
Published in Gazette 2.5.2019 p 1159

 1

South Australia

National Parks and Wildlife (Section 58
permits—excluded species) Proclamation 2019
under section 58(4) and (5) of the National Parks and Wildlife Act 1972

1—Short title
This proclamation may be cited as the National Parks and Wildlife (Section 58
permits—excluded species) Proclamation 2019.

2—Commencement
This proclamation comes into operation on 1 July 2019.

3—Revocation of proclamation
The proclamation excluding certain species from the operation of subsections (1), (2)
and (3) of section 58 of the National Parks and Wildlife Act 1972 made under
section 58(4) of that Act on 27 May 1999 (Gazette 27.5.1999 p2656), as varied, is
revoked.

4—Exclusion of protected animals, carcasses and eggs from application of
section 58(1), (2) and (3) of National Parks and Wildlife Act 1972

Animals, and the carcasses and eggs of animals, of the species listed in Schedule 1 are
excluded from the operation of subsections (1), (2) and (3) of section 58 of the
National Parks and Wildlife Act 1972.

Schedule 1—Excluded species

BIRDS

Quails

Species code Common name Zoological name

S00017 Black-breasted Buttonquail Turnix melanogaster

W21015 Brown Quail (Swamp Partridge) Coturnix ypsilophora ypsilophora

Y09304 Brown Quail (Swamp Quail) Coturnix ypsilophora australis

Y00012 King Quail Excalfactoria chinensis

U00018 Little Buttonquail Turnix velox

U04178 Painted Buttonquail Turnix varius

A04240 Stubble Quail Coturnix pectoralis

Swans, geese and ducks

Species code Common name Zoological name

U00210 Chestnut Teal Anas castanea

http://www.legislation.sa.gov.au/index.aspx?action=legref&type=act&legtitle=National%20Parks%20and%20Wildlife%20Act%201972
http://www.legislation.sa.gov.au/index.aspx?action=legref&type=act&legtitle=National%20Parks%20and%20Wildlife%20Act%201972

National Parks and Wildlife (Section 58 permits—excluded species) Proclamation 2019

2

U00202 Maned Duck (Australian Wood
Duck)

Chenonetta jubata

E04146 Pacific Black Duck Anas superciliosa

C00205 Plumed Whistling Duck Dendrocygna eytoni

Plovers and gulls

Species code Common name Zoological name

C04065 Silver Gull Chroicocephalus novaehollandiae

Pigeons and doves

Species code Common name Zoological name

Q00032 Bar-shouldered Dove Geopelia humeralis

U04142 Brush Bronzewing Phaps elegans

U00034 Common Bronzewing Phaps chalcoptera

W00043 Crested Pigeon Ocyphaps lophotes

Z00031 Diamond Dove Geopelia cuneata

S00033 Emerald Dove Chalcophaps indica

A00036 Flock Bronzewing Phaps histrionica

Q04168 Peaceful Dove Geopelia placida

U00042 Spinifex Pigeon Geophaps plumifera

K21029 Spinifex Pigeon (Red Fronted) Geophaps plumifera ferruginea

G00039 Squatter Pigeon Geophaps scripta

U00026 Torresian Imperial-Pigeon Ducula bicolor spilorrhoa

A00028 White-headed Pigeon Columba leucomela

A00044 Wonga Pigeon Leucosarcia melanoleuca

Honeyeaters

Species code Common name Zoological name

G04163 Little Wattlebird Anthochaera chrysoptera

U04126 New Holland Honeyeater Phylidonyris novaehollandiae

U00634 Noisy Miner Manorina melanocephala

S00625 White-plumed Honeyeater Ptilotula penicillata

Magpielarks

Species code Common name Zoological name

W00415 Magpielark Grallina cyanoleuca

Magpies

Species code Common name Zoological name

S00705 Australian Magpie Gymnorhina tibicen

Cockatoos and parrots

Species code Common name Zoological name

A21024 Blue-cheeked Rosella Platycercus adscitus adscitus

National Parks and Wildlife (Section 58 permits—excluded species) Proclamation 2019

 3

M00306 Blue-winged Parrot Neophema chrysostoma

Y00304 Bourke's Parrot Neopsephotus bourkii

E00274 Cockatiel Nymphicus hollandicus

S04177 Eastern Rosella Platycercus eximius

Z00307 Elegant Parrot Neophema elegans

C00301 Hooded Parrot Psephotus dissimilis

Q05488 Kimberley Northern Rosella Platycercus venustus hilli

A00272 Long-billed Corella Cacatua tenuirostris

E00258 Musk Lorikeet Glossopsitta concinna

Z00287 Northern Rosella (Brown’s Rosella) Platycercus venustus

M00286 Pale-headed Rosella Platycercus adscitus

Z00279 Princess Parrot Polytelis alexandrae

U00254 Rainbow Lorikeet Trichoglossus haematodus

W00255 Red-collared Lorikeet Trichoglossus haematodus
rubritorquis

Z00295 Red-rumped Parrot Psephotus haematonotus

A00256 Scaly-breasted Lorikeet Trichoglossus chlorolepidotus

G00303 Scarlet-chested Parrot Neophema splendida

Q04176 Sulphur-crested Cockatoo Cacatua galerita

E00302 Turquoise Parrot Neophema pulchella

K00293 Twenty-eight Parrot Barnardius zonarius semitorquatus

G05503 Western Corella Cacatua pastinator

S00289 Western Rosella Platycercus icterotis

Grass-finches

Species code Common name Zoological name

Y05504 Black-throated Finch (Diggles) Poephila cincta atropygialis

C21025 Black-throated Finch (Parson) Poephila cincta cincta

K00657 Chestnut-breasted Mannikin Lonchura castaneothorax

E21018 Crimson Finch (common) Neochmia phaeton phaeton

G21027 Double-barred Finch (black rump) Stizoptera bichenovii annulosa

Y21028 Double-barred Finch (white rump) Stizoptera bichenovii bichenovii

E00670 Gouldian Finch Erythrura gouldiae

K05505 Long-tailed Finch (Hecks) Poephila acuticauda hecki

E21026 Long-tailed Finch (Longtail) Poephila acuticauda acuticauda

A21016 Masked Finch (Masked) Poephila personata personata

C21017 Masked Finch (White-eared) Poephila personata leucotis

E00654 Painted Finch Emblema pictum

Z00659 Pictorella Mannikin Heteromunia pectoralis

National Parks and Wildlife (Section 58 permits—excluded species) Proclamation 2019

4

Q04512 Plum-headed Finch Neochmia modesta

G00663 Star Finch Neochmia ruficauda

M00658 Yellow-rumped Mannikin Lonchura flaviprymna

MAMMALS

Rodents

Species code Common name Zoological name

K01481 Spinifex Hopping-mouse Notomys alexis

REPTILES

Turtles and tortoises

Species code Common name Zoological name

C02017 Eastern Long-necked Tortoise Chelodina longicollis

W05579 Macquarie River Turtle Emydura macquarii macquarii

Dragon lizards

Species code Common name Zoological name

Y02204 Central Bearded Dragon Pogona vitticeps

Geckos

Species code Common name Zoological name

C02105 Bynoe's Gecko Heteronotia binoei

U02138 Common Barking Gecko Underwoodisaurus milii

M02126 Marbled Gecko Christinus marmoratus

Z05371 Western Tree Dtella Gehyra variegata

Skinks

Species code Common name Zoological name

S02525 Adelaide Snake-eye Morethia adelaidensis

G02475 Bougainville's Skink Lerista bougainvillii

U02526 Common Snake-eye Morethia boulengeri

M02450 Delicate Skink Lampropholis delicata

W02519 Dwarf Skink Menetia greyii

Y02580 Eastern Bluetongue Tiliqua scincoides

S02429 Eastern Tree Skink Egernia striolata

K02557 Eastern Water Skink Eulamprus quoyii

U02446 Four-toed Earless Skink Hemiergis peronii

Z02451 Garden Skink Lampropholis guichenoti

C02529 Mallee Snake-eye Morethia obscura

G04023 Myall Slider Lerista edwardsae

G02379 Sandplain Ctenotus Ctenotus schomburgkii

Z02583 Sleepy Lizard Tiliqua rugosa

Q02496 Southern Robust Slider Lerista picturata

National Parks and Wildlife (Section 58 permits—excluded species) Proclamation 2019

 5

W02499 Spotted Slider Lerista punctatovittata

K02441 Three-toed Earless Skink Hemiergis decresiensis

E02430 White's Skink Liopholis whitii

Made by the Governor
with the advice and consent of the Executive Council
on 2 May 2019
19EWDEWCS0033

	1—Short title
	2—Commencement
	3—Revocation of proclamation
	4—Exclusion of protected animals, carcasses and eggs from application of section 58(1), (2) and (3) of National Parks and Wildlife Act 1972

