

NORTHERN TERRITORY OF AUSTRALIA

Regulations 1997, No. 7*

Regulations under the *Territory Parks and Wildlife Conservation Act*

I, NEIL RAYMOND CONN, the Administrator of the Northern Territory of Australia, acting with the advice of the Executive Council, hereby make the following Regulations under the *Territory Parks and Wildlife Conservation Act*.

Dated 27 March 1997.

N R CONN
Administrator

AMENDMENT OF TERRITORY WILDLIFE REGULATIONS

1. NEW REGULATION

The Territory Wildlife Regulations are amended by inserting, after regulation 16, the following:

"17. ADVANCE PAYMENT IN RESPECT OF TAKING OF ANIMALS AND PLANTS

For the purposes of section 116(2) of the Act, the holder of a permit or licence to take animals or plants may pay, at the time of the issue or grant of the permit or licence, or otherwise at a time in advance of the taking of animals or plants in pursuance of the permit or licence, the amount specified in column 3 of Schedule 10 for each unit of quantity specified opposite in column 2 to be taken of the animal or plant listed opposite in column 1."

* Notified in the *Northern Territory Government Gazette* on 9 April 1997.

Territory Parks and Wildlife Regulations

2. NEW SCHEDULE

The Territory Wildlife Regulations are amended by adding at the end the following:

"SCHEDULE 10

Regulation 17

ADVANCE PAYMENTS IN RESPECT OF TAKING
OF ANIMALS AND PLANTS

Column 1	Column 2	Column 3
Scientific Name	Unit of Quantity	Payment (per unit) \$
Animals		
<i>Anseranas semipalmata</i>	per egg	0.40
<i>Calyptorhynchus banksii</i>	per egg	100.00
	per hatchling	100.00
<i>Crocodylus johnstoni</i>	per egg	1.00
	per hatchling	5.00
	adult < 1.5 m	40.00
	adult > 1.5 m	70.00
<i>Crocodylus porosus</i>	per egg	1.00
	per hatchling	10.00
	adult < 2 m	85.00
	adult > 2 m	115.00
Plants		
Seeds		
<i>Abrus precatorius</i>	per kg	10.00
<i>Acacia acradenia</i>	per kg	12.00
<i>Acacia argyraea</i>	per kg	7.00
<i>Acacia aulacocarpa</i>	per kg	12.50
<i>Acacia auriculiformis</i>	per kg	25.00
<i>Acacia colei</i>	per kg	5.00
<i>Acacia cowleana</i>	per kg	5.00
<i>Acacia dictyophleba</i>	per kg	7.50
<i>Acacia difficilis</i>	per kg	10.00
<i>Acacia dimidiata</i>	per kg	10.00
<i>Acacia dunnii</i>	per kg	5.00
<i>Acacia gonocarpa</i>	per kg	15.00
<i>Acacia gonoclada</i>	per kg	7.50
<i>Acacia hammondii</i>	per kg	7.50
<i>Acacia hemignosta</i>	per kg	10.00
<i>Acacia holosericea</i>	per kg	6.00
<i>Acacia kempeana</i>	per kg	6.00
<i>Acacia latescens</i>	per kg	5.00
<i>Acacia lysiphloia</i>	per kg	7.50
<i>Acacia melleodora</i>	per kg	7.50
<i>Acacia monticola</i>	per kg	8.00
<i>Acacia mountfordiae</i>	per kg	10.00
<i>Acacia multisiliqua</i>	per kg	10.00

Territory Parks and Wildlife Regulations

<i>Acacia nuperrima</i>	per kg	37.50
<i>Acacia oncinocarpa</i>	per kg	10.00
<i>Acacia platycarpa</i>	per kg	6.00
<i>Acacia plectocarpa</i>	per kg	8.00
<i>Acacia retivenea</i>	per kg	8.00
<i>Acacia shirleyi</i>	per kg	15.00
<i>Acacia simsii</i>	per kg	7.50
<i>Acacia torulosa</i>	per kg	7.50
<i>Acacia tropica</i>	per kg	20.00
<i>Acacia tumida</i>	per kg	5.00
<i>Acacia umbellata</i>	per kg	10.00
<i>Acacia victoriae</i>	per kg	5.00
<i>Acacia wickhamii</i>	per kg	15.00
<i>Adenantha pavonia</i>	per kg	5.00
<i>Albizia lebeck</i>	per kg	5.00
<i>Alphitonia excelsa</i>	per kg	5.00
<i>Asteromyrtus symphyocarpa</i>	per kg	12.50
<i>Astrebla sp</i>	per kg	1.00
<i>Atalaya hemiglauca</i>	per kg	5.00
<i>Atriplex nummularia</i>	per kg	10.00
<i>Banksia dentata</i>	per 100 seed	7.50
<i>Bombax ceiba</i>	per kg	10.00
<i>Brachychiton diversifolius</i>	per kg	11.00
<i>Brachychiton megaphyllus</i>	per kg	15.00
<i>Brachychiton paradoxus</i>	per kg	15.00
<i>Buchanania obovata</i>	per kg	15.00
<i>Callitris intratropica</i>	per kg	10.00
<i>Canarium australianum</i>	per 100 seed	10.00
<i>Carpentaria acuminata</i>	per 100 seed	1.25
<i>Cassia artemisioides</i>	per kg	6.00
<i>Cassia desolata</i>	per kg	6.00
<i>Cassia glutinosa</i>	per kg	7.50
<i>Cassia notabilis</i>	per kg	5.00
<i>Cassia oligophylla</i>	per kg	6.00
<i>Cassia sturtii</i>	per kg	7.50
<i>Casuarina equisetifolia</i>	per kg	7.50
<i>Clianthus formosus</i>	per kg	10.00
<i>Cochlospermum fraseri</i>	per kg	10.00
<i>Cycas angulata R.Br.</i>	per 100 seed	2.00
<i>Cycas armstrongii Miq.</i>	per 100 seed	1.00
<i>Cycas brunnea K.D. Hill</i>	per 100 seed	10.00
<i>Cycas calcicola Maconochie</i>	per 100 seed	5.00
<i>Cycas canalis K.D. Hill</i> subsp. <i>canalis</i>	per 100 seed	2.00
<i>Cycas canalis K.D. Hill</i> subsp. <i>carinata K.D. Hill</i>	per 100 seed	2.00
<i>Cycas conferta Chirgwin</i>	per 100 seed	2.00
<i>Cycas maconochieana</i>	per 100 seed	2.00
<i>Cycas pruinosa Maconochie</i>	per 100 seed	2.00
<i>Dodonaea platyptera</i>	per kg	10.00
<i>Enchylaena tomentosa</i>	per kg	10.00
<i>Erythrophleum chlorostachys</i>	per kg	8.00
<i>Eucalyptus alba</i>	per kg	12.50
<i>Eucalyptus apodophylla</i>	per kg	10.00
<i>Eucalyptus argillacea</i>	per kg	10.00
<i>Eucalyptus aspera</i>	per kg	10.00
<i>Eucalyptus bigalerita</i>	per kg	10.00
<i>Eucalyptus bleeseri</i>	per kg	15.00

Territory Parks and Wildlife Regulations

<i>Eucalyptus brevifolia</i>	per kg	10.00
<i>Eucalyptus camaldulensis</i>	per kg	12.50
<i>Eucalyptus chlorophylla</i>	per kg	10.00
<i>Eucalyptus clavigera</i>	per kg	13.00
<i>Eucalyptus confertiflora</i>	per kg	13.00
<i>Eucalyptus dichromophloia</i>	per kg	13.00
<i>Eucalyptus ferruginea</i>	per kg	12.50
<i>Eucalyptus foelscheana</i>	per kg	13.25
<i>Eucalyptus grandifolia</i>	per kg	13.00
<i>Eucalyptus herbertiana</i>	per kg	10.00
<i>Eucalyptus latifolia</i>	per kg	13.25
<i>Eucalyptus leucophloia</i>	per kg	10.00
<i>Eucalyptus microtheca</i>	per kg	7.50
<i>Eucalyptus miniata</i>	per kg	15.00
<i>Eucalyptus nesophila</i>	per kg	10.00
<i>Eucalyptus normantonensis</i>	per kg	12.50
<i>Eucalyptus pachyphylla</i>	per kg	9.00
<i>Eucalyptus papuana</i>	per kg	12.50
<i>Eucalyptus patellaris</i>	per kg	10.00
<i>Eucalyptus phoenicea</i>	per kg	15.00
<i>Eucalyptus polycarpa</i>	per kg	20.00
<i>Eucalyptus pruinosa</i>	per kg	15.00
<i>Eucalyptus ptychocarpa</i>	per kg	20.00
<i>Eucalyptus setosa (red)</i>	per kg	32.50
<i>Eucalyptus tectifera</i>	per kg	12.50
<i>Eucalyptus terminalis</i>	per kg	12.50
<i>Eucalyptus tetradonta</i>	per kg	10.00
<i>Eucalyptus tintinnans</i>	per kg	10.00
<i>Euodia elleryana</i>	per kg	5.00
<i>Gossypium sturtianum</i>	per kg	20.00
<i>Grevillea decurrens</i>	per kg	30.00
<i>Grevillea dryandri</i>	per kg	37.50
<i>Grevillea formosa</i>	per kg	37.50
<i>Grevillea goodii</i>	per kg	30.00
<i>Grevillea mimosoides</i>	per kg	30.00
<i>Grevillea parallela</i>	per kg	30.00
<i>Grevillea pteridifolia</i>	per kg	30.00
<i>Grevillea refracta</i>	per kg	37.50
<i>Grevillea striata</i>	per kg	30.00
<i>Grevillea wickhamii</i>	per kg	37.50
<i>Gyrocarpus americanus</i>	per kg	5.00
<i>Hakea arborescens</i>	per kg	30.00
<i>Ipomea brasiliensis</i>	per kg	10.00
<i>Leptospermum parviflorum</i>	per kg	10.00
<i>Livistona benthamii</i>	per 100 seed	2.50
<i>Livistona humilis</i>	per 100 seed	1.50
<i>Livistona inermis</i>	per 100 seed	3.00
<i>Livistona rigida</i>	per 100 seed	2.50
<i>Macrozamia macdonnellii</i>	per 100 seed	10.00
<i>Melaleuca argentea</i>	per kg	12.50
<i>Melaleuca bracteata</i>	per kg	10.00
<i>Melaleuca dealbata</i>	per kg	10.00
<i>Melaleuca leucadendra</i>	per kg	10.00
<i>Melaleuca minutifolia</i>	per kg	10.00
<i>Melaleuca nervosa</i>	per kg	15.00
<i>Melaleuca viridiflora</i>	per kg	10.00
<i>Owenia vernicosa</i>	per 100 seed	7.50
<i>Pandanus spiralis</i>	per 100 seed	7.50

Territory Parks and Wildlife Regulations

<i>Petalostigma pubescens</i>	per kg	12.50
<i>Pongamia pinnata</i>	per kg	10.00
<i>Ptilotus exaltatus</i>	per kg	7.50
<i>Sesbania cannabina</i>	per kg	3.75
<i>Syzygium armstrongii</i>	per 100 seed	5.00
<i>Syzygium eucalyptoides</i>	per 100 seed	5.00
<i>Syzygium minutiflorum</i>	per 100 seed	5.00
<i>Syzygium suborbiculare</i>	per 100 seed	2.50
<i>Terminalia arostrata</i>	per kg	4.00
<i>Terminalia canescens</i>	per kg	7.50
<i>Terminalia carpentariae</i>	per kg	5.00
<i>Terminalia ferdinandiana</i>	per kg	5.00
<i>Terminalia platyphylla</i>	per kg	10.00
<i>Terminalia platyptera</i>	per kg	5.00
<i>Terminalia seriocarpa</i>	per kg	5.00
<i>Terminalia volucris</i>	per kg	7.50
<i>Triodia wiseana</i>	per kg	3.00
<i>Xanthostemon paradoxus</i>	per kg	25.00

Whole Plants

<i>Acacia auriculiformis</i>	per tree	8.00
<i>Bambusa arnhemica</i>	per stem	0.50
<i>Erythroleum chlorostachys</i>	per tree	10.00
<i>Eucalyptus bigalerita</i>	per tree	8.00
<i>Eucalyptus confertiflora</i>	per tree	8.00
<i>Eucalyptus ferruginea</i>	per tree	8.00
<i>Eucalyptus grandiflora</i>	per tree	8.00
<i>Eucalyptus miniata</i>	per tree	8.00
<i>Eucalyptus papuana</i>	per tree	8.00
<i>Eucalyptus polycarpa</i>	per tree	8.00
<i>Eucalyptus tetradonta</i>	per tree	8.00
<i>Melaleuca leucadendra</i>	per tree	8.00

Didgeridoos

All species	per stick	1.00
-------------	-----------	------

Leaves

<i>Cycas armstrongii</i> Miq.	per 100 leaf	3.00
<i>Cycas maconochieana</i>	per 100 leaf	3.00

Fruits

<i>Terminalia ferdinandiana</i>	per kg	1.00
---------------------------------	--------	------

Firewood

<i>Acacia aneura</i> (mulga)	per tonne	5.00
<i>Acacia estrophiolata</i> (ironwood)	per tonne	5.00
<i>Eucalyptus camaldulensis</i> (redgum)	per tonne	5.00

Boomerangs

<i>Acacia aneura</i> (mulga)	per stick	1.00
------------------------------	-----------	------

"