	Geoffroy's Cat	
		Leopardus jacobitus	Andean Mountain Cat	
		Leopardus pardalis	Ocelot	
		Leopardus tigrinus	Little Spotted Cat	
		Leopardus wiedii	Margay	
		Lynx pardinus	Spanish Lynx	
		Neofelis nebulosa	Clouded Leopard	
		Panthera leo persica	Asiatic Lion	
		Panthera onca	Jaguar	
		Panthera pardus	Leopard	
		Panthera tigris	Tiger	
		Pardofelis marmorata	Marbled Cat	
		Prionailurus bengalensis bengalensis	Leopard Cat	Only populations of Bangladesh, India, and Thailand. All other populations are included in Schedule 2
		Prionailurus planiceps	Flat-headed Cat	
		Prionailurus rubiginosus	Rusty-spotted Cat	Only population of India. All other populations are included in Schedule 2

Order	Family	Genus, species, or subspecies Puma concolor coryi	Common name Florida Cougar	Exceptions/limitations	
		Puma concolor costaricensis	Costa Rica Cougar		
		Puma concolor cougar	Eastern Puma		
		Puma yagouaroundi	Jaguarundi	Only populations of Central and North America. All other populations are included in Schedule 2	•
		Uncia uncia	Snow Leopard		
	Mustelidae—Badgers, martens, weasels, etc	Aonyx capensis microdon	African Clawless Otter	Only populations of Cameroon and Nigeria. All other populations are included in Schedule 2	,
		Enhydra lutris nereis	Southern Sea Otter		
		Lontra felina	Marine Otter		
		Lontra longicaudis	Long-tailed Otter		
		Lontra provocax	Southern River Otter		
		Lutra lutra	Eurasian Otter		
		Lutra nippon	Japanese River Otter		
		Pteronura brasiliensis	Giant Otter		

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations	1
	Mustelinae—Grisons, honey badger, martens, tayra, weasels	Mustela nigripes	Black-footed Ferret		
	Otariidae—Fur seals, sea lions	Arctocephalus townsendi	Guadelupe Fur Seal		Tra
	Phocidae—Seals	Monachus spp	Monk Seals		lde
	Ursidae—Bears, giant panda	Ailuropoda melanoleuca	Giant Panda		in E
		Helarctos malayanus	Sun Bear		nda
		Melursus ursinus	Indian Sloth Bear		Trade in Endangered
		Tremarctos ornatus	Spectacled Bear		red
		Ursus arctos	Brown Bear	Only populations of Bhutan, China, Mexico, and Mongolia. All other populations are included in Schedule 2	Species Act
		Ursus arctos isabellinus	Red or Himalayan Brown Bear		1989
		Ursus thibetanus	Asiatic Black Bear		
	Viverridae—Binturong, civets, linsangs, otter-civet, palm civets	Prionodon pardicolor	Spotted Linsang		26 March
Cetacea—Dolphins,	Balaenidae—Bowhead whale,	Balaena mysticetus	Bowhead Whale		ch 2
porpoises, whales	right whales	Eubalaena spp	Right Whales		2015

March 2015	CITITION OF CO.
Trade in Endangere	

de in Endangered Species Act 1989

Schedule
<u> </u>

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
	Balaenopteridae—Humpback whale, rorquals	Balaenoptera acutorostrata	Northern Minke Whale	Except population of West Greenland, which is included in Schedule 2
		Balaenoptera bonaerensis	Southern Minke Whale	
		Balaenoptera borealis	Sei Whale	
		Balaenoptera edeni	Bryde's Whale	
		Balaenoptera musculus	Blue Whale	
		Balaenoptera omurai	Omura's Whale	
		Balaenoptera physalus	Fin Whale	
		Megaptera novaeangliae	Humpback Whale	
	Delphinidae—Dolphins	Orcaella brevirostris	Irrawaddy Dolphin	
		Orcaella heinsohni	Australian Snubfin Dolphin	
		Sotalia spp	River Dolphins, Tucuxi	
		Sousa spp	Humpback Dolphins	
	Eschrichtiidae—Grey whale	Eschrichtius robustus	Grey Whale	
	Iniidae—River dolphins	Lipotes vexillifer	Baiji, Yangtse River Dolphin	
	Neobalaenidae—Pygmy right whale	Caperea marginata	Pygmy Right Whale	

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
	Phocoenidae—Porpoises	Neophocaena phocaenoides	Black Finless Porpoise	
		Phocoena sinus	Pacific Harbour Porpoise	
	Physteridae—Sperm whales	Physeter macrocephalus	Sperm Whale	
	Platanistidae—River dolphins	Platanista spp	Ganges and Indus dolphins	
	Ziphiidae—Beaked whales,	Berardius spp	Beaked Whales	
	bottle-nosed whales	Hyperoodon spp	Bottle-nose Whales	
Chiroptera—Bats	Pteropodidae—Fruit bats, flying foxes	Acerodon jubatus	Golden-capped Fruit Bat	
		Pteropus insularis	Truk Fruit Bat	
		Pteropus loochoensis	Okinawa Flying Fox	
		Pteropus mariannus	Marianas Flying Fox	
		Pteropus molossinus	Pohnpei Fruit Bat	
		Pteropus pelewensis	Palau Fruit Bat	
		Pteropus pilosus	Large Palau Fruit Bat	
		Pteropus samoensis	Samoan Fruit Bat	
		Pteropus tonganus	Insular Flying Fox	
		Pteropus ualanus	Kosrae Flying Fox	

Reprinted as at 26 March 2015
Trade

Exceptions/limitations

Part 1—continued

Common name

Yap Flying Fox

Giant Armadillo

Large Desert

Long-tailed Dunnart

Marsupial-mouse

Bridled Nailtail

Rat-Kangaroos

Volcano Rabbit

Barred Bandicoot

Wallaby

Wombat

Hare

Bilby

Western Hare Wallaby

Banded Hare Wallaby

Northern Hairy-nosed

Assam Rabbit, Hispid

Genus, species, or subspecies

Pteropus yapensis

Priodontes maximus

Sminthopsis longicaudata

Sminthopsis psammophila

Lagorchestes hirsutus

Lagostrophus fasciatus

Onychogalea fraenata

Bettongia spp

Lasiorhinus krefftii

Caprolagus hispidus

Romerolagus diazi

Macrotis lagotis

Perameles bougainville

in Endangered Species Act 1989

Schedule 1

53

Order

Cingulata—Armadil-

Dasyuromorphia—

Diprotodontia-

wallabies, possums, koala, wombats, and

Lagomorpha—Hares,

Peramelemorphia—

Bandicoots, bilbies

pikas, rabbits

Carniverous

marsupials

Kangaroos,

relatives

Family

Wallabies

Dasypodidae—Armadillos

Macropodidae—Kangaroos,

Potoroidae—Rat-kangaroos

Vombatidae—Northern

Leporidae—Hispid hare,

Peramelidae—Bandicoots

Thylacomyidae—Bilbies

Hairy-nosed Wombat

volcano rabbit

Dasyuridae—Dunnarts

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Perissodactyla— Horses, rhinoceroses,	Equidae—Horses, wild asses, zebras	Equus africanus	African Wild Ass	Excludes domesticated form, referenced as <i>Equus asinus</i>
tapirs		Equus grevyi	Grevy's Zebra	
		Equus hemionus hemionus	Mongolian Wild Ass	
		Equus hemionus khur	Indian Wild Ass	
		Equus przewalskii	Przewalski's Wild Horse	
		Equus zebra zebra	Cape Mountain Zebra	
	Rhinocerotidae— Rhinoceroses	Rhinocerotidae spp	Rhinoceroses	Except subspecies included in Schedule 2
	Tapiridae—Tapirs	Tapiridae spp	Tapirs	Except species included in Schedule 2
Primates—Apes, monkeys	Atelidae—Howler and prehensile-tailed monkeys	Alouatta coibensis	Coiba Island Howler Monkey	
		Alouatta palliata	Mantled Howler Monkey	
		Alouatta pigra	Guatemalan Mantled Howler Monkey	
		Ateles geoffroyi frontatus	Black-browed Spider Monkey	
		Ateles geoffroyi panamensis	Red Spider Monkey	

54

		March 2015
		Trade in Endangered Species Act 1989
		Sch

Order	Family	Genus, species, or subspecies Brachyteles arachnoides	Common name Woolly Spider Monkey	Exceptions/limitations	ırch 2015
		Brachyteles hypoxanthus	Northern Muriqui		
		Oreonax flavicauda	Woolly Monkey		
	Cebidae—New World	Callimico goeldii	Goeldi's Marmoset		Trade
	monkeys	Callithrix aurita	White-eared Marmoset		le in
		Callithrix flaviceps	Buff-headed Marmoset		
		Leontopithecus spp	Lion Tamarins		dang
		Saguinus bicolor	Brazilian Bare-faced Tamarin		Endangered S
		Saguinus geoffroyi	Geoffroy's Tamarin		Species
		Saguinus leucopus	White-footed Tamarin		
		Saguinus martinsi	Martin's Tamarin		Act
		Saguinus oedipus	Cotton-headed Tamarin		1989
		Saimiri oerstedii	Red-backed Squirrel Monkey		
	Cercopithecidae—Old World	Cercocebus galeritus	Tana River Mangabey		
	monkeys	Cercopithecus diana	Diana Monkey		Sc
		Cercopithecus roloway	Roloway Monkey		Schedule
		Macaca silenus	Wanderoo		ıle 1

Order

Family

Genus, species, or subspecies	Common name	Exceptions/limitations
Mandrillus leucophaeus	Drill	
Mandrillus sphinx	Mandrill	
Nasalis larvatus	Proboscis Monkey	
Piliocolobus kirkii	Kirk's Colobus	
Piliocolobus rufomitratus	Tana River Colobus	
Presbytis potenziani	Mentawi Leaf-monkey	
Pygathrix spp	Langurs	
Rhinopithecus spp	Snub-nosed Monkeys	
Semnopithecus ajax	Kashmir Grey Langur	
Semnopithecus dussumieri	Southern Plains Grey Langur	
Semnopithecus entellus	Hanuman Langur	
Semnopithecus hector	Tarai Grey Langur	
Semnopithecus hypoleucos	Black-footed Grey Langur	
Semnopithecus priam	Tufted Grey Langur	
Semnopithecus schistaceus	Nepal Grey Langur	
Simias concolor	Pig-tailed Langur	
Trachypithecus geei	Golden Langur	

26]	7
26 March 2015	TITIO
h 2(40
)15	at

C
ь
~
~
=
<u> </u>

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations	sh 2015
		Trachypithecus pileatus	Capped Langur		
		Trachypithecus shortridgei	Shortridge's Langur		
	Cheirogaleidae—Dwarf lemurs	Cheirogaleidae spp	Dwarf Lemurs, Mouse Lemurs		Trade in Endangered Species
	Daubentoniidae—Aye-aye	Daubentonia madagascariensis	Aye-aye		e in
	Hominidae—Chimpanzees,	Gorilla beringei	Mountain Gorilla		Enc
	gorilla, orang-utan	Gorilla gorilla	Gorilla		lang
		Pan spp	Chimpanzees		gere
		Pongo abelii	Sumatran Orang-utan		d Sp
		Pongo pygmaeus	Orang-utan		ecie
	Hylobatidae—Gibbons	Hylobatidae spp	Gibbons		
	Indriidae—Avahi, indris, sifakas, woolly lemurs	Indriidae spp	Sifakas, Indris		Act 1989
	Lemuridae—Large lemurs	Lemuridae spp	Lemurs		
	Lepilemuridae—Sportive lemurs	Lepilemuridae spp	Sportive Lemurs		
	Lorisidae—Lorises	Nycticebus spp	Slow Lorises		Sc
	Pithecidae—Sakis, uakaris	Cacajao spp	Uakaris		Schedule
		Chiropotes albinasus	White-nosed Saki		ıle 1

Schedule 1

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Proboscidea—	Elephantidae—Elephants	Elephas maximus	Asiatic Elephant	
Elephants		Loxodonta africana	African Elephant	Except populations of Botswana, Namibia, South Africa, and Zimbabwe, which are included in Schedule 2
Rodentia—Rodents	Chinchillidae—Chinchillas	Chinchilla spp	Chinchillas	Except all specimens of domesticated form
	Muridae—Mice, rats	Leporillus conditor	Stick Nest Rat	
		Pseudomys fieldi praeconis	Shark Bay Mouse	
		Xeromys myoides	False Water Rat	
		Zyzomys pedunculatus	Central Rock Rat	
	Sciuridae—Ground squirrels, tree squirrels	Cynomys mexicanus	Mexican Prairie Dog	
Sirenia—Sirenians	Dugongidae—Dugong	Dugong dugon	Dugong	
(sea cows)	Trichechidae—Manatees	Trichechus inunguis	South American Manatee	
		Trichechus manatus	West Indian Manatee	
		Trichechus senegalensis	West African Manatee	

Order Anseriformes—	Family Anatidae—Ducks, geese,	Genus, species, or subspecies Anas aucklandica	Common name Auckland Island Teal	Exceptions/limitations
Waterfowl	swans, etc	Anas chlorotis	Brown Teal	
		Anas laysanensis	Laysan Duck	
		Anas nesiotis	Campbell Island Teal	
		Asarcornis scutulata	White-winged Wood Duck	
		Branta canadensis leucopareia	Aleutian Canada Goose	
		Branta sandvicensis	Hawaiian Goose, Nene	
		Rhodonessa caryophyllacea	Pink-headed Duck	Possibly extinct
Apodiformes— Swifts, hummingbirds	Trochilidae—Hummingbirds	Glaucis dohrnii	Hook-billed Hermit	
Charadriiformes— Shorebirds and relatives	Laridae—Gull	Larus relictus	Relict Gull	
	Scolopacidae—Curlews,	Numenius borealis	Eskimo Curlew	
	greenshanks	Numenius tenuirostris	Slender-billed Curlew	
		Tringa guttifer	Spotted Greenshank	

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Ciconiiformes— Storks, herons, bitterns, etc	Ciconiidae—Storks	Ciconia boyciana	Oriental White Stork	
		Jabiru mycteria	Jabiru Stork	
otterns, etc		Mycteria cinerea	Milky Stork	
	Threskiornithidae—Ibises,	Geronticus eremita	Waldrapp Ibis	
	spoonbills	Nipponia nippon	Japanese Crested Ibis	
Columbiformes—	Columbidae—Doves, pigeons	Caloenas nicobarica	Nicobar Pigeon	
Doves, pigeons		Ducula mindorensis	Mindoro Imperial Pigeon	
Coraciiformes— Kingfishers and	Bucerotidae—Hornbills	Aceros nipalensis	Rufous-necked Hornbill	
relatives		Buceros bicornis	Great Indian Hornbill	
		Rhinoplax vigil	Helmeted Hornbill	
		Rhyticeros subruficollis	Plain-pouched Hornbill	
Falconiformes—	Accipitridae—Hawks, eagles	Aquila adalberti	Spanish Imperial Eagle	
Eagles, falcons, hawks, vultures		Aquila heliaca	Imperial Eagle	
		Chondrohierax uncinatus wilsonii	Cuban Hook-billed Kite	
		Haliaeetus albicilla	White-tailed Sea Eagle	
		Harpia harpyja	Harpy Eagle	

	Reprinted as at 26 March 2015
elles	Trade in Endangered Species Act 1989
	Schedu

Trade in
in
Endangered
Species 2
Act
19

Part 1—continued	
------------------	--

Order	Family	Genus, species, or subspecies Pithecophaga jefferyi	Common name Monkey-eating Eagle	Exceptions/limitations	rch 2015
	Cathartidae—New World	Gymnogyps californianus	California Condor		
	vultures	Vultur gryphus	Andean Condor		\exists
	Falconidae—Falcons	Falco araeus	Seychelles Kestrel		Trade
		Falco jugger	Laggar Falcon		Ħ.
		Falco newtoni	Aldabra Kestrel	Only population of Seychelles	Endangered
		Falco pelegrinoides	Barbary Falcon		ang
		Falco peregrinus	Peregrine Falcon		ered
		Falco punctatus	Mauritius Kestrel		Spe
		Falco rusticolus	Gyrfalcon		Species
Galliformes—	Cracidae—Chachalacas, curassows, guans	Crax blumenbachii	Red-billed Curassow		Act
Megapodes, curassows, pheasants, quails, and relatives		Mitu mitu	Razor-billed Curassow, Mitu		t 1989
		Oreophasis derbianus	Horned Guan		
		Penelope albipennis	White-winged Guan		
		Pipile jacutinga	Black-fronted Piping Guan		Sch
		Pipile pipile	Trinidad Piping Guan		Schedule 1

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
	Megapodiidae—Megapodes, scrubfowl	Macrocephalon maleo	Maleo (Fowl)	
	Phasianidae—Grouse, guineafowl, partridges, pheasants, tragopans	Catreus wallichii	Cheer Pheasant	
		Colinus virginianus ridgwayi	Masked Bobwhite Quail	
		Crossoptilon crossoptilon	White-eared Pheasant	
		Crossoptilon mantchuricum	Brown-eared Pheasant	
		Lophophorus impejanus	Himalayan Impeyan Pheasant	
		Lophophorus lhuysii	Chinese Monal Pheasant	
		Lophophorus sclateri	Sclater's Monal Pheasant	
		Lophura edwardsi	Edward's Pheasant	
		Lophura swinhoii	Swinhoes's Pheasant	
		Polyplectron napoleonis	Palawan Peacock Pheasant	
		Rheinardia ocellata	Crested Argus	
		Syrmaticus ellioti	Elliot's Pheasant	
		Syrmaticus humiae	Bar-tailed Pheasant	
		Syrmaticus mikado	Mikado Pheasant	

Part 1	aontinuad
raii	l —continued

		Part 1—continued			Reprinted as at 26 March 2015
Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations	d as a n 201
		Tetraogallus caspius	Caspian Snowcock		5
		Tetraogallus tibetanus	Tibetan Snowcock		
		Tragopan blythii	Blyth's Tragopan, Grey-bellied Tragopan		Trade
		Tragopan caboti	Cabot's Tragopan, Yellow-billed Tragopan		in Enda
		Tragopan melanocephalus	Western Tragopan, Western Horned Pheasant		Trade in Endangered Species Act 1989
Gruiformes—Coots,	Gruidae—Cranes	Grus americana	Whooping Crane		Spec
cranes, rails		Grus canadensis nesiotes	Cuban Sandhill Crane		ies /
		Grus canadensis pulla	Mississippi Sandhill Crane		Act 19:
		Grus japonensis	Manchurian Crane		89
		Grus leucogeranus	Siberian White Crane		
		Grus monacha	Hooded Crane		
		Grus nigricollis	Black-necked Crane		Sc
		Grus vipio	White-naped Crane		Schedule
	Otididae—Bustards	Ardeotis nigriceps	Great Indian Bustard		ıle 1

Schedule 1

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
		Chlamydotis macqueenii	Macqueen's Bustard	
		Chlamydotis undulata	Houbara Bustard	
		Houbaropsis bengalensis	Bengal Bustard	
	Rallidae—Rail	Gallirallus sylvestris	Lord Howe Woodrail	
	Rhynochetidae—Kagu	Rhynochetos jubatus	Kagu	
Passeriformes—	Atrichornithidae—Scrub-bird	Atrichornis clamosus	Noisy Scrub-bird	
Passerines (perching birds)	Cotingidae—Cotingas	Cotinga maculata	Banded Cotinga	
onus)		Xipholena atropurpurea	White-winged Cotinga	
	Fringillidae—Finches	Carduelis cucullata	Red Siskin	
	Hirundinidae—Martin	Pseudochelidon sirintarae	White-eyed River Martin	
	Icteridae—Blackbird	Xanthopsar flavus	Saffron-cowled Blackbird	
	Meliphagidae—Honeyeater	Lichenostomus melanops cassidix	Helmeted Honeyeater	
	Muscicapidae—Old World flycatchers	Dasyornis broadbenti litoralis	Western Rufous Bristlebird	Possibly extinct
		Dasyornis longirostris	Western Bristlebird	
		Picathartes gymnocephalus	Bare-headed Rockfowl	
		Picathartes oreas	Grey-necked Rockfowl	

ırch 2015	זוכת מס מו
Trade in Endangered Species Act 1	
_	

/	2	
3		
3	•	

Order	Family Pittidae—Pittas	Genus, species, or subspecies Pitta gurneyi	Common name Guerney's Pitta	Exceptions/limitations	ch 2015
		Pitta kochi	Koch's Pitta		
	Sturnidae—Mynahs (Starlings)	Leucopsar rothschildi	Bali Starling, Rothschild's Mynah		Trade
	Zosteropidae—White-eye	Zosterops albogularis	Norfolk White-throated White-eye		ij
Pelecaniformes— Cormorants	Fregatidae—Frigatebird	Fregata andrewsi	Christmas Island Frigatebird		Endangered
	Pelecanidae—Pelican	Pelecanus crispus	Dalmatian Pelican		gere
	Sulidae—Booby	Papasula abbotti	Abbott's Booby		d S _l
Piciformes—Wood- peckers and relatives	Picidae—Woodpeckers	Dryocopus javensis richardsi	Tristram's Woodpecker		Species
Podicipediformes— Grebes	Podicipedidae—Grebe	Podilymbus gigas	Atitlan Grebe		Act 19
Procellariiformes— Tube-nosed seabirds	Diomedeidae—Albatross	Phoebastria albatrus	Short-tailed Albatross		1989
Psittaciformes—	Cacatuidae—Cockatoos	Cacatua goffiniana	Goffin's Cockatoo		
Parrots		Cacatua haematuropygia	Red-vented Cockatoo		
		Cacatua moluccensis	Moluccan Cockatoo, Salmon-crested Cockatoo		Schedule 1

Family	Genus, species, or subspecies	Common name	Exceptions/limitations
	Cacatua sulphurea	Lesser Sulphur-crested Cockatoo, Yellow- crested Cockatoo	
	Probosciger aterrimus	Palm Cockatoo	
Loriidae—Lories, lorikeets	Eos histrio	Red-and-blue Lory	
	Vini ultramarina	Ultramarine Lory	
Psittacidae—Amazons, macaws, parakeets, parrots	Amazona arausiaca	Red-necked Amazon Parrot	
	Amazona auropalliata	Yellow-naped Amazon, Yellow-naped Parrot	
	Amazona barbadensis	Yellow-shouldered Amazon Parrot	
	Amazona brasiliensis	Red-tailed Amazon Parrot	
	Amazona finschi	Lilac-crowned Amazon	
	Amazona guildingii	St. Vincent Amazon, St. Vincent Parrot	
	Amazona imperialis	Imperial Amazon, Imperial Parrot	
	Amazona leucocephala	Cuban Amazon, Cuban Parrot	
	Loriidae—Lories, lorikeets Psittacidae—Amazons,	Cacatua sulphurea Probosciger aterrimus Eos histrio Vini ultramarina Amazona arausiaca Amazona auropalliata Amazona barbadensis Amazona finschi Amazona guildingii Amazona imperialis	Cacatua sulphurea Lesser Sulphur-crested Cockatoo, Yellow-crested Cockatoo Probosciger aterrimus Palm Cockatoo Red-and-blue Lory Vini ultramarina Ultramarine Lory Psittacidae—Amazons, macaws, parakeets, parrots Amazona auropalliata Amazona barbadensis Amazona brasiliensis Red-necked Amazon, Yellow-naped Amazon, Yellow-naped Parrot Amazona barbadensis Red-tailed Amazon Parrot Amazona finschi Lilac-crowned Amazon Amazona guildingii St. Vincent Amazon, St. Vincent Parrot Amazona imperialis Imperial Amazon, Imperial Parrot Amazona Cuban Amazon, Cuban

Part 1	aontinuad
raii	l —continued

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations	ch 20
		Amazona oratrix	Yellow-headed Amazon, Yellow- headed Parrot		as at 2015
		Amazona pretrei	Red-spectacled Amazon, Red- spectacled Parrot		Trade in
		Amazona rhodocorytha	Red-browed Amazon, Red-topped Parrot		
		Amazona tucumana	Tucuman Amazon, Alder Parrot		Endangered
		Amazona versicolor	St. Lucia Amazon, St. Lucia Parrot		ed Species
		Amazona vinacea	Vinaceous Amazon, Vinaceous Parrot		cies Act
		Amazona viridigenalis	Green-cheeked Amazon, Green- cheeked Parrot		ct 1989
		Amazona vittata	Puerto Rican Amazon, Puerto Rican Parrot		
		Anodorhynchus spp	Glaucous, Hyacinth, and Lear's Macaws		Scl
		Ara ambiguus	Great Green Macaw		Schedule
		Ara glaucogularis	Caninde Macaw		ıle 1

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
01401	- ,	Ara macao	Scarlet Macaw	zaceprons, minutous
		Ara militaris	Military Macaw	
		Ara rubrogenys	Red-fronted Macaw	
		Cyanopsitta spixii	Spix's Macaw	
		Cyanoramphus cookii	Norfolk Island Green Parrot, Norfolk Island Parakeet	
		Cyanoramphus forbesi	Forbes's Yellow- fronted Parakeet, Chatham Island Yellow-fronted Parakeet	
		Cyanoramphus novaezelandiae	Red-crowned Parakeet	
		Cyanoramphus saisseti	Red-crowned Parakeet	
		Cyclopsitta diophthalma coxeni	Coxen's Double-eyed Fig Parrot	
		Eunymphicus cornutus	Horned Parakeet	
		Guarouba guarouba	Golden Conure, Golden Parakeet	
		Neophema chrysogaster	Orange-bellied Parakeet	

arch 2015	חורית מס מו
Trade in	
Trade in Endangered S	
Species A	

	Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations	ch 20
			Ognorhynchus icterotis	Yellow-eared Conure		2015
			Pezoporus occidentalis	Night Parrot	Possibly extinct	
			Pezoporus wallicus	Ground Parrot		∄
			Pionopsitta pileata	Pileated Parrot		Trade
			Primolius couloni	Blue-headed Macaw		in
			Primolius maracana	Blue-winged Macaw		End
			Psephotus chrysopterygius	Golden-shouldered Parrot		Endangered
			Psephotus dissimilis	Hooded Parrot		d S _j
			Psephotus pulcherrimus	Paradise Parrot	Possibly extinct	Species
			Psittacula echo	Mauritius Parakeet		es A
			Pyrrhura cruentata	Blue-throated Conure		Act 1989
			Rhynchopsitta spp	Thick-billed Parrot, Maroon-fronted Parrot		989
			Strigops habroptilus	Kakapo		
	Rheiformes—Rheas	Rheidae—Rheas	Pterocnemia pennata	Darwin's Rhea	Except <i>Pterocnemia pennata pennata</i> , which is included in Schedule 2	Sche
69	Sphenisciformes— Penguins	Spheniscidae—Penguins	Spheniscus humboldti	Humboldt Penguin		Schedule 1

Schedule 1

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Strigiformes—Owls	Strigidae—Owls	Heteroglaux blewitti	Forest Spotted Owl	
		Mimizuku gurneyi	Giant Scops Owl	
		Ninox natalis	Christmas Island Hawk-owl	
		Ninox novaeseelandiae undulata	Norfolk Island Boobook Owl	
	Tytonidae—Barn owls	Tyto soumagnei	Madagascar Owl	
Struthioniformes— Ostriches, emus, cassowaries, kiwis	Struthionidae—Ostrich	Struthio camelus	Ostrich	Only populations of Algeria, Burkina Faso, Cameroon, Central African Republic, Chad, Mali, Mauritania, Morocco, Niger, Nigeria, Senegal, and Sudan. No other populations are included in the schedules
Tinamiformes— Paleognath birds	Tinamidae—Tinamous	Tinamus solitarius	Solitary Tinamou	
Trogoniformes— Trogons	Trogonidae—Quetzals	Pharomachrus mocinno	Resplendent Quetzal	

	Part 1—continued				
Class—Reptilia	(reptiles)				Reprinted as at 26 March 2015
Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations	at 15
Crocodylia—	Alligatoridae—Alligators,	Alligator sinensis	Chinese Alligator		Trade
Alligators, caimans, crocodiles	caimans	Caiman crocodilus apaporiensis	Rio Apaporis Spectacled Caiman		
		Caiman latirostris	Broad-snouted Caiman	Except population of Argentina, which is included in Schedule 2	le in End
		Melanosuchus niger	Black Caiman	Except population of Brazil, which is included in Schedule 2, and population of Ecuador, which is included in Schedule 2 and is subject to zero annual export quota until annual export quota has been approved by CITES Secretariat and IUCN/SSC Crocodile Specialist Group	in Endangered Species Act 1989
	Crocodylidae—Crocodiles	Crocodylus acutus	American Crocodile	Except population of Cuba, which is included in Schedule 2	
		Crocodylus cataphractus	African Slender- snouted Crocodile		Schedule
		Crocodylus intermedius	Orinoco Crocodile		lule 1

Order	Family	Genus, species, or subspecies Crocodylus mindorensis	Common name Mindoro Crocodile	Exceptions/limitations	dule 1
		Crocodylus moreletii	Belize Crocodile	Except populations of Belize and Mexico, which are included in Schedule 2 with zero quota for wild specimens traded for commercial purposes	Trade in
		Crocodylus niloticus	Nile Crocodile	Except populations of Botswana, Egypt (subject to zero quota for wild specimens traded for commercial purposes), Ethiopia, Kenya, Madagascar, Malawi, Mozambique, Namibia, South Africa, Uganda, United Republic of Tanzania (subject to annual export quota of no more than 1 600 wild specimens, including hunting trophies, in addition to ranched specimens), Zambia, and Zimbabwe, which are included in Schedule 2	Endangered Species Act 1989 26
		Crocodylus palustris	Marsh Crocodile		March 201

26 March	2
1arch 2015	35 3L

Trade in Endangered Species Act 1989

Schedul

Order	Family	Genus, species, or subspecies Crocodylus porosus	Common name Saltwater Crocodile	Exceptions/limitations Except populations of Australia, Indonesia, and Papua New Guinea, which are included in Schedule 2
		Crocodylus rhombifer	Cuban Crocodile	
		Crocodylus siamensis	Siamese Crocodile	
		Osteolaemus tetraspis	Dwarf Crocodile	
		Tomistoma schlegelii	False Gavial	
	Gavialidae—Gavial	Gavialis gangeticus	Gharial	
Rhynchocephalia— Tuatara	Sphenodontidae—Tuatara	Sphenodon spp	Tuatara	
Sauria—Lizards	Chamaeleonidae—Chameleons	Brookesia perarmata	Antsingy Leaf Chameleon	
	Helodermatidae—Beaded lizards, gila monster	Heloderma horridum charlesbogerti	Guatemalan Beaded Lizard, Blue Beaded Lizard	
	Iguanidae—Iguanas	Brachylophus spp	Fiji Iguanas	
		Cyclura spp	Ground Iguanas	
		Sauromalus varius	Piebald Chuckwalla	
	Lacertidae—Lizards	Gallotia simonyi	Hierro Giant Lizard	

Schedule 1

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
	Varanidae—Monitor lizards	Varanus bengalensis	Indian Monitor	
		Varanus flavescens	Yellow Monitor	
		Varanus griseus	Desert Monitor	
		Varanus komodoensis	Komodo Dragon	
		Varanus nebulosus	Bengal Monitor	
Serpentes—Snakes	Boidae—Boas	Acrantophis spp	Madagascar Boas	
		Boa constrictor occidentalis	Argentine Boa Constrictor	
		Epicrates inornatus	Puerto Rican Boa	
		Epicrates monensis	Mona Island Boa, Virgin Islands Tree Boa	
		Epicrates subflavus	Jamaican Boa, Yellow Snake	
		Sanzinia madagascariensis	Madagascar Tree Boa	
	Bolyeriidae—Round Island boas	Bolyeria multocarinata	Round Island Burrowing Boa	
		Casarea dussumieri	Round Island Keel-scaled Boa	
	Pythonidae—Pythons	Python molurus molurus	Indian Python, Rock Python	

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations	1
	Viperidae—Vipers	Vipera ursinii	Orsini's Viper	Only population of Europe, except area that formerly constituted USSR; populations in that area are not included in the schedules	
Testudines—Turtles, tortoises	Chelidae—Austro-American side-necked turtles	Pseudemydura umbrina	Western Swamp Turtle		
	Cheloniidae—Marine turtles	Cheloniidae spp	Sea Turtles		
	Dermochelyidae— Leatherback turtle	Dermochelys coriacea	Leatherback Turtle		900
	Emydidae—Box turtles, freshwater turtles	Glyptemis muhlenbergii	Muhlenberg's Turtle, Bog Turtle		a open
		Terrapene coahuila	Aquatic Box Turtle		6
	Geoemydidae—Box turtles, freshwater turtles	Batagur affinis	Southern River Terrapin		1100 17
		Batagur baska	Batagur, Four-toed Terrapin, River Terrapin		,
		Geoclemys hamiltonii	Black Pond Turtle		
		Melanochelys tricarinata	Three-keeled Land Tortoise		00110
		Morenia ocellata	Bengal Eyed Terrapin		1

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
		Pangshura tecta	Indian Sawback Turtle, Dura Turtle, Indian Pond Turtle	
	Platysternidae—Big-headed Turtles	Platysternidae spp	Big-headed Turtle	
	Testudinidae—Tortoises	Astrochelys radiata	Radiated Tortoise	
		Astrochelys yniphora	Madagascar Tortoise	
		Chelonoidis nigra	Galapagos Giant Tortoise	
		Geochelone platynota	Burmese Star Tortoise	
		Gopherus flavomarginatus	Yellow-bordered Tortoise	
		Psammobates geometricus	Geometric Tortoise	
		Pyxis arachnoides	Spider Tortoise	
		Pyxis planicauda	Flat-backed Spider Tortoise	
		Testudo kleinmanni	Egyptian Tortoise	

		Part 1—continued			Reprinted 26 March
Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations	ch 2015
	Trionychidae—Softshell turtles, terrapins	Apalone spinifera atra	Cuatro Cienegas Softshell Turtle		2 #
		Chitra chitra	Southest Asian Narrow-headed Softshell Turtle		Trade
		Chitra Vandijki	Burmese Narrow- headed Softshell Turtle		Ħ.
		Nilssonia gangetica	Indian Softshell Turtle		ndaı
		Nilssonia hurum	Indian Peacock Softshell Turtle		Endangered
		Nilssonia nigricans	Dark Softshell Turtle		Species
Class—Amphibi	a (amphibians)				s Act 1989
Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations	1989
Anura—Frogs, toads	Bufonidae—Toads	Amietophrynus superciliaris	Cameroon Toad, Zaire Toad		
		Altiphrynoides spp	Ethiopian Toads		
		Atelopus zeteki	Golden Arrow Poison Frog		Schedule
		Incilius periglenes	Golden Toad		dule 1

		Part 1—continued			Schedule
Order	Family	Genus, species, or subspecies Nectophrynoides spp	Common name Viviparous Toads	Exceptions/limitations	ule 1
	Microhylidae—Red rain frog, tomato frog	Nimbaphrynoides spp Dyscophus antongilii	Nimba Toads Tomato Frog		Tra
Caudata—Salaman- ders	Cryptobranchidae—Hellbender and giant salamanders	Andrias spp	Giant Salamanders		Trade in l
	Salamandridae—Newts, salamanders	Neurergus kaiseri	Kaiser's Spotted Newt		Endangered
Class—Elasmob	oranchii (sharks)				ered Spe
Order Pristiformes—Skates	Family Pristidae—Sawfishes	Genus, species, or subspecies <i>Pristidae</i> spp	Common name Sawfishes	Exceptions/limitations	Species Act 1989
Class—Actinopt	terygii (fish)				39
Order Acipenseriformes— Paddlefish, sturgeons	Family Acipenseridae—Sturgeons	Genus, species, or subspecies Acipenser brevirostrum Acipenser sturio	Common name Shortnose Sturgeon Common Sturgeon	Exceptions/limitations	Reprinted 26 March
Cypriniformes— Minnows, suckers	Catostomidae—Cui-ui	Chasmistes cujus	Cui-ui		1 as at 1 2015

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
	Cyprinidae—Blind carps, Plaeesok	Probarbus jullieni	Ikan Temoleh	
Osteoglossiformes— Bonytongues	Osteoglossidae—Bonytongue	Scleropages formosus	Asian Arowana	Includes taxon Scleropages inscriptus
Perciformes— Perch-like fishes	Sciaenidae—Totoaba	Totoaba macdonaldi	Macdonald's Weakfish, Totoaba	
Siluriformes—Cat-fish	Pangasiidae—Pangasid catfish	Pangasianodon gigas	Giant Catfish	

Class—Sarcopterygii (lungfishes)

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
	Latimeriidae—Coelacanths	Latimeria spp	Coelacanths	
Coelacanths				

nmon name	Exceptions/limitations
en Alexandra's lwing	
on Peacock lllowtail	
nerus Swallowtail	

s/limitations	Trade in
	Trade in Endangered Species Act 1989
	d Species /
s/limitations	Act 1989

Part	1—continued	

Phylum—Arthropoda

Class—Insecta (insects)

80

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Lepidoptera—Butter-flies, moths	Papilionidae—Birdwing butterflies, swallowtail butterflies	Ornithoptera alexandrae	Queen Alexandra's Birdwing	
		Papilio chikae	Luzon Peacock Swallowtail	
		Papilio homerus	Homerus Swallowtail	

Phylum—Mullusca

Class—Bivalvia (clams and mussels)

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Unionida—Freshwater mussels	Unionidae—Freshwater mussels, pearly mussels	Conradilla caelata	Birdwing Pearl Mussel	
		Dromus dromas	Dromedary Pearly Mussel	
		Epioblasma curtisi	Curtis Pearly Mussel	
		Epioblasma florentina	Yellow Blossom Pearly Mussel	

March 2015
Trade in Endangered Species Act 1989
1989

	Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations	nted a arch 2
			Epioblasma sampsonii	Sampson's Pearly Mussel		as at 2015
			Epioblasma sulcata perobliqua	White Catspaw Mussel		
			Epioblasma torulosa gubernaculum	Green-blossom Pearly Mussel		Trade
			Epioblasma torulosa torulosa	Tuberculed-blossom Pearly Mussel		i.
			Epioblasma turgidula	Turgid Blossom Pearly Mussel		Endangered
			Epioblasma walkeri	Brown Blossom Pearly Mussel		red S _l
			Fusconaia cuneolus	Fine-rayed Pigtoe Pearly Mussel		Species
			Fusconaia edgariana	Shiny Pigtoe Pearly Mussel		Act 19
			Lampsilis higginsii	Higgin's Eye Pearly Mussel		1989
			Lampsilis orbiculata orbiculata	Pink Mucket Pearly Mussel		
			Lampsilis satur	Plain Pocketbook Pearly Mussel		Schedule
<u> </u>			Lampsilis virescens	Alabama Lamp Pearly Mussel		dule 1

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
		Plethobasus cicatricosus	White Warty-back Pearly Mussel	
		Plethobasus cooperianus	Orange-footed Pimpleback Mussel, Cumberland Pigtoe Pearly Mussel	
		Pleurobema plenum	Rough Pigtoe Pearly Mussel	
		Potamilus capax	Fat Pocketbook Pearly Mussel	
		Quadrula intermedia	Cumberland Monkey-face Pearly Mussel	
		Quadrula sparsa	Appalachian Monkey-face Pearly Mussel	
		Toxolasma cylindrella	Pale Lilliput Pearly Mussel	
		Unio nickliniana	Nicklin's Pearly Mussel	
		Unio tampicoensis tecomatensis	Tampico Pearly Mussel	
		Villosa trabalis	Cumberland Bean Pearly Mussel	

Reprinted as at 26 March 2015
Trade in Endangered Species

s Act 1989

Part 1	l <i>—continued</i>

Class—Gastropoda (snails and conches)

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
	Achatinellidae—Agate snails, Oahu tree snails	Achatinella spp	Agate Shells, Tree Snails	
slugs				

Part 2 Flora (plants)

Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Agavaceae—Agaves	Agave parviflora	Santa Cruz Striped Agave	
Apocynaceae— Elephant trunks, hoodias	Pachypodium ambongense		
	Pachypodium baronii		
	Pachypodium decaryi		
Araucariaceae— Monkey-puzzle tree	Araucaria araucana	Monkey-puzzle Tree	
Cactaceae—Cacti	Ariocarpus spp	Living Rock Cactus	
	Astrophytum asterias	Star Cactus	
	Aztekium ritteri	Aztec Cactus	
	Coryphantha werdermannii	Jabali Pincushion Cactus	

Family	Genus, species, or subspecies	Common name	Exceptions/limitations
	Discocactus spp	Discocacti	
	Echinocereus ferreirianus ssp lindsayi	Lindsay's Cactus	
	Echinocereus schmollii	Lamb's-tail Cactus	
	Escobaria minima	Nellie's Cory Cactus	
	Escobaria sneedii	Lee Pincushion Cactus, Sneed's Cory Cactus	
	Mammillaria pectinifera		
	Mammillaria solisioides		
	Melocactus conoideus	Conelike Turk's-cap Cactus	
	Melocactus deinacanthus	Wonderfully-bristled Turk's-cap Cactus	
	Melocactus glaucescens	Woolly Waxy-stemmed Turk's-cap Cactus	
	Melocactus paucispinus	Few-spined Turk's-cap Cactus	
	Obregonia denegrii	Artichoke Cactus	
	Pachycereus militaris	Grenadier's Cap, Teddy-bear Cactus	
	Pediocactus bradyi	Brady's Pincushion Cactus	
	Pediocactus knowltonii	Knowlton's Cactus	

Family	Genus, species, or subspecies	Common name	Exceptions/limitations	rch 2
	Pediocactus paradinei	Park Pincushion Cactus, Houserock Valley Cactus		2015
	Pediocactus peeblesianus	Fickeisen Hedgehog Cactus		
	Pediocactus sileri	Siler's Pincushion Cactus		Ħ
	Pelecyphora spp	Hatchet Cacti		Trade in
	Sclerocactus brevihamatus ssp tobuschii			
	Sclerocactus erectocentrus	Acuna Cactus		lang
	Sclerocactus glaucus	Vinta Basin Hookless Cactus		Endangered S
	Sclerocactus mariposensis	Lloyd's Mariposa Cactus		Species
	Sclerocactus mesae-verdae	Mesa-verde Cactus		ies
	Sclerocactus nyensis	Tonopah Fishhook Cactus		Act
	Sclerocactus papyracanthus	Paper-spine Pincushion Cactus		1989
	Sclerocactus pubispinus			
	Sclerocactus wrightiae	Wright's Fishhook Cactus		
	Strombocactus spp			Sc
	Turbinicarpus spp	Turbinicarps		Schedule
	Uebelmannia spp			ıle 1

Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Compositae— (Asteraceae) kuth	Saussurea costus	Costus Root	
Cupressaceae— Alerce, cypresses	Fitzroya cupressoides	Alerce, Chilean False Larch	
	Pilgerodendron uviferum	Pilgerodendron, Cipres de las Guaitecas	
Cycadaceae—Cycads	Cycas beddomei		
Euphorbiaceae— Euphorbias	Euphorbia ambovombensis		
	Euphorbia capsaintemariensis		
	Euphorbia cremersii		Includes forma viridfolia and var rakotozafyi
	Euphorbia cylindrifolia		Includes <i>Euphorbia cylindrifolia</i> ssp <i>tuberifera</i>
	Euphorbia decaryi		Includes Euphorbia decaryi vars ampanihyensis, robinsonii, and spirosticha
	Euphorbia francoisii		
	Euphorbia moratii		Includes Euphorbia moratii vars antsingiensis, bemarahensis, and multiflora
	Euphorbia parvicyathophora		

h 2015	20 20
Trade in Endangered Species Act 1989	
1989	

Family	Genus, species, or subspecies Euphorbia quartziticola	Common name	Exceptions/limitations	rch 2015
	Euphorbia tulearensis			
Fouquieriaceae— Ocotillos	Fouquieria fasciculata			Trade
	Fouquieria purpusii			de in
Leguminosae (Fabaceae)— Afrormosia, cristobal, rosewood, sandalwood	Dalbergia nigra	Brazilian Rosewood		1 Endangered
Liliaceae—Aloes	Aloe albida			gere
	Aloe albiflora			d Sp
	Aloe alfredii			Species
	Aloe bakeri			s Act
	Aloe bellatula			et 19
	Aloe calcairophila			1989
	Aloe compressa		Includes vars paucituberculata, rugosquamosa, and schistophila	
	Aloe delphinensis			
	Aloe descoingsii			Sche
	Aloe fragilis			Schedule 1

Family	Genus, species, or subspecies	Common name	Exceptions/limitations
	Aloe haworthioides		Includes Aloe haworthioides var aurantiaca
	Aloe helenae		
	Aloe laeta		Includes Aloe laeta var maniaensis
	Aloe parallelifolia		
	Aloe parvula		
	Aloe pillansii		
	Aloe polyphylla	Spiral Aloe	
	Aloe rauhii		
	Aloe suzannae		
	Aloe versicolor		
	Aloe vossii		
Nepenthaceae—Pitcher plants (Old World)	Nepenthes khasiana	Indian Pitcher Plant	
	Nepenthes rajah	Giant Tropical Pitcher Plant	

Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Orchidaceae—Orchids	Aerangis ellisii		Seedling or tissue cultures obtained <i>in vitro</i> , in solid or liquid media, transported in sterile containers are not subject to provisions of this Act, but only if specimens meet definition of artificially propagated agreed by Conference of the Parties
	Dendrobium cruentum		Seedling or tissue cultures obtained <i>in vitro</i> , in solid or liquid media, transported in sterile containers are not subject to provisions of this Act, but only if specimens meet definition of artificially propagated agreed by Conference of the Parties
	Laelia jongheana		Seedling or tissue cultures obtained <i>in vitro</i> , in solid or liquid media, transported in sterile containers are not subject to provisions of this Act, but only if specimens meet definition of artificially propagated agreed by Conference of the Parties

Family	Genus, species, or subspecies Laelia lobata	Common name	Exceptions/limitations Seedling or tissue cultures obtained <i>in vitro</i> , in solid or liquid media, transported in sterile containers are not subject to provisions of this Act, but only if specimens meet definition of artificially propagated agreed by Conference of the Parties
	Paphiopedilum spp	Slipper Orchids, Asian Slipper Orchids	Seedling or tissue cultures obtained <i>in vitro</i> , in solid or liquid media, transported in sterile containers are not subject to provisions of this Act, but only if specimens meet definition of artificially propagated agreed by Conference of the Parties
	Peristeria elata	Dove Orchid or Holy Ghost Orchid	Seedling or tissue cultures obtained <i>in vitro</i> , in solid or liquid media, transported in sterile containers are not subject to provisions of this Act, but only if specimens meet definition of artificially propagated agreed by Conference of the Parties

Family	Genus, species, or subspecies	Common name	Exceptions/limitations
	Phragmipedium spp	Slipper Orchids, South American Slipper Orchids	Seedling or tissue cultures obtained <i>in vitro</i> , in solid or liquid media, transported in sterile containers are not subject to provisions of this Act, but only if specimens meet definition of artificially propagated agreed by Conference of the Parties
	Renanthera imschootiana	Red Vanda	Seedling or tissue cultures obtained <i>in vitro</i> , in solid or liquid media, transported in sterile containers are not subject to provisions of this Act, but only if specimens meet definition of artificially propagated agreed by Conference of the Parties
Palmae (Arecaceae) —Palms	Chrysalidocarpus decipiens	Butterfly Palm	
Pinaceae—Firs and pines	Abies guatemalensis	Guatemala Fir or Pinabete	
Podocarpaceae— Podocarps	Podocarpus parlatorei	Parlatore's Podocarp	
Rubiaceae—Ayuque	Balmea stormiae	Ayuque	
Sarraceniaceae— Pitcher plants (New World)	Sarracenia oreophila	Green Pitcher Plant	
	Sarracenia rubra ssp alabamensis	Alabama Canebrake Pitcher Plant	

Family	Genus, species, or subspecies	Common name	Exceptions/limitations
	Sarracenia rubra ssp jonesii	Jones' Pitcher Plant, Mountain Sweet Pitcher Plant	
Stangeriacea— Stangerias	Stangeria eriopus	Hottentot's Head	
Zamiaceae—Cycads	Ceratozamia spp		
	Chigua spp		
	Encephalartos spp	Bread Trees or Bread Palms	
	Microcycas calocoma		

s 3(1)

Schedule 2 Species threatened by trade

Schedule 2: replaced, on 14 September 2014, by clause 3 of the Trade in Endangered Species Order 2014 (LI 2014/259).

The classes, families, and species listed in this schedule are arranged in descending order by class then in alphabetical order by order, family, and species. This order of arrangement is adopted in the Convention.

The entries in the column headed "Exceptions/limitations" have the effect of—

- (a) excluding nominated populations in the listed species; or
- (b) limiting the applications of the listed species to only those populations nominated; or
- (c) excluding certain species from a generic listing; or
- (d) excluding nominated varieties of specimens of the listed species; or
- (e) limiting the application of the listed species to only those categories of specimens nominated.

Part 1 Fauna (animals) Phylum—Chordata

Class—Mammalia (mammals)

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Artiodactyla—	Bovidae—Antelopes,	Ammotragus lervia	Barbary Sheep	
Even-toed ungulates	cattle, duikers, gazelles, goats, sheep, etc	Bison bison athabascae	Wood Bison	
angulates	gould, sheep, etc	Budorcas taxicolor	Takin	
		Cephalophus brookei	Brook's Duiker	
		Cephalophus dorsalis	Bay Duiker	
		Cephalophus ogilbyi	Ogilby's Duiker	
		Cephalophus silvicultor	Yellow-backed Duiker	
		Cephalophus zebra	Banded Duiker	
		Damaliscus pygargus pygargus	Bontebok	
		Kobus leche	Lechwe	
		Ovis ammon	Argali	Except subspecies included in Schedule 1

26	7
26 March 2015	DITI
rch	ğ
20	20
15	12

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations	nted as at arch 2015
		Ovis canadensis	Desert Bighorn	Only population of Mexico. No other population is included in the schedules	at 15
		Ovis vignei	Urial, Red Sheep	Except subspecies included in Schedule 1	Trade
		Philantomba monticola	Blue Duiker		Ħ.
		Rupicapra pyrenaica ornata	Abruzzo Chamois		Endangered
		Saiga borealis	Mongolian Saiga		ang
		Saiga tatarica	Saiga Antelope		ered
Camelidae—Guanaco,	*	Lama guanicoe	Guanaco		Spe
	vicuna	Vicugna vicugna	Vicugna	Only populations of Argentina (populations of provinces of Jujuy and Catamarca and semi-captive populations of provinces of Jujuy, Salta, Catamarca, La Rioja, and San Juan), Chile (population of Primera Región), Ecuador (whole population), Peru (whole population), and Plurinational State of Bolivia (whole population). All other populations are included in Schedule 1. Consult Department of Conservation about labelling conditions	Species Act 1989 Schedule 2

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
	Cervidae—Deer, guemals,	Cervus elaphus bactrianus	Bactrian Wapiti	
	muntjacs, pudus	Pudu mephistophiles	Pudu	
	Hippopotamidae— Hippotamuses	Hexaprotodon liberiensis	Pygmy Hippopotamus	
		Hippopotamus amphibius	Hippopotamus	
	Moschidae—Musk deer	Moschus spp	Musk Deer	Except populations of Afghanistan, Bhutan, India, Myanmar, Nepal, and Pakistan, which are included in Schedule 1
	Tayassuidae—Peccaries	Tayassuidae spp	Peccaries	Except species included in Schedule 1 and populations of <i>Pecari tajacu</i> of Mexico and United States of America, which are not included in the schedules
Carnivora— Carnivores	Canidae—Bush dog, foxes, wolves	Canis lupus	Grey Wolf	Except populations of Bhutan, India, Nepal, and Pakistan, which are included in Schedule 1. Excludes domesticated form and dingo, which are referenced as <i>Canus lupus familiaris</i> and <i>Canus lupus dingo</i>
		Cerdocyon thous	Crab-eating Fox	
		Chrysocyon brachyurus	Maned Wolf	
		Cuon alpinus	Asiatic Wild Dog	

	Reprinted as at 26 March 2015
ile n s	Trade in Endangered Species Act 1989
le 1	Sche

Part	1—continued	

Order	Family	Genus, species, or subspecies Lycalopex culpaeus	Common name Culpeo Fox	Exceptions/limitations	ted as at rch 2015
		Lycalopex fulvipes	Darwin's Fox		
		Lycalopex griseus	Argentine Grey Fox		H
		Lycalopex gymnocercus	Azara's Fox		Trade
		Vulpes cana	Blanford's Fox		in
		Vulpes zerda	Fennec Fox		Endangered
	Eupleridae—Fossa,	Cryptoprocta ferox	Fossa		ang
	falanouc, Malagasy Civet	Eupleres goudotii	Falanouc		ered
		Fossa fossana	Malagasy Civet		
	Felidae—Cats	Felidae spp	All cat species	Except species included in Schedule 1. Specimens of domesticated form are not subject to provisions of this Act	Species Act 1989
	Mephitidae—Hog-nosed skunk	Conepatus humboldtii	Humboldt's and Patagonian Hog-nosed Skunk		89
	Mustelidae—Badgers, martens, weasels, etc	Lutrinae spp	Otters	Except species included in Schedule 1	Sc
	Otariidae—Fur seals, sea lions	Arctocephalus spp	Fur Seals	Except species included in Schedule 1	Schedule 2

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
	Phocidae—Seals	Mirounga leonina	Southern Elephant Seal	
	Ursidae—Bears, giant panda	Ursidae spp	Bears	Except species included in Schedule 1
	Viverridae—Binturong,	Cynogale bennettii	Otter-civet	
	civets, linsangs, otter-civet, palm civets	Hemigalus derbyanus	Banded Palm Civet	
	paini civets	Prionodon linsang	Banded Linsang	
Cetacea— Dolphins, porpoises, whales		Cetacea spp	Whales, Dolphins, Porpoises	Except species included in Schedule 1. Zero annual export quota for live specimens from Black Sea population of <i>Tursiops truncatus</i> removed from the wild and traded for primarily commercial purposes
Chiroptera— Bats	Pteropodidae—Fruit bats, flying foxes	Acerodon spp	Flying Foxes	Except species included in Schedule 1
		Pteropus spp	Flying Foxes	Except <i>Pteropus brunneus</i> and species included in Schedule 1
Cingulata— Armadillos	Dasypodidae—Armadillos	Chaetophractus nationi	Andean Hairy Armadillo	Zero annual export quota. All specimens are deemed to be specimens of species included in Schedule 1, and trade in them is regulated accordingly

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Diprotodontia— Kangaroos,	Macropodidae—Kangaroos, wallabies	Dendrolagus inustus	Grizzled Grey Tree Kangaroo	
wallabies, possums, koala, wombats,		Dendrolagus ursinus	Black Tree Kangaroo	
and relatives	Phalangeridae—Cuscuses	Phalanger intercastellanus	Eastern Common Cuscus	
		Phalanger mimicus	Southern Common Cuscus	
		Phalanger orientalis	Grey Cuscus	
		Spilocuscus kraemeri	Admiralty Island Cuscus	
		Spilocuscus maculatus	Common Spotted Cuscus	
		Spilocuscus papuensis	Black Spotted Cuscus, Waigeao Cuscus	
Monotremata— Monotremes (egg-laying mammals)	Tachyglossidae—Echidnas, spiny anteaters	Zaglossus spp	New Guinea Long-nosed Echidnas	

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Perissodactyla— Horses,	Equidae—Horses, wild asses, zebras	Equus hemionus	Asiatic Wild Ass	Except subspecies included in Schedule 1
rhinoceroses, tapirs		Equus kiang	Kiang	
		Equus zebra hartmannae	Hartmann's Mountain Zebra	
	Rhinocerotidae— Rhinoceroses	Ceratotherium simum simum	White Rhinoceros	Only populations of South Africa and Swaziland. All other populations are included in Schedule 1. For exclusive purpose of allowing international trade in live animals to appropriate and acceptable destinations and hunting trophies. All other specimens are deemed to be specimens of species included in Schedule 1 and trade in them is regulated accordingly
	Tapiridae—Tapirs	Tapirus terrestris	Brazilian Tapir	
Pholidota— Pangolins	Manidae—Pangolins	Manis spp	Pangolins	Zero annual export quota for <i>Manis crassicaudata</i> , <i>Manis culionensis</i> , <i>Manis javanica</i> , and <i>Manis pentadactyla</i> for specimens removed from the wild and traded for primarily commercial purposes
Pilosa—Anteaters, Sloths	Bradypodidae—Three-toed sloth	Bradypus pygmaeus	Pygmy Three-toed Sloth	

Order	Family	Genus, species, or subspecies Bradypus variegatus	Common name Bolivian Three-toed	Exceptions/limitations	nted as at arch 2015
	Myrmecophagidae— American anteaters	Myrmecophaga tridactyla	Sloth Giant Anteater		∃
Primates—Apes, monkeys		Primates spp	All Monkeys, Lemurs, etc	Except species listed in Schedule 1	Trade in
Proboscidea— Elephants	Elephantidae—elephants	Loxodonta africana	African Elephant	Populations of Botswana, Namibia, South Africa, and Zimbabwe only (all other populations are included in Schedule 1), for the exclusive purpose of allowing— (a) trade in hunting trophies for non-commercial purposes: (b) trade in live animals to appropriate and acceptable destinations as defined in Resolution Conf. 11.20, for Botswana and Zimbabwe and for in situ conservation programmes for Namibia and South Africa:	Endangered Species Act 1989
				(c) trade in hides:	Scl
				(d) trade in hair:	Schedule 2

Order	Family	Genus, species, or subspecies	Common name

Exceptions/limitations

- (e) trade in leather goods for commercial or non-commercial purposes for Botswana, Namibia, and South Africa and for non-commercial purposes for Zimbabwe:
- (f) trade in individually marked and certified ekipas incorporated in finished jewellery for non-commercial purposes for Namibia, and ivory carvings for non-commercial purposes for Zimbabwe:
- (g) trade in registered raw ivory (for Botswana, Namibia, South Africa, and Zimbabwe, whole tusks and pieces) subject to certain conditions (consult Department of Conservation for details):

Part 1	l <i>—continued</i>
I WIL	Committee

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
				(h) no further proposals to allow trade in elephant ivory from populations included in Schedule 2 may be submitted for a specified period of time (consult Department of Conservation for details)
				On a proposal from the Secretariat, the Standing Committee can decide to cause this trade to cease partially or completely in the event of non-compliance by exporting or importing countries, or in the case of proven detrimental impacts of the trade on other elephant populations. All other specimens are deemed to be specimens of species included in Schedule 1 and the trade in them is regulated accordingly
Rodentia—Rodents	Sciuridae—Ground squirrels, tree squirrels	Ratufa spp	Giant Squirrels	
Scandentia— Tree shrews		Scandentia spp	Tree Shrews	

Class—Aves	(birds)
------------	---------

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Anseri-	Anatidae—Ducks,	Anas bernieri	Madagascar Teal	
formes— Waterfowl	geese, swans, etc	Anas formosa	Baikal Teal	
		Branta ruficollis	Red-breasted Goose	
		Coscoroba coscoroba	Coscoroba Swan	
		Cygnus melancoryphus	Black-necked Swan	
		Dendrocygna arborea	Cuban Whistling Duck	
		Oxyura leucocephala	White-headed Duck	
		Sarkidiornis melanotos	Comb Duck, Knob-billed Goose	
Apodiformes— Swifts, hummingbirds	Trochilidae—Hum- mingbirds	Trochilidae spp	Hummingbirds	Except species included in Schedule 1

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Ciconi- iformes— Storks, herons,	Balaenicipiti- dae—Shoebill, whale-headed stork	Balaeniceps rex	Shoebill, Whale-headed Stork	
bitterns, etc	Ciconiidae—Storks	Ciconia nigra	Black Stork	
	Phoenicopteri- dae—Flamingos	Phoenicopteridae spp	Flamingos	
	Threskiornithi-	Eudocimus ruber	Scarlet Ibis	
	dae—Ibises, spoon- bills	Geronticus calvus	Bald Ibis	
		Platalea leucorodia	Eurasian Spoonbill, White Spoonbill	
Columbi- formes—	Columbidae—Doves, pigeons	Gallicolumba luzonica	Bleeding Heart Pigeon	
Doves, pigeons		Goura spp	Crowned or Goura Pigeons	
Coraci-	Bucerotida—Horn-	Aceros spp	Hornbills	Except species included in Schedule 1
iformes— Kingfishers and relatives	bills	Anorrhinus spp	Hornbills	
		Anthracoceros spp	Hornbills	
		Berenicornis spp	Hornbills	

Order	Family	Genus, species, or subspecies Buceros spp Penelopides spp	Common name Hornbills Hornbills	Exceptions/limitations Except species included in Schedule 1
		Rhyticeros spp	Hornbills	Except species included in Schedule 1
Cuculi- formes— Cuckoos and relatives	Musophagidae— Turacos	Tauraco spp	All species of Turaco	
Falconi- formes— Eagles, falcons, hawks, vultures		Falconiformes spp	All birds of prey	Except <i>Caracara lutosa</i> and the species of the family Cathartidae, which are not included in the schedules, and the species included in Schedules 1 and 3
Galliformes— Megapodes, curassows,	Phasianidae—Grouse, guineafowl, partridges, pheasants, tragopans	Argusianus argus	Great Argus	
		Gallus sonneratii	Grey Junglefowl	
pheasants, quails, and relatives		Ithaginis cruentus	Blood Pheasant	
		Pavo muticus	Green Peafowl	
		Polyplectron bicalcaratum	Grey Peacock Pheasant	
		Polyplectron germaini	Germain's Peacock Pheasant	

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
		Polyplectron malacense	Malay Peacock Pheasant	
		Polyplectron schleiermacheri	Bornean Peacock Pheasant	
		Tympanuchus cupido attwateri	Attwater's Prairie Chicken	
Gruiformes— Coots, cranes, rails	Gruidae—Cranes	Gruidae spp	Cranes	Except species included in Schedule 1
	Otididae—Bustards	Otididae spp	Bustards	Except species included in Schedule 1
Passeri- formes— Passerines (perching birds)	Cotingidae—Cotingas	Rupicola spp	Cocks-of-the-rock	
	Emberizidae—Cardinals, tanagers	Gubernatrix cristata	Yellow Cardinal	
		Paroaria capitata	Yellow-billed Cardinal	
		Paroaria coronata	Red-crested Cardinal	
		Tangara fastuosa	Seven-coloured Tanager	

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
	Estrildidae—Man-	Amandava formosa	Green Munia	
	nikins, waxbills	Lonchura oryzivora	Java Sparrow	
		Poephila cincta cincta	Black-throated Finch	
	Fringillidae—Finches	Carduelis yarrellii	Yellow-faced Siskin	
	Muscicapidae—Old World flycatchers	Cyornis ruckii	Rueck's Blue Flycatcher, Rueck's Niltava	
		Garrulax canorus	Hwamei, Melodious Laughing Thrush	
		Garrulax taewanus	Taiwan Hwamei	
		Leiothrix argentauris	Silver-eared Mesia	
		Leiothrix lutea	Pekin Robin	
		Liocichla omeiensis	Mount Omei Liocichla	
	Paradisaeidae—Birds of paradise	Paradisaeidae spp	Birds of Paradise	
	Pittidae—Pittas	Pitta guajana	Blue-tailed Pitta	

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations	h 2015
		Pitta nympha	Fairy Pitta		01
	Pycnonotidae— Bulbul	Pycnonotus zeylanicus	Straw-crowned Bulbul		ī
	Sturnidae—Mynahs (starlings)	Gracula religiosa	Hill Myna		ade in
Piciformes— Woodpeckers	Ramphastidae— Toucans	Pteroglossus aracari	Black-necked Aracari		Enda
and relatives		Pteroglossus viridis	Green Aracari		nge
		Ramphastos sulfuratus	Keel-billed Toucan		Trade in Endangered Species Act 1989
		Ramphastos toco	Toco Toucan		ecie
		Ramphastos tucanus	Red-billed Toucan		S Act
		Ramphastos vitellinus	Channel-billed Toucan		1989
Psittaci- formes— Parrots		Psittaciformes spp	All parrots and allies	Except species included in Schedule 1, and Agapornis roseicollis (Peach-faced or Rosy-faced Lovebird), Melopsittacus undulatus (Budgerigar), Nymphicus hollandicus (Cockatiel), and Psittacula krameri (Ring-necked Parakeet), which are not included in the schedules	Schedule 2

Dont	1	
Part	1-	–continued

Order	Family	subspecies or	Common name	Exceptions/limitations
Rheiformes— Rheas	Rheidae—Rheas	Pterocnemia pennata pennata	Southern Lesser Rhea	
		Rhea americana	Greater Rhea	
Sphenisci- formes— Penguins	Spheniscidae—Penguins	Spheniscus demersus	Jackass Penguin	
Strigi- formes—Owls		Strigiformes spp	Owls	Except <i>Sceloglaux albifacies</i> and species included in Schedule 1

Class—Reptilia (reptiles)

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Crocodylia— Alligators, caimans, crocodiles		Crocodylia spp	Crocodiles, Alligators, Caimans, Gharials	Except species included in Schedule 1
Sauria— Lizards	Agamidae—Agamas, mastigures	Saara spp	Spiny-tailed Lizards	
		Uromastyx spp	Spiny-tailed Lizards	
	Chamaeleonidae— Chameleons	Archaius spp	Seychelles Tiger Chameleon	

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations	1 2015
		Bradypodion spp	Dwarf Chameleons		
		Brookesia spp	Leaf Chameleons	Except species included in Schedule 1	Tra
		Calumma spp	Chameleons		de i
		Chamaeleo spp	Chameleons		n E
		Furcifer spp	Chameleons		ndaı
		Kinyongia spp	Chameleons		Trade in Endangered
		Nadzikambia spp	Chameleons		ed S
		Trioceros spp	Chameleons		pec
	Cordylidae—Spiny- tailed lizards	Cordylus spp	Crag Lizards, Girdled Lizards, Spiny-tailed Lizards		Species Act 1989
	Gekkonidae—Geckos	Nactus serpensinsula	Serpent Island Gecko		9
		Naultinus spp	New Zealand Tree Geckos		
		Phelsuma spp	Day Geckos		Sche
		Uroplatus spp	Leaf-tailed Geckos		Schedule 2

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
	Helodermati- dae—Beaded lizards, gila monster	Heloderma spp	Poisonous Lizards	Except subspecies included in Schedule 1
	Iguanidae—Iguanas	Amblyrhynchus cristatus	Galapagos Marine Iguana	
		Conolophus spp	Galapagos Land Iguanas	
		Ctenosaura bakeri	Utila Spiny-tailed Iguana	
		Ctenosaura melanosterna	Rio Aguá Spiny-tailed Iguana	
		Ctenosaura oedirhina	Roatan Spiny- tailed Iguana	
		Ctenosaura palearis	Guatemalan Black Iguana, Spiny-tailed Iguana	
		Iguana spp	Iguanas	

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
		Phrynosoma blainvillii	Blainville's Horned Lizard, San Diego Horned Lizard	
		Phrynosoma cerroense	Cedros Island Horned Lizard	
		Phrynosoma coronatum	Coast Horned Lizard	
		Phrynosoma wigginsi	Gulf Coast Horned Lizard, Concepcion Horned Lizard	
	Lacertidae—Lizards	Podarcis lilfordi	Lilford's Wall Lizard	
		Podarcis pityusensis	Ibiza Wall Lizard	
	Scincidae—Skinks	Corucia zebrata	Prehensile-tailed Skink	
	Teiidae—Caiman lizards, tegu lizards	Crocodilurus amazonicus	Crocodile Tegu	
		Dracaena spp	Caiman lizards	
		Tupinambis spp	Tegus	

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
	Varanidae—Monitor lizards	Varanus spp	Monitors	Except species included in Schedule 1
	Xenosauridae—Chinese crocodile lizards	Shinisaurus crocodilurus	Chinese Crocodile Lizard	
Serpentes— Snakes	Boidae—Boas	Boidae spp	All Boas, Pythons, Anacondas	Except species included in Schedule 1
	Bolyeriidae—Round Island boas	Bolyeriidae spp	Round Island Boas	Except species included in Schedule 1
	Colubridae—Typical snakes, water snakes, whipsnakes	Clelia clelia	Mussurana	
		Cyclagras gigas	False Water Cobra	
		Elachistodon westermanni	Indian Egg-eating Snake	
		Ptyas mucosus	Oriental Rat Snake	
	Elapidae—Cobras, coral snakes	Hoplocephalus bungaroides	Broad-headed Snake	

Naja atra

Naja kaouthia

Chinese Cobra, Taiwan Cobra

Monocled Cobra

Reprinted as at 26 March 2015
Trade in Endangered Species Act 1989

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations	rch 2015
		Naja mandalayensis	Burmese Spitting Cobra		at 15
		Naja naja	Asiatic Cobra		ب ا
		Naja oxiana	Central Asian Cobra		Trade i
		Naja philippinensis	Northern Philippine Cobra		in End
		Naja sagittifera	Andaman Cobra		lang
		Naja samarensis	Southeastern Philippine Cobra		Endangered S
		Naja siamensis	Indochinese Spitting Cobra		Species
		Naja sputatrix	Southern Indonesian Spitting Cobra		Act 1989
		Naja sumatrana	Sumatran Cobra, Equatorial Spitting Cobra		9
		Ophiophagus hannah	King Cobra		
	Loxocemidae—Mexican dwarf boa	Loxocemidae spp	New World pythons		Schedule
1	Pythonidae—Pythons	Pythonidae spp	True Pythons	Except subspecies included in Schedule 1	le 2

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
	Tropidophi- idae—Wood boas	Tropidophiidae spp	Wood Boas	
	Viperidae—Vipers	Trimeresurus mangshanensis	Mangshan Pit Viper	
		Vipera wagneri	Iranian Viper	
Testudines— Turtles, tortoises	Carettochelyi- dae—Pig-nosed tur- tles	Carettochelys insculpta	Pig-nosed Turtle	
	Chelidae—Austro- American side-necked turtles	Chelodina mccordi	Roti Snake- necked Turtle	Zero export quota from the wild
	Dermatemydidae— Central American river turtle	Dermatemys mawii	Central American River Turtle	
	Emydidae—Box	Clemmys guttata	Spotted Turtle	
	turtles, freshwater turtles	Emydoidea blandingii	Blanding's Turtle	
		Glyptemys insculpta	Wood Turtle	
		Malaclemys terrapin	Diamondback Terrapin	
		Terrapene spp	American Box Turtles	Except species included in Schedule 1

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
	Geoemydidae—Box turtles, freshwater turtles	Batagur borneoensis	Painted Batagur, Painted Terrapin, Saw-jawed Turtle, Three- striped Batagur	Zero quota for wild specimens for commercial purposes
		Batagur dhongoka	Three-striped Roof Turtle	
		Batagur kachuga	Bengal Roof Turtle, Red- crowned Roofed Turtle, Sail Terrapin	
		Batagur trivittata	Burmese Roofed Turtle	Zero quota for wild specimens for commercial purposes
		Cuora spp	Asian Box Turtles	Zero quota for wild specimens for commercial purposes for Cuora aurocapitata, Cuora flavomarginata, Cuora galbinifrons, Cuora mccordi, Cuora mouhotii, Cuora pani, Cuora trifasciata, Cuora yunnanensis, and Cuora zhoui
		Cyclemys spp	Asian Leaf Turtles	
		Geoemyda japonica	Ryukyu Black- breasted Leaf Turtle	

Order

Family	Genus, species, or subspecies	Common name	Exceptions/limitations
	Geoemyda spengleri	Black-breasted Leaf Turtle	
	Hardella thurjii	Brahminy River Turtle	
	Heosemys annandalii	Yellow-headed Temple Turtle	Zero quota for wild specimens for commercial purposes
	Heosemys depressa	Arakan Forest Turtle	Zero quota for wild specimens for commercial purposes
	Heosemys grandis	Giant Asian Pond Turtle	
	Heosemys spinosa	Spiny Terrapin, Spiny Turtle, Sunburst Turtle	
	Leucocephalon yuwonoi	Sulawesi Forest Turtle	
	Malayemys macrocephala	Malayan Snail-eating Turtle	
	Malayemys subtrijuga	Malayan Snail-eating Turtle	

arch 2015	חווכת מס מו
Trade in Endangered S	
gered Species A	

3	
÷	
=	

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations	ted as at rch 2015
		Mauremys annamensis	Annam Leaf Turtle, Annam Pond Turtle	Zero quota for wild specimens for commercial purposes	1
		Mauremys japonica	Japanese Pond Turtle		Trade in
		Mauremys mutica	Yellow Pond Turtle		
		Mauremys nigricans	Red-necked Pond turtle, Kwangchung River Turtle		Endangered Sp
		Melanochelys trijuga	Indian Black Turtle		Species /
		Morenia petersi	Indian Eyed Turtle		Act 1989
		Notochelys platynota	Malayan Flat-shelled Turtle		89
		Orlitia borneensis	Bornean River Turtle, Malaysian Giant Turtle	Zero quota for wild specimens for commercial purposes	Schedule
		Pangshura spp	Indian Roofed Turtles	Except species included in Schedule 1	dule 2

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
		Sacalia bealei	Beal's Eyed Turtle, Eye- spotted Turtle	
		Sacalia quadriocellata	Four-eyed Turtle	
		Siebenrockiella crassicollis	Black Marsh Turtle	
		Siebenrockiella leytensis	Leyte Pond Turtle	
		Vijayachelys silvatica	Cane Turtle, Kavalai Forest Turtle	
	Podocnemidi- dae—Afro-American side-necked turtles	Erymnochelys madagascariensis	Madagascar Big-headed Side-neck Turtle	
		Peltocephalus dumerilianus	Big-headed Amazon River Turtle	
		Podocnemis spp	South American River Turtles	

26	T CPL
_	2
March 2015	1
h í	ç
20	5
15	2

Trade in Endangered Species Act 1989

C
'n
č
=

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
	Testudinidae—Tortoises	Testudinidae spp	Tortoises	Except species included in Schedule 1. Zero annual export quota has been established for <i>Geochelone sulcata</i> for specimens removed from the wild and traded for primarily commercial purposes
	Trionychidae—Soft- shell turtles, terrapins	Amyda cartilaginea	South-East Asian Softshell Turtle	
		Chitra spp	Narrow-headed Softshell Turtles	Except species included in Schedule 1
		Dogania subplana	Malayan Softshell Turtle	
		Lissemys celonensis	Sri Lankan Flapshell Turtle	
		Lissemys punctata	Indian Flapshell Turtle	
		Lissemys scutata	Burmese Flapshell Turtle	
		Nilssonia formosa	Burmese Peacock Softshell	
		Nilssonia leithii	Leith's Softshell Turtle	
		Palea steindachneri	Wattle-necked Softshell Turtle	

Order	Family	subspecies	Common name	Exceptions/limitations
		Pelochelys spp	Giant Softshell Turtles	
		Pelodiscus axenaria	Chinese Softshell Turtle	
		Pelodiscus maackii	Chinese Softshell Turtle	
		Pelodiscus parviformis	Chinese Softshell Turtle	
		Rafetus swinhoei	Yangtze Softshell Turtle	
Class—Amph	ibia (amphibians)			
Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Anura—Frogs, toads	Aromobatidae— Fragrant frogs	Allobates femoralis	Brilliant-thighed Poison Frog	
		Allobates hodli	Poison Frog	
		Allobates myersi	Myers's Poison Frog	

Genus, species, or

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
		Allobates rufulus	Chimantá Poison Frog, Gorzula's Poison Frog, Tepui Poison Frog	
		Allobates zaparo	Sanguine Poison Frog, Zaparo's Poison Frog	
	Dendrobatidae—	Adelphobates spp	Poison Dart Frogs	
	Poison frogs	Ameerega spp	Poison Dart Frogs	
		Andinobates spp	Poison Dart Frogs	
		Dendrobates spp	Poison Dart Frogs	
		Epipedobates spp	Poison Dart Frogs	
		Excidobates spp	Poison Dart Frogs	
		Hyloxalus azureiventris	Sky-blue Poison Frog	
		Minyobates spp	Poison Dart Frogs	
		Oophaga spp	Poison Dart Frogs	
		Phyllobates spp	Poison Dart Frogs	
		Ranitomeya spp	Poison Dart Frogs	

Order	Family Dicroglossi- dae—Frogs	Genus, species, or subspecies Euphlyctis hexadactylus	Common name Six-fingered Frog	Exceptions/limitations
	uuc 110gs	Hoplobatrachus tigerinus	Indian Bullfrog	
	Hylidae—Tree frogs	Agalychnis spp	Central American Tree Frogs	
	Mantellidae—Mantellas	Mantella spp	Mantellas	
	Microhylidae—Red rain frog, tomato frog	Scaphiophryne gottlebei	Rainbow Burrowing Frog	
	Rheobatrachi- dae—Gastric-brood- ing frogs	Rheobatrachus spp	Gastric-brooding Frogs	Except Rheobatrachus silus and Rheobatrachus vitellinus
Caudata—Sala- manders	Ambystomidae— Axolotls	Ambystoma dumerilii	Lake Patzcuaro Salamander	
		Ambystoma mexicanum	Axolotl	

Class—Elasmobranchii (sharks)

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Carcharhinifo-	Carcharhinidae—	Carcharhinus	Oceanic Whitetip	
rmes—Ground sharks	Requim sharks	longimanus	Shark	
	Sphyrnidae— Hammerhead sharks	Sphyrna lewini	Scalloped Hammerhead	
		Sphyrna mokarran	Great Hammerhead	
		Sphyrna zygaena	Smooth Hammerhead	
Lamniformes— Mackerel sharks	Cetorhinidae—Bask- ing shark	Cetorhinus maximus	Basking Shark	
	Lamnidae—Mackerel sharks	Carcharodon carcharias	Great White Shark	
		Lamna nasus	Porbeagle	
Orectolobi- formes— Carpet sharks	Rhincodonti- dae—Whale shark	Rhincodon typus	Whale Shark	
Raji- formes—Rays, skates	Mobulidae—Mobulid rays	Manta spp	Manta Ray	

Class—Actinopterygii (fish)

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Acipenseri- formes— Paddlefish, sturgeons		Acipenseriformes spp	Sturgeons	Except species included in Schedule 1
Anguilli- formes— Eels	Anguillidae—Freshwater eels	Anguilla anguilla	European Eel	
Cyprini- formes— Minnows, suckers	Cyprinidae—Blind carps, plaeesok	Caeocobarbus geertsi	African Blind Barb Fish	
Osteoglossi- formes— Bonytongues	Arapaimidae—Arapaimas	Arapaima gigas	Arapaima	
Perciformes— Perch-like fishes	Labridae—Wrasses	Cheilinus undulatus	Humphead Wrasse	
Syngnathi- formes— Pipefishes, seahorses	Syngnathi- dae—Pipefishes, sea- horses	Hippocampus spp	Seahorses	

Class—Sarcopterygii (lungfishes)

Order	Family	subspecies	Common name	Exceptions/limitations
Ceratodontif- ormes— Australian Lungfish	Ceratodonti- dae—Australian lung- fish	Neoceratodus forsteri	Australian Lungfish	

Phylum—Arthropoda

Class—Arachnida (scorpions and spiders)

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Araneae— Spiders	Theraposidae—Red- kneed tarantulas, tarantulas	Aphonopelma albiceps	Curly-hair Tarantula	
		Aphonopelma pallidum	Mexican Grey Tarantula	
		Brachypelma spp	Mexican and Central American Tarantulas	

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Scorpiones— Scorpions		Pandinus dictator	Scorpion	
		Pandinus gambiensis	Giant Senegalese Scorpion	
		Pandinus imperator	Emperor Scorpion	

Class—Insecta (insects)

Family	subspecies	Common name	Exceptions/limitations
Scarabaeidae—Scarab beetles	Dynastes satanas	Satanas Beetle	
Papilionidae—Bird- wing butterflies, swal- lowtail butterflies	Atrophaneura jophon	Sri Lankan Rose, Ceylon Rose	
	Atrophaneura pandiyana		
	Bhutanitis spp	Swallowtail Butterflies	
	Ornithoptera spp	Birdwing Butterflies	Except species included in Schedule 1
	Papilio hospiton	Corsican Swallowtail	
	Scarabaeidae—Scarab beetles Papilionidae—Bird- wing butterflies, swal-	Family Scarabaeidae—Scarab beetles Papilionidae—Bird- wing butterflies, swal- lowtail butterflies Atrophaneura jophon Atrophaneura pandiyana Bhutanitis spp Ornithoptera spp	FamilysubspeciesCommon nameScarabaeidae—Scarab beetlesDynastes satanas Dynastes satanasSatanas BeetlePapilionidae—Bird- wing butterflies, swal- lowtail butterfliesAtrophaneura jophon Ceylon RoseSri Lankan Rose, Ceylon RoseAtrophaneura pandiyana Bhutanitis sppSwallowtail ButterfliesOrnithoptera sppBirdwing ButterfliesPapilio hospitonCorsican

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
		Parnassius apollo	Apollo Butterfly	
		Teinopalpus spp	Kaiserihinds	
		Trogonoptera spp	Birdwing Butterflies	
		Troides spp	Birdwing Butterflies	

Phylum—Annelida

Class—Hirudinoidea (leeches)

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Arhynchobdell-	Hirudinidae—Medici-	Hirudo medicinalis	Medicinal Leech	
ida— Leeches	nal leech	Hirudo verbana	Southern Medicinal Leech	

Phylum—Mollusca

Class—Bivalvia (clams and mussels)

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Mytiloida— Common mussels	Mytilidae—Marine mussels	Lithophaga lithophaga	Mediterranean Date Mussel	
Unionida— Freshwater mussels	Unionidae—Fresh- water mussels, pearly mussels	Cyprogenia aberti	Edible Pearly Mussel	
		Epioblasma torulosa rangiana	Tan-blossomed Pearly Mussel	
		Pleurobema clava	Clubshell Pearly Mussel	
Veneroida— Clams, cockles, zebra mussels	Tridacnidae—Giant Clams	Tridacnidae spp	Giant Clams	

farch 2015	
Trade in Endangered Species Act 1989	

Genus, species, or

subspecies Strombus gigas

Common name Queen Conch

Exceptions/limitations

Family Mesogas-Strombidae—Queen tropoda— Conch Prosobranchs

Order

Stylom-

matophora—

Terrestrial snails and slugs

Class—Gastropoda (snails and conches)

Camaenidae—Green tree snail

Papustyla pulcherrima

Manus Green Tree Snail

Phylum—Cnidaria

Part 1—continued

Class—Anthozoa (corals and sea anemones)

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Antipatharia— Black corals		Antipatharia spp	All Black Corals	
Helioporacea— Blue corals	Helioporidae—Blue corals	Helioporidae spp	Blue Corals, Blue Ridge Corals	Excluding fossils; includes only species <i>Heliopora</i> coerulea

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Scleractinia— Stony corals		Scleractinia spp	All Brown Stem Cluster Corals, Brush Corals, Rose Tree Corals, White Lace Corals, Cauliflower Corals	Excluding fossils
Stolonifera— Organ-pipe corals	Tubiporidae—Organ- pipe corals	Tubiporidae spp	Organpipe Corals	Excluding fossils

Class—Hydrozoa (sea ferns, fire corals, and stinging medusae)

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Millepo- rina—Fire corals	Milleporidae—Fire corals	Milleporidae spp	Fire Corals, Yellow Fire Corals, Stinging Corals	Excluding fossils
Stylasterina— Lace corals	Stylasteridae—Lace corals	Stylasteridae spp	Lace Corals	Excluding fossils

Part 2 Flora (plants)

Family	Genus, species, or subspecies	Common name	Exceptions/limitations	d as at h 2015
Agavaceae—Agaves	Agave victoriae-reginae	Queen Agave	#4	at 15
	Nolina interrata	Dehesa Bear-grass, San Diego Bear Grass		۰
	Yucca queretaroensis	Queretaro Yucca		Trade
Amaryllidaceae—Snow-	Galanthus spp	Snowdrops	#4	e in
drops, sternbergias	Sternbergia spp	Sternbergias	#4	
Anacardiaceae—Cashews	Operculicarya decaryi	Jabily, Elephant Tree		Endangered
	Operculicarya hyphaenoides	Jabihy		gere
	Operculicarya pachypus	Tabily		d St
Apocynaceae—Elephant trunks, hoodias	Hoodia spp	Hoodia	#9	Species .
	Pachypodium spp	Elephant Trunks	#4; except species included in Schedule 1	Act
	Rauvolfia serpentina	Snake-root, Devil-pepper	#2	1989
Araliaceae—Ginseng	Panax ginseng	Red Ginseng	#3; only population of Russian Federation. No other population is included in the schedules	9
	Panax quinquefolius	American Ginseng	#3	50
Berberidaceae—May- apple	Podophyllum hexandrum	Himalayan May-apple	#2	Schedule 2

Family Bromeliaceae—Air plants, bromelias	Genus, species, or subspecies Tillandsia harrisii	Common name Harris' Tillandsia	Exceptions/limitations #4
	Tillandsia kammii	Kamm's Tillandsia	#4
	Tillandsia mauryana	Maury's Tillandsia	#4
	Tillandsia xerographica	Xerographic Tillandsia	#4
Cactaceae—Cacti	Cactaceae spp	Cactus Plants	#4; except species included in Schedule 1 and except <i>Pereskia</i> spp, <i>Pereskiopsis</i> spp, and <i>Quiabentia</i> spp. Artificially propagated specimens of the following hybrids and cultivars are not subject to provisions of this Act: <i>Hatiora x graeseri; Schlumbergera x buckleyi; Schlumbergera russelliana x Schlumbergera truncata; Schlumbergera truncata; Schlumbergera truncata; Schlumbergera truncata; Schlumbergera truncata (cultivars); Cactaceae spp colour mutants grafted on the following grafting stocks: <i>Harrisia</i> "Jusbertii", <i>Hylocereus trigonus</i> or <i>Hylocereus undatus</i>; <i>Opuntia microdasys</i> (cultivars)</i>
Caryocaraceae—Ajo	Caryocar costaricense	Costus	#4
Cucurbitaceae—melons, gourds, cucurbits	Zygosicyos pubescens	Tobory	

Family	Genus, species, or subspecies Zygosicyos tripartitus	Common name Betoboky	Exceptions/limitations
Cyatheaceae—Tree ferns	Cyathea spp	Tree Ferns	#4
Cycadaceae—Cycads	Cycadaceae spp	Cycads	#4; except species included in Schedule 1
Dicksoniaceae—Tree ferns	Cibotium barometz		#4
	Dicksonia spp	Tree Ferns	#4; only population of Americas. No other population is included in the schedules
Didiereaceae—Allaudias, didiereas	Didiereaceae spp	Allaudias, Didiereas	#4
Dioscoreaceae—ele- phant's foot, kniss	Dioscorea deltoidea	Elephant's Foot	#4
Droseraceae—Venus flytrap	Dionaea muscipula	Venus Flytrap	#4
Ebenaceae—Ebony	Diospyros spp	Ebonies, Persimmon Trees	#5. Populations of Madagascar

Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Euphoribiaceae—Euphorbias	Euphorbia spp	Euphorbias	#4; succulent species only, except <i>Euphorbia misera</i> and the species included in Schedule 1. The following are not subject to provisions of this Act: artificially propagated specimens of cultivars of <i>Euphorbia trigona</i> , artificially propagated specimens of crested, fan-shaped, or colour mutants of <i>Euphorbia lactea</i> , when grafted on artificially propagated root stock of <i>Euphorbia neriifolia</i> , and artificially propagated specimens of cultivars of <i>Euphorbia</i> "Milii", when they are traded in shipments of 100 or more plants and readily recognisable as artificially propagated
Fouquieriaceae—Ocotillos	Fouquieria columnaris	Boojum Tree	#4
Juglandaceae—Gavilan	Oreomunnea pterocarpa	Gavilan	#4
Lauraceae—Laurels	Aniba rosaeodora	Brazilian Rosewood	#12
Leguminosae (Fabaceae)— Afrormosia, cristobal, rosewood, sandalwood	Caesalpinia echinata	Brazil Wood	#10
	Dalbergia spp		#5. Populations of Madagascar
	Dalbergia cochinchinensis	Thai Rosewood	#5

Family	Genus, species, or subspecies	Common name	Exceptions/limitations
	Dalbergia granadillo	Granadillo	#6
	Dalbergia retusa	Cocobolo	#6
	Dalbergia stevensonii	Honduras Rosewood	#6
	Pericopsis elata	African Teak	#5
	Platymiscium pleiostachyum	Quira, Macawood	#4
	Pterocarpus santalinus	Red Sanders	#7
	Senna meridionalis		
Liliaceae—Aloes	Aloe spp	Aloes	#4; except species included in Schedule 1; also excludes <i>Aloe vera</i> , also referenced as <i>Aloe barbadensis</i> , which is not included in the schedules
Meliaceae—Mahoganies, West Indian cedar	Swietenia humilis	Mexican Mahogany, Honduras Mahogany	#4
	Swietenia macrophylla	Big-leaf Mahogany	#6; populations of Neotropics
	Swietenia mahagani	American Mahogany	#5
Nepenthaceae—Pitcher plants (Old World)	Nepenthes spp	Pitcher Plants	#4; except species included in Schedule 1.

Family	Genus, species, or subspecies	Common name	Exce

Orchidaceae—Orchids Orchidaceae spp

Orchids

Part 2—continued

Exceptions/limitations

#4; except species included in Schedule
1. Artificially propagated hybrids of
the genera *Cymbidium*, *Dendrobium*, *Phalaenopsis*, and *Vanda* are not subject to
provisions of this Act when—

- (a) specimens are readily recognisable as artificially propagated and do not show any signs of having been collected in the wild, such as mechanical damage or strong dehydration resulting from collection, irregular growth and heterogeneous size and shape within a taxon and shipment, algae or other epiphyllous organisms adhering to leaves, or damage by insects or other pests; and
- (b) (i) when shipped in non-flowering state, the specimens must be traded in shipments consisting of individual containers (such as cartons, boxes, crates, or individual shelves of CC-containers), each containing 20 or more plants of

D	つ	1
Part	/_	–continued
1 uit	_	Communica

	Family	Genus, species, or subspecies	Common name	Exceptions/limitations	ted a
				the same hybrid; the plants within each container must exhibit a high degree of uniformity and healthiness; and the shipment must be accompanied by documentation, such as an invoice, that clearly states the number of plants of each hybrid; or	as at 2015 Trade in E
				(b) (ii) when shipped in flowering state, with at least 1 fully open flower per specimen, no minimum number of specimens per shipment is required but specimens must be professionally processed for commercial retail sale, eg, labelled with printed labels or packaged with printed packages indicating the name of the hybrid and the country of final processing. This should be clearly visible and allow easy verification.	Endangered Species Act 1989
				Plants not clearly qualifying for the exemption must be accompanied by appropriate CITES documents	Schedule
139	Orobanchaceae—Broom-rape	Cistanche deserticola	Desert Cistanche	#4	dule 2

Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Palmae (Are- caceae)—Palms	Beccariophoenix madagascariensis	Manarano Palm, Maruala Palm	#4
	Lemurophoenix halleuxii	Red Lemur Palm	
	Marojejya darianii	Big Leaf Palm, Madagascar Palm	
	Neodypsis decaryi	Triangle Palm	#4
	Ravenea louvelii		
	Ravenea rivularis	Majesty Palm	
	Satranala decussilvae	Satranabe Palm	
	Voanioala gerardii	Forest Coconut	
Passifloraceae—Passion-flowers	Adenia firingalavensis		
	Adenia olaboensis	Adenia	
	Adenia subsessilifolia		
Pedaliaceae—Sesames	Uncarina grandidieri		
	Uncarina stellulifera		
Portulaceae—Lewisias, portulacas, purslanes	Anacampseros spp	Purselanes	#4
	Avonia spp		#4
	Lewisia serrata	Saw-toothed Lewisia	#4

Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Primulaceae—Cyclamens	Cyclamen spp	Cyclamens	#4; except artificially propagated cultivars of <i>Cyclamen persicum</i> (cultivars). Exemption does not apply to specimens traded as dormant tubers
Ranunculaceae—Golden seals, yellow adonis, yellow root	Adonis vernalis	Yellow Adonis, Spring Adonis	#2
	Hydrastis canadensis	Goldenseal	#8
Rosaceae—African cherry, stinkwood	Prunus africana	African Stinkwood	#4
Santalaceae—Sandal-woods	Osyris lanceolata	African Sandalwood	#2; Populations of Burundi, Ethiopia, Kenya, Rwanda, Uganda, and United Republic of Tanzania
Sarracenaceae—Pitcher plants (New World)	Sarracenia spp	Pitcher Plants	#4; except species included in Schedule 1
Scrophulariaceae—Kutki	Picrorhiza kurrooa		#2; excludes Picrorhiza scrophulariiflora
Stangeriaceae—Stangerias	Bowenia spp		#4
Taxaceae—Himalayan yew	<i>Taxus chinensis</i> and infraspecific taxa of this species		#2

Family	Genus, species, or subspecies	Common name	Exceptions/limitations
	Taxus cuspidata and infraspecific taxa of this species		#2. The following are not subject to provisions of this Act: artificially propagated hybrids and cultivars of <i>Taxus cuspidata</i> , live, in pots or other small containers, each consignment being accompanied by a label or document stating the name of the taxon or taxa and the text "artificially propagated"
	<i>Taxus fuana</i> and infraspecific taxa of this species		#2
	Taxus sumatrana and infraspecific taxa of this species		#2
	Taxus wallichiana	Himalayan Yew	#2
Thymelaeaceae (Aquila- raceae)—Agarwood, ramin	Aquilaria spp	Agarwood	#14
	Gonystylus spp	Ramin	#4
	Gyrinops spp	Agarwood	#14
Valeranciaceae—Hi- malayan spikenard	Nardostachys grandiflora	Himalayan Spikenard	#2
Vitaceae—Grapes	Cyphostemma elephantopus	Elephant Foot Grape Tree	
	Cyphostemma laza	Laza	
	Cyphostemma montagnacii	Lazambohitra	

Family	Genus, species, or subspecies	Common name	Exceptions/limitations
Welwitschiaceae— Welwitschia	Welwitschia mirabilis	Welwitschia	#4
Zamiaceae—Cycads	Zamiaceae spp	Cycads	#4; except species included in Schedule 1
Zingiberaceae—Ginger lily	Hedychium philippinense	Philippine Garland-flower	#4
Zygophyllaceae— Lignum-vitae	Bulnesia sarmientoi	Palo Santo, Verawood	#11
	Guaiacum spp	Lignum-vitae	#2

Notes

When a species is included in this schedule, all parts and derivatives of the species are also included in the schedule unless the species is annotated to indicate that only specific parts and derivatives are included. The symbol # followed by a number placed against the name of a species or higher taxon included in this schedule refers to a footnote that indicates the parts or derivatives of plants that are designated as specimens subject to the provisions of this Act.

- 1 All parts and derivatives except—
 - (a) seeds, spores, and pollen (including pollinia); and
 - (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; and
 - (d) fruits, and parts and derivatives thereof, of artificially propagated plants of the genus *Vanilla*.
- 2 All parts and derivatives except—
 - (a) seeds and pollen; and
 - (b) finished products packaged and ready for the retail trade.

- Whole and sliced roots and parts of roots, excluding manufactured parts or derivatives, such as powders, pills, extracts, tonics, teas, and confectionery.
- 4 All parts and derivatives except—
 - (a) seeds (including seedpods of Orchidaceae), spores, and pollen (including pollinia). The exemption does not apply to seeds from Cactaceae spp exported from Mexico, or to seeds from *Beccariophoenix madagascarensis* and *Neodypsis decaryi* exported from Madagascar; and
 - (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; and
 - (d) fruits, and parts and derivatives thereof, of naturalised or artificially propagated plants of the genus *Vanilla* (Orchidaceae) and of the family Cactaceae; and
 - (e) stems, flowers, and parts and derivatives thereof of naturalised or artificially propagated plants of the genera *Opuntia*, subgenus *Opuntia* and *Selenicereus* (Cactaceae); and
 - (f) finished products of *Euphorbia antisyphilitica* packaged and ready for retail trade.
- 5 Logs, sawn wood, and veneer sheets.
- 6 Logs, sawn wood, veneer sheets, and plywood.
- 7 Logs, wood chips, powder, and extracts.
- 8 Underground parts (ie, roots, rhizomes): whole, parts, and powdered.
- All parts and derivatives except those bearing a label "Produced from *Hoodia* spp material obtained through controlled harvesting and production under the terms of an agreement with the relevant CITES Management Authority of [Botswana under agreement No. BW/xxxxxx] [Namibia under agreement No. NA/xxxxxx] [South Africa under agreement No. ZA/xxxxxx]".
- 10 Logs, sawn wood, veneer sheets, including unfinished wood articles used for the fabrication of bows for stringed musical instruments.
- 11 Logs, sawn wood, veneer sheets, plywood, powder, and extracts.

- 12 Logs, sawn wood, veneer sheets, plywood, and extracts. Finished products containing such extracts as ingredients, including fragrances, are not considered to be covered by this annotation.
- 13 The kernel (also known as endosperm, pulp, or copra) and any derivative thereof.
- All parts and derivatives except
 - seeds and pollen; and
 - seedling or tissue cultures obtained in vitro, in solid or liquid media, transported in sterile containers; and (b)
 - fruits; and
 - (d) leaves; and
 - (e)
 - exhausted agarwood powder, including compressed powder in all shapes; and finished products packaged and ready for retail trade, this exemption does not apply to beads, prayer beads, and carvings.

Schedule 3 s 3(1) Species exploited by trade

Schedule 3: replaced, on 14 September 2014, by clause 3 of the Trade in Endangered Species Order 2014 (LI 2014/259).

The classes, families, and species listed in this schedule are arranged in descending order by class then in alphabetical order by order, family, and species. This order of arrangement is adopted in the Convention.

The countries listed in the column headed "Exceptions/limitations and Countries requiring export permit" are parties to the Convention on International Trade in Endangered Species of Wild Fauna and Flora that require an export permit to authorise trade in the species listed in this schedule. Trade in those species in relation to other countries that are party to the Convention requires a certificate of origin.

Reprinted as at 26 March 2015

ade in Endangered Species Act 1

chedule

Part 1 Fauna (animals) Phylum—Chordata

Class—Mammalia (mammals)

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations and Countries requiring export permit
Artiodactyla—Even-	Bovidae—Antelopes, cattle,	Antilope cervicapra	Blackbuck	Nepal, Pakistan
toed ungulates	toed ungulates duikers, gazelles, goats, sheep, etc	Boselaphus tragocamelus	Nilgai	Pakistan
		Bubalus arnee	Asiatic Buffalo	Nepal; excludes domesticated form, referenced as <i>Bubalus bubalis</i>
		Capra hircus aegagrus	Domestic Goat	Pakistan
		Capra sibirica	Siberian Ibex	Pakistan
		Gazella bennettii	Chinkara, Indian Gazelle	Pakistan
		Gazella dorcas	Dorcas Gazelle	Algeria, Tunisia
		Pseudois nayaur	Bharal, Himalayan Blue Sheep, Naur	Pakistan
		Tetracerus quadricornis	Four-horned Antelope	Nepal

Exceptions/limitations and

Order	Family	Genus, species, or subspecies	Common name	Countries requiring export permit
	Cervidae—Deer, guemals, muntjacs, pudus	Axis porcinus	Hog Deer	Pakistan; except subspecies included in Schedule 1
		Cervus elaphus barbarus	Tunisian Deer	Algeria, Tunisia
		Mazama temama cerasina	Red Brocket Deer	Guatemala
		Odocoileus virginianus mayensis	White-tailed Deer	Guatemala
Carnivora—	Canidae—Bush dog, foxes,	Canis aureus	Golden Jackal	India
Carnivores	wolves	Vulpes bengalensis	Bengal Fox	India
		Vulpes vulpes griffithi	Red Fox	India
		Vulpes vulpes montana	Red Fox	India
		Vulpes vulpes pusilla	Red Fox	India
	Herpestidae—Mongooses	Herpestes edwardsii	Indian Grey Mongoose	India, Pakistan
		Herpestes fuscus	Indian Brown Mongoose	India
		Herpestes javanicus	Small Asian Mongoose	Pakistan
		Herpestes javanicus auropunctatus	Small Indian Mongoose	India
		Herpestes smithii	Ruddy Mongoose	India

l t	h 2015	מ מט מנ
	Trade in Endangered Species Act 1989	
	Sc	

Family	Genus, species, or subspecies	Common name	Exceptions/limitations and Countries requiring export permit
	Herpestes urva	Crab-eating Mongoose	India
	Herpestes vitticollis	Stripe-necked Mongoose	India
Hyaenidae—Aardwolf	Hyaena hyaena	Striped Hyena	Pakistan
	Proteles cristata	Aardwolf	Botswana
Mustelinae—Grisons, honey	Eira barbara	Tayra	Honduras
badger, martens, tayra, weasels	Galictis vittata	Greater Grison	Costa Rica
Wedsels	Martes flavigula	Yellow-throated Marten	India
	Martes foina intermedia	Central Asian Stone Marten	India
	Martes gwatkinsii	Nilgiri Marten	India
	Mellivora capensis	Honey Badger	Botswana
	Mustela altaica	Alpine Weasel	India
	Mustela erminea ferghanae	Stoat	India
	Mustela kathiah	Yellow-bellied Weasel	India
	Mustela sibirica	Siberian Weasel	India
Odobenidae—Walrus	Odobenus rosmarus	Walrus	Canada

Order

Exceptions/limitations and

Order	Family	Genus, species, or subspecies	Common name	Countries requiring export permit	
	Procyonidae—Coatis,	Bassaricyon gabbii	Bushy-tailed Olingo	Costa Rica	
	kinkajou, olingos	Bassariscus sumichrasti	Central American Cacomistle	Costa Rica	TIAU
		Nasua narica	Northern Coati	Honduras	111
		Nasua nasua solitaria	South Brazilian Coati	Uruguay	I
		Potos flavus	Kinkajou	Honduras	Sup.
	Viverridae—Binturong,	Arctictis binturong	Binturong	India	er c
	civets, linsangs, otter-civet, palm civets	Civettictis civetta	African Civet	Botswana	الم
	pann cryots	Paguma larvata	Masked Palm Civet	India	CLIC
		Paradoxurus hermaphroditus	Common Palm Civet	India	3 7
		Paradoxurus jerdoni	Palm Civet	India	1
		Viverra civettina	Large Spotted Civet	India	9
		Viverra zibetha	Large Indian Civet	India	
		Viverricula indica	Small Indian Civet	India	1
Chiroptera—Bats	Phyllostomidae—Broad- nosed bat	Platyrrhinus lineatus	White-lined Bat	Uruguay	TATOTICIT
Cingulata—Armadillos	Dasypodidae—Armadillos	Cabassous centralis	Naked-tailed Armadillo	Costa Rica	1 2010

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations and Countries requiring export permit
		Cabassous tatouay	Greater Naked-tailed Armadillo	Uruguay
Pilosa—Anteaters, sloths	Megalonychidae—Two-toed sloth	Choloepus hoffmanni	Hoffman's Sloth	Costa Rica
	Myrmecophagidae— American anteaters	Tamandua mexicana	Northern Tamandua	Guatemala
Rodentia—Rodents	Cuniculidae—Paca	Cuniculus paca	Paca	Honduras
	Dasyproctidae—Agouti	Dasyprocta punctata	Central American Agouti	Honduras
	Erethizontidae—New World	Sphiggurus mexicanus	Mexican Porcupine	Honduras
	porcupines	Sphiggurus spinosus	Spiny Tree Porcupine	Uruguay
	Sciuridae—Ground squirrels,	Marmota caudata	Longtailed Marmot	India
	tree squirrels	Marmota himalayana	Himalayan Marmot	India
		Sciurus deppei	Deppe's Squirrel	Costa Rica

Class—Aves (birds)

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations and Countries requiring export permit
Anseriformes—	Anatidae—Ducks, geese,	Cairina moschata	Muscovy Duck	Honduras
Waterfowl	swans, etc	Dendrocygna autumnalis	Red-billed Whistling Duck	Honduras
		Dendrocygna bicolor	Fulvous Tree Duck	Honduras
Charadriiformes— Shorebirds and relatives	Burhinidae—Thick-knee	Burhinus bistriatus	Double-striped Thick-knee	Guatemala
Columbiformes— Doves, pigeons	Columbidae—Doves, pigeons	Nesoenas mayeri	Mauritius Pink Pigeon	Mauritius
Falconiformes— Eagles, falcons, hawks, vultures	Cathartidae—New World vultures	Sarcoramphus papa	King Vulture	Honduras
Galliformes— Megapodes,	Cracidae—Chachalacas, curassows, guans	Crax alberti	Blue-knobbed Curassow	Colombia
curassows, pheasants, quails, and relatives		Crax daubentoni	Yellow-knobbed Curassow	Colombia
		Crax globulosa	Wattled Curassow	Colombia
		Crax rubra	Great Curassow	Colombia, Costa Rica, Guatemala, Honduras

26 March	Reprinted
2015	as at

Trade in Endangered Species Act 1989

u
\mathbf{c}
ь
ā
ř
=
Ξ

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations and Countries requiring export permit
		Ortalis vetula	Plain Chachalaca	Guatemala, Honduras
		Pauxi pauxi	Northern Helmeted Curassow	Colombia
		Penelope purpurascens	Crested Guan	Honduras
		Penelopina nigra	Highland Guan	Guatemala
	Phasianidae—Grouse,	Lophura leucomelanos	Kalij Pheasant	Pakistan
	guineafowl, partridges, pheasants, tragopans	Meleagris ocellata	Ocellated Turkey	Guatemala
	pricusario, tragopario	Pavo cristatus	Indian Peafowl, Blue Peafowl	Pakistan
		Pucrasia macrolopha	Koklass Pheasant	Pakistan
		Tragopan satyra	Satyr Tragopan, Indian Tragopan, Crimson Horned Pheasant	Nepal
Passeriformes— Passerines (Perching birds)	Cotingidae—Cotingas	Cephalopterus ornatus	Amazonian Umbrellabird, Ornate Umbrellabird	Colombia
		Cephalopterus penduliger	Long-wattled Umbrellabird	Colombia

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations and Countries requiring export permit	3
	Muscicapidae—Old World	Acrocephalus rodericanus	Rodrigues Warbler	Mauritius	
	flycatchers	Terpsiphone bourbonnensis	Mascarene Paradise- flycatcher	Mauritius	Trade
Piciformes—Wood-	Capitonidae—Barbet	Semnornis ramphastinus	Toucan Barbet	Colombia	E.
peckers and relatives	Ramphastidae—Toucans	Baillonius bailloni	Saffron Toucanet	Argentina	nds
		Pteroglossus castanotis	Chestnut-eared Aracari	Argentina	ınge
		Ramphastos dicolorus	Red-breasted Toucan	Argentina	red
		Selenidera maculirostris	Spot-billed Toucanet	Argentina	Endangered Species
Class—Reptilia	(reptiles)			Exceptions/limitations and Countries requiring export	ies Act 1989
Order	Family	Genus, species, or subspecies	Common name	permit	
Sauria—Lizards	Gekkonidae—Geckos	Hoplodactylus spp	New Zealand Brown Geckos, Sticky-toed Geckos	New Zealand	Reprinted 26 March
Serpentes—Snakes	Colubridae—Typical snakes,	Atretium schistosum	Olive Keel-back Snake	India	ch 2
	water snakes, whipsnakes	Cerberus rynchops	Dog-faced Water Snake	India	as at 2015

26 March	Reprinted
20	as
15	at

Trade in Endangered Species Act 1989

chedule

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations and Countries requiring export permit
		Xenochrophis piscator	Checkered Keelback Water Snake	India
	Elapidae—Cobras, coral	Micrurus diastema	Atlantic Coral Snake	Honduras
	snakes	Micrurus nigrocinctus	Black-banded Coral Snake	Honduras
	Viperidae—Vipers	Crotalus durissus	Tropical Rattlesnake	Honduras
		Daboia russelii	Russell's Viper	India
Testudines—Turtles, tortoises	Chelydridae—Snapping turtles	Macrochelys temminckii	Alligator Snapping Turtle	United States of America
	Emydidae—Box turtles, freshwater turtles	Graptemys spp	Map Turtles	United States of America
	Geoemydidae—Box turtles, freshwater turtles	Mauremys iversoni	Iverson's Pond Turtle, Fujian Pond Turtle	China
		Mauremys megalocephala	Chinese Broad-headed Pond Turtle	China
		Mauremys pritchardi	Pritchard's Pond Turtle, Lashio Pond Turtle	China
		Mauremys reevesii	Reeve's Turtle, Chinese Three-keeled Pond Turtle	China

C	,
č	j

Order	Family	Genus, species, or subspecies	Common name	Exceptions/limitations and Countries requiring export permit
		Mauremys sinensis	Chinese Stripe-necked Turtle	China
		Ocadia glyphistoma	Guanxi Stripe-necked Turtle	China
		Ocadia philippeni	Philippen's Stripe-necked Turtle	China
		Sacalia pseudocellata	Chinese False-eyed Turtle	China
Class—Amphibi	ia (amphibians)			Exceptions/limitations and
Order	Family	Genus, species, or subspecies	Common name	Countries requiring export permit
Anura—Frogs, toads	Calyptocephalellidae— Chilean toads	Calyptocephalella gayi	Helmeted Water Toad, Chilean Helmeted Bull Frog, Wide Mouth Toad	Chile
Caudata—Salamanders	Cryptobranchidae—Giant salamanders	Cryptobranchus alleganiensis	Hellbender Salamander	United States of America
	Hynobiidae—Asiatic salamanders	Hynobius amjiensis	Amji's Salamander	China

					IAT
		Phylum—Echinodermat	ta		20 Maich 2012
Class—Holothuro	oidea (sea cucumbers)				
Aspidochirotida—	Family Stichopodidae—Sea cucumbers	Genus, species, or subspecies Isostichopus fuscus	Common name	Exceptions/limitations and Countries requiring export permit Ecuador	Hade III Elidangered Species Act 1909
Phylum—Arthropoda Class—Insecta (insects)					Seren Sperie
	Family Lucanidae—Cape stag beetles	Genus, species, or subspecies Colophon spp	Common name Cape Stag Beetles	Exceptions/limitations and Countries requiring export permit South Africa	1100
•	Nymphalidae—Brush-footed	Agrias amydon boliviensis	1 0	Plurinational State of Bolivia	
ies, Moths	butterflies	Morpho godartii lachaumei		Plurinational State of Bolivia	
		Prepona praeneste buckleyana		Plurinational State of Bolivia	Schounce

	Schedule 3
Exceptions/limitations and Countries requiring export permit China	Trade in l
China	End
China	ange
China	rade in Endangered Species Act 1989
otions/limitations and tries requiring export permit ussian Federation epal	26 March 2

Phylum—Cnidaria

Part 1—continued

Class—Anthozoa (corals and sea anemones)

158

Order	Family	Genus, species, or subspecies	Common name	Countries requiring export permit
Gorgonaceae—Sea feathers, sea fans	Coralliidae—Red corals	Corallium elatius		China
		Corallium japonicum		China
		Corallium konjoi	White Coral	China
		Corallium secundum	Angelskin Coral, Formosa Pink Coral, Pink Coral	China

Part 2 Flora (plants)

Family	Genus, species, or subspecies	Common name	Exceptions/limitations and Countries requiring export permit
Fagaceae—Beech, oak	Quercus mongolica	Mongolian oak	#5; Russian Federation
Gnetaceae—Gnetums	Gnetum montanum		#1; Nepal

Family	Genus, species, or subspecies	Common name	Exceptions/limitations and Countries requiring export permit
Leguminosae (Fabaceae)—Afror-	Dalbergia darienensis		#2; Population of Panama (Panama).
mosia, cristobal, rosewood, sandalwood	Dalbergia tucurensis		#6; Nicaragua
	Dipteryx panamensis		Costa Rica, Nicaragua
Magnoliaceae— Magnolias	Magnolia liliifora var obovata		#1; Nepal
Meliaceae—Mahoganies, West Indian cedar	Cedrela fissilis		#5; Plurinational State of Bolivia
	Cedrela lilloi		#5; Plurinational State of Bolivia
	Cedrela odorata	Red Cedar, Cigar-box Wood, Spanish Cedar	#5; Brazil and Plurinational State of Bolivia; Colombia, population of Colombia; Guatemala, population of Guatemala; Peru, population of Peru.
Oleaceae—Ash, olive, jasmine, lilac	Fraxinus mandshurica	Manchurian Ash	#5; Russian Federation
Palmae (Arecaceae)—Palms	Lodoicea maldivica	Coco de Mer	#13; Seychelles
Papaveraceae— Poppies	Meconopsis regia	Himalayan Poppy	#1; Nepal
Pinaceae—Pines	Pinus koraiensis	Korean Pine	#5; Russian Federation

Family	Genus, species, or subspecies	Common name	Countries requiring export permit
Podocarpaceae— Podocarps	Podocarpus neriifolius	Yellow Wood	#1; Nepal
Trochodendraceae (Tetracentraceae)— Tetracentron	Tetracentron sinense		#1; Nepal

Notes

When a species is included in this schedule, all parts and derivatives of the species are also included in the schedule unless the species is annotated to indicate that only specific parts and derivatives are included. The symbol # followed by a number placed against the name of a species or higher taxon included in this schedule refers to a footnote that indicates the parts or derivatives of plants that are designated as specimens subject to the provisions of this Act.

- 1 All parts and derivatives except—
 - (a) seeds, spores, and pollen (including pollinia); and
 - (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; and
 - (d) fruits, and parts and derivatives thereof, of artificially propagated plants of the genus *Vanilla*.
- 2 All parts and derivatives except—
 - (a) seeds and pollen; and
 - (b) finished products packaged and ready for the retail trade.
- Whole and sliced roots and parts of roots, excluding manufactured parts or derivatives, such as powders, pills, extracts, tonics, teas, and confectionery.

- 4 All parts and derivatives except—
 - (a) seeds (including seedpods of Orchidaceae), spores, and pollen (including pollinia). The exemption does not apply to seeds from Cactaceae spp exported from Mexico, or to seeds from *Beccariophoenix madagascarensis* and *Neodypsis decaryi* exported from Madagascar; and
 - (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; and
 - (d) fruits, and parts and derivatives thereof, of naturalised or artificially propagated plants of the genus *Vanilla* (Orchidaceae) and of the family Cactaceae; and
 - (e) stems, flowers, and parts and derivatives thereof of naturalised or artificially propagated plants of the genera *Opuntia*, subgenus *Opuntia* and *Selenicereus* (Cactaceae); and
 - (f) finished products of *Euphorbia antisyphilitica* packaged and ready for retail trade.
- 5 Logs, sawn wood, and veneer sheets.
- 6 Logs, sawn wood, veneer sheets, and plywood.
- 7 Logs, wood chips, powder, and extracts.
- 8 Underground parts (ie, roots, rhizomes): whole, parts, and powdered.
- All parts and derivatives except those bearing a label "Produced from *Hoodia* spp material obtained through controlled harvesting and production under the terms of an agreement with the relevant CITES Management Authority of [Botswana under agreement No. BW/xxxxxx] [Namibia under agreement No. NA/xxxxxx] [South Africa under agreement No. ZA/xxxxxx]".
- 10 Logs, sawn wood, veneer sheets, including unfinished wood articles used for the fabrication of bows for stringed musical instruments.
- 11 Logs, sawn wood, veneer sheets, plywood, powder, and extracts.
- Logs, sawn wood, veneer sheets, plywood, and extracts. Finished products containing such extracts as ingredients, including fragrances, are not considered to be covered by this annotation.

- 13 The kernel (also known as endosperm, pulp, or copra) and any derivative thereof.
- All parts and derivatives except
 - seeds and pollen; and
 - seedling or tissue cultures obtained in vitro, in solid or liquid media, transported in sterile containers; and
 - fruits; and
 - leaves; and
 - (e)
 - exhausted agarwood powder, including compressed powder in all shapes; and finished products packaged and ready for retail trade, this exemption does not apply to beads, prayer beads, and carvings. (f)

Trade in Endangered Species Act 1989

Reprints notes

1 General

This is a reprint of the Trade in Endangered Species Act 1989 that incorporates all the amendments to that Act as at the date of the last amendment to it.

2 Legal status

Reprints are presumed to correctly state, as at the date of the reprint, the law enacted by the principal enactment and by any amendments to that enactment. Section 18 of the Legislation Act 2012 provides that this reprint, published in electronic form, has the status of an official version under section 17 of that Act. A printed version of the reprint produced directly from this official electronic version also has official status.

3 Editorial and format changes

Editorial and format changes reprints to are made using powers under the sections 24 to 26 the Legislation 2012. Act See also http://www.pco.parliament.govt.nz/editorial-conventions/.

4 Amendments incorporated in this reprint

Trade in Endangered Species Amendment Act 2015 (2015 No 38)

Trade in Endangered Species Order 2014 (LI 2014/259)

Search and Surveillance Act 2012 (2012 No 24): section 303

Criminal Procedure Act 2011 (2011 No 81): section 413

Immigration Act 2009 (2009 No 51): section 406(1)

Policing Act 2008 (2008 No 72): section 116(a)(ii)

Trade in Endangered Species Amendment Act 2007 (2007 No 85)

Trade in Endangered Species Amendment Act 2005 (2005 No 71)

Customs and Excise Amendment Act 2004 (2004 No 55): section 47(4)(b)

Trade in Endangered Species Amendment Act 1999 (1999 No 50)

District Courts Amendment Act 1998 (1998 No 76): section 7

Trade in Endangered Species Amendment Act 1998 (1998 No 17)

Postal Services Act 1998 (1998 No 2): section 62(1)

Trade in Endangered Species Amendment Act 1996 (1996 No 149)

Territorial Sea and Exclusive Economic Zone Amendment Act 1996 (1996 No 74): section 5(4)

Customs and Excise Act 1996 (1996 No 27): sections 289(1), 294(2)

Biosecurity Act 1993 (1993 No 95): section 168(1) Crown Research Institutes Act 1992 (1992 No 47): section 46(1) Trade in Endangered Species Amendment Act 1991 (1991 No 100)