

Australian Capital Territory

Nature Conservation Protected Native Species List 2015 (No 1)*

Notifiable Instrument NI2015–317

made under the

Nature Conservation Act 2014

s 111 (Minister to make protected native species list)

s 407 (Protected fish, invertebrates, native plants and native animals to be protected species)

1 Name of instrument

This instrument is the *Nature Conservation Protected Native Species List 2015 (No 1)*.

2 Commencement

This instrument commences on the day after notification.

3 List of threatened species

I make the protected native species list and relevant categories in the schedule.

Note 1: Section 407 of the *Nature Conservation Act 2014* (the Act) is a transitional provision. Section 407 refers to declarations made under section 34 of the former *Nature Conservation Act 1980* (1980 Act) to the effect that a fish, invertebrate, native plant or native animal is protected. Under section 407 any fish, invertebrate, native plant or native animal so declared at the time of commencement of the Act is taken to be eligible to be included in the restricted trade category on the protected native species list under section 112 (Protected native species list—eligibility) of the Act.

Note 2: The fish, invertebrates, native plants and native animals listed in the schedule were previously declared as protected under the 1980 Act (refer to *Nature Conservation Declaration of Protected and Exempt Flora and Fauna 2002 (No 2)* DI2003-6).

Note 3: Section 111 of the Act requires the Minister to make a list of native species that are protected native species (the protected native species list).

Simon Corbell
Minister for the Environment
15.06.15

*Name amended under Legislation Act, s 60

Category (a) Restricted Trade Species

Scientific name	Common name
Birds	
<i>Cacatua leadbeateri</i>	Major Mitchell's Cockatoo
<i>Callocephalon fimbriatum</i>	Gang-Gang Cockatoo
<i>Calyptorhynchus</i> – all species	Black Cockatoos
<i>Cyclopsitta diophthalma</i>	Fig Parrot
<i>Geoffroyus geoffroyi macleannana</i>	Red Cheeked Parrot
<i>Lathamus discolor</i>	Swift Parrot
<i>Neophema chrysogaster</i>	Orange bellied parrot
<i>Pezoporus occidentalis</i>	Night Parrot
<i>Pezoporus wallicus</i>	Ground parrot
<i>Probosciger aterrimus</i>	Palm Cockatoo
Reptiles	
All species except exempt species	
Fish	
<i>Brachionichthys hirsutus</i>	Spotted Handfish
<i>Carcharias taurus</i>	Grey Nurse Shark
<i>Carcharodon carchanias</i>	Great White Shark
<i>Chiamydogobius squamigenus</i>	Edgbaston Goby
<i>Chlamydogobius micropterus</i>	Elizabeth Springs Goby
<i>Craterocephalus fluviatilis</i>	Murray Hardyhead
<i>Gadopsis bisinosus</i>	Two-spined Blackfish
<i>Galaxias fontanus</i>	Swan Galaxias
<i>Galaxias fuscus</i>	Barred Galaxias
<i>Galaxias johnstoni</i>	Clarence Galaxias
<i>Galaxias pedderensis</i>	Pedder Galaxias
<i>Galaxias tanycephalus</i>	Saddled Galaxias
<i>Galaxiella pusilla</i>	Dwarf Galaxias
<i>Maccullochella ikei</i>	Clarence River Cod
<i>Maccullochella peelii mariensis</i>	Mary River Cod
<i>Macquaria australasica</i>	Macquarie Perch
<i>Maccullochella maquariensis</i>	Trout Cod
<i>Melanotaenia eachamensis</i>	Lake Eacham Rainbow Fish
<i>Milyeringa veritas</i>	Blind Gudgeon
<i>Nannatherina balstoni</i>	Balston's Pygmy Perch
<i>Nannoperca obscura</i>	Yarra Pygmy Perch
<i>Nannoperca oxleyana</i>	Oxleyan Pygmy Perch
<i>Nannoperca variegata</i>	Ewens Pygmy Perch
<i>Ophistemon candidum</i>	Blind Cave Eel
<i>Prototroctes maraena</i>	Australian Grayling
<i>Pseudomugil mellis</i>	Honey Blue-eye
<i>Scaturiginichthys vermeilipinnis</i>	Red-finned Blue-eye
<i>Sympterichthys sp.[CSIRO #T1996.O1]</i>	Waterfall Bay Handfish

<i>Sympterychthys</i> sp.[CSIRO #T6.O1]	Ziebell's Handfish
Invertebrates	
<i>Abebajoscia troglodytes</i>	Pannikin Plains Cave Isopod
<i>Aganippe castellum</i>	A trapdoor spider
<i>Archaeophya adamsi</i>	Adam's Emerald Dragonfly
<i>Australatya striolata</i>	Eastern Freshwater Shrimp
<i>Austrarchaea mainae</i>	Western Archaeid Spider
<i>Austroassimineia lethala</i>	Cape Lecuwin Freshwater Snail
<i>Austrogammarus australis</i>	Dandenong Freshwater Amphipod
<i>Austrogammarus haasei</i>	An amphipod
<i>Bamazomus</i> sp. (WAM#951748)	Western Cape Range Bamazomus
<i>Beddomeia krybetes</i>	Freshwater Hydrobiid Snail
<i>Beddomeia tumida</i>	Great Lake Hydrobiid Snail
<i>Bogidomma australis</i>	Barrow Island Bogidomma
<i>Chrysolarentia decisaria</i>	Tunbridge Looper Moth
<i>Cooraboorama canberrae</i>	Canberra Raspy Cricket
<i>Dasybela achroa</i>	Saltmarsh Looper Moth
<i>Dasyurotaenia robusta</i>	A tapeworm
<i>Diporochaeta pedderensis</i>	Lake Pedder Earthworm
<i>Draculoides bramstokeri</i>	Barrow Island Draculoides
<i>Draculoides</i> sp. (WAM#96/1151)	Western Cape Range Draculoides
<i>Dryococelus australis</i>	Lord Howe Island Phasmid
<i>Engaeus Mallacoota</i>	Mallacoota Burrowing Crayfish
<i>Engaeus orramakunna</i>	Mt Arthur Burrowing Crayfish
<i>Engaeus phyllocercus</i>	Narracan Burrowing Crayfish
<i>Engaeus spinicaudatus</i>	Scottsdale Burrowing Crayfish
<i>Engaeus sterna us</i>	Warragul Burrowing Crayfish
<i>Engaeus yabbimunna</i>	Bumie Burrowing Crayfish
<i>Euastacus crassus</i>	Spiny Freshwater Cray
<i>Euastacus diversus</i>	Orbost Spiny Crayfish
<i>Euastacus rieki</i>	Spiny Freshwater Cray
<i>Eustacus armatus</i>	Murray River Crayfish
<i>Goedetrechus mendumae</i>	A blind cave beetle
<i>Goedetrechus parallelus</i>	Slender Cave Beetle
<i>Hemipliebia mirabilis</i>	A damselfly
<i>Hoplogonus bornemisszai</i>	Bornemisszas Stag Beetle
<i>Hoplogonus simsoni</i>	Simsons Stag Beetle
<i>Hoplogonus vanderschoori</i>	Vanderschoors Stag Beetle
<i>Hurleya</i> sp. (WAM#642-97)	Crystal Cave Crangonyctoid
<i>Hyella</i> sp. (BES# 1154, 2525, 2546)	Camerons Cave Pseudoscorpion
<i>Idiosoma nigrum</i>	Shield-backed Trapdoor Spider
<i>Kwonkan eboracum</i>	Yorkrakine Trapdoor Spider
<i>Lasionectes exleyi</i>	Cape Range Remipede
<i>Leioproctus contrarius</i>	A native bee

<i>Leioproctus douglasiellus</i>	A native bee
<i>Liagoceradocus branchialis</i>	Cape Range Liagoceradocus
<i>Liagoceradocus subthalassicus</i>	Barrow Island Liagoceradocus
<i>Lissotes latidens</i>	Broad-toothed Stag Beetle
<i>Lissotes menalcas</i>	Mt Mangana Stag Beetle
<i>Marginaster littoralis</i>	A seastar
<i>Megascolides australis</i>	Gippsland Giant Earthworm
<i>Meridolum corneovirens</i>	A land snail
<i>Miselaoma weldii</i>	Stanley Snail
<i>Moggridgea</i> sp. (B.Y. Main 1990/24, 25)	Stirling Range Moggridgea Spider
<i>Mogurnda</i> n. sp.	Flinders Ranges Gudgeon
<i>Myrmecia</i> sp. 17	A bullant
<i>Nedsia fragilis</i>	A crustacean
<i>Nedsia humphreysi</i>	A crustacean
<i>Nedsia hurlberti</i>	A crustacean
<i>Nedsia macrosculptilis</i>	A crustacean
<i>Nedsia sculptilis</i>	A crustacean
<i>Nedsia straskraba</i>	A crustacean
<i>Nedsia urifimbriata</i>	A crustacean
<i>Neopasiphe simplicior</i>	A native bee
<i>Oreixenica ptunarra</i>	Ptunarra Brown Butterfly
<i>Ornithoptera priamnus</i>	Cairns Birdwing Butterfly
<i>Papilio ulysses</i>	Mountain Blue Butterfly
<i>Paralucia pyrodiscus lucida</i>	Eltham Copper Butterfly
<i>Paralucia spinifera</i>	Bathurst Copper Butterfly
<i>Patiriella vivipara</i>	Live-bearing Seastar
<i>Perunga ochracea</i>	Perunga Grasshopper
<i>Petalura gigantea</i>	Giant Dragonfly
<i>Placostylus bivaricosus</i>	A land snail
<i>Platydoris galbana</i>	A marine opisthobranch
<i>Rhodope</i> sp.	A marine opisthobranch
<i>Rhytidid</i> sp. (WAM#2295-69)	Stirling Range Rhytidid Snail
<i>Riekoperla darlingtoni</i>	Mt Donna Buang Stonefly
<i>Schayera baiulus</i>	Schayers Grasshopper
<i>Speleostrophus nesiotetes</i>	Barrow Island Millipede
<i>Stygiocaris lancifera</i>	Lance-beaked Cave Shrimp
<i>Stygiochiropus isolatus</i>	Camerons Cave Millipede
<i>Stygiochiropus peculiaris</i>	A millipede
<i>Stygiochiropus sympatricus</i>	A millipede
<i>Synemon gratiosa</i>	Graceful Sun Moth
<i>Synemon nais</i>	Orange Sun Moth
<i>Synemon plana</i>	Golden Sun Moth
<i>Tartarus mullamullangensis</i>	Mullamullang Cave Spider
<i>Taskiria mccubbini</i>	McCubbins Caddisfly
<i>Taskiropsyche lacustris</i>	Lake Pedder Caddisfly
<i>Tasmanipatus anophthalmus</i>	Blind Velvet Worm
<i>Tasmanotrechus cockerilli</i>	Cockerills Cave Beetle
<i>Teyl</i> sp. (B.Y. Main 1953/2683, 1984/13)	Minnivale Trapdoor Spider

<i>Thaumatoperla alpine</i>	A stonefly
<i>Thaumatoperla flaveola</i>	A stonefly
<i>Thersites mitchellae</i>	A land snail
<i>Troglodiplura lowryi</i>	Nullarbor Cave Trapdoor Spider
Plants	
<i>Acacia doratoxylon</i>	Currawang
<i>Allocasuarina luehmannii</i>	Bullocke
<i>Asplenium bulbiferum</i>	Mother Spleenwort
<i>Bossiaea bracteosa</i>	Bossiaea, Mountain Leafless
<i>Burchardia umbellata</i>	Milkmaids
<i>Casuarina cunninghamiana</i>	River Oak
<i>Cheiranthra linearis</i>	Finger Flower
<i>Cyathea australis</i>	Fern Rough tree-
<i>Dianella laevis</i>	Lily, Pale Flax-
<i>Dicksonia antarctica</i>	Fern Soft tree
<i>Discaria pubescens</i>	Australian Anchor Plant
<i>Doodia aspera</i>	Fern Rasp
<i>Drabastrum alpestre</i>	Cress, Mountain
<i>Eryngium ovinum (syn. rostratum)</i>	Blue Devil
<i>Eryngium vesiculosum</i>	Prickfoot
<i>Eucalyptus aggregata</i>	
<i>Eucalyptus camphora</i>	Gum, Mountain Swamp
<i>Gentiana baeuerlenii</i>	Sub-alpine herb
<i>Histiopteris incisa</i>	Fern, Bat's-wing
<i>Hymenophyllum cupressiforme</i>	Fern Common filmy
<i>Isoetes humilior</i>	Rock Quillwort
<i>Lepidium ginninderrense</i>	Ginninderra Lepidium
<i>Microsorium diversifolium</i>	Fern Kangaroo
<i>Muehlenbeckia tuggeranong</i>	Tuggeranong Lignum
<i>Orchidaceae - all species</i>	Orchids
<i>Parantennaria uniceps</i>	
<i>Pilularia novae-hollandiae</i>	Austral Pillwort
<i>Pomaderris pallida</i>	
<i>Pteridophyta</i> excluding <i>Pteridium</i> <i>esculentum</i> and <i>Cheilanthes</i> spp.	Ferns, all except Bracken and <i>Cheilanthes</i> spp.
<i>Pyrrosia rupestris</i>	Fern Rock felt-
<i>Rutidosia leptorrhynchoides</i>	Wrinklewort, Button
<i>Spyridium parvifolium</i>	Australian Dusty Miller
<i>Stuartina hamata</i>	
<i>Swainsona recta</i>	Small Purple Pea
<i>Swainsona sericea</i>	
<i>Todea barbara</i>	Fern King
<i>Viola caleyana</i>	Violet, Swamp
<i>Xanthorrhoea australis</i>	Grass Tree or Blackboy
<i>Zornia dictyocarpa</i>	

Category (b) Rare Species

Scientific name	Common name
None listed	

Category (c) Data Deficient Species

Scientific name	Common name
None listed	