

New South Wales

Final Determination

under the

Biodiversity Conservation Act 2016

The Scientific Committee established under the *Biodiversity Conservation Act 2016* has made a final determination to amend the list of species and ecological communities in Schedules 1, 2 and 3 to the Act. Accordingly, that Act is amended as follows—

- (a) Schedule 1, Part 1, Division 1 (under the heading **Amphibians**), is amended by omitting the matter from Column 1 and inserting instead the matter from Column 2—

Column 1	Column 2
* <i>Litoria piperata</i> Tyler & Davis, 1985	* <i>Litoria piperata</i> Tyler & Davies, 1985

- (b) Schedule 1, Part 1, Division 1 (under the heading **Birds**), is amended by omitting the matter from Column 1 and inserting instead the matter from Column 2—

Column 1	Column 2
* <i>Thinornis rubricollis</i> (Gmelin, 1789) Hooded Plover	* <i>Thinornis cucullatus</i> (Vieillot, 1818) Eastern Hooded Dotterel, Eastern Hooded Plover

- (c) Schedule 1, Part 1, Division 1 (under the heading **Insecta**), is amended by omitting the matter from Column 1 and inserting instead the matter from Column 2—

Column 1	Column 2
Phasmatodea	Phasmida

- (d) Schedule 1, Part 1, Division 2 (under the heading **Plants**), is amended by omitting the matter from Column 1 and inserting instead the matter from Column 2—

Column 1	Column 2
* <i>Pultenaea elusa</i> (J.D. Briggs & Crisp) R.P.J. de Kok	* <i>Pultenaea elusa</i> (J.D.Briggs & Crisp) de Kok
* <i>Gentiana</i> <i>wingecarriensis</i> L. Adams	* <i>Gentiana</i> <i>wingecarriensis</i> L.G.Adams
<i>Prasophyllum</i> sp. Majors Creek (Jones 11084)	<i>Prasophyllum</i> <i>sandrae</i> D.L.Jones
* <i>Pomaderris</i> <i>delicata</i> N.G. Walsh & F. Coates	* <i>Pomaderris</i> <i>delicata</i> N.G.Walsh & Coates
* <i>Pomaderris reperta</i> N.G. Walsh & F. Coates	* <i>Pomaderris reperta</i> N.G.Walsh & Coates
<i>Pomaderris walshii</i> J.C. Millott & K.L. McDougall	<i>Pomaderris walshii</i> Millott & K.L.McDougall

- (e) Schedule 1, Part 2, Division 1 (under the heading **Reptiles**), is amended by omitting the matter from Column 1 and inserting instead the matter from Column 2—

Column 1	Column 2
<i>Amalosia rhombifer</i> (J.E. Gray, 1845)	<i>Amalosia rhombifer</i> (Gray, 1845)
<i>Ctenotus pantherinus ocellifer</i> (Peters, 1866)	<i>Ctenotus pantherinus ocellifer</i> (Boulenger, 1896)

- (f) Schedule 1, Part 2, Division 1 (under the heading **Birds**), is amended by omitting the matter from Column 1 and inserting instead the matter from Column 2—

Column 1	Column 2
<i>Nettapus</i> <i>coromandelianus</i> (J.F. Gmelin, 1789)	<i>Nettapus</i> <i>coromandelianus</i> (Gmelin, 1789)
* <i>Macronectes</i> <i>giganteus</i> (J.F. Gmelin, 1789)	* <i>Macronectes</i> <i>giganteus</i> (Gmelin, 1789)

- (g) Schedule 1, Part 2, Division 1 (under the heading **Invertebrates**), is amended by omitting the matter from Column 1 and inserting instead the matter from Column 2—

Column 1	Column 2
Molluscs	Mollusca

Column 1	Column 2
<i>Meridolum corneovirens</i> (Pfeiffer, 1851)	<i>Meridolum corneovirens</i> (Pfeiffer, 1851)
<i>Meridolum maryae</i> (Clarke, 2009)	<i>Meridolum maryae</i> (Clark, 2009)
(h) Schedule 1, Part 2, Division 1 (under the heading Insecta), is amended by omitting the matter from Column 1 and inserting instead the matter from Column 2—	
Column 1	Column 2
<i>Nurus atlas</i> Castelnau, 1867	<i>Nurus atlas</i> (Castelnau, 1867)
<i>Ocybadistes knightorum</i> (Lambkin & Donaldson, 1994)	<i>Ocybadistes knightorum</i> Lambkin & Donaldson, 1994
* <i>Paralucia spinifera</i> Edwards and Common, 1978	* <i>Paralucia spinifera</i> Edwards & Common, 1978
<i>Petalura gigantea</i> (Leach, 1815)	<i>Petalura gigantea</i> Leach, 1815
<i>Petalura litorea</i> Theischinger 1999	<i>Petalura litorea</i> Theischinger, 1999
(i) Schedule 1, Part 2, Division 3, is amended by omitting the matter from Column 1 and inserting instead the matter from Column 2—	
Column 1	Column 2
<i>Dipteracanthus australasicus</i> subsp. <i>corynothecus</i> (F. Muell. ex Benth.) R. Barker	<i>Dipteracanthus australasicus</i> subsp. <i>corynothecus</i> (F.Muell. ex Benth.) R.M.Barker
* <i>Isoglossa eranthemoides</i> (F. Muell.) R. Barker	* <i>Isoglossa eranthemoides</i> (F.Muell.) R.M.Barker
* <i>Xerothamnella parvifolia</i> C. White	* <i>Xerothamnella parvifolia</i> C.T.White
<i>Astrotricha cordata</i> A. Bean	<i>Astrotricha cordata</i> A.R.Bean
* <i>Calotis moorei</i> P. Short	* <i>Calotis moorei</i> P.S.Short
<i>Leptorhynchos waitzia</i> Sonder	<i>Leptorhynchos waitzia</i> Sond.
* <i>Olearia flocktoniae</i> Maiden & E. Betche	* <i>Olearia flocktoniae</i> Maiden & Betche
<i>Wahlenbergia scopulicola</i> Carolin ex P.J. Smith	<i>Wahlenbergia scopulicola</i> Carolin ex P.J.Sm.
<i>Capparis loranthifolia</i> Lindley var. <i>loranthifolia</i>	<i>Capparis loranthifolia</i> Lindl. var. <i>loranthifolia</i>
<i>Polycarpaea spirostylis</i> subsp. <i>glabra</i> (C. White & Francis) Pedley	<i>Polycarpaea spirostylis</i> subsp. <i>glabra</i> (C.T.White & W.D.Francis) Pedley
* <i>Allocasuarina defungens</i> L. Johnson	* <i>Allocasuarina defungens</i> L.A.S.Johnson

Column 1	Column 2
* <i>Allocasuarina glareicola</i> L. Johnson	* <i>Allocasuarina glareicola</i> L.A.S.Johnson
* <i>Allocasuarina portuensis</i> L. Johnson	* <i>Allocasuarina portuensis</i> L.A.S.Johnson
<i>Atriplex sturtii</i> S. Jacobs	<i>Atriplex sturtii</i> S.W.L.Jacobs
<i>Threlkeldia inchoata</i> (J. Black) J. Black	<i>Threlkeldia inchoata</i> (J.M.Black) J.M.Black
<i>Ipomoea diamantinensis</i> J. Black	<i>Ipomoea diamantinensis</i> J.M.Black ex Eardley
<i>Ipomoea polymorpha</i> Roemer & Schultes	<i>Ipomoea polymorpha</i> Roem. & Schult.
<i>Callitris baileyi</i> C. White	<i>Callitris baileyi</i> C.T.White
<i>Cyperus conicus</i> (R. Br.) Boeck	<i>Cyperus conicus</i> (R.Br.) Boeckeler
<i>Hibbertia hexandra</i> C. White	<i>Hibbertia hexandra</i> C.T. White
<i>Lastreopsis hispida</i> (Sw.) Tind.	<i>Lastreopsis hispida</i> (Sw.) Tindale
* <i>Polystichum moorei</i> H. Christ	* <i>Polystichum moorei</i> Christ
* <i>Epacris hamiltonii</i> Maiden & E. Betche	* <i>Epacris hamiltonii</i> Maiden & Betche
* <i>Bertya ingramii</i> T. James	* <i>Bertya ingramii</i> T.A.James
<i>Acacia chrysotricha</i> Tind	<i>Acacia chrysotricha</i> Tindale
* <i>Acacia gordoni</i> (Tind.) Pedley	* <i>Acacia gordoni</i> (Tindale) Pedley
<i>Acacia rivalis</i> J. Black	<i>Acacia rivalis</i> J.M.Black
* <i>Acacia ruppii</i> Maiden & E. Betche	* <i>Acacia ruppii</i> Maiden & Betche
* <i>Acacia terminalis</i> (Salisb.) J.F. Macbr. subsp. <i>terminalis</i>	* <i>Acacia terminalis</i> subsp. Eastern Sydney (G.P.Phillips 126)
* <i>Almaleea cambagei</i> (Maiden & E. Betche) Crisp & P. Weston	* <i>Almaleea cambagei</i> (Maiden & Betche) Crisp & P.H.Weston
<i>Indigofera leucotricha</i> E. Pritz	<i>Indigofera leucotricha</i> E.Pritz.
<i>Indigofera longibractea</i> J. Black	<i>Indigofera longibractea</i> J.M.Black
<i>Swainsona adenophylla</i> J. Black	<i>Swainsona adenophylla</i> J.M.Black
* <i>Swainsona recta</i> A. Lee	* <i>Swainsona recta</i> A.T.Lee
<i>Swainsona viridis</i> J. Black	<i>Swainsona viridis</i> J.M.Black
<i>Xylosma terrae-reginae</i> C. White & Sleumer	<i>Xylosma terrae-reginae</i> C.T.White & Sleumer
* <i>Gentiana baeuerlenii</i> L. Adams	* <i>Gentiana baeuerlenii</i> L.G.Adams
* <i>Haloragodendron lucasii</i> (Maiden & E. Betche) Orch.	* <i>Haloragodendron lucasii</i> (Maiden & Betche) Orchard
* <i>Plectranthus nitidus</i> P. Forst.	* <i>Plectranthus nitidus</i> P.I.Forst.

Column 1	Column 2
<i>Prostanthera staurophylla</i> F. Muell. sensu stricto	<i>Prostanthera staurophylla</i> F.Muell.
* <i>Westringia kydrensis</i> Conn	* <i>Westringia kydrensis</i> B.J.Conn
* <i>Amyema plicatula</i> (Krause) Danser	* <i>Amyema plicatula</i> (K.Krause) Danser
<i>Muellerina myrtifolia</i> (Cunn. ex Benth.) Barlow	<i>Muellerina myrtifolia</i> (A.Cunn. ex Benth.) Barlow
<i>Choricarpia subargentea</i> (C. White) L. Johnson	<i>Backhousia subargentea</i> (C.T.White) M.G.Harr.
<i>Eucalyptus camphora</i> subsp. <i>relicta</i> L. Johnson & K. Hill	<i>Eucalyptus camphora</i> subsp. <i>relicta</i> L.A.S.Johnson & K.D.Hill
* <i>Eucalyptus copulans</i> L. Johnson & K. Hill	* <i>Eucalyptus copulans</i> L.A.S.Johnson & K.D.Hill
<i>Eucalyptus magnificata</i> L. Johnson & K. Hill	<i>Eucalyptus magnificata</i> L.A.S.Johnson & K.D.Hill
<i>Eucalyptus microcodon</i> L. Johnson & K. Hill	<i>Eucalyptus microcodon</i> L.A.S.Johnson & K.D.Hill
<i>Eucalyptus saxatilis</i> Kirkpatr. & Brooker	<i>Eucalyptus saxatilis</i> J.B.Kirkp. & Brooker
<i>Drynaria rigidula</i> (Sw.) Beddome	<i>Drynaria rigidula</i> (Sw.) Bedd.
<i>Lysimachia vulgaris</i> var. <i>davurica</i> (Ledeb.) Knuth	<i>Lysimachia vulgaris</i> var. <i>davurica</i> (Ledeb.) R.Knuth
* <i>Eidothea hardeniana</i> P. H. Weston & R.M. Kooyman	* <i>Eidothea hardeniana</i> P. H.Weston & Kooyman
* <i>Grevillea acanthifolia</i> subsp. <i>paludosa</i> Makinson & Albrecht	* <i>Grevillea acanthifolia</i> subsp. <i>paludosa</i> Makinson & Albr.
* <i>Grevillea beadleana</i> McGillivray	* <i>Grevillea beadleana</i> McGill.
* <i>Grevillea guthrieana</i> P. Olde & N. Marriott	* <i>Grevillea guthrieana</i> Olde & Marriott
* <i>Grevillea masonii</i> P. Olde & N. Marriott	* <i>Grevillea masonii</i> Olde & Marriott
* <i>Grevillea mollis</i> P. Olde & Molyneux	* <i>Grevillea mollis</i> Olde & Molyneux
* <i>Hakea pulvinifera</i> L. Johnson	* <i>Hakea pulvinifera</i> L.A.S.Johnson
* <i>Persoonia mollis</i> subsp. <i>maxima</i> Krauss & L. Johnson	* <i>Persoonia mollis</i> subsp. <i>maxima</i> S.Krauss & L.A.S.Johnson
<i>Pomaderris adnata</i> N.G. Walsh & F. Coates	<i>Pomaderris adnata</i> N.G.Walsh & Coates
* <i>Pomaderris cotoneaster</i> Wakef.	* <i>Pomaderris cotoneaster</i> N.A.Wakef.
<i>Pomaderris queenslandica</i> C. White	<i>Pomaderris queenslandica</i> C.T. White
* <i>Pomaderris sericea</i> Wakef.	* <i>Pomaderris sericea</i> N.A.Wakef.

Column 1	Column 2
<i>Dentella minutissima</i> C. White & Francis	<i>Dentella minutissima</i> C.T.White & W.D.Francis
* <i>Acronychia littoralis</i> T. Hartley & J. Williams	* <i>Acronychia littoralis</i> T.G.Hartley & J.B.Williams
* <i>Asterolasia elegans</i> McDougall & Porteners	* <i>Asterolasia elegans</i> L.McDougall & Porteners
* <i>Boronia repanda</i> (F. Muell. ex E. Betche) Maiden & E. Betche	* <i>Boronia repanda</i> (F. Muell. ex Maiden & Betche) Maiden & Betche
<i>Phebalium bifidum</i> P.H. Weston & M. Turton	<i>Phebalium bifidum</i> P.H.Weston & M.J.Turton
<i>Zieria adenodonta</i> (F. Muell.) J.A. Armstrong	<i>Zieria adenodonta</i> (F.Muell.) J.A.Armstr.
* <i>Zieria baeuerlenii</i> J.A. Armstrong	* <i>Zieria baeuerlenii</i> J.A.Armstr.
* <i>Zieria citriodora</i> J.A. Armstrong	* <i>Zieria citriodora</i> J.A.Armstr.
* <i>Zieria covenyi</i> J.A. Armstrong	* <i>Zieria covenyi</i> J.A.Armstr.
* <i>Zieria floydii</i> J.A. Armstrong	* <i>Zieria floydii</i> J.A.Armstr.
* <i>Zieria ingramii</i> J.A. Armstrong	* <i>Zieria ingramii</i> J.A.Armstr.
* <i>Zieria lasiocaulis</i> J.A. Armstrong	* <i>Zieria lasiocaulis</i> J.A.Armstr.
* <i>Zieria prostrata</i> J.A. Armstrong	* <i>Zieria prostrata</i> J.A.Armstr.
<i>Santalum murrayanum</i> (Mitchell) Gardner	<i>Santalum murrayanum</i> (T.Mitch.) C.A.Gardner
<i>Dodonaea sinuolata</i> subsp. <i>acrodentata</i> J. West	<i>Dodonaea sinuolata</i> subsp. <i>acrodentata</i> J.G.West
<i>Niemeyera chartacea</i> (Bailey) C. White	<i>Niemeyera chartacea</i> (F.M.Bailey) C.T.White
<i>Viola cleistogamoides</i> (L. Adams) Seppelt	<i>Viola cleistogamoides</i> (L.G.Adams) Seppelt
<i>Macrozamia johnsonii</i> D.L. Jones & K. Hill	<i>Macrozamia johnsonii</i> D.L.Jones & K.D.Hill

- (j) Schedule 1, Part 2, Division 3, is amended by omitting the heading **Grammitaceae** and the matter under that heading.
- (k) Schedule 1, Part 2, Division 3, is amended by inserting in alphabetical order under the heading **Polypodiaceae**—
 - * *Grammitis stenophylla* Parris
- (l) Schedule 1, Part 2, Division 4 (under the heading **Plants**), is amended by omitting the matter from Column 1 and inserting instead the matter from Column 2—

Column 1	Column 2
<i>Dillwynia tenuifolia</i> Sieber ex D.C.	<i>Dillwynia tenuifolia</i> , Kemps Creek
<i>Dillwynia tenuifolia</i> Sieber ex D.C.	<i>Dillwynia tenuifolia</i> Sieber ex D.C. in the Baulkham Hills local government area
<i>Lespedeza juncea</i> subsp. <i>sericea</i> (Thunb.) Steenis	<i>Lespedeza juncea</i> subsp. <i>sericea</i> (Maxim.) Steenis
<i>Darwinia</i> <i>fascicularis</i> subsp. <i>oligantha</i>	<i>Darwinia</i> <i>fascicularis</i> subsp. <i>oligantha</i> B.G.Briggs
<i>Eucalyptus</i> <i>parramattensis</i> C. Hall. subsp. <i>parramattensis</i>	<i>Eucalyptus</i> <i>parramattensis</i> C. Hall. subsp. <i>parramattensis</i> in Wyong and Lake Macquarie local government areas
<i>Zieria smithii</i> Jackson	<i>Zieria smithii</i> Jacks.

- (m) Schedule 1, Part 3, Division 1 (under the heading **Mammals**), is amended by omitting the matter from Column 1 and inserting instead the matter from Column 2—

Column 1	Column 2
<i>Syconycteris australis</i> (Peters, 1867)	Common Blossom-bat <i>Syconycteris australis</i> (Peters, 1867)

- (n) Schedule 1, Part 3, Division 3, is amended by omitting the matter from Column 1 and inserting instead the matter from Column 2—

Column 1	Column 2
* <i>Brachyscome muelleroides</i> G.L.R. Davis	* <i>Brachyscome muelleroides</i> G.L.Davis
* <i>Brachyscome papillosa</i> G.L.R. Davis	* <i>Brachyscome papillosa</i> G.L.Davis
* <i>Ozothamnus tesselatus</i> (Maiden & R. Baker) Anderberg	* <i>Ozothamnus tesselatus</i> (Maiden & R.T.Baker) Anderb.
* <i>Allocasuarina simulans</i> L. Johnson	* <i>Allocasuarina simulans</i> L.A.S.Johnson
* <i>Maireana cheelii</i> (R. Anderson) Paul G. Wilson	* <i>Maireana cheelii</i> (R.H.Anderson) Paul G.Wilson

Column 1	Column 2
* <i>Acrophyllum australe</i> (Cunn.) Hoogl.	* <i>Acrophyllum australe</i> (A.Cunn.) Hoogland
* <i>Callitris oblonga</i> A. Rich. & Rich.	* <i>Callitris oblonga</i> Rich. & A.Rich.
* <i>Hibbertia marginata</i> Conn	* <i>Hibbertia marginata</i> B.J.Conn
* <i>Budawangia gnidioides</i> (Summerh.) Telford	* <i>Epacris gnidioides</i> (Summerh.) E.A.Br.
* <i>Styphelia perileuca</i> J. Powell	* <i>Styphelia perileuca</i> J.M.Powell
* <i>Baloghia marmorata</i> C. White	* <i>Baloghia marmorata</i> C.T.White
<i>Acacia baueri</i> subsp. <i>aspera</i> (Maiden & E. Betche) Pedley	<i>Acacia baueri</i> subsp. <i>aspera</i> (Maiden & Betche) Pedley
* <i>Acacia constablei</i> Tind.	* <i>Acacia constablei</i> Tindale
* <i>Acacia courtii</i> Tind. & Herscovitch	* <i>Acacia courtii</i> Tindale & Herscovitch
* <i>Acacia georgensis</i> Tind.	* <i>Acacia georgensis</i> Tindale
<i>Archidendron hendersonii</i> (F. Muell.) Nielsen	<i>Archidendron hendersonii</i> (F.Muell.) I.C.Nielsen
* <i>Bossiaea oligosperma</i> A. Lee	* <i>Bossiaea oligosperma</i> A.T.Lee
* <i>Kennedia retrorsa</i> Hemsley	* <i>Kennedia retrorsa</i> Hemsl.
* <i>Swainsona pyrophila</i> J. Thompson	* <i>Swainsona pyrophila</i> Joy Thoms.
<i>Swainsona sericea</i> (A. Lee) J. Black ex H. Eichler	<i>Swainsona sericea</i> (A.T.Lee) J.M.Black ex H.Eichler
* <i>Gentiana wissmannii</i> J. Williams	* <i>Gentiana wissmannii</i> J.B.Williams
* <i>Haloragis exalata</i> subsp. <i>velutina</i> Orch.	* <i>Haloragis exalata</i> subsp. <i>velutina</i> Orchard
* <i>Prostanthera cryptandroides</i> Cunn. ex Benth. subsp. <i>cryptandroides</i>	* <i>Prostanthera cryptandroides</i> A.Cunn. ex Benth. subsp. <i>cryptandroides</i>
* <i>Prostanthera discolor</i> R. Baker	* <i>Prostanthera discolor</i> R.T.Baker
* <i>Prostanthera stricta</i> R. Baker	* <i>Prostanthera stricta</i> R.T.Baker
* <i>Westringia davidii</i> Conn	* <i>Westringia davidii</i> B.J.Conn
* <i>Cryptocarya foetida</i> R. Baker	* <i>Cryptocarya foetida</i> R.T.Baker
* <i>Angophora robur</i> L. Johnson & K. Hill	* <i>Angophora robur</i> L.A S.Johnson & K.D.Hill
* <i>Darwinia biflora</i> (Cheel) B. Briggs	* <i>Darwinia biflora</i> (Cheel) B.G.Briggs
<i>Darwinia peduncularis</i> B. Briggs	<i>Darwinia peduncularis</i> B.G.Briggs
* <i>Eucalyptus aquatica</i> (Blakely) L. Johnson & K. Hill	* <i>Eucalyptus aquatica</i> (Blakely) L.A.S.Johnson & K.D.Hill
* <i>Eucalyptus caleyi</i> subsp. <i>ovendenii</i> L. Johnson & K. Hill	* <i>Eucalyptus caleyi</i> subsp. <i>ovendenii</i> L.A.S.Johnson & K.D.Hill
<i>Eucalyptus cannonii</i> R. Baker	<i>Eucalyptus cannonii</i> R.T.Baker

Column 1	Column 2
* <i>Eucalyptus glauцина</i> Blakely	* <i>Eucalyptus glauцина</i> (Blakely) L.A.S.Johnson
* <i>Eucalyptus kartzoffiana</i> L. Johnson & Blaxell	* <i>Eucalyptus kartzoffiana</i> L.A.S.Johnson & Blaxell
* <i>Eucalyptus langleyi</i> L. Johnson & Blaxell	* <i>Eucalyptus langleyi</i> L.A.S.Johnson & Blaxell
<i>Eucalyptus oresbia</i> Hunter and Bruhl	<i>Eucalyptus oresbia</i> J.T.Hunter & J.J.Bruhl
* <i>Eucalyptus parramattensis</i> subsp. <i>decadens</i> L. Johnson & Blaxell	* <i>Eucalyptus parramattensis</i> subsp. <i>decadens</i> L.A.S. Johnson & Blaxell
* <i>Eucalyptus robertsonii</i> subsp. <i>hemisphaerica</i> L. Johnson & K. Hill	* <i>Eucalyptus robertsonii</i> subsp. <i>hemisphaerica</i> L.A.S.Johnson & K.D.Hill
* <i>Eucalyptus rubida</i> subsp. <i>barbigerorum</i> L. Johnson & K. Hill	* <i>Eucalyptus rubida</i> subsp. <i>barbigerorum</i> L.A.S.Johnson & K.D.Hill
<i>Eucalyptus sturgissiana</i> L. Johnson & Blaxell	<i>Eucalyptus sturgissiana</i> L.A.S.Johnson & Blaxell
* <i>Eucalyptus tetrapleura</i> L. Johnson	* <i>Eucalyptus tetrapleura</i> L.A.S.Johnson
* <i>Homoranthus darwinioides</i> (Maiden & E. Betche) Cheel	* <i>Homoranthus darwinioides</i> (Maiden & Betche) Cheel
* <i>Kunzea cambagei</i> Maiden & E. Betche	* <i>Kunzea cambagei</i> Maiden & Betche
* <i>Leptospermum deanei</i> J. Thompson	* <i>Leptospermum deanei</i> Joy Thoms.
* <i>Leptospermum thompsonii</i> J. Thompson	* <i>Leptospermum thompsonii</i> Joy Thoms.
<i>Melaleuca groveana</i> Cheel & C. White	<i>Melaleuca groveana</i> Cheel & C.T.White
* <i>Micromyrtus blakelyi</i> J. Green	* <i>Micromyrtus blakelyi</i> J.W.Green
* <i>Syzygium hodgkinsoniae</i> (F. Muell.) L. Johnson	* <i>Syzygium hodgkinsoniae</i> (F.Muell.) L.A.S.Johnson
* <i>Syzygium moorei</i> (F. Muell.) L. Johnson	* <i>Syzygium moorei</i> (F.Muell.) L.A.S.Johnson
<i>Muehlenbeckia costata</i> K.L. Wilson and Makinson ms	<i>Muehlenbeckia</i> sp. Mt Norman (J.T.Hunter 3847) Makinson
* <i>Floydia praealta</i> (F. Muell.) L. Johnson & B. Briggs	* <i>Floydia praealta</i> (F.Muell.) L.A.S.Johnson & B.G.Briggs
* <i>Grevillea banyabba</i> P. Olde & N. Marriott	* <i>Grevillea banyabba</i> Olde & Marriott
* <i>Grevillea evansiana</i> McKee	* <i>Grevillea evansiana</i> MacKee
* <i>Grevillea molyneuxii</i> D.J. McGillivray	* <i>Grevillea molyneuxii</i> McGill.

Column 1	Column 2
* <i>Grevillea quadricauda</i> P. Olde & N. Marriott	<i>Grevillea quadricauda</i> Olde & Marriott
* <i>Grevillea rhizomatosa</i> P. Olde & N. Marriott	<i>Grevillea rhizomatosa</i> Olde & Marriott
<i>Grevillea scortechinii</i> subsp. <i>sarmentosa</i> (Blakely & McKie) McGillivray	<i>Grevillea scortechinii</i> subsp. <i>sarmentosa</i> (Blakely & McKie) McGill.
* <i>Macadamia tetraphylla</i> L. Johnson	<i>Macadamia tetraphylla</i> L.A.S.Johnson
* <i>Persoonia acerosa</i> Sieber ex Schultes & Schultes f.	<i>Persoonia acerosa</i> Sieber ex Schult. & Schult.f.
* <i>Persoonia marginata</i> Cunn. ex R. Br.	<i>Persoonia marginata</i> A.Cunn. ex R.Br.
<i>Pomaderris bodalla</i> N.G. Walsh & F. Coates	<i>Pomaderris bodalla</i> N.G.Walsh & Coates
* <i>Pomaderris gilmourii</i> var. <i>cana</i> N. Walsh	<i>Pomaderris gilmourii</i> var. <i>cana</i> N.G.Walsh
* <i>Pomaderris pallida</i> Wakef.	<i>Pomaderris pallida</i> N.A.Wakef.
* <i>Pomaderris parrisiae</i> N. Walsh	<i>Pomaderris parrisiae</i> N.G.Walsh
* <i>Boronia deanei</i> Maiden & E. Betche	<i>Boronia deanei</i> Maiden & Betche
* <i>Boronia granitica</i> Maiden & E. Betche	<i>Boronia granitica</i> Maiden & Betche
* <i>Boronia umbellata</i> P. Weston	<i>Boronia umbellata</i> P.H.Weston
* <i>Nematolepis rhytidophylla</i> (Alb. & N.G. Walsh) Paul G. Wilson	<i>Nematolepis rhytidophylla</i> (Albr. & N.G.Walsh) Paul G.Wilson
* <i>Zieria tuberculata</i> J.A. Armstrong	<i>Zieria tuberculata</i> J.A.Armstr.
* <i>Symplocos baeverlenii</i> R. Baker	<i>Symplocos baeverlenii</i> R.T.Baker
* <i>Tasmannia glaucifolia</i> J. Williams	<i>Tasmannia glaucifolia</i> J.B.Williams
<i>Tasmannia purpurascens</i> (Vick.) A.C. Smith	<i>Tasmannia purpurascens</i> (Vickery) A.C.Sm.

- (o) Schedule 1, Part 3, Division 3 (under the heading Myrtaceae), is amended by omitting the matter from Column 1 and inserting instead the matter from Column 2—

Column 1	Column 2
* <i>Eucalyptus aggregata</i> Black gum * Deane & Maiden	<i>Eucalyptus aggregata</i> H.Deane & Maiden

- (p) Schedule 2, Part 2, is amended by omitting the matter from Column 1 and inserting instead the matter from Column 2 in alphabetical order—

Column 1

Column 2

Halosarcia lylei low open-shrubland in the Murray Darling Depression Bioregion (as described in the determination of the Scientific Committee under Division 5 of Part 2 of the TSC Act)

Tecticornia lylei, Wiry Glasswort, low open-shrubland in the Murray Darling Depression Bioregion, as described in the determination of the Scientific Committee under Part 2, Division 5 of the TSC Act relating to *Halosarcia lylei* low open-shrubland in the Murray Darling Depression Bioregion

- (q) Schedule 3, Part 1, Division 2, is amended by omitting the matter from Column 1 and inserting instead the matter from Column 2—

Column 1

Column 2

* <i>Rhaphidospora bonneyana</i> (F. Muell.) R. Barker	*	<i>Rhaphidospora bonneyana</i> (F.Muell.) R.M.Barker
<i>Blumea lacera</i> (Burman f.) DC.		<i>Blumea lacera</i> (Burm.f.) DC.
* <i>Senecio behrianus</i> Sonder & F. Muell.	*	<i>Senecio behrianus</i> Sond. & F.Muell.
<i>Atriplex acutiloba</i> R. Anderson		<i>Atriplex acutiloba</i> R.H.Anderson
<i>Maireana lanosa</i> (Lindley) Paul G. Wilson		<i>Maireana lanosa</i> (Lindl.) Paul G.Wilson
* <i>Persoonia laxa</i> L. Johnson & P. Weston	*	<i>Persoonia laxa</i> L.A.S.Johnson & P.H.Weston
<i>Micromelum minutum</i> (Forster f.) Wight & Arn.		<i>Micromelum minutum</i> (G.Forst.) Wight & Arn.

This final determination commences on the day on which it is published on the NSW legislation website.

Dated, this 13th day of January 2021.

Dr Anne Kerle
Chairperson of the Scientific Committee

Copies of final determination and reasons

Copies of the final determination and the reasons for it are available to members of the public, free of charge, as follows—

- on the Internet at www.environment.nsw.gov.au,
- by contacting the Scientific Committee Unit, by post C/- Office of Environment and Heritage, PO Box 1967, Hurstville BC NSW 1481, by telephone (02) 9585 6940 or by email scientific.committee@environment.nsw.gov.au.