

I certify that this is a copy of the authorised version of this Act as at 24 November 2021, and that it incorporates all amendments, if any, made before and in force as at that date and any reprint changes made under any Act, in force before the commencement of the *Legislation Publication Act 1996*, authorising the reprint of Acts and statutory rules or permitted under the *Legislation Publication Act 1996* and made before 24 November 2021.

Robyn Webb
Chief Parliamentary Counsel
Dated 24 November 2021

TASMANIA

THREATENED SPECIES PROTECTION ACT 1995

No. 83 of 1995

CONTENTS

PART 1 – PRELIMINARY

1. Short title
2. Commencement
3. Interpretation
4. Objectives to be furthered
5. Administration of public authorities
6. Crown to be bound

PART 2 – ADMINISTRATION

7. Functions of Secretary
8. Scientific Advisory Committee
9. Community Review Committee

PART 3 – CONSERVATION OF THREATENED SPECIES

Division 1 – Threatened species strategy

10. Threatened species strategy
11. Procedure for making strategy
12. Amendment and revocation of strategy

Division 2 – Listing of threatened flora and fauna

13. Lists of threatened flora and fauna
14. Notification by Minister and right of appeal
15. Eligibility for listing
16. Nomination for listing
17. Consideration of nomination by SAC
18. Preliminary recommendation by SAC
19. Final recommendation by SAC
20. CRC to be advised of public notification
21. Minister's decision

Division 3 – Listing statements

22. Listing statements

Division 4 – Critical habitats

23. Determination of critical habitats
24. Amendment and revocation of determinations

Division 5 – Recovery plans for threatened species

25. Recovery plans
26. Amendment and revocation of recovery plans

Division 6 – Threat abatement plans

27. Threat abatement plans
28. Amendment and revocation of threat abatement plans

Division 7 – Land management plans and agreements

29. Land management plans
30. Agreements arising from land management plans
31. Public authority management agreements

PART 4 – INTERIM PROTECTION ORDERS

32. Power of Minister to make interim protection orders
33. Terms of interim protection orders
34. Notice of order to landholder
35. Recommendation by Resource Planning and Development Commission
36. Notice to comply
37. Notification to other Ministers
38. Limitation of licences, permits, &c., issued under other Acts
39. Interim protection orders to prevail over planning schemes
40. Issue of permits
41. Applications for permits
42. Powers of Secretary
43. Contravention of terms or conditions of permits

PART 5 – FINANCIAL PROVISIONS

44. Threatened Species Fund
45. Compensation
46. Claims for compensation
47. Recovery of compensation

PART 6 – MISCELLANEOUS AND SUPPLEMENTAL

Division 1 – Powers of authorised officers

48. Powers of authorised officers
49. Authorised officer may enter land, &c.

Division 2 – Legal provisions and offences

50. Effect of licences, &c., in force under other laws
51. Offences relating to listed taxa
52. Offence to obstruct an authorised officer
53. Additional penalties on conviction
54. Requirement to carry out restoration work
55. Payment of compensation by offender

56. Alternative to prosecution

Division 3 – Supplemental

57. Application of Division 3

58. Publication of strategies, statements, plans, &c.

59. Secrecy

60. Availability of listing criteria, decisions, &c., for inspection

Division 4 – Regulations

61. Regulations

Division 5 – Administration

62. Administration of Act

SCHEDULE 1 – OBJECTIVES

**SCHEDULE 2 – MEMBERS AND MEETINGS OF SCIENTIFIC
ADVISORY COMMITTEE AND COMMUNITY REVIEW
COMMITTEE**

**SCHEDULE 3 – TAXA OF NATIVE FLORA AND FAUNA WHICH ARE
ENDANGERED**

**SCHEDULE 4 – TAXA OF NATIVE FLORA AND FAUNA WHICH ARE
VULNERABLE**

**SCHEDULE 5 – TAXA OF NATIVE FLORA AND FAUNA WHICH ARE
RARE**

THREATENED SPECIES PROTECTION ACT 1995

No. 83 of 1995

An Act to provide for the protection and management of threatened native flora and fauna and to enable and promote the conservation of native flora and fauna

[Royal Assent 14 November 1995]

Be it enacted by His Excellency the Governor of Tasmania, by and with the advice and consent of the Legislative Council and House of Assembly, in Parliament assembled, as follows:

PART 1 – PRELIMINARY

1. Short title

This Act may be cited as the *Threatened Species Protection Act 1995*.

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 2

Part 1 – Preliminary

2. Commencement

This Act commences on the day on which it receives the Royal Assent.

3. Interpretation

(1) In this Act, unless the contrary intention appears

—

authorised officer means a ranger appointed under the *Nature Conservation Act 2002* or under the *National Parks and Reserves Management Act 2002*;

business day means a day that is not —

(a) a Saturday or a Sunday; or

(b) a public holiday or a statutory holiday as defined in the *Statutory Holidays Act 2000* in the place concerned;

certified forest practices plan means a certified forest practices plan within the meaning of the *Forest Practices Act 1985*;

compensation means a payment of compensation made by the Minister to a landholder under Part 5;

contravene includes fail to comply with;

CRC means the Community Review Committee established under section 9;

Threatened Species Protection Act 1995
Act No. 83 of 1995

Part 1 – Preliminary

s. 3

critical habitat means an area of land defined on a map under section 23 which the Secretary determines as a critical habitat of a listed taxon of flora or fauna;

Crown land means land that is vested in the Crown and is not contracted to be granted in fee simple and includes land granted in fee simple that has reverted in the Crown by way of purchase or otherwise;

fauna includes any taxon of fauna, whether vertebrate or invertebrate, in any stage of biological development and includes eggs and any part of any such taxon;

flora includes any taxon of plant, whether vascular or non-vascular, in any stage of biological development and any part of any such taxon;

function includes duty;

habitat means the area, locality, site or particular type of environment occupied by any taxon of flora or fauna or any part of any such area, locality, site or type of environment;

interim protection order means an interim protection order made under section 32;

keep means to have charge or possession of any flora or fauna;

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 3

Part 1 – Preliminary

land includes land covered by the sea or other waters and any part of the sea or waters covering that land;

land management agreement means an agreement made and in force under section 30 for any purpose arising from a land management plan;

land management plan means a land management plan made and in force under section 29;

landholder means –

- (a) the person who is registered as proprietor of an estate in fee simple in land under the *Land Titles Act 1980*; or
- (b) the owner of the fee or equity of redemption in land that has been alienated from the Crown and is not subject to the *Land Titles Act 1980*; or
- (c) the occupier of Crown land which he or she occupies under a lease, licence or other right; or
- (d) in the case of Crown land that is managed or controlled by a public authority, the public authority or the Minister who manages or controls the land –

Threatened Species Protection Act 1995
Act No. 83 of 1995

Part 1 – Preliminary

s. 3

and includes a person who, whether alone or with others, is in occupation or possession, or has the management or control, of any land and also includes the agent of any such person;

listed taxon means a taxon of flora or fauna that is listed in Schedule 3, 4 or 5;

native flora and fauna means flora and fauna naturally occurring in Tasmania and includes –

- (a) migrants; and
- (b) any vagrant, or hybrid, that the SAC determines to be suitable for inclusion as native flora or fauna;

permit means a permit in force under this Act;

private land means any land that is not Crown land;

public authority means –

- (a) any council; or
- (b) any other body corporate established by an enactment having jurisdiction limited to a district, locality or part of Tasmania; or
- (c) any body corporate established under an enactment or in the exercise of the prerogative rights of the Crown to administer or

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 3

Part 1 – Preliminary

control any department, business,
undertaking or public institution
on behalf of Tasmania;

public authority management agreement
means an agreement made under section
31;

public notification means publication in the
Gazette and in each newspaper
circulating generally in Tasmania;

recovery plan means a recovery plan made
under section 25 for any species of flora
or fauna which is under threat of
extinction;

SAC means the Scientific Advisory
Committee established under section 8;

Secretary means the Secretary of the
Department;

species means a population or group of
individual flora or fauna which
interbreed to produce fertile offspring or
which possess common characteristics
derived from a common gene pool;

survival means the continued existence of
viable populations of a taxon in the wild;

take includes kill, injure, catch, damage,
destroy and collect;

taxon means a taxonomic group of any rank
into which organisms are categorised;

Threatened Species Protection Act 1995
Act No. 83 of 1995

Part 1 – Preliminary

s. 4

threat abatement plan means a threat abatement plan made and in force under section 27;

threatened species means a taxon of flora or fauna that is listed in Schedule 3, 4 or 5;

threatening process means any action which poses a threat to the natural survival of any native taxon of flora or fauna;

wild means in an independent, unpossessed or natural state and not in an intentionally cultivated, domesticated or captive state, regardless of the location or land tenure.

- (2) In this Act, a reference to a landholder's land includes a reference to land occupied, managed or controlled by the landholder.

4. Objectives to be furthered

It is the obligation of any person on whom a function is imposed, or a power is conferred, under this Act to perform the function or to exercise the power in such a manner as to further the objectives specified in Schedule 1.

5. Administration of public authorities

A person who performs a function, or exercises a power, in the administration of a public authority must in so doing have regard to the objectives specified in Schedule 1 for the conservation and management of native flora and fauna.

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 6

Part 1 – Preliminary

6. Crown to be bound

This Act binds the Crown in right of Tasmania and, so far as the legislative power of Parliament permits, in all its other capacities.

PART 2 – ADMINISTRATION

7. Functions of Secretary

The Secretary has the following functions:

- (a) to prepare a threatened species strategy;
- (b) to provide for and implement programmes of community education in the conservation of native flora and fauna;
- (c) to arrange for the preparation of listing statements in consultation with the Scientific Advisory Committee;
- (d) to prepare and implement species recovery plans and threat abatement plans;
- (e) to prepare and implement land management plans and land management agreements;
- (f) to take such action as may be necessary to protect threatened native flora and fauna;
- (g) to encourage the conservation of threatened native flora and fauna in the community;
- (h) to recommend to the Minister the making of interim protection orders;

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 8

Part 2 – Administration

- (i) to take such other action as may be necessary to protect any threatened native flora and fauna.

8. Scientific Advisory Committee

- (1) There is established a body to be called the Scientific Advisory Committee.
- (2) The functions of SAC are to advise the Minister and the Secretary on–
 - (a) the listing and de-listing of taxa of flora and fauna; and
 - (b) threatening processes; and
 - (c) the criteria to be followed in the determination of critical habitats; and
 - (d) other matters relating to the conservation of threatened native flora and fauna; and
 - (e) the review and approval of listing statements.
- (3) SAC is to consist of 7 members to be appointed by the Minister of whom not more than 3 are to be State Service officers or State Service employees and of whom one is to be appointed as chairperson.
- (4) All members of SAC are to have special knowledge and experience in the sciences of flora or fauna conservation or ecology.

Threatened Species Protection Act 1995
Act No. 83 of 1995

Part 2 – Administration

s. 9

- (5) The members of SAC must collectively have expertise in the following categories and each member must have expertise in one or more of the following categories:
- (a) vertebrate fauna;
 - (b) invertebrate fauna;
 - (c) vascular flora;
 - (d) non-vascular flora;
 - (e) taxonomy;
 - (f) marine ecology;
 - (g) freshwater ecology;
 - (h) terrestrial ecology;
 - (i) population ecology.
- (6) For the purposes of giving advice to the Minister and the Secretary under this section, SAC may consult with members of the broader scientific community as it considers appropriate.
- (7) Schedule 2 has effect in relation to the members and meetings of SAC.

9. Community Review Committee

- (1) There is established a body to be called the Community Review Committee.
- (2) CRC is to consist of 9 members appointed by the Minister as follows:

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 9

Part 2 – Administration

- (a) a person appointed by the Minister as chairperson of the committee;
 - (b) a person nominated by the Tasmanian Farmers and Graziers Association;
 - (c) an economist;
 - (d) a person representing rural industry;
 - (e) a person representing the forest industry;
 - (f) a person representing the fishing industry;
 - (g) 2 members of SAC nominated by SAC;
 - (h) a person nominated by the Local Government Association of Tasmania.
- (3) The functions of the CRC are as follows:
- (a) to receive and consider draft recovery plans and listing statements;
 - (b) in respect of private land, to assist in, and make recommendations to the Minister on, the preparation of land management plans and land management agreements;
 - (c) to provide for conciliation as may be required in any matter arising from a land management agreement or for the purpose of making any such agreement;
 - (d) to consider the social and economic impact of the implementation of land management agreements;

Threatened Species Protection Act 1995
Act No. 83 of 1995

Part 2 – Administration

s. 9

- (e) to advise the Minister on the effect of interim protection orders;
 - (f) to consider, and advise on, such other matters as may be referred to it by the Minister.
- (4) Schedule 2 has effect in relation to the members and meetings of CRC.
- (5) If a body referred to in paragraph (b) or (h) of subsection (2) changes its name, the Governor may, by order, amend that paragraph by substituting the new name of that body.

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 10

Part 3 – Conservation of Threatened Species

**PART 3 – CONSERVATION OF THREATENED
SPECIES**

Division 1 – Threatened species strategy

10. Threatened species strategy

- (1) As soon as practicable after the commencement of this section, the Secretary must prepare a strategy for the conservation of threatened native flora and fauna specifying the means by which the objectives of this Act are to be achieved.
- (2) The strategy is to include proposals for –
 - (a) ensuring the survival, and conditions for evolutionary development in the wild, of threatened native flora and fauna; and
 - (b) ensuring the identification, and proper management of, threatening processes; and
 - (c) education of the community in respect of conservation and management of threatened native flora and fauna; and
 - (d) ensuring the availability of resources to accomplish the objectives of conservation and management of threatened native flora and fauna.
- (3) In giving effect to subsection (2), the strategy is to have regard to –

Threatened Species Protection Act 1995
Act No. 83 of 1995

Part 3 – Conservation of Threatened Species

s. 11

- (a) the need to achieve the objectives of this Act with minimal social and economic impact; and
- (b) the rights and interests of landholders and the community.

11. Procedure for making strategy

- (1) Before making a strategy, the Secretary must prepare and give public notification of a draft strategy.
- (2) The notice –
 - (a) is to seek public comment; and
 - (b) is to specify a date, which must be at least 30 days after the date on which the notice is published in the *Gazette*, before which submissions may be made to the Secretary; and
 - (c) is to specify a time and place at which a copy of the draft strategy will be available for public inspection.
- (3) Any person may make submissions to the Secretary about the draft strategy.
- (4) After considering all the submissions, the Secretary, with the Minister's approval, may make the strategy.

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 12

Part 3 – Conservation of Threatened Species

12. Amendment and revocation of strategy

- (1) The Secretary may amend or revoke a strategy.
- (2) The procedures applicable to the making of a strategy apply to –
 - (a) an amendment of a strategy; or
 - (b) the revocation of a strategy.

Division 2 – Listing of threatened flora and fauna

13. Lists of threatened flora and fauna

- (1) The taxa of native flora and fauna which are endangered are specified in Schedule 3, extant taxa being listed in Part 1 and taxa presumed to be extinct being listed in Part 2.
- (2) The taxa of native flora and fauna which are vulnerable are specified in Schedule 4.
- (3) The taxa of native flora and fauna which are rare are specified in Schedule 5.
- (4) SAC may recommend to the Minister that an eligible taxon of native flora or fauna be added to Schedule 3, 4 or 5 or that any taxon of native flora or fauna which is no longer eligible be omitted from Schedule 3, 4 or 5.
- (5) After considering a recommendation of SAC and after giving notice in accordance with section 14, the Minister may, by order published in the *Gazette*, add an item to, amend an item in, or omit an item from, Schedule 3, 4 or 5.

Threatened Species Protection Act 1995
Act No. 83 of 1995

- (6) SAC must, at least once in each period of 5 years, review each taxon listed in Schedules 3, 4 and 5 and recommend to the Minister any variation of those Schedules considered appropriate.

14. Notification by Minister and right of appeal

- (1) In this section –

Tribunal means the Tasmanian Civil and Administrative Tribunal.

- (2) The Minister must, before making an order under section 13(5), give public notification of the proposed order.
- (3) During a period of 30 days after the public notification, a person may appeal to the Tribunal against the proposed order and the appeal is to be brought in accordance with the regulations.
- (4) For the purposes of this section –
 - (a)
 - (b) the Tribunal must reconsider all the material considered by SAC on which the recommendation for the proposed order was based; and
 - (c) SAC is entitled to be represented at the hearing –

but, subject to this subsection, the Tribunal may determine its own procedure.

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 15

Part 3 – Conservation of Threatened Species

- (5) On hearing the appeal, the Tribunal may uphold or dismiss the appeal.
- (6) If the appeal is upheld –
 - (a) the Tribunal must give public notification of that fact as soon as practicable; and
 - (b) on that notification, the order is taken to be disallowed and ceases to have effect –

but this subsection does not affect the validity of the order before disallowance.

15. Eligibility for listing

- (1) An extant taxon of native flora or fauna may be listed as endangered if it is in danger of extinction because long term survival is unlikely while the factors causing it to be endangered continue operating.
- (2) A taxon of native flora or fauna may be listed as endangered because it is presumed to be extinct on the ground that no occurrence of the taxon in the wild can be confirmed during the past 50 years.
- (3) A taxon of native flora or fauna may be listed as vulnerable if it is likely to become an endangered taxon while the factors causing it to be vulnerable continue operating.
- (4) A taxon of native flora or fauna may be listed as rare if it has a small population in Tasmania that is not endangered or vulnerable but is at risk.

Threatened Species Protection Act 1995
Act No. 83 of 1995

Part 3 – Conservation of Threatened Species

s. 16

- (5) A taxon of native flora or fauna which is below the level of sub-species and which is narrowly defined owing to its taxonomic position, environmental conditions or geography may be listed only if, in addition to the requirements of this section, there is a special need to conserve it in Tasmania.
- (6) SAC is responsible for preparing guidelines as to how the criteria specified in subsections (1) to (5), both inclusive, are to be applied to particular taxonomic groups and must, from time to time, publish those guidelines in the *Gazette*.
- (7) In determining the criteria for listing, SAC must have regard only to matters of nature conservation and not to social and economic matters.

16. Nomination for listing

- (1) Any person may nominate an eligible taxon of flora or fauna to be added to, or an ineligible taxon of flora or fauna to be omitted from, Schedule 3, 4 or 5.
- (2) A nomination is to be in the prescribed form.

17. Consideration of nomination by SAC

- (1) SAC must consider each nomination as soon as practicable after it has been made.
- (2) SAC may reject a nomination if –

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 18

Part 3 – Conservation of Threatened Species

- (a) the subject of the nomination is already listed; or
 - (b) the nomination is vexatious; or
 - (c) the nomination is not in the prescribed form.
- (3) If SAC rejects a nomination under this section, it must notify the Minister and nominator of the rejection and give reasons for it.

18. Preliminary recommendation by SAC

- (1) SAC, after considering a nomination, must make a preliminary recommendation that the nomination is to be supported or is to be rejected.
- (2) SAC must, within 30 days after making a preliminary recommendation –
 - (a) notify the nominator; and
 - (b) give public notification of its preliminary recommendation and also give notice of the recommendation in a newspaper circulating generally in the area likely to be affected by the recommendation.
- (3) SAC must consider any public comments made during a period of 30 days after public notification is given.

Threatened Species Protection Act 1995
Act No. 83 of 1995

Part 3 – Conservation of Threatened Species

s. 19

19. Final recommendation by SAC

- (1) After considering any public comments, SAC must make a final recommendation to the Minister that the nomination is to be supported or rejected and must give reasons for the recommendation.
- (2) SAC must make a final recommendation within one year after the making of the nomination.

20. CRC to be advised of public notification

SAC must advise CRC of a public notification given under section 18(2).

21. Minister's decision

- (1) The Minister must, within 30 days after receiving a final recommendation, decide whether or not a taxon of flora or fauna is to be added to, or omitted from, Schedule 3, 4 or 5.
- (2) In considering a recommendation for the listing of a taxon of flora or fauna in Schedule 3, 4 or 5, the Minister must have regard only to matters of nature conservation.
- (3) On a decision under subsection (1), the Secretary must—
 - (a) give public notification of the decision and also give notice of the decision in a newspaper circulating generally in the area likely to be affected by it; and

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 22

Part 3 – Conservation of Threatened Species

- (b) advise CRC of the decision; and
- (c) make the reasons for the decision available to the public at the offices of the Secretary in Hobart and Launceston.

Division 3 – Listing statements

22. Listing statements

- (1) The Secretary must prepare a listing statement for any taxon of flora or fauna specified in Schedule 3, 4 or 5 as soon as practicable after that taxon is listed.
- (2) The listing statement is to specify –
 - (a) a description, the distribution and the habitat of the taxon; and
 - (b) its conservation status with reasons; and
 - (c) management objectives; and
 - (d) management issues; and
 - (e) actions that need to be taken for the purposes of management and conservation of the taxon; and
 - (f) threats to the taxon; and
 - (g) any information relating to the taxon that is available in published references.
- (3) The Secretary may amend a listing statement.

Threatened Species Protection Act 1995
Act No. 83 of 1995

Part 3 – Conservation of Threatened Species

s. 23

-
- (4) In preparing or amending a listing statement, the Secretary must consider—
- (a) any management advice given by SAC;
and
 - (b) any other relevant matters relating to nature conservation—

and provide CRC with a copy of the statement.

Division 4 – Critical habitats

23. Determination of critical habitats

- (1) Where the Secretary, after consultation with SAC, is satisfied that the whole or any part of the habitat of any listed taxon of native flora or fauna is critical to the survival of that taxon, the Secretary must determine the whole or the part of that habitat to be a critical habitat.
- (2) Subject to this section, the Secretary must—
- (a) give public notification of the area determined as a critical habitat by reference to a map registered in the central plan office under the *Survey Co-ordination Act 1944* showing the boundaries, extent and details of the area and, in particular, identifying the area by reference to rectangular grid co-ordinates on the Australian Map Grid or Map Grid Australia; and

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 23

Part 3 – Conservation of Threatened Species

- (b) notify any landholder or other person who is likely to be affected by the determination; and
 - (c) notify CRC of the determination.
- (3) On making a determination of a critical habitat, the Secretary must give notice of the determination to the Recorder of Titles and the determination is of no effect until the Secretary does so.
- (4) A notice under subsection (3) –
 - (a) is to be in a form approved by the Recorder of Titles; and
 - (b) is to identify, as provided by subsection (2)(a), the land that is subject to the determination of a critical habitat; and
 - (c) is taken to be a dealing within the meaning of the *Land Titles Act 1980*.
- (5) The Secretary must, within 30 days after making a determination but subject to subsections (6) and (7), publish notice of the determination in the *Gazette*.
- (6) The Secretary need not comply with subsection (2)(a) or (5) if the Minister is of the opinion that disclosure of the location of the habitat would result in any harm being done to it or to the flora or fauna which it supports.

Threatened Species Protection Act 1995
Act No. 83 of 1995

Part 3 – Conservation of Threatened Species

s. 24

- (7) The Secretary may not advertise a determination of a critical habitat that is on private land unless the landholder agrees.

24. Amendment and revocation of determinations

- (1) The Secretary may amend or revoke a determination.
- (2) The procedures applicable to the making of a determination apply to –
- (a) an amendment of a determination; or
 - (b) the revocation of a determination.

Division 5 – Recovery plans for threatened species

25. Recovery plans

- (1) The Secretary may, with the Minister's approval, make a recovery plan for any listed taxon of flora or fauna.
- (2) A recovery plan is to specify –
- (a) the listed taxon of flora or fauna to which it applies; and
 - (b) objectives for the conservation and management of that taxon, including –
 - (i) ways in which those objectives are to be achieved or promoted for the benefit of that taxon; and

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 26

Part 3 – Conservation of Threatened Species

- (ii) resources required to achieve those objectives; and
 - (c) the date within 5 years after the plan is made before which it is to be reviewed by the Secretary.
- (3) In making a recovery plan, the Secretary must consider social and economic issues as well as matters relating to nature conservation.
- (4) Before making a recovery plan the Secretary must prepare a draft of the plan and–
 - (a) provide a copy of the draft plan to CRC; and
 - (b) seek public comment on the plan.
- (5) The Secretary must, within 30 days after preparing a draft recovery plan, give public notification of the draft plan and also notify the making of the plan in a newspaper circulating generally in the area to which the plan applies.
- (6) The Secretary may, after considering any public comment received during the period of 30 days after public notification, prepare, with the Minister’s approval, a final recovery plan.

26. Amendment and revocation of recovery plans

- (1) The Secretary may amend or revoke a recovery plan.
- (2) The procedures applicable to the making of a recovery plan apply to –

Threatened Species Protection Act 1995
Act No. 83 of 1995

Part 3 – Conservation of Threatened Species

s. 27

- (a) an amendment of a recovery plan; or
 - (b) the revocation of a recovery plan.
- (3) The Secretary must review a recovery plan within a period of 5 years after it is made.

Division 6 – Threat abatement plans

27. Threat abatement plans

- (1) The Secretary may prepare a threat abatement plan in respect of any process which, in the opinion of the Secretary, is a threatening process.
- (2) A threat abatement plan –
 - (a) may relate to one or more taxa of flora and fauna; and
 - (b) is to specify a process that threatens any listed taxon; and
 - (c) is to specify objectives for removing or controlling the threat; and
 - (d) may specify research needed and actions required by which the threatening process is to be controlled and managed; and
 - (e) may specify the resources required to carry out those actions.
- (3) The Secretary must, within 30 days after preparing a draft threat abatement plan, give

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 28

Part 3 – Conservation of Threatened Species

public notification of the draft plan and also notify the making of the plan in a newspaper circulating generally in the area to which the plan applies.

- (4) The Secretary must, after considering any public comments received during the period of 30 days after public notification of the draft plan, make, with the Minister's approval, a final threat abatement plan.

28. Amendment and revocation of threat abatement plans

- (1) The Secretary may amend or revoke a threat abatement plan.
- (2) The procedures applicable to the making of a threat abatement plan apply to –
 - (a) an amendment of a threat abatement plan; or
 - (b) the revocation of a threat abatement plan.
- (3) The Secretary must review a threat abatement plan within a period of 5 years after it is made.

Division 7 – Land management plans and agreements

29. Land management plans

- (1) The Secretary may, after consultation with an affected landholder, make a land management plan for the purpose of protecting a listed taxon of flora or fauna.

Threatened Species Protection Act 1995
Act No. 83 of 1995

Part 3 – Conservation of Threatened Species

s. 30

- (2) A land management plan –
 - (a) is to define the area of land, whether held by one or more landholders, to which it relates; and
 - (b) is to specify the objectives for management of land for the purposes of conservation and management of a taxon to which the plan relates; and
 - (c) is to specify actions to be taken by the Secretary, the landholder or any other person for the purpose of achieving those objectives.
- (3) The Secretary must review a land management plan within a period of 5 years after it is made.
- (4) The Secretary must, within 90 days after making a determination of a critical habitat for a listed taxon of flora or fauna and after consultation with any landholder affected by the determination, prepare a land management plan for the purpose of protecting that taxon.

30. Agreements arising from land management plans

- (1) The Secretary may make an agreement with any landholder for any purpose arising from a land management plan.
- (2) An agreement –
 - (a) may provide for the carrying out of works and payment for those works; and

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 31

Part 3 – Conservation of Threatened Species

- (b) may provide for compensation for financial loss arising from the agreement; and
- (c) is to contain provisions –
 - (i) enabling the Secretary to cancel the agreement if it is no longer required for the conservation of the relevant taxon; and
 - (ii) providing for conciliation by CRC in respect of any matter arising from the agreement or the land management plan to which it gives effect.

31. Public authority management agreements

- (1) The Secretary may make an agreement with one or more public authorities providing for the management of any listed taxon of flora or fauna or potentially threatening process.
- (2) The Secretary must cause notice of the making of the agreement to be published in the *Gazette* and the agreement is not to take effect before the notice is published.
- (3) The Secretary need not comply with subsection (2) if the Minister is of opinion that disclosure of details of the agreement would result in any harm being done to the relevant flora and fauna.
- (4) The agreement must specify its purposes and aims, the functions of the parties, the date on

Threatened Species Protection Act 1995
Act No. 83 of 1995

Part 3 – Conservation of Threatened Species

s. 31

which it takes effect and, if appropriate, the date on which it ceases to have effect.

- (5) The agreement may be amended or terminated by mutual agreement between the parties or according to the terms of the agreement.

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 32

Part 4 – Interim Protection Orders

PART 4 – INTERIM PROTECTION ORDERS

32. Power of Minister to make interim protection orders

- (1) The Minister may make an interim protection order to conserve the habitat, or part of the habitat, of a listed taxon of flora or fauna or a nominated taxon of flora or fauna which has been accepted by SAC for listing and which in either case is on—
 - (a) private land; or
 - (b) Crown land and not subject to a public authority agreement.
- (2) The powers conferred by subsection (1) extend to the making of an interim protection order relating to acts done or omitted to be done outside the critical habitat of a listed taxon which threaten that taxon.
- (3) In making an interim protection order the Minister must consider –
 - (a) matters relating to nature conservation; and
 - (b) the social and economic consequences of making the order; and
 - (c) if the order relates to private land, any comments made by CRC; and
 - (d) any other relevant matters.

Threatened Species Protection Act 1995
Act No. 83 of 1995

Part 4 – Interim Protection Orders

s. 32

- (4) On making an interim protection order the Minister must provide CRC with a copy of the order.
- (5) An interim protection order may have effect from the day on which it is made or any later day.
- (6) An interim protection order ceases to be in force after –
 - (a) if the order relates to Crown land, a period of 65 business days; or
 - (b) if the order relates to private land, a period of 30 business days.
- (7) The Secretary may recommend to the Minister that an amendment be made to the order and, if the Minister makes the amendment, the Secretary must give notice of that amendment to—
 - (a) the person to whom the original notice was given; and
 - (b) any other person to whom, before the making of the amendment, notice had been given about the order.
- (8) The Minister may, with the agreement of all persons affected by an interim protection order, extend the period during which the order is in force.

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 33

Part 4 – Interim Protection Orders

33. Terms of interim protection orders

An interim protection order may be subject to such terms and conditions as are specified in the order and may provide for all or any of the following:

- (a) the protection and management of flora, fauna and the land within the habitat which is the subject of the order;
- (b) the prohibition or regulation of any activity which takes place on the land or the use and management of the land within the habitat which is the subject of the order;
- (c) the prohibition, regulation and management of any activity which takes place outside the habitat which is the subject of the order but which is likely to affect the habitat adversely;
- (d) a requirement to undertake works or activities specified in the order;
- (e) the issue of permits;
- (f) compensation payable under section 45.

34. Notice of order to landholder

The Minister must, as soon as practicable after an interim protection order is made, give notice in writing that the order has been made to any landholder whose land is affected by the order.

Threatened Species Protection Act 1995
Act No. 83 of 1995

Part 4 – Interim Protection Orders

s. 35

35. Recommendation by Resource Planning and Development Commission

- (1) Where an interim protection order relates to Crown land that is not subject to a public authority agreement –
 - (a) the Minister must, on making the order, notify the chairperson of the Tasmanian Planning Commission established under the *Tasmanian Planning Commission Act 1997* of the terms of the order; and
 - (b) the chairperson must, within 30 days after notification, advise the Minister of all use, and intended use, of the land known to the chairperson with a recommendation, taking into account the objectives of this Act, as to the future use of the land; and
 - (c) the Minister may impose conditions limiting the future use of the land taking into account that advice and recommendation.
- (2) If any such conditions are imposed in respect of fish, within the meaning of the *Living Marine Resources Management Act 1995*, the Minister must first consult with the Minister administering that Act.

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 36

Part 4 – Interim Protection Orders

36. Notice to comply

- (1) At any time during the operation of an interim protection order the Secretary may serve notice on any person—
 - (a) who is a landholder, employee or agent of a landholder whose land is the subject of the order; or
 - (b) who is carrying on an activity on or outside the land which is the subject of the order where the activity is likely to affect detrimentally a listed taxon on the land which is the subject of the order—

requiring him or her to cease undertaking the activity or otherwise to comply with the order.

- (2) In the case of a notice affecting Crown land, the Secretary must not serve the notice unless the Minister approves after consulting with any other Minister or authority responsible for the management of, or any activities carried out on, that land.
- (3) A person who contravenes an interim protection order or a notice issued under subsection (1) is guilty of an offence and is liable on summary conviction to a fine not exceeding 1 000 penalty units and a daily fine not exceeding 100 penalty units in respect of each day during which the offence continues.

Threatened Species Protection Act 1995
Act No. 83 of 1995

37. Notification to other Ministers

As soon as practicable after the making, or amending, of an interim protection order, the Minister must give notice of the order or amendment to any other Minister responsible for the administration of any law under which any act may be done or omitted to be done that is likely to be affected by the order.

38. Limitation of licences, permits, &c., issued under other Acts

- (1) If, at any time during the operation of an interim protection order, the Minister becomes aware of a licence, permit or other authority which would permit the holder to act in contravention of the terms of the order, the Minister may limit the operation of that licence, permit or other authority to the extent that it permits that action.
- (2) Before the licence, permit or other authority is limited under subsection (1), the Minister must consult with the person responsible for issuing that licence, permit or other authority.
- (3) The Minister must give notice in writing of the limitation of the operation of the licence, permit or other authority to the holder.
- (4) The limitation of the licence, permit or other authority takes effect at the time at which the notice is given or on a date specified in the notice and ceases when the interim protection order no longer operates or on an earlier date specified in the notice.

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 39

Part 4 – Interim Protection Orders

39. Interim protection orders to prevail over planning schemes

Where there is a conflict between an interim protection order and a planning scheme in force under section 29 of the *Land Use Planning and Approvals Act 1993*, the order prevails over the planning scheme.

40. Issue of permits

- (1) The Secretary may issue a permit to a landholder authorising him or her to undertake an activity on land that is subject to an interim protection order.
- (2) In deciding whether to grant the permit, the Secretary must consider—
 - (a) any relevant listing statements or recovery plans relating to the flora or fauna which is the subject of the order; and
 - (b) any significant effects which the granting of the permit will have on listed taxa of flora or fauna or the habitat which is the subject of the order; and
 - (c) any possible social and economic effects which the granting of the permit might have; and
 - (d) any other relevant matters.

Threatened Species Protection Act 1995
Act No. 83 of 1995

Part 4 – Interim Protection Orders

s. 41

41. Applications for permits

An application for a permit is to be made to the Secretary in writing in a form approved by the Secretary.

42. Powers of Secretary

- (1) A permit issued by the Secretary is to be in writing and may be subject to such terms and conditions as the Secretary thinks necessary for the conservation of any listed taxon of flora or fauna.
- (2) The Secretary may issue more than one permit in the same instrument.
- (3) The Secretary may amend or revoke a permit after first giving notice to the holder of his or her intention to do so.

43. Contravention of terms or conditions of permits

A person who holds a permit and who contravenes a term or condition of that permit is guilty of an offence and liable on summary conviction to a fine not exceeding 100 penalty units.

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 44

Part 5 – Financial Provisions

PART 5 – FINANCIAL PROVISIONS

44. Threatened Species Fund

- (1) For the purposes of this Act, a fund called the Threatened Species Fund is established as an account in the Public Account or, if the Treasurer so directs, as more than one account in the Public Account, for specific matters relating to the conservation of native flora and fauna.
- (2) The Fund consists of –
 - (a) all fines paid to the Fund in respect of offences under this Act; and
 - (b) any amount paid to the Secretary, or the value of anything forfeited to the Secretary, as a result of the exercise of the power of seizure under section 48(2); and
 - (c) any money appropriated by Parliament for the purposes of the Fund; and
 - (d) any money received by way of grant, gift or bequest for the purposes of the Fund; and
 - (e) any income from investment of money belonging to the Fund; and
 - (f) any money received from any other source.
- (3) The Fund may be applied by the Secretary–

Threatened Species Protection Act 1995
Act No. 83 of 1995

Part 5 – Financial Provisions

s. 45

- (a) in making payments for or towards the cost of any action taken to deal with an emergency in the conservation of native flora or fauna or the effects of any such emergency; and
- (b) for the purposes of education and training programs in relation to the conservation of native flora and fauna; and
- (c) for the purposes of any investigations, research, pilot programs and other projects relating to the conservation of native flora and fauna; and
- (d) in making grants to assist in the conservation of native flora and fauna–

but must otherwise be applied in the administration of this Act.

45. Compensation

- (1) A landholder is entitled to compensation for financial loss suffered directly resulting from an interim protection order or a land management agreement.
- (2) A person who is required to comply with a notice under section 36 is entitled to compensation for financial loss as a result of being required to comply with that notice.

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 45

Part 5 – Financial Provisions

- (3) The holder of a licence, permit or other authority limited under section 38 is entitled to compensation for financial loss.
- (4) An application for compensation under this section is to be made to the Minister.
- (5) The Minister must determine the amount of compensation to be paid to a person entitled to compensation.
- (6) In making a determination, the Minister must have regard to the following matters:
 - (a) the amount by which the value of the land will be increased or decreased as a result of the interim protection order;
 - (b) the amount of financial loss, including loss of profit, loss occasioned by breach of contract, loss of production and other consequential loss, to the landholder or other person which would result from compliance with the order;
 - (c) any increase in the value of the land which would result from the carrying out of works for the purposes of this Act;
 - (d) the cost of any works required to be carried out on the land;
 - (e) any change in the value of chattels or improvements which would occur because the land use or activity to which they relate is to be restricted or prohibited by the order;

Threatened Species Protection Act 1995
Act No. 83 of 1995

Part 5 – Financial Provisions

s. 45

- (f) any other matter which the Minister considers relevant.
- (7) If compensation is payable under this section, the person to whom it is payable is also entitled to be paid for any reasonable costs and interest arising from the claim for compensation calculated from the time when the loss was first incurred.
- (8) If a person has applied for compensation, the Minister may make a payment of an amount determined by the Minister to that person before a decision is made on that person's application.
- (9) The Minister must undertake to assist any person who is required to carry out works under an interim protection order if the Minister is of the opinion that that person could claim compensation for those works and the assistance is to be given before the requirement is enforced.
- (10) The assistance given by the Minister may be either –
- (a) payment of money; or
 - (b) provision of labour, goods or other services –

and the money paid or cost of other assistance given is to be that which in the Minister's opinion reflects the reasonable and actual costs of carrying out the works.

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 46

Part 5 – Financial Provisions

- (11) The Minister may pay compensation to a person entitled to receive it by part payments at periodic intervals if the Minister and that person so agree.
- (12) Parts 3, 4 and 5 of the *Land Acquisition Act 1993*, with any necessary changes, apply to the determination of compensation under this section as if the landholder were entitled to compensation under that Act.
- (13) A payment of compensation or any other payment required by the terms of an agreement made under this Act is to be made from the Fund.

46. Claims for compensation

A claim for compensation under this Part is to be made in a form approved by the Minister within

–

- (a) 90 days after the occurrence of the event by virtue of which compensation becomes payable; or
- (b) such extended period as the Minister may allow.

47. Recovery of compensation

- (1) Compensation payable under this Part may be recovered in any court of competent jurisdiction as a debt due by the Crown.
- (2) Nothing in this section prevents the making or operation of an agreement between the Crown

Threatened Species Protection Act 1995
Act No. 83 of 1995

Part 5 – Financial Provisions

s. 47

and a person claiming compensation under this Part for the dispute to be referred to arbitration in accordance with the *Commercial Arbitration Act 2011* if the agreement has been made within 45 days after an application is lodged under section 45.

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 48

Part 6 – Miscellaneous and Supplemental

PART 6 – MISCELLANEOUS AND SUPPLEMENTAL

Division 1 – Powers of authorised officers

48. Powers of authorised officers

- (1) In this section, *conveyance* means a vehicle, vessel or aircraft or any other contrivance intended for the carriage of persons or goods over land or water or in the air.
- (2) Where an authorised officer reasonably believes that there has been a contravention of –
 - (a) this Act; or
 - (b) an interim protection order; or
 - (c) a term or condition of a permit; or
 - (d) a land management agreement –
the authorised officer may –
 - (e) at any reasonable time, by any reasonable means and with any assistance which the authorised officer requires, enter a conveyance, land or a building not occupied as a place of residence; or
 - (f) search any conveyance, land or a building not occupied as a place of residence; or
 - (g) with a warrant, search a building occupied as a place of residence; or

Threatened Species Protection Act 1995
Act No. 83 of 1995

Part 6 – Miscellaneous and Supplemental

s. 48

-
- (h) inspect any equipment, machine, implement, flora, fauna, enclosure, container or other goods; or
 - (i) require a conveyance to be stopped; or
 - (j) seize, examine or take copies of, or extracts from documents; or
 - (k) seize any flora or fauna; or
 - (l) require a person to give to the authorised officer samples or articles; or
 - (m) require a person to produce a document which may relate to, or contain evidence of, an offence under this Act; or
 - (n) require a person to produce any permit issued to him or her; or
 - (o) require a person to give his or her name and place of residence; or
 - (p) seize any equipment or material which is being used by any person in contravention of this Act.
- (3) A justice may issue a warrant to an authorised officer to enter and search any building used as a residence if the justice is satisfied on the application of the authorised officer that there are reasonable grounds for believing that –
- (a) any flora or fauna is being held in the building in contravention of this Act; or

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 49

Part 6 – Miscellaneous and Supplemental

- (b) any equipment or material in the building is being, or was, used in contravention of this Act.

49. Authorised officer may enter land, &c.

If an authorised officer believes on reasonable grounds that a landholder has not complied with the terms of an interim protection order, the authorised officer may, with any assistance that the authorised officer reasonably considers necessary –

- (a) enter the land of the landholder; and
- (b) take any action which the authorised officer reasonably believes to be necessary to ensure compliance with the order.

Division 2 – Legal provisions and offences

50. Effect of licences, &c., in force under other laws

A licence, permit or other authority in force under any law which relates to the taking, trading in, keeping, moving, processing or disturbing of flora or fauna does not authorise the holder to take, trade in, keep, move, process or disturb flora or fauna in circumstances in which it would be prohibited under this Act.

Threatened Species Protection Act 1995
Act No. 83 of 1995

Part 6 – Miscellaneous and Supplemental

s. 51

51. Offences relating to listed taxa

- (1) Subject to subsections (2) and (3), a person must not knowingly, without a permit –
- (a) take, keep, trade in or process any specimen of a listed taxon of flora or fauna; or
 - (b) disturb any specimen of a listed taxon of flora or fauna found on land subject to an interim protection order; or
 - (c) disturb any specimen of a listed taxon of flora or fauna contrary to a land management agreement; or
 - (d) disturb any specimen of a listed taxon of flora or fauna that is subject to a conservation covenant entered into under Part 5 of the *Nature Conservation Act 2002*; or
 - (e) abandon or release any specimen of a listed taxon of flora or fauna into the wild.

Penalty: Fine not exceeding 629 penalty units or imprisonment for a term not exceeding 12 months, or both, and a further fine not exceeding 126 penalty units for each day during which the offence continues after conviction.

- (2) A person may take, keep or process, without a permit, a specimen of a listed taxon of flora in a domestic garden.

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 52

Part 6 – Miscellaneous and Supplemental

- (3) A person acting in accordance with a certified forest practices plan or a public authority management agreement may take, without a permit, a specimen of a listed taxon of flora or fauna, unless the Secretary, by notice in writing, requires the person to obtain a permit.
- (4) A person undertaking dam works in accordance with a Division 3 permit issued under the *Water Management Act 1999* may take, without a permit, a specimen of a listed taxon of flora or fauna.

52. Offence to obstruct an authorised officer

- (1) A person must not assault, obstruct, threaten or intimidate an authorised officer who is exercising powers under this Act.

Penalty: Fine not exceeding 50 penalty units.

- (2) A person must not contravene a lawful direction, order or requirement of an authorised officer.

Penalty: Fine not exceeding 50 penalty units.

53. Additional penalties on conviction

Where a person is convicted of an offence against this Act, the court before which he or she is convicted may order –

- (a) that any permit held by the person convicted is to be cancelled and that he or she is to be disqualified from holding

Threatened Species Protection Act 1995
Act No. 83 of 1995

or obtaining a further permit for such period as the court may determine; and

- (b) that any equipment or material used by the person convicted in the commission of the offence is to be forfeited to the Crown; and
- (c) that any flora or fauna or the product of any flora or fauna in the possession of the person convicted, or bought, sold or dealt with by him or her in contravention of this Act is to be forfeited to the Crown.

54. Requirement to carry out restoration work

If a person is convicted of an offence under this Act involving the destruction of, or damage to, a specimen of a listed taxon of flora or fauna or a critical habitat, the court may order that the person must carry out restoration work and the order may be in addition to, or in substitution for, any other penalty.

55. Payment of compensation by offender

- (1) If a person is convicted of an offence under this Act involving the destruction of, or damage to, a specimen of a listed taxon of flora or fauna or a habitat, the court may order that the person must pay compensation for that destruction or damage to the Secretary in addition to any other penalty.

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 56

Part 6 – Miscellaneous and Supplemental

- (2) The amount of compensation payable under subsection (1) may be fixed by the court after taking evidence on oath from any person who may assist the court to determine the nature and extent of the damage.
- (3) In fixing the amount of compensation to be paid, the court must have regard to the cost of any restoration work required to be carried out as a result of the offence.

56. Alternative to prosecution

- (1) In this section, *prescribed fine* means a fine of an amount not exceeding the amount that the Secretary accepts is equal, or approximately equal, to twice the amount required to make good any damage done, or any loss incurred, by reason of the commission of an offence against this Act.
- (2) If the Secretary is satisfied that a person has committed an offence against this Act but the circumstances do not merit the imposition of a penalty, the Secretary may, on payment of a prescribed fine by the alleged offender, cause any proceedings in respect of the alleged offence to be waived or discontinued.
- (3) The amount of a prescribed fine is, after deducting such amount as the Secretary determines for the purpose of making good any damage done or any loss incurred by reason of the commission of the offence, to be paid into the Threatened Species Fund.

Threatened Species Protection Act 1995
Act No. 83 of 1995

Part 6 – Miscellaneous and Supplemental

s. 57

Division 3 – Supplemental

57. Application of Division 3

This Division has effect subject to sections 23(4), 31(3) and 58.

58. Publication of strategies, statements, plans, &c.

On the making of a threatened species strategy, listing statement, recovery plan, threat abatement plan or public authority agreement, the Secretary must give public notification of the strategy, statement, plan or agreement specifying—

- (a) the places where copies of it may be obtained; and
- (b) a fee, as determined by the Minister, payable for a copy—

and must forward copies of the strategy, statement, plan or agreement to SAC and CRC.

59. Secrecy

- (1) The Secretary may, with the approval of the Minister, declare information about a listed taxon of flora or fauna or any plan, agreement, determination or interim protection order to be confidential if the Secretary is of the opinion that disclosure of that information is likely to result in any harm being done to the flora or fauna or its habitat.

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 60

Part 6 – Miscellaneous and Supplemental

- (2) If, in the course of performing duties under this Act, a person receives information which has been declared to be confidential, that person must not disclose or make use of that information except to the extent necessary to perform his or her duties or for the purpose of legal proceedings.

Penalty: Fine not exceeding 20 penalty units.

60. Availability of listing criteria, decisions, &c., for inspection

The Secretary must make available for inspection at the principal office of the Department and at such other offices as the Secretary considers appropriate without charge during normal office hours—

- (a) the listing criteria; and
- (b) the Minister's decisions and reasons for listing; and
- (c) any listing statement; and
- (d) any recovery plan or threat abatement plan; and
- (e) any determination of a critical habitat; and
- (f) a copy of a public authority management agreement; and
- (g) SAC's preliminary recommendation on nominations for listing; and

Threatened Species Protection Act 1995
Act No. 83 of 1995

Part 6 – Miscellaneous and Supplemental

s. 61

- (h) any reports of CRC.

Division 4 – Regulations

61. Regulations

- (1) The Governor may make regulations for the purposes of this Act.
- (2) Without limiting the generality of subsection (1), the Governor may make regulations as to –
 - (a) the issue of permits to take, buy, sell, keep, disturb, process, export or import any listed taxon of flora or fauna; and
 - (b) the method of giving notice of the making of an interim protection order; and
 - (c) the marking of listed taxa of flora and fauna; and
 - (d) the records to be kept by persons holding permits, the methods of keeping those records and the circumstances in which they must be produced; and
 - (e) fees to be paid for permits issued, or applications made, under this Act and royalties to be paid for the taking of any listed taxon of flora or fauna.
- (3) The regulations may –
 - (a) provide that a contravention of any of the regulations is an offence; and

Threatened Species Protection Act 1995
Act No. 83 of 1995

s. 62

Part 6 – Miscellaneous and Supplemental

- (b) in respect of such an offence, provide for the imposition of either or both of the following:
 - (i) imprisonment for a term not exceeding 12 months;
 - (ii) a fine not exceeding 629 penalty units and, in the case of a continuing offence, a further fine not exceeding 126 penalty units for each day during which the offence continues after conviction.
- (4) Regulations may be made so as to apply differently according to matters, limitations or restrictions, whether as to time, circumstance or otherwise, specified in the regulations.

Division 5 – Administration

62. Administration of Act

Until provision is made in relation to this Act by order under section 4 of the *Administrative Arrangements Act 1990* –

- (a) the administration of this Act is assigned to the Minister for Environment and Land Management; and
- (b) the Department responsible to the Minister for Environment and Land Management in relation to the administration of this Act is the

Threatened Species Protection Act 1995
Act No. 83 of 1995

Part 6 – Miscellaneous and Supplemental

s. 62

Department of Environment and Land
Management.

SCHEDULE 1 – OBJECTIVES

Section 4

**PART 1 – OBJECTIVES OF THE RESOURCE
MANAGEMENT AND PLANNING SYSTEM OF
TASMANIA**

1. The objectives of the resource management and planning system of Tasmania are –
 - (a) to promote the sustainable development of natural and physical resources and the maintenance of ecological processes and genetic diversity; and
 - (b) to provide for the fair, orderly and sustainable use and development of air, land and water; and
 - (c) to encourage public involvement in resource management and planning; and
 - (d) to facilitate economic development in accordance with the objectives set out in paragraphs (a), (b) and (c); and
 - (e) to promote the sharing of responsibility for resource management and planning between the different spheres of Government, the community and industry in Tasmania.

2. In clause 1(a), *sustainable development* means managing the use, development and protection

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 1

of natural and physical resources in a way, or at a rate, which enables people and communities to provide for their social, economic and cultural well-being and for their health and safety while –

- (a) sustaining the potential of natural and physical resources to meet the reasonably foreseeable needs of future generations; and
- (b) safeguarding the life-supporting capacity of air, water, soil and ecosystems; and
- (c) avoiding, remedying or mitigating any adverse effects of activities on the environment.

PART 2 – OBJECTIVES OF THE THREATENED SPECIES PROTECTION SYSTEM ESTABLISHED BY THIS ACT

- 3. The objectives of the threatened species protection system established by this Act are, in support of the objectives specified in Part 1 of this Schedule –
 - (a) to ensure that all native flora and fauna in Tasmania can survive, flourish and retain their potential for evolutionary development in the wild; and
 - (b) to ensure that the genetic diversity of native flora and fauna is maintained; and

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 1

- (c) to educate the community in the conservation of native flora and fauna; and
- (d) to encourage co-operative management of native flora and fauna including the making of co-operative agreements for land management under this Act; and
- (e) to assist landholders to enable native flora and fauna to be conserved; and
- (f) to encourage the conserving of native flora and fauna through co-operative community endeavours.

**SCHEDULE 2 – MEMBERS AND MEETINGS OF
SCIENTIFIC ADVISORY COMMITTEE AND
COMMUNITY REVIEW COMMITTEE**

Sections 8(7) and 9(4)

1. Interpretation

In this Schedule, *Committee* means the Scientific Advisory Committee or the Community Review Committee.

2. Term of office

A member of a Committee is to be appointed for such term, not exceeding 3 years, as is specified in the instrument of appointment and, if otherwise qualified, is eligible for re-appointment for a term, not exceeding 3 years, specified in the instrument of re-appointment.

3. Provisions relating to members

Where, by or under any Act, provision is made requiring the holder of an office to devote the whole of his or her time to the duties of his or her office, that provision does not operate to disqualify him or her from holding that office and also the office of a member of a Committee.

4. Remuneration, &c., of members

A member of a Committee is to be paid such remuneration, expenses and allowances as the Minister may determine, but no such

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 2

determination applies in respect of a member of the Committee who holds office in the State Service unless the Minister administering the *State Service Act 2000* approves of the determination.

5. *State Service Act 2000* not to apply

The provisions of the *State Service Act 2000* do not apply to, or in respect of, the appointment of a member of a Committee and a member of the Committee is not, in his or her capacity as such a member, subject to the provisions of that Act during his or her term of office.

6. Appointment of substitute to act during absence of member of Committee

- (1) The Minister may appoint any person (including a member of a Committee other than the chairperson of the Committee) to act in the office of the chairperson or appoint any person to act in the office of a member of the Committee other than the chairperson while the chairperson or that member of the Committee, as the case may be, is absent from office through illness or any other cause.
- (2) A member of a Committee other than the chairperson is, for the purposes of subclause (1), taken to be absent from his or her office if the member is acting in the office of chairperson under subclause (1).

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 2

- (3) A member of a Committee is, for the purposes of subclause (1), taken to be absent from his or her office if there is a vacancy in that office which has not been filled in accordance with clause 8.
- (4) A person is not concerned to inquire whether or not any occasion has arisen requiring or authorising a person to act in the office of a member of a Committee and all things done or omitted to be done by that person while so acting are as valid, and have the same consequences, as if they had been done or omitted to be done by that member.

7. Vacation of office

- (1) The office of a member of a Committee becomes vacant –
 - (a) when the member dies; or
 - (b) if the member becomes bankrupt, applies to take the benefit of any law for the relief of bankrupt or insolvent debtors, compounds with his or her creditors or makes an assignment of his or her remuneration or estate for their benefit; or
 - (c) if the member is absent from 3 consecutive ordinary meetings of the Committee of which reasonable notice has been given to him or her, either personally or in the ordinary course of post, unless on leave granted by the Minister or unless, before the expiration

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 2

- of 3 weeks after the last of those meetings, the member is excused by the Minister for his or her absence from those meetings; or
- (d) if the member is convicted in Tasmania of a crime or offence which is punishable by imprisonment for a period of not less than 12 months, or if the member is convicted elsewhere than in Tasmania of an offence which, if committed in Tasmania, would be a crime or an offence so punishable; or
 - (e) if the member resigns his or her office by writing under his or her hand addressed to the Minister and the Minister accepts the resignation; or
 - (f) if the member is removed from office by the Minister under subclause (2).
- (2) The Minister may remove from office a member of a Committee if the Minister is satisfied that the member –
- (a) has voted at any meeting of the Committee in respect of any matter in which the member was at the time interested (otherwise than as a member of the public or as an elector of, or rate-payer to, any municipality, or as a shareholder in a company in which there were at that time more than 20 members and of which the member was not at that time a director or officer); or

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 2

- (b) is unable to perform adequately or competently the duties of the member's office.
- (3) A member of a Committee must not be removed from office otherwise than in accordance with this clause.

8. Filling of casual vacancies

On the occurrence of a vacancy in the office of a member of a Committee otherwise than by the expiration of the term for which the member was appointed, the Minister may appoint a person to the vacant office for the balance of his or her predecessor's term of office.

9. Protection of members of Committee

A member of a Committee is not personally liable for an honest act or omission in the performance or the purported performance of functions, or exercise or purported exercise of powers, under this Act.

10. Validity of proceedings, &c.

- (1) An act or proceeding of a Committee is not invalidated or prejudiced by reason only of the fact that, at the time when the act or proceeding was done, taken or commenced, there was a vacancy in the membership of the Committee.
- (2) All acts and proceedings of a Committee are, notwithstanding the subsequent discovery of any

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 2

defect in the appointment of any member of the Committee or that any person was disqualified from acting as, or incapable of being, a member of the Committee, as valid as if the member had been duly appointed and was qualified to act, or capable of being, a member and as if the Committee had been fully constituted.

11. Presumptions

In any proceedings by or against a Committee, unless evidence is given to the contrary, proof is not required of –

- (a) the constitution of the Committee; or
- (b) any resolution of the Committee; or
- (c) the appointment of any member of the Committee; or
- (d) the presence of a quorum at any meeting of the Committee.

12. Convening of meetings of Committee

Meetings of a Committee may be convened by the chairperson of the Committee or by any 3 members of the Committee.

13. Procedure at meetings

- (1) At any meeting of the Community Review Committee, 5 members form a quorum.

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 2

- (1A) At any meeting of the Scientific Advisory Committee, 4 members form a quorum.
- (2) Questions arising at a meeting of a Committee are to be determined by a majority of votes of the members of the Committee present and voting.
- (3) A Committee may obtain information from any person so as to assist it in the discharge of its functions.
- (4) A Committee must keep full and accurate minutes of the proceedings at each of its meetings.

14. Chairing of meetings

The chairperson of a Committee or, in the absence of the chairperson, the person acting in the office of chairperson is to preside at a meeting of the Committee.

15. General procedure

The procedure for the calling of, and for the conduct of business at, meetings of a Committee is, subject to any procedure that is specified in this Schedule, to be as determined by the Committee.

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 3

**SCHEDULE 3 – TAXA OF NATIVE FLORA AND
FAUNA WHICH ARE ENDANGERED**

Section 13(1)

PART 1 – EXTANT TAXA

Division 1 – Fauna

Subdivision 1 – Vertebrates

Mammals

	Column 1	Column 2	Column 3
	Species	Authority	Common name
1.	<i>Arctocephalus tropicalis</i>	Gray	Subantarctic Fur Seal
2.	<i>Balaenoptera musculus</i>	Linnaeus	Blue Whale
3.	<i>Eubalaena australis</i>	Desmoulins	Southern Right Whale
4.	<i>Megaptera novaeangliae</i>	Borowski	Humpback Whale
5.	<i>Mirounga leonina</i>	Gray	Southern Elephant Seal
6.	<i>Pseudomys novaehollandiae</i>	Waterhouse	New Holland Mouse
7.	<i>Sarcophilus harrisii</i>	(Thomas)	Tasmanian Devil

Birds

	Column 1	Column 2	Column 3
	Species	Authority	Common name
1.	<i>Acanthiza pusilla archibaldi</i>	Mathews	King Island Brown Thornbill
2.	<i>Acanthornis magna greeniana</i>	Schodde & Mason	King Island Scrubtit
3.	<i>Accipiter novaehollandiae</i>	Gmelin	Grey Goshawk

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 3

5.	<i>Aquila audax fleayi</i>	Latham	Wedge-tailed Eagle
5A.	<i>Ceyx azureus diemenensis</i>	(Gould)	Tasmanian Azure Kingfisher
6.	<i>Diomedea exulans</i>	Linnaeus	Wandering Albatross
7.	<i>Lathamus discolor</i>	Shaw	Swift Parrot
8.	<i>Neophema chrysogaster</i>	Latham	Orange-bellied Parrot
9.	<i>Numenius madagascariensis</i>	Linnaeus	Eastern Curlew
10.	<i>Pachyptila turtur subantarctica</i>	Kuhl	Southern Fairy Prion
11.	<i>Pardalotus quadragintus</i>	Gould	Forty-spotted Pardalote
12.	<i>Procellaria cinerea</i>	Gmelin	Grey Petrel
13.	<i>Pterodroma mollis</i>	Gould	Soft-plumaged Petrel
15.	<i>Sterna vittata bethunei</i>	Buller	Antarctic Tern
15A.	<i>Sternula albifrons sinensis</i>	Gmelin	Little Tern
16.	<i>Thalassarche chrysostoma</i>	Forster	Grey-headed Albatross
17.	<i>Thalassarche melanophris</i>	(Temminck)	Black-browed Albatross
18.	<i>Tyto novaehollandiae castanops</i>	(Gould)	Masked Owl

Reptiles

	Column 1	Column 2	Column 3
	Species	Authority	Common name
1.	<i>Caretta caretta</i>	Linnaeus	Loggerhead Turtle
2.	<i>Carinascincus palfreymani</i>	(Rawlinson)	Pedra Branca Skink

Amphibians

	Column 1	Column 2	Column 3
--	----------	----------	----------

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 3

	Species	Authority	Common name
1.	<i>Limnodynastes peroni</i>	Dumeril & Bibron	Striped Marsh Frog
<i>Fish</i>			
	Column 1	Column 2	Column 3
	Species	Authority	Common name
1.	<i>Brachionichthys hirsutus</i>	Lacepede	Spotted Handfish
1A.	<i>Brachiopsilus ziebelli</i>	Last & Gledhill	Ziebell's Handfish
2.	<i>Galaxias fontanus</i>	Fulton	Swan Galaxias
3.	<i>Galaxias johnstoni</i>	Scott	Clarence Galaxias
4.	<i>Galaxias pedderensis</i>	Frankenberg	Pedder Galaxias
5.	<i>Paragalaxias mesotes</i>	McDowall and Fulton	Arthurs Paragalaxias
5A.	<i>Thymichthys politus</i>	(Richardson)	Red Handfish
6.	<i>Zearaja maugeana</i>	Last & Gledhill	Maugean Skate

Subdivision 2 – Invertebrates

	Column 1	Column 2	Column 3
	Species	Authority, Order	Common name
1.	<i>Ammoniropa vigens</i>	(Legrand), Eupolmonata	Ammonite Pinwheel Snail
1A.	<i>Antipodia chaostola leucophaea</i>	Couchman, Lepidoptera	Tasmanian Chaostola Skipper
2.	<i>Beddomeia averni</i>	Ponder & Clark, Mesogastropoda	West Gawler Freshwater Snail
3.	<i>Beddomeia camensis</i>	Ponder & Clark, Mesogastropoda	Cam River Freshwater Snail

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 3

4.	<i>Beddomeia capensis</i>	Ponder & Clark, Mesogastropoda	Table Cape Freshwater Snail
5.	<i>Beddomeia fromensis</i>	Ponder & Clark, Mesogastropoda	Frome River Freshwater Snail
6.	<i>Beddomeia fultoni</i>	Ponder & Clark, Mesogastropoda	Farnhams Creek Freshwater Snail
7.	<i>Beddomeia hallae</i>	Ponder & Clark, Mesogastropoda	Buttons Rivulet Freshwater Snail
8.	<i>Beddomeia hermansi</i>	Ponder & Clark, Mesogastropoda	Viking Creek Freshwater Snail
9.	<i>Beddomeia kershawi</i>	Ponder & Clark, Mesogastropoda	Macquarie River Freshwater Snail
10.	<i>Beddomeia launcestonensis</i>	Johnston, Mesogastropoda	Cataract Gorge Freshwater Snail
11.	<i>Beddomeia petterdi</i>	Ponder & Clark, Mesogastropoda	Blythe River Freshwater Snail
12.	<i>Beddomeia ronaldi</i>	Ponder & Clark, Mesogastropoda	St. Patricks River Freshwater Snail
13.	<i>Beddomeia tumida</i>	Petterd, Mesogastropoda	Great Lake Freshwater Snail
14.	<i>Beddomeia waterhouseae</i>	Ponder & Clark, Mesogastropoda	Claytons Rivulet Freshwater Snail
15.	<i>Castiarina insculpta</i>	(Carter), Coleoptera	Miena Jewel Beetle
16.	<i>Chrysolarentia decisaria</i>	Walker, Lepidoptera	Tunbridge Looper Moth
18.	<i>Engaeus granulatus</i>	Horwitz, Decapoda	Central North Burrowing Crayfish
19.	<i>Engaeus spinicaudatus</i>	Horwitz, Decapoda	Scottsdale Burrowing Crayfish
20.	<i>Haloniscus searlei</i>	Chilton, Isopoda	Salt Lake Slater

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 3

21.	<i>Hoplogonus bornemisszai</i>	Bartoluzzi, Coleoptera	Bornemisszas Stag Beetle
21A.	<i>Leucopatus anophthalmus</i>	(Ruhberg, Mesibov, Briscoe & Tait), Onychophora	Blind Velvet Worm
22.	<i>Lissotes latidens</i>	Westwood, Coleoptera	Broad-toothed Stag Beetle
24.	<i>Micropathus kiernani</i>	Richards, Orthoptera	Southern Sandstone Cave Cricket
24A.	<i>Migas plumleyi</i>	Raven and Churchill, Araneae	Plomleys Trapdoor Spider
25.	<i>Miselaoma weldii</i>	(Tenison-Woods), Sigmurethra	Stanley Pinhead Snail
26.	<i>Onchotelson spatulatus</i>	Nicholls, Isopoda	Isopod (Great Lake)
27.	<i>Oreisplanus munionga larana</i>	Olliff, Lepidoptera	Marrawah Skipper
27A.	<i>Patiriella littoralis</i>	(Dartnell), Asterinidae	Derwent River Seastar
28.	<i>Plesiothele fentoni</i>	Hickman, Araneae	Lake Fenton Trapdoor Spider
29.	<i>Schayera baiulus</i>	Erichson, Orthoptera	Schayer's Grasshopper
29A.	<i>Smilasterias tasmaniae</i>	O'Loughlin and O'Hara, Asterinidae	Bruny Island Seastar
30.	<i>Taskiria mccubbinii</i>	Neboiss, Trichoptera	Caddis Fly (Lake Pedder)
31.	<i>Taskiropsyche lacustris</i>	Neboiss, Trichoptera	Caddis Fly (Lake Pedder)

Division 2 – Flora

Subdivision 1 – Dicotyledonae

Column 1	Column 2	Column 3
----------	----------	----------

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 3

	Species	Authority, Family	Common name
1.	<i>Alternanthera denticulata</i>	R.Br., Amaranthaceae	lesser joyweed
2.	<i>Azorella macquariensis</i>	Orchard, Apiaceae	macquarie cushions
3.	<i>Barbarea australis</i>	Hook.f., Brassicaceae	riverbed wintercress
4.	<i>Bertya tasmanica</i> subsp. <i>tasmanica</i>	(Sond. & F.Muell.) Müll.Arg., Euphorbiaceae	tasmanian bertya
5.	<i>Boronia hemichiton</i>	Duretto, Rutaceae	mt arthur boronia
5A.	<i>Bossiaea heterophylla</i>	Vent., Fabaceae	variable bossia
6.	<i>Calystegia marginata</i>	R.Br., Convolvulaceae	forest bindweed
6A.	<i>Cassinia rugata</i>	N.G.Walsh, Asteraceae	wrinkled dollybush
7.	<i>Craspedia preminghana</i>	Rozefelds, Asteraceae	preminghana billybuttons
8.	<i>Cryptandra amara</i>	Sm., Rhamnaceae	pretty pearlflower
8A.	<i>Desmodium varians</i>	(Labill.) G.Don, Fabaceae	slender ticktrefoil
9.	<i>Discaria pubescens</i>	(Brongn.) Druce, Rhamnaceae	spiky anchorplant
10.	<i>Epacris apsleyensis</i>	Crowden, Ericaceae	apsley heath
11.	<i>Epacris barbata</i>	Melville, Ericaceae	bearded heath
11A.	<i>Epacris exserta</i>	R.Br., Ericaceae	south esk heath
12.	<i>Epacris glabella</i>	Jarman, Ericaceae	smooth heath
13.	<i>Epacris grandis</i>	Crowden, Ericaceae	tall heath
14.	<i>Epacris limbata</i>	K.J.Williams & F.Duncan, Ericaceae	bordered heath

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 3

15.	<i>Epacris stuartii</i>	Stapf, Ericaceae	southport heath
16.	<i>Eucalyptus gunnii</i> subsp. <i>divaricata</i>	(McAulay & Brett) B.M.Potts, Myrtaceae	miena cider gum
17.	<i>Eucalyptus morrisbyi</i>	Brett, Myrtaceae	morrisbys gum
17A.	<i>Euphrasia amplidens</i>	W.R.Barker, Orobanchaceae	pieman eyebright
18.	<i>Euphrasia collina</i> subsp. <i>tetragona</i>	(R.Br.) W.R.Barker, Orobanchaceae	northcoast eyebright
19.	<i>Euphrasia fragosa</i>	W.R.Barker, Orobanchaceae	shy eyebright
20.	<i>Euphrasia gibbsiae</i> subsp. <i>psilantherea</i>	(F.Muell.) W.R.Barker, Orobanchaceae	swamp eyebright
21.	<i>Euphrasia scabra</i>	R.Br., Orobanchaceae	yellow eyebright
22.	<i>Euphrasia semipicta</i>	W.R.Barker, Orobanchaceae	peninsula eyebright
23.	<i>Euphrasia</i> sp. Bivouac Bay	(W.R.Barker 7626 et al.) W.R.Barker, Orobanchaceae	masked cliff- eyebright
23A.	<i>Galium antarcticum</i>	Hook.f., Rubiaceae	subantarctic bedstraw
24.	<i>Gompholobium ecostatum</i>	Kuchel, Fabaceae	dwarf wedgepea
24A.	<i>Goodenia geniculata</i>	R.Br., Goodeniaceae	bent native-primrose
25.	<i>Hardenbergia violacea</i>	(Schneev.) Stearn, Fabaceae	purple coralpea
26.	<i>Hibbertia basaltica</i>	A.M.Buchanan & Schah., Dilleniaceae	basalt guineaflower
27.	<i>Hyalosperma demissum</i>	(A.Gray) Paul G. Wilson, Asteraceae	moss sunray
28.	<i>Hydrocotyle laxiflora</i>	DC., Araliaceae	stinking pennywort

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 3

29.	<i>Lepidium hyssopifolium</i>	Desv., Brassicaceae	soft pepperpress
30.	<i>Leptorhynchos elongatus</i>	DC., Asteraceae	lanky buttons
31.	<i>Leucochrysum albicans</i> subsp. <i>tricolor</i>	(DC.) N.G.Walsh, Asteraceae	grassland paperdaisy
32.	<i>Lomatia tasmanica</i>	W.M.Curtis, Proteaceae	kings lomatia
33.	<i>Lycopus australis</i>	R.Br., Lamiaceae	australian gipsywort
34.	<i>Mentha australis</i>	R.Br., Lamiaceae	river mint
34A.	<i>Millotia muelleri</i>	(Sond.) P.S.Short, Asteraceae	clustered bowflower
34B.	<i>Myosurus australis</i>	F.Muell., Ranunculaceae	southern mousetail
34C.	<i>Ozothamnus floribundus</i>	de Salas & Schmidt- Leb., Asteraceae	flowery everlastingbush
35.	<i>Persicaria subsessilis</i>	(R.Br.) K.L. Wilson, Polygonaceae	bristly waterpepper
36.	<i>Phebalium daviesii</i>	Hook.f., Rutaceae	davies waxflower
37.	<i>Philotheca freyciana</i>	Rozefelds, Rutaceae	freycinet waxflower
38.	<i>Pimelea axiflora</i> subsp. <i>axiflora</i>	F.Muell. ex Meisn., Thymelaeaceae	bootlace bush
38A.	<i>Pimelea</i> sp. Tunbridge	(A.Moscal 9026) Tas Herbarium, Thymelaeaceae	grassland riceflower
39.	<i>Polyscias</i> sp. Douglas-Denison	(R.B.Schahinger HO 526133) Tas. Herbarium, Araliaceae	ferny panax
39B.	<i>Ranunculus diminutus</i>	B.G.Briggs, Orchidaceae	brackish buttercup
40.	<i>Ranunculus prasinus</i>	Menadue, Ranunculaceae	midlands buttercup

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 3

41.	<i>Rhytidosporum inconspicuum</i>	L.W.Cayzer, Crisp & I.Telford, Pittosporaceae	alpine appleberry
42.	<i>Sagina diemensis</i>	L.G.Adams, Caryophyllaceae	tasmanian pearlwort
43.	<i>Scaevola aemula</i>	R.Br., Goodeniaceae	fairy fanflower
43AA.	<i>Senecio extensus</i>	I. Thomps., Asteraceae	subalpine fireweed
43A.	<i>Senecio psilocarpus</i>	Belcher & Albr., Asteraceae	swamp fireweed
44.	<i>Solanum opacum</i>	A.Braun & Bouché, Solanaceae	greenberry nightshade
45.	<i>Spyridium eriocephalum</i> var. <i>eriocephalum</i>	Fenzl, Rhamnaceae	heath dustymiller
46.	<i>Stackhousia subterranea</i>	W.R.Barker, Celastraceae	grassland candles
47.	<i>Stenopetalum lineare</i>	R.Br. ex DC., Brassicaceae	narrow threadpetal
48.	<i>Stonesiella selaginoides</i>	(Hook.f.) Crisp & P.H.Weston, Fabaceae	clubmoss bushpea
49.	<i>Tetratheca gunnii</i>	Hook.f., Elaeocarpaceae	shy pinkbells
49A.	<i>Veronica notabilis</i>	F.Muell. ex Benth., Scrophulariaceae	forest speedwell
50.	<i>Viminaria juncea</i>	(Schrad. & J.Wendl.) Hoffmanns., Fabaceae	golden spray
51.	<i>Vittadinia australasica</i> var. <i>oricola</i>	N.T.Burb., Asteraceae	coast new-holland- daisy
52.	<i>Zieria veronicea</i> subsp. <i>veronicea</i>	(F.Muell.) Benth., Rutaceae	pink zieria

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 3

<i>Subdivision 2 – Monocotyledonae</i>			
	Column 1	Column 2	Column 3
	Species	Authority, Family	Common name
1.	<i>Amphibromus macrorhinus</i>	S.W.L.Jacobs & L.Lapinuro, Poaceae	longnose swampgrass
4.	<i>Caladenia anthracina</i>	D.L.Jones, Orchidaceae	blacktipped spider-orchid
5.	<i>Caladenia aurantiaca</i>	(R.S.Rogers) Rupp, Orchidaceae	orangetip fingers
6.	<i>Caladenia australis</i>	G.W.Carr, Orchidaceae	southern spider-orchid
7.	<i>Caladenia brachyscapa</i>	G.W.Carr, Orchidaceae	short spider-orchid
8.	<i>Caladenia campbellii</i>	D.L.Jones, Orchidaceae	thickstem fairy fingers
9.	<i>Caladenia congesta</i>	R.Br., Orchidaceae	blacktongue finger-orchid
10.	<i>Caladenia dienema</i>	D.L.Jones, Orchidaceae	windswept spider-orchid
11.	<i>Caladenia lindleyana</i>	(Rchb.f.) M.A.Clem. & D.L.Jones, Orchidaceae	lindleys spider-orchid
12.	<i>Caladenia pallida</i>	Lindl., Orchidaceae	rosy spider-orchid
13.	<i>Caladenia prolata</i>	D.L.Jones, Orchidaceae	white fingers
14.	<i>Caladenia saggicola</i>	D.L.Jones, Orchidaceae	sagg spider-orchid
15.	<i>Caladenia sylvicola</i>	D.L.Jones, Orchidaceae	forest fingers
16.	<i>Caladenia tonellii</i>	D.L.Jones, Orchidaceae	robust fingers

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 3

17.	<i>Calochilus campestris</i>	R.Br., Orchidaceae	copper beard-orchid
18.	<i>Centrolepis pedderensis</i>	W.M.Curtis, Centrolepidaceae	pedder bristlewort
19.	<i>Chiloglottis trapeziformis</i>	Fitzg., Orchidaceae	broadlip bird-orchid
19A.	<i>Chiloglottis valida</i>	D.L. Jones, Orchidaceae	large bird-orchid
20.	<i>Chorizandra enodis</i>	Nees, Cyperaceae	black bristlesedge
21.	<i>Corunastylis brachystachya</i>	(Lindl.) D.L.Jones & M.A.Clem., Orchidaceae	shortspike midge- orchid
22.	<i>Corunastylis firthii</i>	(L.Cady) D.L.Jones & M.A.Clem., Orchidaceae	firths midge-orchid
23.	<i>Corunastylis morrisii</i>	(Nicholls) D.L.Jones & M.A.Clem., Orchidaceae	bearded midge-orchid
23A.	<i>Corunastylis nudiscapa</i>	(Hook.f.) D.L.Jones & M.A.Clem., Orchidaceae	bare midge-orchid
24.	<i>Corybas fordhamii</i>	(Rupp) Rupp, Orchidaceae	swamp pelican- orchid
24A.	<i>Corybas sulcatus</i>	(M.A.Clem & D.L.Jones) G.N.Backh., Orchidaceae	grooved helmet- orchid
25.	<i>Cryptostylis leptochila</i>	F.Muell. ex Benth., Orchidaceae	small tongue-orchid
26.	<i>Diuris lanceolata</i>	Lindl., Orchidaceae	large golden moths
27.	<i>Diuris palustris</i>	Lindl., Orchidaceae	swamp doubletail
27B.	<i>Poa cookii</i>	(Hook.f.) Hook.f., Poaceae	cooks tussockgrass
28.	<i>Prasophyllum abblittiorum</i>	P.A. Collier, Orchidaceae	pallid leek-orchid

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 3

30A.	<i>Prasophyllum atratum</i>	D.L.Jones, Orchidaceae	three hummock leek-orchid
31.	<i>Prasophyllum castaneum</i>	D.L.Jones, Orchidaceae	chestnut leek-orchid
31A.	<i>Prasophyllum crebriflorum</i>	D.L.Jones, Orchidaceae	crowded leek-orchid
32.	<i>Prasophyllum favonium</i>	D.L.Jones, Orchidaceae	western leek-orchid
33.	<i>Prasophyllum incorrectum</i>	D.L.Jones, Orchidaceae	golfers leek-orchid
33A.	<i>Prasophyllum limnetes</i>	D.L.Jones, Orchidaceae	marsh leek-orchid
34.	<i>Prasophyllum milfordense</i>	D.L.Jones, Orchidaceae	milford leek-orchid
35.	<i>Prasophyllum olidum</i>	D.L.Jones, Orchidaceae	pungent leek-orchid
36.	<i>Prasophyllum perangustum</i>	D.L.Jones, Orchidaceae	knocklofty leek-orchid
37.	<i>Prasophyllum pulchellum</i>	D.L.Jones, Orchidaceae	pretty leek-orchid
39.	<i>Prasophyllum robustum</i>	(Nicholls) M.A. Clem. & D.L.Jones, Orchidaceae	robust leek-orchid
40.	<i>Prasophyllum secutum</i>	D.L.Jones, Orchidaceae	northern leek-orchid
40A.	<i>Prasophyllum</i> sp. Arthurs Lake	(R.Smith DLJ11363) Tas Herbarium, Orchidaceae	mountain leek-orchid
41.	<i>Prasophyllum stellatum</i>	D.L.Jones, Orchidaceae	ben lomond leek-orchid
42.	<i>Prasophyllum taphanyx</i>	D.L.Jones, Orchidaceae	graveside leek-orchid

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 3

43.	<i>Prasophyllum tunbridgense</i>	D.L.Jones, Orchidaceae	tunbridge leek-orchid
45.	<i>Pterostylis commutata</i>	D.L.Jones, Orchidaceae	midlands greenhood
46.	<i>Pterostylis cucullata</i> subsp. <i>cucullata</i>	R.Br., Orchidaceae	leafy greenhood
46A.	<i>Pterostylis falcata</i>	R.S.Rogers, Orchidaceae	sickle greenhood
46B.	<i>Pterostylis lustra</i>	D.L.Jones, Orchidaceae	small sickle greenhood
47.	<i>Pterostylis rubenachii</i>	D.L.Jones, Orchidaceae	arthur river greenhood
48.	<i>Pterostylis tunstallii</i>	D.L.Jones & M.A. Clem., Orchidaceae	tunstalls greenhood
49.	<i>Pterostylis wapstrarum</i>	D.L.Jones, Orchidaceae	fleshy greenhood
50.	<i>Schoenus latelaminatus</i>	Kük., Cyperaceae	medusa bog sedge
51.	<i>Thelymitra antennifera</i>	(Lindl.) Hook.f., Orchidaceae	rabbit ears
51A.	<i>Thelymitra atronitida</i>	Jeanes, Orchidaceae	blackhood sun-orchid
52.	<i>Thelymitra benthamiana</i>	Rchb.f., Orchidaceae	blotched sun-orchid
53.	<i>Thelymitra bracteata</i>	J.Z.Weber ex Jeanes, Orchidaceae	leafy sun-orchid
53A.	<i>Thelymitra improcera</i>	D.L.Jones & M.A.Clem., Orchidaceae	coast sun-orchid
53B.	<i>Thelymitra inflata</i>	Jeanes, Orchidaceae	inflated sun-orchid
54.	<i>Thelymitra jonesii</i>	Jeanes, Orchidaceae	skyblue sun-orchid
54A.	<i>Thelymitra lucida</i>	Jeanes, Orchidaceae	glistening sun-orchid

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 3

55.	<i>Thelymitra malvina</i>	M.A.Clem., D.L.Jones & Molloy, Orchidaceae	mauveluft sun-orchid
55A.	<i>Thelymitra mucida</i>	Fitzg., Orchidaceae	plum sun-orchid
56.	<i>Thynninorchis nothofagicola</i>	(D.L.Jones) D.L.Jones & M.A. Clem., Orchidaceae	myrtle elbow-orchid
56A.	<i>Triglochin mucronata</i>	R.Br., Juncaginaceae	prickly arrowgrass
56B.	<i>Wurmbea latifolia</i> subsp. <i>vanessae</i>	R.J.Bates, Colchicaceae	broadleaf early nancy

Subdivision 3 – Pteridophyta

	Column 1	Column 2	Column 3
	Species	Authority, Family	Common name
1.	<i>Asplenium hookerianum</i>	Colenso, Aspleniaceae	maidenhair spleenwort
1A.	<i>Blechnum neohollandicum</i>	Christenh., Blechnaceae	prickly raspfern
1B.	<i>Blechnum spinulosum</i>	Poir., Blechnaceae	small raspfern
2.	<i>Cheilanthes distans</i>	(R.Br.) Mett., Adiantaceae	bristly rockfern
3.	<i>Cyathea cunninghamii</i>	Hook.f., Cyatheaceae	slender treefern
4.	<i>Cyathea Xmarcescens</i>	N.A.Wakef., Cyatheaceae	skirted treefern
6.	<i>Hypolepis distans</i>	Hook., Dennstaedtiaceae	scrambling groundfern
7.	<i>Pneumatopteris pennigera</i>	(G.Forst.) Holttum, Thelypteridaceae	lime fern
8.	<i>Polystichum vestitum</i>	(G.Forst.) C.Presl, Dryopteridaceae	prickly shieldfern

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 3

<i>Subdivision 4 – Lichens</i>			
	Column 1	Column 2	Column 3
	Species	Authority, Family	Common name
1.	<i>Austroparmelina pallida</i>	(Elix & Kantvilas) Kantvilas & Divakar, Parmeliaceae	
1A.	<i>Bunodophoron notatum</i>	(Tibell) Wedin, Sphaerophoraceae	–
2.	<i>Erioderma solediatum</i>	D.J.Galloway & P.M.Jørg., Pannariaceae	–
3.	<i>Menegazzia minuta</i>	P.James & Kantvilas, Parmeliaceae	–
5.	<i>Roccellinastrum neglectum</i>	Henssen & Vobis, Roccellinastraceae	–
6.	<i>Xanthoparmelia amphixantha</i>	(Müll.Arg.), Hale, Parmeliaceae	–
7.	<i>Xanthoparmelia molliuscula</i>	(Ach.) Hale, Parmeliaceae	–
8.	<i>Xanthoparmelia subloxodella</i>	(Elix & Kantvilas) O.Blanco, A.Crespo, Elix, D.Hawksw. & Lumbsch, Parmeliaceae	–
9.	<i>Xanthoparmelia willisii</i>	(Kurok. & Filson) Elix & J.Johnst., Parmeliaceae	–

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 3

PART 2 – TAXA PRESUMED TO BE EXTINCT

Division 1 – Fauna

Subdivision 1 – Vertebrates

Mammals

	Column 1	Column 2	Column 3
	Species	Authority	Common name
1.	<i>Thylacinus cynocephalus</i>	Harris	Thylacine

Birds

	Column 1	Column 2	Column 3
	Species	Authority	Common name
1.	<i>Cyanoramphus novaezelandiae erythrotis</i>	Wagler	Macquarie Island Parakeet
2.	<i>Dromaius ater</i>	Vieillot	King Island Emu
3.	<i>Dromaius novaehollandiae diemenensis</i>	Le Souef	Tasmanian Emu
4.	<i>Gallirallus philippensis macquariensis</i>	Hutton	Macquarie Island Rail

Subdivision 2 – Invertebrates

	Column 1	Column 2	Column 3
	Species	Authority, Order	Common name
1.	<i>Costora iena</i>	Mosely, Trichoptera	Caddis Fly (Great Lakes)
2.	<i>Hadronyche pulvinator</i>	Hickman, Araneae	Cascade Funnel-web Spider
3.	<i>Hypolimnus pedderensis</i>	(Jamieson), Haplotaxida	Lake Pedder Earthworm

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 3

Division 2 – Flora

Subdivision 1 – Dicotyledonae

	Column 1	Column 2	Column 3
	Species	Authority, Family	Common name
1.	<i>Ballantinia antipoda</i>	(F.Muell.) E.A.Shaw, Brassicaceae	southern shepherds purse
2.	<i>Banksia integrifolia</i> subsp. <i>integrifolia</i>	L.f., Proteaceae	coast banksia
3.	<i>Chenopodium erosum</i>	R.Br., Amaranthaceae	papery goosefoot
4.	<i>Coopernookia barbata</i>	(R.Br.) Carolin, Goodeniaceae	purple native- primrose
5.	<i>Hibbertia obtusifolia</i>	DC., Dilleniaceae	grey guineaflower
7.	<i>Levenhookia dubia</i>	Sond., Stylidiaceae	hairy stylewort
9.	<i>Myriophyllum glomeratum</i>	Schindl., Haloragaceae	clustered watermilfoil
10.	<i>Ozothamnus selaginoides</i>	Sond.& F.Muell., Asteraceae	table mountain everlastingbush
11.	<i>Podotheca angustifolia</i>	(Labill.) Less., Asteraceae	sticky longheads
12.	<i>Prostanthera cuneata</i>	Benth., Lamiaceae	alpine mintbush
12A.	<i>Senecio georgianus</i>	DC., Asteraceae	grey groundsel
13.	<i>Senecio macrocarpus</i>	Belcher, Asteraceae	largefruit fireweed
13A.	<i>Senecio tasmanicus</i>	I. Thomps., Asteraceae	tasmanian fireweed
14.	<i>Thesium australe</i>	R.Br., Santalaceae	southern toadflax

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 3

Subdivision 2 – Monocotyledonae

	Column 1	Column 2	Column 3
	Species	Authority, Family	Common name
1.	<i>Caladenia cardiochila</i>	Tate, Orchidaceae	heartlip spider-orchid
3.	<i>Deyeuxia lawrencei</i>	Vickery, Poaceae	lawrences bentgrass
4.	<i>Lepilaena australis</i>	J.Drumm. ex Harv., Potamogetonaceae	southern watermat
5.	<i>Thynninorchis huntiana</i>	(F.Muell.) D.L.Jones & M.A.Clem., Orchidaceae	elbow-orchid

Subdivision 3 – Pteridophyta

	Column 1	Column 2	Column 3
	Species	Authority, Family	Common name
1.	<i>Botrychium australe</i>	R.Br., Ophioglossaceae	parsley fern

Subdivision 4 – Lichens

	Column 1	Column 2	Column 3
	Species	Authority, Family	Common name
1.	<i>Punctelia subflava</i>	(Taylor) Elix & J.Johnst., Parmeliaceae	–

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 4

**SCHEDULE 4 – TAXA OF NATIVE FLORA AND
FAUNA WHICH ARE VULNERABLE**

Section 13(2)

PART 1 – FAUNA

Division 1 – Vertebrates

Subdivision 1 – Mammals

	Column 1	Column 2	Column 3
	Species	Authority	Common name
1.	<i>Antechinus vandycki</i>	Baker, Mutton, Mason & Gray, Mammals	Tasman Peninsula Dusky Antechinus
2.	<i>Balaenoptera physalus</i>	Linnaeus, Mammals	Fin Whale

Subdivision 2 – Birds

	Column 1	Column 2	Column 3
	Species	Authority	Common name
1.	<i>Haliaeetus leucogaster</i>	Gmelin	White-bellied Sea- Eagle
2.	<i>Halobaena caerulea</i>	Gmelin	Blue Petrel
3.	<i>Leucocarbo atriceps purpurascens</i>	Brant	Macquarie Island Shag
4.	<i>Macronectes giganteus</i>	Gmelin	Southern Giant Petrel
5.	<i>Phoebastria palpebrata</i>	Forster	Light-mantled Albatross
6.	<i>Platycercus caledonicus brownii</i>	(Kuhl)	King Island Green Rosella

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 4

7.	<i>Podiceps cristatus</i>	Linne	Great Crested Grebe
8.	<i>Pterodroma lessonii</i>	Garnot	White-headed Petrel
10.	<i>Sterna striata</i>	Gmelin	White-fronted Tern
10A.	<i>Sternula nereis nereis</i>	Gould	Fairy Tern
11.	<i>Thalassarche cauta</i>	Gould	Shy Albatross

Subdivision 3 – Reptiles

	Column 1	Column 2	Column 3
	Species	Authority	Common name
1.	<i>Chelonia mydas</i>	Linnaeus	Green Turtle
2.	<i>Dermochelys coriacea</i>	Linnaeus	Leathery Turtle
3.	<i>Eretmochelys imbricata</i>	Linnaeus	Hawksbill Turtle
4.	<i>Pseudemoia pagenstecheri</i>	Lindholm	Tussock Skink

Subdivision 4 – Amphibians

	Column 1	Column 2	Column 3
	Species	Authority	Common name
1.	<i>Litoria raniformis</i>	Keferstein	Green and Gold Frog

Subdivision 5 – Fish

	Column 1	Column 2	Column 3
	Species	Authority	Common name
1.	<i>Carcharodon carcharias</i>	Linnaeus	Great White Shark
2.	<i>Galaxias parvus</i>	Frankenburg	Swamp Galaxias
3.	<i>Galaxias tanycephalus</i>	Fulton	Saddled Galaxias

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 4

4.	<i>Galaxiella pusilla</i>	Mack	Dwarf Galaxias
5.	<i>Paragalaxias dissimilis</i>	Regan	Shannon Paragalaxias
6.	<i>Paragalaxias eleotroides</i>	McDowall and Fulton	Great Lake Paragalaxias
7.	<i>Prototroctes maraena</i>	Gunther	Australian Grayling

Division 2 – Invertebrates

	Column 1	Column 2	Column 3
	Species	Authority, Order	Common name
1.	<i>Amelora acontistica</i>	Turner, Lepidoptera	Chevron Looper Moth
2.	<i>Astacopsis gouldi</i>	Clark, Decapoda	Giant Freshwater Crayfish
3.	<i>Beddomeia briansmithi</i>	Ponder & Clark, Mesogastropoda	Fern Creek Freshwater Snail
4.	<i>Beddomeia krybetes</i>	Ponder & Clark, Mesogastropoda	St. Pauls River Freshwater Snail
5.	<i>Beddomeia lodderae</i>	Petterd, Mesogastropoda	Castra Rivulet Freshwater Snail
5A.	<i>Beddomeia phasianella</i>	Ponder & Clark, Mesogastropoda	Keddies Creek Freshwater Snail
6.	<i>Beddomeia wiseae</i>	Ponder & Clark, Mesogastropoda	Blizzards Creek Freshwater Snail
7.	<i>Catadromus lacordairei</i>	Boisduval, Coleoptera	Green-lined Ground Beetle
7A.	<i>Chloritobadistes victoriae</i>	(Cox), Eupulmonata	Southern Hairy Red Snail
8.	<i>Dasybela achroa</i>	Lower, Lepidoptera	Saltmarsh Looper Moth

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 4

10.	<i>Engaeus martigener</i>	Horwitz, Decapoda	Furneaux Burrowing Crayfish
11.	<i>Engaeus orramakunna</i>	Horwitz, Decapoda	Mt. Arthur Burrowing Crayfish
12.	<i>Engaeus yabbimunna</i>	Horwitz, Decapoda	Burrowing Crayfish (Burnie)
13.	<i>Gazameda gunnii</i>	(Reeve), Mesogastropoda	Gunn's Screw Shell
14.	<i>Goedtrechus mendumae</i>	Moore, Coleoptera	Cave Beetle (Ida Bay)
15.	<i>Goedtrechus parallelus</i>	Moore, Coleoptera	Cave Beetle (June-Florentine)
16.	<i>Hoplogonus simsoni</i>	Parry, Coleoptera	Simsons Stag Beetle
17.	<i>Hoplogonus vanderschoori</i>	Bartoluzzi, Coleoptera	Vanderschoors Stag Beetle
19.	<i>Oreixenica ptunarra</i>	Couchman, Lepidoptera	Ptunarra Brown Butterfly
19A.	<i>Parvulastra vivipara</i>	(Dartnall), Asterinidae	Live-bearing Seastar
20.	<i>Pasmaditta jungermanniae</i>	Petterd, Sigmurethra	Cataract Gorge Pinhead Snail

PART 2 – FLORA

Division 1 – Dicotyledonae

	Column 1	Column 2	Column 3
	Species	Authority, Family	Common name
1.	<i>Acacia axillaris</i>	Benth., Fabaceae	midlands wattle
2.	<i>Acrotriche cordata</i>	(Labill.) R.Br., Ericaceae	coast groundberry

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 4

2A.	<i>Argyrotegium nitidulum</i>	(Hook.f.) J.M.Ward & Breitw., Asteraceae	shining cottonleaf
3.	<i>Atriplex suberecta</i>	I.Verd., Amaranthaceae	sprawling saltbush
4.	<i>Bedfordia arborescens</i>	Hochr., Asteraceae	tree blanketleaf
5.	<i>Boronia gunnii</i>	Hook.f., Rutaceae	river boronia
6.	<i>Boronia hippopala</i>	Duretto, Rutaceae	velvet boronia
7.	<i>Brachyscome rigidula</i>	(DC.) G.L.Davis, Asteraceae	cutleaf daisy
9.	<i>Conospermum hookeri</i>	(Meisn.) E.M.Benn., Proteaceae	tasmanian smokebush
10.	<i>Desmodium gunnii</i>	Benth. ex Hook.f., Fabaceae	southern ticktrefoil
12.	<i>Epacris graniticola</i>	Crowden, Ericaceae	granite heath
13.	<i>Epacris virgata</i>	Hook.f., Ericaceae	pretty heath
14.	<i>Eryngium ovinum</i>	A.Cunn., Apiaceae	blue devil
15.	<i>Euphrasia phragmostoma</i>	W.R.Barker, Orobanchaceae	hairy cliff-eyebright
16.	<i>Glycine latrobeana</i>	(Meisn.) Benth., Fabaceae	clover glycine
17.	<i>Glycine microphylla</i>	(Benth.) Tindale, Fabaceae	small-leaf glycine
19.	<i>Hakea ulicina</i>	R.Br., Proteaceae	furze needlebush
20.	<i>Haloragis aspera</i>	Lindl., Haloragaceae	rough raspwort
21.	<i>Hibbertia calycina</i>	(DC.) N.A.Wakef., Dilleniaceae	lesser guineaflower
22.	<i>Isoetopsis graminifolia</i>	Turcz., Asteraceae	grass cushion
23.	<i>Isopogon ceratophyllus</i>	R.Br., Proteaceae	horny conebrush

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 4

24.	<i>Limonium australe</i> var. <i>baudinii</i>	(Lincz.) A.M.Gray, Plumbaginaceae	tasmanian sea-lavender
25.	<i>Lobelia pratioides</i>	Benth., Campanulaceae	poison lobelia
26.	<i>Lythrum salicaria</i>	L., Lythraceae	purple loosestrife
27.	<i>Mirbelia oxylobioides</i>	F.Muell., Fabaceae	sandstone bushpea
28.	<i>Myoporum parvifolium</i>	R.Br., Scrophulariaceae	creeping boobialla
29.	<i>Myriophyllum integrifolium</i>	(Hook.f.) Hook.f., Haloragaceae	tiny watermilfoil
31.	<i>Ozothamnus reflexifolius</i>	K.Leeson & Rozefelds, Asteraceae	reflexed everlastingbush
32.	<i>Persicaria decipiens</i>	(R.Br.) K.L.Wilson, Polygonaceae	slender waterpepper
33.	<i>Phyllangium divergens</i>	(Hook.f.) Dunlop, Loganiaceae	wiry mitrewort
35.	<i>Pomaderris elachophylla</i>	F.Muell., Rhamnaceae	small-leaf dogwood
35 A.	<i>Pomaderris pilifera</i> subsp. <i>talpicutica</i>	A.M.Gray & M.Wapstra, Rhamnaceae	moleskin dogwood
35 B.	<i>Poranthera petalifera</i>	(Orchard & J.B.Davies) Halford & R.J.F.Hend., Phyllanthaceae	mountain poranthera
36.	<i>Prostanthera rotundifolia</i>	R.Br., Lamiaceae	roundleaf mintbush
37.	<i>Pultenaea humilis</i>	Benth. ex Hook.f., Fabaceae	dwarf bushpea
38.	<i>Pultenaea mollis</i>	Lindl., Fabaceae	soft bushpea
39.	<i>Pultenaea prostrata</i>	Benth. ex Hook.f., Fabaceae	silky bushpea

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 4

40.	<i>Pultenaea sericea</i>	(Benth.) Corrick, Fabaceae	chaffy bushpea
40 A.	<i>Rumex bidens</i>	R.Br., Polygonaceae	mud dock
40 B.	<i>Scaevola albida</i>	(Sm.) Druce, Goodeniaceae	pale fanflower
41.	<i>Scleranthus diander</i>	R.Br., Caryophyllaceae	tufted knawel
42.	<i>Scleranthus fasciculatus</i>	(R.Br.) Hook.f., Caryophyllaceae	spreading knawel
42 A.	<i>Senecio campylocarpus</i>	I.Thomps., Asteraceae	bulging fireweed
42 B.	<i>Senecio longipilus</i>	I. Thomps., Asteraceae	longhair fireweed
43.	<i>Spyridium lawrencei</i>	(Hook.f.) Benth., Rhamnaceae	small-leaf dustymiller
44.	<i>Spyridium obcordatum</i>	(Hook.f.) W.M.Curtis, Rhamnaceae	creeping dustymiller
44 A.	<i>Stackhousia pulvinaris</i>	F.Muell., Celastraceae	alpine candles
45.	<i>Stenanthemum pimeleoides</i>	(Hook.f.) Benth., Rhamnaceae	propeller plant
46.	<i>Thryptomene micrantha</i>	Hook.f., Myrtaceae	ribbed heathmyrtle
47.	<i>Triptilodiscus pygmaeus</i>	Turcz., Asteraceae	dwarf sunray
48.	<i>Velleia paradoxa</i>	R.Br., Goodeniaceae	spur velleia
48 A.	<i>Veronica ciliolata</i> subsp. <i>fiordensis</i>	(Ashwin) Meudt, Plantaginaceae	ben lomond cushionplant
49.	<i>Veronica novae-hollandiae</i>	Poir., Plantaginaceae	coast speedwell
50.	<i>Xerochrysum palustre</i>	(Flann) R.J.Bayer, Asteraceae	swamp paperdaisy

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 4

<i>Division 2 – Monocotyledonae</i>			
	Column 1	Column 2	Column 3
	Species	Authority, Family	Common name
1.	<i>Caladenia caudata</i>	Nicholls, Orchidaceae	tailed spider-orchid
2.	<i>Caladenia patersonii</i>	R.Br., Orchidaceae	patersons spider-orchid
2A.	<i>Corybas dienemus</i>	D.L.Jones, Orchidaceae	windswept helmet-orchid
2B.	<i>Prasophyllum amoenum</i>	D.L.Jones, Orchidaceae	dainty leek-orchid
2C.	<i>Prasophyllum apoxychilum</i>	D.L.Jones, Orchidaceae	tapered leek-orchid
3.	<i>Pterostylis pratensis</i>	D.L.Jones, Orchidaceae	liawenee greenhood
3A.	<i>Pterostylis squamata</i>	R.Br., Orchidaceae	ruddy greenhood
4.	<i>Pterostylis ziegeleri</i>	D.L.Jones, Orchidaceae	grassland greenhood
4A.	<i>Sowerbaea juncea</i>	Andrews, Laxmanniaceae	purple rushlily
5.	<i>Tricoryne elatior</i>	R.Br., Hemerocallidaceae	yellow rushlily
6.	<i>Xanthorrhoea arenaria</i>	D.J.Bedford, Xanthorrhoeaceae	sand grasstree
7.	<i>Xanthorrhoea bracteata</i>	R.Br., Xanthorrhoeaceae	shiny grasstree

<i>Division 3 – Gymnospermae</i>			
	Column 1	Column 2	Column 3
	Species	Authority, Family	Common name

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 4

1.	<i>Callitris oblonga</i> subsp. <i>oblonga</i>	Rich., Cupressaceae	south esk pine
2.	<i>Ptherosphaera hookeriana</i>	W.Archer bis, Podocarpaceae	drooping pine

Division 4 – Pteridophyta

	Column 1	Column 2	Column 3
	Species	Authority, Family	Common name
1.	<i>Anogramma leptophylla</i>	(L.) Link, Adiantaceae	annual fern
1A.	<i>Asplenium trichomanes</i> subsp. <i>trichomanes</i>	L., Aspleniaceae	dolerite spleenwort
2.	<i>Blechnum cartilagineum</i>	Sw., Blechnaceae	gristle fern
3.	<i>Tmesipteris parva</i>	N.A.Wakef., Psilotaceae	small forkfern

Division 5 – Lichens

	Column 1	Column 2	Column 3
	Species	Authority, Family	Common name
1.	<i>Austromelanelixia piliferella</i>	(Essl.) Divakar, Crespo & Lumbsch Parmeliaceae	–
2.	<i>Hypotrachyna laevigata</i>	(Sm.) Hale, Parmeliaceae	–
3.	<i>Xanthoparmelia jarmaniae</i>	Elix & Kantvilas, Parmeliaceae	–
4.	<i>Xanthoparmelia mannumensis</i>	(Elix) Elix & J.Johnst., Parmeliaceae	–

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 4

PART 3 –

PART 4 –

PART 5 –

PART 6 –

PART 7 –

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

**SCHEDULE 5 – TAXA OF NATIVE FLORA AND
FAUNA WHICH ARE RARE**

Section 13(3)

PART 1 – FAUNA

Division 1 – Vertebrates

Subdivision 1 – Mammals

	Column 1	Column 2	Column 3
	Species	Authority	Common name
1.	<i>Arctocephalus forsteri</i>	Lesson	New Zealand Fur Seal
2.	<i>Dasyurus maculatus maculatus</i>	(Kerr)	Spotted-tail Quoll

Subdivision 2 – Birds

	Column 1	Column 2	Column 3
	Species	Authority	Common name
1.	<i>Macronectes halli</i>	Mathews	Northern Giant Petrel
2.	<i>Oceanites oceanicus</i>	Kuhl	Wilson's Storm Petrel
3.	<i>Phoebastria fusca</i>	Hilsenberg	Sooty Albatross

Subdivision 3 – Reptiles

	Column 1	Column 2	Column 3
	Species	Authority	Common name
1.	<i>Pseudemoia rawlinsoni</i>	Hutchinson & Donnellan	Glossy Grass Skink

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

Subdivision 4 – Fish

	Column 1	Column 2	Column 3
	Species	Authority	Common name
1.	<i>Galaxias auratus</i>	Johnston	Golden Galaxias
2.	<i>Paragalaxias julianus</i>	McDowall and Fulton	Western Paragalaxias

Division 2 – Invertebrates

	Column 1	Column 2	Column 3
	Species	Authority, Order	Common name
1.	<i>Allanaspides hickmani</i>	Swain, Wilson & Ong, Syncarida	Hickman's Pigmy Mountain Shrimp
1A.	<i>Attenborougharion rubicundus</i>	(Dartnall and Kershaw), Sigmurethra	Burgundy Snail
1B.	<i>Austrorhytida lamproides</i>	(Cox), Sigmurethra	Keeled Carnivorous Snail
2.	<i>Beddomeia angulata</i>	Ponder & Clark, Mesogastropoda	Rapid River Freshwater Snail
3.	<i>Beddomeia bellii</i>	Petterd, Mesogastropoda	Bells Freshwater Snail
4.	<i>Beddomeia bowryensis</i>	Ponder & Clark, Mesogastropoda	Bowry Creek Freshwater Snail
6.	<i>Beddomeia fallax</i>	Ponder & Clark, Mesogastropoda	Heathcote Creek Freshwater Snail
7.	<i>Beddomeia forthensis</i>	Ponder & Clark, Mesogastropoda	Forth River Freshwater Snail
8.	<i>Beddomeia franklandensis</i>	Ponder & Clark, Mesogastropoda	Frankland River Freshwater Snail

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

9.	<i>Beddomeia gibba</i>	Ponder & Clark, Mesogastropoda	Lerunna Road Freshwater Snail
10.	<i>Beddomeia hullii</i>	Petterd, Mesogastropoda	Hulls Freshwater Snail
11.	<i>Beddomeia inflata</i>	Ponder & Clark, Mesogastropoda	Upper Castra Freshwater Snail
12.	<i>Beddomeia mesibovi</i>	Ponder & Clark, Mesogastropoda	Arthur River Freshwater Snail
13.	<i>Beddomeia minima</i>	Petterd, Mesogastropoda	Scottsdale Freshwater Snail
15.	<i>Beddomeia protuberata</i>	Ponder & Clark, Mesogastropoda	Emu River Freshwater Snail
16.	<i>Beddomeia salmonis</i>	Ponder & Clark, Mesogastropoda	Salmon River Freshwater Snail
17.	<i>Beddomeia tasmanica</i>	Tenison-Woods, Mesogastropoda	Blue Tier Freshwater Snail
18.	<i>Beddomeia topsiae</i>	Ponder & Clark, Mesogastropoda	Williamson Creek Freshwater Snail
19.	<i>Beddomeia trochiformis</i>	Ponder & Clark, Mesogastropoda	Savage River Mine Freshwater Snail
20.	<i>Beddomeia turnerae</i>	Ponder & Clark, Mesogastropoda	Minnow River Freshwater Snail
21.	<i>Beddomeia wilmotensis</i>	Ponder & Clark, Mesogastropoda	Wilmot River Freshwater Snail
22.	<i>Beddomeia zeehanensis</i>	Ponder & Clark, Mesogastropoda	Zeehan Freshwater Snail
23.	<i>Benthodorbis pawpela</i>	Winston Ponder, Mesogastropoda	Great Lake Glacidorbid Snail
24.	<i>Cavernotettix craggiensis</i>	Richards, Orthoptera	Craggy Island Cave Cricket
25.	<i>Charopidae</i> "Skemps"	Sigmurethra	Skemps Snail

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

26.	<i>Dasyurotaenia robusta</i>	Beddard, Cyclophyllideae	Tapeworm (Tasmanian Devil)
27.	<i>Echinodillo cavaticus</i>	Green, Isopoda	Flinders Island Cave Slater
28.	<i>Ecnomina vega</i>	Neboiss, Trichoptera	Caddis Fly (Macquarie River)
29.	<i>Enchymus</i> sp.nov.	Zimmerman, Coleoptera	Weldborough Forest Weevil
30.	<i>Exquisitiropa agnewi</i>	(Legrand), Sigmurethra	Silky Pinhead Snail
31.	<i>Hickmanoxyomma cavaticum</i>	Hickman, Opilionida	Ida Bay Cave Harvestman
32.	<i>Hickmanoxyomma gibbergunyar</i>	Hunt, Opilionida	Cave Harvestman
33.	<i>Hydrobiosella sagitta</i>	Neboiss, Trichoptera	Caddis Fly (St. Columba Falls)
34.	<i>Hydroptila scamandra</i>	Neboiss, Trichoptera	Caddis Fly (Upper Scamander River)
35.	<i>Idacarabus cordicollis</i>	Moore, Coleoptera	Cave Beetle (Hastings Cave)
36.	<i>Idacarabus troglodytes</i>	Lea, Coleoptera	Ida Bay Cave Beetle
36 A.	<i>Lissotes menalcas</i>	Westwood, Coleoptera	Mount Mangana Stag Beetle
37.	<i>Mesacanthotelson setosus</i>	Nicholls, Isopoda	Isopod (Great Lake)
38.	<i>Mesacanthotelson tasmaniae</i>	Thomson, Isopoda	Isopod (Great Lake)
40.	<i>Oecetis gilva</i>	Neboiss, Trichoptera	Caddis Fly (South Esk River)
41.	<i>Olgania excavata</i>	Hickman, Araneae	Cave Spider (Bubs Hill Cave)
42.	<i>Onchotelson brevicaudatus</i>	Smith, Isopoda	Isopod (Great Lake & Shannon Lagoon)

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

43.	<i>Orphnino-trichia maculata</i>	Mosley, Trichoptera	Caddis Fly (Wedge River)
44.	<i>Orthotrichia adornata</i>	Wells, Trichoptera	Caddis Fly (Derwent River)
45.	<i>Oxyethira mienica</i>	Wells, Trichoptera	Caddis Fly (Ouse River)
46.	<i>Parvotettix rangaensis</i>	Richards, Orthoptera	Cave Cricket
47.	<i>Parvotettix whinrayi</i>	Richards, Orthoptera	Whinray's Cave Cricket
48.	<i>Phrantela annamurrayae</i>	Ponder & Clark, Mesogastropoda	Waratah Road Freshwater Snail
49.	<i>Phrantela conica</i>	Ponder & Clark, Mesogastropoda	Little Henty River Freshwater Snail
50.	<i>Phrantela marginata</i>	Petterd, Mesogastropoda	Heazlewood River Freshwater Snail
51.	<i>Phrantela pupiformis</i>	Ponder & Clark, Mesogastropoda	Tyenna River Freshwater Snail
52.	<i>Pseudalmenus chlorinda myrsilus</i>	Couchman, Lepidoptera	Tasmanian Hairstreak (butterfly)
53.	<i>Pseudotyranochthonius typhlus</i>	Dartnall, Pseudoscorpionida	Cave Pseudoscorpion (Mole Creek)
54.	<i>Ramiheithrus kocinus</i>	Neboiss, Trichoptera	Caddis Fly (Corinna)
57.	<i>Stenopsychodes lineata</i>	Neboiss, Trichoptera	Caddis Fly (Bluff Hill Creek)
58.	<i>Tasimia drepana</i>	Neboiss, Trichoptera	Caddis Fly (Huon & Picton Rivers)
59.	<i>Tasmanipatus barretti</i>	Ruhberg, Onychophora	Giant Velvet Worm
60.	<i>Tasmanotrechus cockerilli</i>	Moore, Coleoptera	Cave Beetle (Mole Creek)

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

62.	<i>Tasniphargus tyleri</i>	Williams & Barnard, Amphipoda	Amphipod (Great Lake)
63.	<i>Theclinesstes serpentata lavara</i>	(Herrich-Schäffer), Lepidoptera	Chequered blue
64.	<i>Uramphisopus pearsoni</i>	Nicholls, Isopoda	Isopod (Great Lake)

PART 2 – FLORA

Division 1 – Dicotyledonae

Column 1	Column 2	Column 3	
Species	Authority, Family	Common name	
1.	<i>Acacia pataczekii</i>	D.I.Morris, Fabaceae	wallys wattle
2.	<i>Acacia siculiformis</i>	A.Cunn. ex Benth., Fabaceae	dagger wattle
3.	<i>Acacia ulicifolia</i>	(Salisb.) Court, Fabaceae	juniper wattle
4.	<i>Acacia uncifolia</i>	(J.M.Black) O’Leary, Fabaceae	coast wirilda
5.	<i>Allocasuarina crassa</i>	L.A.S.Johnson, Casuarinaceae	cape pillar sheoak
6.	<i>Allocasuarina duncanii</i>	L.A.S.Johnson & D.I.Morris, Casuarinaceae	conical sheoak
7.	<i>Argyrotegium fordianum</i>	(M.Gray) J.M.Ward & Breitw., Asteraceae	soft cottonleaf
8.	<i>Argyrotegium poliochlorum</i>	(N.G.Walsh) J.M.Ward & Breitw., Asteraceae	greycottonleaf
9.	<i>Asperula minima</i>	Hook.f., Rubiaceae	mossy woodruff

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

10.	<i>Asperula scoparia</i> subsp. <i>scoparia</i>	Hook.f., Rubiaceae	prickly woodruff
11.	<i>Asperula subsimplex</i>	Hook.f., Rubiaceae	water woodruff
12.	<i>Australina pusilla</i> subsp. <i>muelleri</i>	(Wedd.) Friis & Wilmot-Dear, Urticaceae	shade nettle
14.	<i>Banksia serrata</i>	L.f., Proteaceae	saw banksia
15.	<i>Bossiaea tasmanica</i>	I.Thomps., Fabaceae	spiny bossia
17.	<i>Brachyloma depressum</i>	(F.Muell.) Benth., Ericaceae	spreading heath
19.	<i>Brachyscome perpusilla</i>	(Steetz) J.M.Black, Asteraceae	tiny daisy
20.	<i>Brachyscome radicata</i>	Hook.f., Asteraceae	spreading daisy
22.	<i>Brunonia australis</i>	Sm. ex R.Br., Goodeniaceae	blue pincushion
23.	<i>Calandrinia granulifera</i>	Benth., Portulacaceae	pigmy purslane
24.	<i>Callitriche sonderi</i>	Hegelm., Plantaginaceae	matted waterstarwort
25.	<i>Callitriche umbonata</i>	Hegelm., Plantaginaceae	winged waterstarwort
26.	<i>Calocephalus citreus</i>	Less., Asteraceae	lemon beautyheads
27.	<i>Calocephalus lacteus</i>	Less., Asteraceae	milky beautyheads
28.	<i>Calystegia sepium</i> subsp. <i>sepium</i>	(L.) R.Br., Convolvulaceae	swamp bindweed
29.	<i>Calystegia soldanella</i>	(L.) Roem. & Schult., Convolvulaceae	sea bindweed
31.	<i>Centipeda cunninghamii</i>	(DC.) A.Braun & Asch., Asteraceae	erect sneezeweed
31A.	<i>Centropappus brunonis</i>	Hook.f., Asteraceae	tasmanian daisytree

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

32.	<i>Chrysocephalum baxteri</i>	(A.Cunn. ex DC.) A.Anderb., Asteraceae	fringed everlasting
33.	<i>Colobanthus curtisiae</i>	J.G.West, Caryophyllaceae	grassland cupflower
34.	<i>Colobanthus pulvinatus</i>	F.Muell., Caryophyllaceae	cushion cupflower
35.	<i>Comesperma defoliatum</i>	F.Muell., Polygalaceae	leafless milkwort
36.	<i>Cotula vulgaris</i> var. <i>australasica</i>	J.H.Willis, Asteraceae	slender buttons
37.	<i>Crassula moschata</i>	G.Forst, Crassulaceae	musky stonecrop
38.	<i>Cullen microcephalum</i>	(Rchb. ex Kunze) J.W.Grimes, Fabaceae	dusky scurfpea
39.	<i>Cuscuta tasmanica</i>	Engelm., Convolvulaceae	golden dodder
39A.	<i>Cyathodes platystoma</i>	C.M.Weiller, Ericaceae	tall cheeseberry
41.	<i>Cyphanthera tasmanica</i>	Miers, Solanaceae	tasmanian rayflower
42.	<i>Drosera glanduligera</i>	Lehm., Droseraceae	scarlet sundew
43.	<i>Elaeocarpus reticulatus</i>	Sm., Elaeocarpaceae	blueberry ash
45.	<i>Epacris curtisiae</i>	Jarman, Ericaceae	northwest heath
45A.	<i>Epacris moscaliana</i>	Crowden, Ericaceae	seepage heath
47.	<i>Epilobium willisii</i>	P.H.Raven & Engelhorn, Onagraceae	carpet willowherb
48.	<i>Eucalyptus barberi</i>	L.A.S.Johnson & Blaxell, Myrtaceae	barbers gum

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

49.	<i>Eucalyptus globulus</i> subsp. <i>pseudoglobulus</i>	(Naudin ex Maiden) J.B.Kirkp., Myrtaceae	gippsland blue gum
50.	<i>Eucalyptus perriniana</i>	F.Muell. ex Rodway, Myrtaceae	spinning gum
51.	<i>Eucalyptus radiata</i> subsp. <i>radiata</i>	Sieber ex DC., Myrtaceae	forth river peppermint
52.	<i>Eucalyptus risdonii</i>	Hook.f., Myrtaceae	risdon peppermint
53.	<i>Euphrasia amphisysepala</i>	W.R.Barker, Orobanchaceae	shiny cliff-eyebright
54.	<i>Euphrasia collina</i> subsp. <i>deflexifolia</i>	(Gand.) W.R.Barker, Orobanchaceae	eastern eyebright
55.	<i>Euphrasia collina</i> subsp. <i>gunnii</i>	(Du Rietz) W.R.Barker, Orobanchaceae	gunns eyebright
56.	<i>Euphrasia gibbsiae</i> subsp. <i>pulvinestris</i>	W.R.Barker, Orobanchaceae	cushionplant eyebright
57.	<i>Euphrasia gibbsiae</i> subsp. <i>wellingtonensis</i>	W.R.Barker, Orobanchaceae	mt wellington eyebright
58.	<i>Eutaxia microphylla</i>	(R.Br.) C.H.Wright & Dewar, Fabaceae	spiny bushpea
59.	<i>Frankenia pauciflora</i> var. <i>gunnii</i>	Summerh., Frankeniaceae	southern seaheath
60.	<i>Geococcus pusillus</i>	J.Drumm. ex Harv., Brassicaceae	earth cress
61.	<i>Geum talbotianum</i>	W.M.Curtis, Rosaceae	tasmanian snowrose
62.	<i>Glossostigma elatinoides</i>	(Benth.) Benth. ex Hook.f., Phrymaceae	small mudmat
63.	<i>Gratiola pubescens</i>	R.Br., Plantaginaceae	hairy brooklime
66.	<i>Gynatrix pulchella</i>	(Willd.) Alef., Malvaceae	fragrant hempbush

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

67.	<i>Gyrostemon thesioides</i>	(Hook.f.) A.S.George, Gyrostemonaceae	broom wheelfruit
67A.	<i>Hackelia latifolia</i>	(R.Br.) Dimon & M.A.M.Renner, Boraginaceae	forest houndstongue
68.	<i>Haloragis heterophylla</i>	Brongn., Haloragaceae	variable raspwort
69.	<i>Haloragis myriocarpa</i>	Orchard, Haloragaceae	prickly raspwort
70.	<i>Hedycarya angustifolia</i>	A.Cunn., Monimiaceae	australian mulberry
70A.	<i>Hibbertia rufa</i>	N.A.Wakef., Dilleniaceae	brown guineaflower
71.	<i>Hibbertia virgata</i>	R.Br. ex DC., Dilleniaceae	twiggy guineaflower
72.	<i>Hovea corrickiae</i>	J.H.Ross, Fabaceae	glossy purplepea
73.	<i>Hovea montana</i>	(Hook.f.) J.H.Ross, Fabaceae	mountain purplepea
74.	<i>Hovea tasmanica</i>	I.Thomps. & J.H.Ross, Fabaceae	rockfield purplepea
75.	<i>Hydrocotyle comocarpa</i>	F.Muell., Araliaceae	fringefruit pennywort
76.	<i>Lasiopetalum baueri</i>	Steetz, Malvaceae	slender velvetbush
77.	<i>Lasiopetalum discolor</i>	Hook., Malvaceae	coast velvetbush
78.	<i>Lasiopetalum micranthum</i>	Hook.f., Malvaceae	tasmanian velvetbush
79.	<i>Lepidium flexicaule</i>	Kirk, Brassicaceae	springy peppercross
80.	<i>Leucopogon affinis</i>	R.Br., Ericaceae	lanceleaf beardheath
81.	<i>Leucopogon esquamatus</i>	R.Br., Ericaceae	swamp beardheath
83.	<i>Leucopogon virgatus</i> var. <i>brevifolius</i>	Benth., Ericaceae	shortleaf beardheath

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

84.	<i>Limonium australe</i> var. <i>australe</i>	(R.Br.) Kuntze, Plumbaginaceae	yellow sea-lavender
84A.	<i>Liparophyllum exaltatum</i>	(Sol. ex Sims) Tipperry & Les, Menyanthaceae	erect marshwort
85.	<i>Lobelia rhombifolia</i>	de Vriese, Campanulaceae	tufted lobelia
86.	<i>Lotus australis</i>	Andrews, Fabaceae	australian trefoil
87.	<i>Melaleuca pustulata</i>	Hook.f., Myrtaceae	warty paperbark
88.	<i>Micranthemum serpentinum</i>	Orchard, Picrodendraceae	western tridentbush
90.	<i>Monotoca submutica</i> var. <i>autumnalis</i>	Jarman, Ericaceae	roundleaf broomheath
91.	<i>Muehlenbeckia axillaris</i>	(Hook.f.) Endl., Polygonaceae	matted lignum
92.	<i>Myriophyllum muelleri</i>	Sond., Haloragaceae	hooded watermilfoil
93.	<i>Odixia achlaena</i>	(D.I.Morris) Orchard, Asteraceae	golden everlastingbush
94.	<i>Olearia hookeri</i>	(Sond.) Benth., Asteraceae	crimsontip daisybush
95.	<i>Orites milliganii</i>	Meisn., Proteaceae	toothed orites
96.	<i>Ozothamnus lycopodioides</i>	Hook.f., Asteraceae	clubmoss everlastingbush
97.	<i>Pandorea pandorana</i>	(Andrews) Steenis, Bignoniaceae	wonga vine
98.	<i>Parietaria debilis</i>	G.Forst., Urticaceae	shade pellitory
99.	<i>Pentachondra ericifolia</i>	Hook.f., Ericaceae	fine frillyheath
101.	<i>Persoonia moscalii</i>	Orchard, Proteaceae	creeping geebung

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

102.	<i>Persoonia muelleri</i> subsp. <i>angustifolia</i>	(Benth.) L.A.S.Johnson & P.H.Weston, Proteaceae	narrowleaf geebung
103.	<i>Phyllangium distylis</i>	(F.Muell.) Dunlop, Loganiaceae	tiny mitrewort
104.	<i>Pimelea curviflora</i> var. <i>gracilis</i>	(R.Br.) Threlfall, Thymelaeaceae	slender curved riceflower
105.	<i>Pimelea curviflora</i> var. <i>sericea</i>	Benth., Thymelaeaceae	silky curved riceflower
106.	<i>Pimelea flava</i> subsp. <i>flava</i>	R.Br., Thymelaeaceae	yellow riceflower
107.	<i>Pimelea milliganii</i>	Meisn., Thymelaeaceae	silver riceflower
108.	<i>Planocarpa nitida</i>	(Jarman) C.M.Weiller, Ericaceae	black cheeseberry
109.	<i>Planocarpa sulcata</i>	(Mihaich) C.M.Weiller, Ericaceae	grooved cheeseberry
110.	<i>Plantago debilis</i>	R.Br., Plantaginaceae	shade plantain
111.	<i>Plantago glacialis</i>	B.G.Briggs, Carolin & Pulley, Plantaginaceae	small star plantain
112.	<i>Pomaderris intermedia</i>	Sieber ex DC., Rhamnaceae	lemon dogwood
113.	<i>Pomaderris oraria</i> subsp. <i>oraria</i>	F.Muell. ex Reissek, Rhamnaceae	bassian dogwood
114.	<i>Pomaderris paniculosa</i> subsp. <i>paralia</i>	N.G.Walsh, Rhamnaceae	shining dogwood
115.	<i>Pomaderris phyllicifolia</i> subsp. <i>ericoides</i>	(Maiden & Betche) N.G.Walsh & Coates, Rhamnaceae	revolute narrowleaf dogwood

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

115A.	<i>Pomaderris phyllicifolia</i> subsp. <i>phyllicifolia</i>	Lodd. ex Link, Rhamnaceae	narrowleaf dogwood
116.	<i>Ranunculus acaulis</i>	Banks & Sol. ex DC., Ranunculaceae	dune buttercup
117.	<i>Ranunculus collicola</i>	Menadue, Ranunculaceae	lake augusta buttercup
118.	<i>Ranunculus jugosus</i>	Menadue, Ranunculaceae	twinned buttercup
119.	<i>Ranunculus pumilio</i> var. <i>pumilio</i>	R.Br. ex DC., Ranunculaceae	fernly buttercup
121.	<i>Rhodanthe anthemoides</i>	(Spreng.) Paul G.Wilson, Asteraceae	chamomile sunray
123A.	<i>Schenkia australis</i>	(R.Br.) G.Mans., Gentianaceae	spike centaury
125.	<i>Scutellaria humilis</i>	R.Br., Lamiaceae	dwarf scullcap
126.	<i>Senecio squarrosus</i>	A.Rich., Asteraceae	leafy fireweed
128.	<i>Sicyos australis</i>	Endl., Cucurbitaceae	star cucumber
129.	<i>Siloxerus multiflorus</i>	Nees, Asteraceae	small wrinklewort
130.	<i>Spyridium parvifolium</i> var. <i>molle</i>	(Hook.f.) Benth., Rhamnaceae	soft dustymiller
131.	<i>Spyridium parvifolium</i> var. <i>parvifolium</i>	(Hook.) F.Muell., Rhamnaceae	coast dustymiller
132.	<i>Spyridium vexilliferum</i> var. <i>vexilliferum</i>	(Hook.) Reissek, Rhamnaceae	helicopter bush
134.	<i>Stellaria multiflora</i> subsp. <i>nebulosa</i>	C.H.Mill. & J.G.West, Caryophyllaceae	nebulous rayless starwort
135.	<i>Stylidium beaugleholei</i>	J.H.Willis, Stylidiaceae	blushing triggerplant
136.	<i>Stylidium despectum</i>	R.Br., Stylidiaceae	small triggerplant

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

137.	<i>Stylidium perpusillum</i>	Hook.f., Stylidiaceae	tiny triggerplant
138.	<i>Taraxacum aristum</i>	Hagl. & Markl., Asteraceae	mountain dandelion
139.	<i>Tetralathea ciliata</i>	Lindl., Elaeocarpaceae	northern pinkbells
140.	<i>Teucrium corymbosum</i>	R.Br., Lamiaceae	forest germander
141.	<i>Utricularia australis</i>	R.Br., Lentibulariaceae	yellow bladderwort
142.	<i>Utricularia tenella</i>	R.Br., Lentibulariaceae	pink bladderwort
143.	<i>Utricularia violacea</i>	R.Br., Lentibulariaceae	violet bladderwort
144.	<i>Veronica plebeia</i>	R.Br., Plantaginaceae	trailing speedwell
146.	<i>Viola caleyana</i>	G.Don, Violaceae	swamp violet
147.	<i>Viola cunninghamii</i>	Hook.f., Violaceae	alpine violet
148.	<i>Viola curtisiae</i>	(L.G.Adams) K.R. Thiele, Violaceae	montane ivyleaf violet
148A.	<i>Vittadinia burbridgeae</i>	A.M.Gray & Rozefelds, Asteraceae	smooth new-holland- daisy
149.	<i>Vittadinia cuneata</i> var. <i>cuneata</i>	DC., Asteraceae	fuzzy new-holland- daisy
150.	<i>Vittadinia gracilis</i>	(Hook.f.) N.T.Burb., Asteraceae	woolly new-holland- daisy
151.	<i>Vittadinia muelleri</i>	N.T.Burb., Asteraceae	narrowleaf new- holland-daisy
152.	<i>Westringia angustifolia</i>	R.Br., Lamiaceae	narrowleaf westringia
154.	<i>Wilsonia humilis</i>	R.Br., Convolvulaceae	silky wilsonia

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

155.	<i>Wilsonia rotundifolia</i>	Hook., Convolvulaceae	roundleaf wilsonia
156.	<i>Xerochrysum bicolor</i>	(Lindl.) R.J.Bayer, Asteraceae	eastcoast paperdaisy
157.	<i>Zieria littoralis</i>	J.A.Armstr., Rutaceae	downy zieria
158.	<i>Zygophyllum billardierei</i>	DC., Zygophyllaceae	coast twinleaf

Division 2 – Monocotyledonae

	Column 1	Column 2	Column3
	Species	Authority, Family	Common name
2.	<i>Agrostis australiensis</i>	Mez, Poaceae	southern bent
3.	<i>Agrostis diemenica</i>	D.I.Morris, Poaceae	flatleaf southern bent
4.	<i>Amphibromus neesii</i>	Steud., Poaceae	southern swampgrass
5.	<i>Aphelia gracilis</i>	Sond., Centrolepidaceae	slender fanwort
6.	<i>Aphelia pumilio</i>	F.Muell. ex Sond., Centrolepidaceae	dwarf fanwort
8.	<i>Australopyrum velutinum</i>	(Nees) B.K.Simon, Poaceae	velvet wheatgrass
11.	<i>Austrostipa bigeniculata</i>	(Hughes) S.W.L.Jacobs & J.Everett, Poaceae	doublejointed speargrass
12.	<i>Austrostipa blackii</i>	(C.E.Hubb.) S.W.L.Jacobs & J.Everett, Poaceae	crested speargrass
15.	<i>Baumea articulata</i>	(R.Br.) S.T.Blake, Cyperaceae	jointed twigsedge
16.	<i>Baumea gunnii</i>	(Hook.f.) S.T.Blake, Cyperaceae	slender twigsedge

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

17.	<i>Bolboschoenus caldwellii</i>	(V.J.Cook) Sojak, Cyperaceae	sea clubsedge
18.	<i>Bolboschoenus medianus</i>	(V.J.Cook) Sojak, Cyperaceae	marsh clubsedge
19.	<i>Caesia calliantha</i>	R.J.F.Hend., Hemerocallidaceae	blue grasslily
20.	<i>Caladenia filamentosa</i>	R.Br., Orchidaceae	daddy longlegs
21.	<i>Caladenia pusilla</i>	W.M.Curtis, Orchidaceae	tiny fingers
22.	<i>Carex capillacea</i>	Boott, Cyperaceae	yellowleaf sedge
23.	<i>Carex cephalotes</i>	F.Muell., Cyperaceae	snow sedge
24.	<i>Carex gunniana</i>	Boott, Cyperaceae	mountain sedge
25.	<i>Carex hypandra</i>	F.Muell. ex Benth., Cyperaceae	dark fen sedge
26.	<i>Carex longebrachiata</i>	Boeck., Cyperaceae	drooping sedge
27.	<i>Caustis pentandra</i>	R.Br., Cyperaceae	thick twistsedge
28.	<i>Centrolepis strigosa</i> subsp. <i>pulvinata</i>	(R.Br.) D.A.Cooke, Centrolepidaceae	bassian bristlewort
29.	<i>Corunastylis nuda</i>	(Hook.f.) D.L.Jones & M.A.Clem., Orchidaceae	tiny midge-orchid
30.	<i>Cyrtostylis robusta</i>	D.L.Jones & M.A.Clem., Orchidaceae	large gnat-orchid
31.	<i>Damasonium minus</i>	(R.Br.) Buchenau, Alismataceae	starfruit
32.	<i>Deschampsia gracillima</i>	Kirk, Poaceae	slender hairgrass
33.	<i>Deyeuxia apsleyensis</i>	D.I.Morris, Poaceae	apsley bentgrass
35.	<i>Deyeuxia brachyathera</i>	(Stapf) Vickery, Poaceae	short bentgrass

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

36.	<i>Deyeuxia decipiens</i>	(R.Br.) Vickery, Poaceae	trickery bentgrass
38.	<i>Deyeuxia minor</i>	F.Muell. ex Benth., Poaceae	small bentgrass
39.	<i>Dianella amoena</i>	G.W.Carr & P.F.Horsfall, Hemerocallidaceae	grassland flaxlily
40.	<i>Dryopoa dives</i>	(F.Muell.) Vickery, Poaceae	tasmanian giant mountaingrass
42.	<i>Hydrorchis orbicularis</i>	(R.S.Rogers) D.L.Jones & M.A.Clem., Orchidaceae	swamp onion-orchid
44.	<i>Isolepis habra</i>	(Edgar) Sojak, Cyperaceae	wispy clubsedge
45.	<i>Isolepis stellata</i>	(C.B.Clarke) K.L.Wilson, Cyperaceae	star clubsedge
47.	<i>Juncus fockei</i>	Buchenau, Juncaceae	slender jointleaf rush
48.	<i>Juncus prismatocarpus</i>	R.Br., Juncaceae	branching rush
49.	<i>Juncus vaginatus</i>	R.Br., Juncaceae	clustered rush
50.	<i>Lachnagrostis billardierei</i> subsp. <i>tenuiseta</i>	(D.I.Morris) S.W.L.Jacobs, Poaceae	small-awn blowngrass
51.	<i>Lachnagrostis punicea</i> subsp. <i>filifolia</i>	(Vickery) S.W.L.Jacobs, Poaceae	narrowleaf blowngrass
52.	<i>Lachnagrostis punicea</i> subsp. <i>punicea</i>	(A.J.Br. & N.G.Walsh) S.W.L.Jacobs, Poaceae	bristle blowngrass
53.	<i>Lachnagrostis robusta</i>	(Vickery) S.W.L.Jacobs, Poaceae	tall blowngrass

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

55.	<i>Lepidosperma forsythii</i>	A.A.Hamilton, Cyperaceae	stout rapiersedge
56.	<i>Lepidosperma tortuosum</i>	F.Muell., Cyperaceae	twisting rapiersedge
57.	<i>Lepidosperma viscidum</i>	R.Br., Cyperaceae	sticky swordsedg
58.	<i>Lepilaena marina</i>	E.L.Robertson, Potamogetonaceae	sea watermat
59.	<i>Lepilaena patentifolia</i>	E.L.Robertson, Potamogetonaceae	spreading watermat
60.	<i>Lepilaena preissii</i>	(Lehm.) F.Muell., Potamogetonaceae	slender watermat
61.	<i>Luzula atrata</i>	Edgar, Juncaceae	slender woodrush
62.	<i>Microtidium atratum</i>	(Lindl.) D.L.Jones & M.A.Clem., Orchidaceae	yellow onion-orchid
63.	<i>Milligania johnstonii</i>	F.Muell. ex Benth., Asteliaceae	shortleaf milligania
64.	<i>Milligania longifolia</i>	Hook.f., Asteliaceae	longleaf milligania
65.	<i>Orthoceras strictum</i>	R.Br., Orchidaceae	horned orchid
66.	<i>Poa halmaturina</i>	J.M.Black, Poaceae	dune tussockgrass
67.	<i>Poa mollis</i>	Vickery, Poaceae	soft tussockgrass
70.	<i>Prasophyllum tadgellianum</i>	R.S.Rogers, Orchidaceae	tadgells leek-orchid
70A.	<i>Pterostylis atriola</i>	D.L.Jones, Orchidaceae	snug greenhood
72.	<i>Pterostylis grandiflora</i>	R.Br., Orchidaceae	superb greenhood
73.	<i>Pterostylis sanguinea</i>	D.L.Jones & M.A. Clem., Orchidaceae	banded greenhood

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

75.	<i>Puccinellia perlaxa</i>	(Stapf ex N.G.Walsh) N.G. Walsh & A.R.Williams, Poaceae	spreading saltmarshgrass
76.	<i>Ruppia megacarpa</i>	R.Mason, Ruppiaceae	largefruit seatassel
77.	<i>Ruppia tuberosa</i>	J.S.Davis & Toml., Ruppiaceae	tuberous seatassel
77C.	<i>Rytidosperma remotum</i>	(D.I.Morris) A.M.Humphreys & H.P.Linder, Poaceae	remote wallabygrass
78.	<i>Schoenoplectus tabernaemontani</i>	(C.C.Gmel.) Palla, Cyperaceae	river clubsedge
79.	<i>Schoenus brevifolius</i>	R.Br., Cyperaceae	zigzag bogsedge
81A.	<i>Stuckenia pectinata</i>	(L.) Börner, Potamogetonaceae	fennel pondweed
82.	<i>Thelymitra holmesii</i>	Nicholls, Orchidaceae	bluestar sun-orchid
85.	<i>Tricostularia pauciflora</i>	(F.Muell.) Benth., Cyperaceae	needle bogsedge
86.	<i>Triglochin minutissima</i>	F.Muell., Juncaginaceae	tiny arrowgrass
87.	<i>Trithuria submersa</i>	Hook.f., Hydatellaceae	submerged watertuft
88.	<i>Uncinia elegans</i>	(Kük.) Hamlin, Cyperaceae	handsome hooksedge
89.	<i>Vallisneria australis</i>	S.W.L.Jacobs & Les, Hydrocharitaceae	river ribbons

Division 3 – Pteridophyta

Column 1	Column 2	Column 3
Species	Authority, Family	Common name

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

1.	<i>Hypolepis muelleri</i>	N.A.Wakef., Dennstaedtiaceae	harsh groundfern
2.	<i>Isoetes drummondii</i> subsp. <i>drummondii</i>	A.Braun, Isoetaceae	plain quillwort
3.	<i>Isoetes elatior</i>	F.Muell. ex A.Braun, Isoetaceae	tall quillwort
4.	<i>Isoetes humilior</i>	F.Muell. ex A.Braun, Isoetaceae	veiled quillwort
5.	<i>Isoetes</i> sp. Maxwell River	(S.J.Jarman HO314082) Tas. Herbarium, Isoetaceae	limestone quillwort
6.	<i>Pellaea calidirupium</i>	Brownsey & Lovis, Adiantaceae	hotrock fern
7.	<i>Phylloglossum drummondii</i>	Kunze, Lycopodiaceae	pygmy clubmoss
8.	<i>Pilularia novae-hollandiae</i>	A.Braun, Marsileaceae	australian pillwort

Division 4 – Bryophytes

	Column 1	Column 2	Column 3
	Species	Authority, Family	Common name
1.	<i>Ambuchanania leucobryoides</i>	(Yamaguchi, Seppelt, Iwatsuki & Buchanan) Seppelt & Crum, Ambuchananiaceae	daisy pan moss

Division 5 – Algae

	Column 1	Column 2	Column 3
	Species	Authority, Family	Common name

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

1.	<i>Sirophysalis trinodis</i>	(Forsskal) Kützing, Sargassaceae	three-node seaweed
<i>Division 6 – Lichens</i>			
	Column 1	Column 2	Column 3
	Species	Authority, Family	Common name
1.	<i>Austroparmelina whinrayi</i>	(Elix) Kantvilas & Divakar, Parmeliaceae	–
1A.	<i>Calycidium cuneatum</i>	Stirt., Calycidiaceae	
2.	<i>Calycidium polycarpum</i>	(Colenso) Wedin, Calycidiaceae	–
3.	<i>Cetraria islandica</i> subsp. <i>antarctica</i>	Kärnefelt, Parmeliaceae	–
4.	<i>Hypotrachyna immaculata</i>	(Kurok.) Hale, Parmeliaceae	–
6.	<i>Parmeliopsis ambigua</i>	(Wulf.) Nyl., Parmeliaceae	–
7.	<i>Parmeliopsis hyperopta</i>	(Ach.) Arnold, Parmeliaceae	–
8.	<i>Parmotrema crinitum</i>	(Ach.) M.Choisy, Parmeliaceae	–
9.	<i>Teloschistes flavicans</i>	(Sw.) Norm., Teloschistaceae	golden-hair lichen
10.	<i>Xanthoparmelia graniticola</i>	(Elix & Kantvilas) O.Blanco, A.Crespo, Elix, D.Hawksw. & Lumbsch, Parmeliaceae	–
11.	<i>Xanthoparmelia microphyllizans</i>	Elix, Parmeliaceae	–

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

12.	<i>Xanthoparmelia oleosa</i>	(Elix & P.Armstr.) Elix & T.H.Nash, Parmeliaceae	—
13.	<i>Xanthoparmelia vicaria</i>	Elix & J.Johnst., Parmeliaceae	—
14.	<i>Xanthoparmelia vicariella</i>	Elix & Kantvilas, Parmeliaceae	—

PART 3 —

PART 4 —

PART 5 —

PART 5A —

PART 6 —

PART 7 —

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

NOTES

The foregoing text of the *Threatened Species Protection Act 1995* comprises those instruments as indicated in the following table. Any reprint changes made under any Act, in force before the commencement of the *Legislation Publication Act 1996*, authorising the reprint of Acts and statutory rules or permitted under the *Legislation Publication Act 1996* and made before 24 November 2021 are not specifically referred to in the following table of amendments.

Act	Number and year	Date of commencement
<i>Threatened Species Protection Act 1995</i>	No. 83 of 1995	14.11.1995
<i>Resource Planning and Development Commission Act 1997</i>	No. 85 of 1997	1.1.1998
<i>Legislation Publication Act 1996</i>	No. 17 of 1996	19.5.1998
<i>Threatened Species Protection Order 2000</i>	S.R. 2000, No. 6	1.3.2000
<i>Threatened Species Protection Order (No. 2) 2000</i>	S.R. 2000, No. 81	21.6.2000
<i>Threatened Species Protection Order (No. 3) 2000</i>	S.R. 2000, No. 158	23.8.2000
<i>Statutory Holidays (Consequential Amendments) Act 2000</i>	No. 82 of 2000	13.12.2000
<i>Threatened Species Protection Order 2001</i>	S.R. 2001, No. 70	27.6.2001
<i>Threatened Species Protection Amendment Act 2001</i>	No. 107 of 2001	17.12.2001
<i>Threatened Species Protection Order 2002</i>	S.R. 2002, No. 26	24.4.2002
<i>Threatened Species Protection Order (No. 2) 2002</i>	S.R. 2002, No. 156	18.12.2002
<i>National Parks and Wildlife Separation (Consequential Amendments) Act 2002</i>	No. 64 of 2002	31.12.2002
<i>Statute Law Revision Act 2003</i>	No. 9 of 2003	16.4.2003
<i>Threatened Species Protection Order 2003</i>	S.R. 2003, No. 90	6.8.2003
<i>Threatened Species Protection Order 2004</i>	S.R. 2004, No. 38	9.6.2004
<i>Threatened Species Protection Order 2005</i>	S.R. 2005, No. 34	4.5.2005
<i>Threatened Species Protection Order 2006</i>	S.R. 2006, No. 1	25.1.2006

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

Act	Number and year	Date of commencement
<i>Dam Works Legislation (Miscellaneous Amendments) Act 2007</i>	No. 6 of 2007	16.7.2007
<i>Threatened Species Protection Order 2008</i>	S.R. 2008, No. 43	21.5.2008
<i>Threatened Species Protection Order (No. 2) 2008</i>	S.R. 2008, No. 120	8.10.2008
<i>Threatened Species Protection Order 2009</i>	S.R. 2009, No. 15	11.3.2009
<i>Resource Planning and Development Commission Legislation (Miscellaneous Amendments) Act 2009</i>	No. 28 of 2009	1.9.2009
<i>Threatened Species Protection Order (No. 2) 2009</i>	S.R. 2009, No. 200	30.12.2009
<i>Threatened Species Protection Order 2011</i>	S.R. 2011, No. 15	23.3.2011
<i>Threatened Species Protection Order (No. 2) 2011</i>	S.R. 2011, No. 101	5.10.2011
<i>Threatened Species Protection Order 2012</i>	S.R. 2012, No. 83	26.9.2012
<i>Commercial Arbitration (Consequential Amendments) Act 2011</i>	No. 9 of 2011	1.10.2012
<i>Water Management Amendment (Consequential and Transitional Provisions) Act 2015</i>	No. 34 of 2015	1.1.2016
<i>State Service Legislation (Miscellaneous Amendments) Act 2016</i>	No. 1 of 2016	8.4.2016
<i>Threatened Species Protection Order 2016</i>	S.R. 2016, No. 27	27.4.2016
<i>Threatened Species Protection Order (No. 2) 2016</i>	S.R. 2016, No. 82	5.10.2016
<i>Threatened Species Protection Order 2017</i>	S.R. 2017, No. 31	14.6.2017
<i>Threatened Species Protection Amendment Act 2018</i>	No. 10 of 2018	10.9.2018
<i>Threatened Species Protection Order 2019</i>	S.R. 2019, No. 30	5.6.2019
<i>Financial Management (Consequential and Transitional Provisions) Act 2017</i>	No. 4 of 2017	1.7.2019
<i>Threatened Species Protection Order 2020</i>	S.R. 2020, No. 78	25.11.2020
<i>Tasmanian Civil and Administrative Tribunal (Consequential Amendments) Act 2021</i>	No. 18 of 2021	5.11.2021
<i>Threatened Species Protection Order</i>	S.R. 2021, No. 88	24.11.2021

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

Act	Number and year	Date of commencement
2021		

TABLE OF AMENDMENTS

Provision affected	How affected
Section 3	Amended by No. 82 of 2000, Sched. 1, No. 107 of 2001, s. 4 and No. 64 of 2002, Sched. 1
Section 7	Amended by No. 64 of 2002, Sched. 1
Section 8	Amended by No. 64 of 2002, Sched. 1 and No. 9 of 2003, Sched. 1
Section 10	Amended by No. 64 of 2002, Sched. 1
Section 11	Amended by No. 64 of 2002, Sched. 1
Section 12	Amended by No. 64 of 2002, Sched. 1
Section 14	Amended by No. 18 of 2021, s. 341
Section 21	Amended by No. 64 of 2002, Sched. 1
Section 22	Amended by No. 64 of 2002, Sched. 1
Section 23	Amended by No. 64 of 2002, Sched. 1
Section 24	Amended by No. 64 of 2002, Sched. 1
Section 25	Amended by No. 64 of 2002, Sched. 1
Section 26	Amended by No. 64 of 2002, Sched. 1
Section 27	Amended by No. 64 of 2002, Sched. 1
Section 28	Amended by No. 64 of 2002, Sched. 1
Section 29	Amended by No. 64 of 2002, Sched. 1
Section 30	Amended by No. 64 of 2002, Sched. 1
Section 31	Amended by No. 64 of 2002, Sched. 1
Section 32	Amended by No. 107 of 2001, s. 5 and No. 64 of 2002, Sched. 1
Section 35	Amended by No. 85 of 1997, Sched. 4, No. 9 of 2003, Sched. 1 and No. 28 of 2009, s. 60
Section 36	Amended by No. 64 of 2002, Sched. 1
Section 40	Amended by No. 64 of 2002, Sched. 1
Section 41	Amended by No. 64 of 2002, Sched. 1
Section 42	Amended by No. 64 of 2002, Sched. 1
Section 44	Amended by No. 64 of 2002, Sched. 1 and No. 4 of 2017, Sched. 1
Section 47	Amended by No. 9 of 2011, Sched. 1
Section 51	Substituted by No. 107 of 2001, s. 6 Amended by No. 64 of 2002, Sched. 1, No. 6 of 2007, s. 46, No. 34 of 2015, s. 19 and No. 10 of 2018, s. 4
Section 54	Amended by No. 107 of 2001, s. 7
Section 55	Amended by No. 107 of 2001, s. 8 and No. 64 of 2002, Sched. 1
Section 56	Amended by No. 64 of 2002, Sched. 1
Section 58	Amended by No. 64 of 2002, Sched. 1
Section 59	Amended by No. 107 of 2001, s. 9 and No. 64 of 2002,

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

Provision affected	How affected
	Sched. 1
Section 60	Amended by No. 64 of 2002, Sched. 1
Section 61	Amended by No. 107 of 2001, s. 10 and No. 10 of 2018, s. 5
Schedule 2	Amended by No. 107 of 2001, s. 11, No. 9 of 2003, Sched. 1 and No. 1 of 2016, Sched. 1
Schedule 3	Substituted by S.R. 2001, No. 70
Part 1 of Schedule 3	Amended by S.R. 2000, No. 6, S.R. 2000, No. 158, S.R. 2001, No. 70, S.R. 2002, No. 26, S.R. 2002, No. 156, S.R. 2003, No. 90, S.R. 2004, No. 38, S.R. 2005, No. 34, S.R. 2006, No. 1 and S.R. 2008, No. 43
Division 1 of Part 1 of Schedule 3	Amended by S.R. 2008, No. 43
Subdivision 1 of Division 1 of Part 1 of Schedule 3	Amended by S.R. 2008, No. 43, S.R. 2009, No. 200, S.R. 2011, No. 15, S.R. 2011, No. 101, S.R. 2012, No. 83, S.R. 2017, No. 31 and S.R. 2019, No. 30
Subdivision 2 of Division 1 of Part 1 of Schedule 3	Amended by S.R. 2008, No. 43, S.R. 2011, No. 15, S.R. 2011, No. 101, S.R. 2012, No. 83, S.R. 2016, No. 27, S.R. 2019, No. 30 and S.R. 2020, No. 78
Division 2 of Part 1 of Schedule 3	Amended by S.R. 2008, No. 43
Subdivision 1 of Division 2 of Part 1 of Schedule 3	Amended by S.R. 2008, No. 43, S.R. 2009, No. 15, S.R. 2009, No. 200, S.R. 2011, No. 101, S.R. 2012, No. 83, S.R. 2016, No. 27, S.R. 2016, No. 82, S.R. 2019, No. 30, S.R. 2020, No. 78 and S.R. 2021, No. 88
Subdivision 2 of Division 2 of Part 1 of Schedule 3	Amended by S.R. 2008, No. 43, S.R. 2008, No. 120, S.R. 2009, No. 15, S.R. 2009, No. 200, S.R. 2011, No. 15, S.R. 2011, No. 101, S.R. 2012, No. 83, S.R. 2016, No. 27, S.R. 2016, No. 82, S.R. 2019, No. 30, S.R. 2020, No. 78 and S.R. 2021, No. 88
Subdivision 3 of Division 2 of Part 1 of Schedule 3	Amended by S.R. 2008, No. 43, S.R. 2009, No. 200, S.R. 2016, No. 82 and S.R. 2019, No. 30
Subdivision 4 of Division 2 of Part 1 of Schedule 3	Amended by S.R. 2008, No. 43 and S.R. 2019, No. 30
Part 2 of Schedule 3	Amended by S.R. 2000, No. 6, S.R. 2001, No. 70, S.R. 2002, No. 26, S.R. 2002, No. 156, S.R. 2003, No. 90, S.R. 2004, No. 38, S.R. 2005, No. 34, S.R. 2006, No. 1 and S.R. 2008, No. 43
Division 1 of Part 2 of Schedule	Amended by S.R. 2008, No. 43

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

Provision affected	How affected
3	
Subdivision 1 of Division 1 of Part 2 of Schedule 3	Amended by S.R. 2008, No. 43
Subdivision 2 of Division 1 of Part 2 of Schedule 3	Amended by S.R. 2008, No. 43 and S.R. 2011, No. 101
Division 2 of Part 2 of Schedule 3	Amended by S.R. 2008, No. 43
Subdivision 1 of Division 2 of Part 2 of Schedule 3	Amended by S.R. 2008, No. 43, S.R. 2009, No. 15, S.R. 2009, No. 200, S.R. 2011, No. 15, S.R. 2011, No. 101, S.R. 2019, No. 30 and S.R. 2021, No. 88
Subdivision 2 of Division 2 of Part 2 of Schedule 3	Amended by S.R. 2008, No. 43, S.R. 2009, No. 15, S.R. 2011, No. 15 and S.R. 2020, No. 78
Subdivision 3 of Division 2 of Part 2 of Schedule 3	Amended by S.R. 2008, No. 43
Subdivision 4 of Division 2 of Part 2 of Schedule 3	Amended by S.R. 2008, No. 43
Schedule 4	Amended by S.R. 2000, No. 6, S.R. 2000, No. 81, S.R. 2000, No. 158 Substituted by S.R. 2001, No. 70 and S.R. 2008, No. 43
Part 1 of Schedule 4	Amended by S.R. 2001, No. 70, S.R. 2002, No. 156, S.R. 2004, No. 38, S.R. 2006, No. 1 and S.R. 2008, No. 43
Division 1 of Part 1 of Schedule 4	Amended by S.R. 2008, No. 43
Subdivision 1 of Division 1 of Part 1 of Schedule 4	Amended by S.R. 2008, No. 43 and S.R. 2020, No. 78
Subdivision 2 of Division 1 of Part 1 of Schedule 4	Amended by S.R. 2008, No. 43, S.R. 2009, No. 200 and S.R. 2011, No. 101
Subdivision 3 of Division 1 of Part 1 of Schedule 4	Amended by S.R. 2008, No. 43

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

Provision affected	How affected
Subdivision 4 of Division 1 of Part 1 of Schedule 4	Amended by S.R. 2008, No. 43 and S.R. 2012, No. 83
Subdivision 5 of Division 1 of Part 1 of Schedule 4	Amended by S.R. 2008, No. 43
Division 2 of Part 1 of Schedule 4	Amended by S.R. 2008, No. 43, S.R. 2008, No. 120, S.R. 2011, No. 15, S.R. 2012, No. 83, S.R. 2016, No. 27, S.R. 2019, No. 30 and S.R. 2020, No. 78
Part 2 of Schedule 4	Amended by S.R. 2001, No. 70, S.R. 2002, No. 26, S.R. 2002, No. 156, S.R. 2003, No. 90, S.R. 2005, No. 34 and S.R. 2008, No. 43
Division 1 of Part 2 of Schedule 4	Amended by S.R. 2008, No. 43, S.R. 2009, No. 15, S.R. 2009, No. 200, S.R. 2011, No. 101, S.R. 2012, No. 83, S.R. 2016, No. 27, S.R. 2019, No. 30, S.R. 2020, No. 78 and S.R. 2021, No. 88
Division 2 of Part 2 of Schedule 4	Amended by S.R. 2008, No. 43, S.R. 2009, No. 200, S.R. 2011, No. 15, S.R. 2016, No. 27, S.R. 2016, No. 82 and S.R. 2019, No. 30
Division 3 of Part 2 of Schedule 4	Amended by S.R. 2008, No. 43
Division 4 of Part 2 of Schedule 4	Amended by S.R. 2008, No. 43 and S.R. 2009, No. 200
Division 5 of Part 2 of Schedule 4	Amended by S.R. 2008, No. 43 and S.R. 2020, No. 78
Part 3 of Schedule 4	Amended by S.R. 2001, No. 70, S.R. 2002, No. 26, S.R. 2003, No. 90, S.R. 2004, No. 38, S.R. 2005, No. 34, S.R. 2006, No. 1 and S.R. 2008, No. 43
Part 4 of Schedule 4	Amended by S.R. 2001, No. 70, S.R. 2003, No. 90, S.R. 2005, No. 34 and S.R. 2008, No. 43
Part 5 of Schedule 4	Amended by S.R. 2001, No. 70, S.R. 2002, No. 26, S.R. 2003, No. 90, S.R. 2006, No. 1 and S.R. 2008, No. 43
Part 6 of Schedule 4	Amended by S.R. 2001, No. 70, S.R. 2003, No. 90, S.R. 2005, No. 34 and S.R. 2008, No. 43
Part 7 of Schedule 4	Amended by S.R. 2001, No. 70, S.R. 2002, No. 26, S.R. 2002, No. 156 and S.R. 2008, No. 43
Schedule 5	Amended by S.R. 2000, No. 6, S.R. 2000, No. 158 Substituted by S.R. 2001, No. 70
Part 1 of Schedule 5	Amended by S.R. 2001, No. 70, S.R. 2002, No. 26, S.R. 2002, No. 156, S.R. 2003, No. 90 and S.R. 2008, No. 43
Division 1 of Part 1 of Schedule	Amended by S.R. 2008, No. 43

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

Provision affected	How affected
5	
Subdivision 1 of Division 1 of Part 1 of Schedule 5	Amended by S.R. 2008, No. 43
Subdivision 2 of Division 1 of Part 1 of Schedule 5	Amended by S.R. 2008, No. 43
Subdivision 3 of Division 1 of Part 1 of Schedule 5	Amended by S.R. 2008, No. 43
Subdivision 4 of Division 1 of Part 1 of Schedule 5	Amended by S.R. 2008, No. 43
Division 2 of Part 1 of Schedule 5	Amended by S.R. 2008, No. 43, S.R. 2008, No. 120, S.R. 2012, No. 83, S.R. 2016, No. 27, S.R. 2019, No. 30 and S.R. 2020, No. 78
Part 2 of Schedule 5	Amended by S.R. 2001, No. 70, S.R. 2002, No. 26, S.R. 2002, No. 156, S.R. 2003, No. 90, S.R. 2004, No. 38 and S.R. 2008, No. 43
Division 1 of Part 2 of Schedule 5	Amended by S.R. 2008, No. 43, S.R. 2008, No. 120, S.R. 2009, No. 15, S.R. 2009, No. 200, S.R. 2011, No. 15, S.R. 2011, No. 101, S.R. 2012, No. 83, S.R. 2016, No. 27, S.R. 2019, No. 30, S.R. 2020, No. 78 and S.R. 2021, No. 88
Division 2 of Part 2 of Schedule 5	Amended by S.R. 2008, No. 43, S.R. 2009, No. 200, S.R. 2011, No. 15, S.R. 2011, No. 101, S.R. 2012, No. 83, S.R. 2016, No. 27, S.R. 2016, No. 82, S.R. 2019, No. 30, S.R. 2020, No. 78 and S.R. 2021, No. 88
Division 3 of Part 2 of Schedule 5	Amended by S.R. 2008, No. 43 and S.R. 2009, No. 200
Division 4 of Part 2 of Schedule 5	Amended by S.R. 2008, No. 43 and S.R. 2008, No. 120
Division 5 of Part 2 of Schedule 5	Amended by S.R. 2008, No. 43 and S.R. 2019, No. 30
Division 6 of Part 2 of Schedule 5	Amended by S.R. 2008, No. 43 and S.R. 2019, No. 30
Part 3 of Schedule 5	Amended by S.R. 2001, No. 70, S.R. 2002, No. 26, S.R. 2003, No. 90, S.R. 2004, No. 38, S.R. 2005, No. 34, S.R. 2006, No. 1 and S.R. 2008, No. 43
Part 4 of	Amended by S.R. 2001, No. 70, S.R. 2002, No. 156, S.R.

Threatened Species Protection Act 1995
Act No. 83 of 1995

sch. 5

Provision affected	How affected
Schedule 5	2003, No. 90, S.R. 2004, No. 38, S.R. 2005, No. 34, S.R. 2006, No. 1 and S.R. 2008, No. 43
Part 5 of Schedule 5	Amended by S.R. 2001, No. 70, S.R. 2003, No. 90 and S.R. 2008, No. 43
Part 4 of Schedule 5	Amended by S.R. 2004, No. 38
Part 5A of Schedule 5	Amended by S.R. 2004, No. 38, S.R. 2005, No. 34 and S.R. 2008, No. 43
Part 6 of Schedule 5	Amended by S.R. 2001, No. 70 and S.R. 2008, No. 43
Part 7 of Schedule 5	Amended by S.R. 2001, No. 70, S.R. 2002, No. 26, S.R. 2002, No. 156, S.R. 2003, No. 90, S.R. 2004, No. 38, S.R. 2005, No. 34 and S.R. 2008, No. 43
