

National Parks and Wildlife Amendment (Protected Native Plants) Order 2009

under the

National Parks and Wildlife Act 1974

MARIE BASHIR, Governor

I, Professor Marie Bashir AC, CVO, Governor of the State of New South Wales, with the advice of the Executive Council, and in pursuance of section 115 (2) of the *National Parks and Wildlife Act 1974*, make the following Order. Dated, this 8th day of April 2009.

By Her Excellency's Command,

CARMEL TEBBUTT, M.P., Minister for Climate Change and the Environment

Explanatory note

The object of this Order is to substitute Schedule 13 to the *National Parks and Wildlife Act* 1974 (*the Act*) (the Schedule that classifies certain plants as protected native plants). The consequences of a plant being classified as a protected native plant are:

- (a) section 115A of the Act provides for the preparation of plans of management for any commercial activity relating to a species or group of species of protected native plant if the Director-General of the Department of Environment and Climate Change is of the opinion that the activity has the potential to affect adversely the conservation of the species or group, and
- (b) section 116 of the Act prevents the issue of licences under the *Forestry Act 1916* for the removal of protected native plants from any State forest, timber reserve or Crown land, and
- (c) section 117 of the Act restricts the picking or possession of protected native plants, and
- (d) section 118 of the Act restricts the selling of protected native plants.

This Order is made under section 115 of the National Parks and Wildlife Act 1974.

2009 No 138 National Parks and Wildlife Amendment (Protected Native Plants) Order

National Parks and Wildlife Amendment (Protected Native Plants) Order 2009

under the

National Parks and Wildlife Act 1974

Name of Order

This Order is the National Parks and Wildlife Amendment (Protected Native Plants) Order 2009.

Commencement

This Order takes effect on the day on which it is published in the Gazette.

Amendment of National Parks and Wildlife Act 1974 No 80

Schedule 1

Schedule 1 Amendment of National Parks and Wildlife Act 1974 No 80

Schedule 13

Omit the Schedule. Insert instead:

Schedule 13 Protected native plants

(Sections 5 (1), 115)

Part 1 Plant parts used in the cut-flower industry

Scientific Name	Common Name(s)
Group 1	
Group 2	
Adiantum spp.	Maidenhair Fern
Archontophoenix cunninghamiana	Bangalow Palm (foliage only)
Baeckea linifolia	Weeping Baeckea
Baeckea virgata	Twiggy Heath Myrtle, Tall Baeckea
Banksia spinulosa	Hairpin Banksia
Cassinia aureonitens	Yellow Cassinia
Caustis spp., native to NSW	Curly Sedges, Old Man's Whiskers
Cordyline stricta	Narrow-leaved Palm Lily
Crowea exalata	Crowea
Crowea saligna	Crowea
Davallia pyxidata	Hare's Foot Fern
Dodonaea lobulata	Lobed-leaved Hop Bush
Eriostemon spp. native to NSW (unless listed under the <i>Threatened Species Conservation Act 1995</i>)	
Gahnia sieberiana	Red-fruited Saw Sedge
Isopogon spp., native to NSW	Drumsticks, Cone Bushes
Kunzea ambigua	Tick Bush
Kunzea capitata	Pink Kunzea

2009 No 138
National Parks and Wildlife Amendment (Protected Native Plants) Order 2009

Amendment of National Parks and Wildlife Act 1974 No 80 Schedule 1

Scientific Name	Common Name(s)
Leptospermum lanigerum	Woolly Tea-tree
Leptospermum rotundifolium	Round-leaf Tea-tree
Livistona australis (foliage only)	Cabbage Tree Palm, Fan Palm
Lomatia silaifolia	Crinkle Bush
Persoonia spp., native to NSW (except P. pinifolia and all species listed under the Threatened Species Conservation Act 1995)	Geebungs
Petrophile spp., native to NSW	Conesticks
Phebalium squamulosum	Scaly Phebalium
Philotheca spp., native to NSW (except P. obovalis and all species listed under the Threatened Species Conservation Act 1995)	Philotheca
Ptilotus exaltatus	Tall Mulla Mulla
Ptilotus obovatus	Smoke Bush, Cotton Bush
Pycnosorus spp., native to NSW	Billy-buttons
Restio tetraphyllus	Tassel-rush
Sprengelia incarnata	Pink Swamp Heath
Sticherus flabellatus	Shiny Fan-fern, Umbrella Fern
Swainsona formosa	Sturt's Desert Pea
Tmesipteris spp., native to NSW	Ferns
Xanthorrhoea spp. (foliage only)	Grass Trees
Xylomelum spp., native to NSW	Woody Pear
Zamiaceae, native to NSW	Cycads
Group 3	
Actinotus spp., native to NSW (except A. minor)	Flannel Flower
Boronia spp., native to NSW	Boronias
Doryanthes excelsa (foliage only)	Giant Lilies
Eriostemon australasius	Wax Flower
Lycopodium spp., native to NSW	Mountain Moss
Persoonia pinifolia	Pine-leaved Geebung

Amendment of National Parks and Wildlife Act 1974 No 80

Schedule 1

Scientific Name	Common Name(s)
Philotheca obovalis	Wax Flower
Group 4	
Blandfordia spp.	Christmas Bells
Doryanthes excelsa (flowers only)	Giant Lily
Xanthorrhoea spp. (flowers only)	Grass Tree
Group 5	
Boronia deanei	Dean's Boronia
Boronia umbellata	Boronia
Craspedia spp., native to NSW	Billy Buttons
Dicranopteris linearis	
Doryanthes palmeri	Spear Lily
Grevillea longifolia	Fern-leaf Grevillea
Isopogon fletcheri	
Leptospermum spectabile	
Macrozamia johnsonii	Cycad
Macrozamia pauli-guilielmi spp. flexuosa	Cycad
Persoonia spp.	Geebung
Phebalium bifidum	
Phebalium glandulosum spp. eglandulosum	
Philotheca ericifolia	
Philotheca obovatifolia	Native Daphne, Long-leaf Wax Flower
Telopea spp., native to NSW	Waratah
All other species of plant listed in Schedule 1, 1A or 2 to the <i>Threatened Species Conservation Act 1995</i> , unless otherwise listed in this Schedule	

2009 No 138 National Parks and Wildlife Amendment (Protected Native Plants) Order

2009

Amendment of National Parks and Wildlife Act 1974 No 80 Schedule 1

Scientific Name

Common Name(s)

All other species of plant included in the list of threatened species, as amended from time to time, established under section 178 of the Environment Protection and Biodiversity Conservation Act 1999 of the Commonwealth and published in the Commonwealth of Australia Gazette

Whole plants Part 2

Scientific Name	Common Name(s)
Group 1	
Ceratopetalum gummiferum	Christmas Bush
Isopogon spp.	Drumsticks
Swainsona formosa	Sturt's Desert Pea
Group 2	
Telopea aspera	Gibraltar Range Waratah
Telopea mongaensis	Monga Waratah, Braidwood Waratah
Telopea oreades	Gippsland Waratah
Telopea speciosissima	Waratah
Wollemia nobilis	Wollemi Pine
Group 3	
Arecaceae, native to NSW	Palms
Asplenium australasicum	Bird's-nest Fern
Asplenium falcatum	Fern
Cyathea spp.	Tree Ferns
Dicksonia spp.	Tree Ferns
Orchidaceae, native to NSW	Orchids
Platycerium, native to NSW	Elk Horn and Stag Horn
Sphagnum spp.	Sphagnum Mosses
Todea barbara	King Fern
Xanthorrhoea spp.	Grass Trees

2009 No 138

National Parks and Wildlife Amendment (Protected Native Plants) Order 2009

Amendment of National Parks and Wildlife Act 1974 No 80

Schedule 1

Scientific Name	Common Name(s)	
Zamiaceae, native to NSW	Cycads	
Group 4		
Casuarina cunninghamiana	River Oak	
Pandanus spp., native to NSW	Pandanus	