

TASMANIA

**INLAND FISHERIES (CONTROLLED FISH)
AMENDMENT ORDER 2019**

STATUTORY RULES 2019, No. 17

CONTENTS

1. Short title
2. Commencement
3. Principal Order
4. Schedule 1 amended (Controlled Fish)
5. Revocation

**INLAND FISHERIES (CONTROLLED FISH)
AMENDMENT ORDER 2019**

I make the following order under section 149 of the *Inland Fisheries Act 1995*.

Dated 19 February 2019.

GUY BARNETT
Minister for Primary Industries and Water

1. Short title

This order may be cited as the *Inland Fisheries (Controlled Fish) Amendment Order 2019*.

2. Commencement

This order takes effect on the day on which its making is notified in the *Gazette*.

3. Principal Order

In this order, the *Inland Fisheries (Controlled Fish) Order 2015** is referred to as the Principal Order.

4. Schedule 1 amended (Controlled Fish)

Schedule 1 to the Principal Order is amended as follows:

- (a) by omitting item 12 and substituting the following:

*S.R. 2015, No. 104

Inland Fisheries (Controlled Fish) Amendment Order 2019
Statutory Rules 2019, No. 17

c. 4

12.	Acipenseridae	<i>Acipenser oxyrinchus</i>	Atlantic sturgeon
-----	---------------	-----------------------------	-------------------

(b) by omitting item 20 and substituting the following:

20.	Acipenseridae	<i>Acipenser baerii</i>	Siberian sturgeon
-----	---------------	-------------------------	-------------------

(c) by inserting after item 44 the following:

44A.	Characidae	<i>Astyanacinus moorii</i>	
------	------------	----------------------------	--

(d) by inserting after item 47 the following:

47A.	Characidae	<i>Ctenobrycon hauxwellianus</i>	Mojara and lambari
47B.	Characidae	<i>Ctenobrycon multiradiatus</i>	

(e) by inserting after item 59 the following:

59A.	Ctenoluciidae	<i>Boulengerella cuvieri</i>	Bicuda and pirapucu
59B.	Ctenoluciidae	<i>Boulengerella lucius</i>	Golden pike- characin
59C.	Ctenoluciidae	<i>Boulengerella xyrekes</i>	Pirapoco

(f) by inserting after item 95 the following:

95A.	Eleotridae	<i>Eleotris andamensis</i>	
95B.	Eleotridae	<i>Eleotris annobonensis</i>	
95C.	Eleotridae	<i>Eleotris aquadulcis</i>	Ramu freshwater gudgeon

Inland Fisheries (Controlled Fish) Amendment Order 2019
Statutory Rules 2019, No. 17

c. 4

95D.	Eleotridae	<i>Eleotris balia</i>	
95E.	Eleotridae	<i>Eleotris brachyurus</i>	
95F.	Eleotridae	<i>Eleotris daganensis</i>	
95G.	Eleotridae	<i>Eleotris fasciatus</i>	
95H.	Eleotridae	<i>Eleotris feai</i>	
95I.	Eleotridae	<i>Eleotris lutea</i>	Lutea sleeper
95J.	Eleotridae	<i>Eleotris macrocephala</i>	
95K.	Eleotridae	<i>Eleotris macrolepis</i>	
95L.	Eleotridae	<i>Eleotris mauritanus</i>	Widehead sleeper
95M.	Eleotridae	<i>Eleotris melanura</i>	
95N.	Eleotridae	<i>Eleotris oxycephala</i>	
95O.	Eleotridae	<i>Eleotris pellegrini</i>	
95P.	Eleotridae	<i>Eleotris perniger</i>	Smallscaled spinycheek sleeper
95Q.	Eleotridae	<i>Eleotris picta</i>	Spotted sleeper
95R.	Eleotridae	<i>Eleotris pisonis</i>	Spinycheek sleeper
95S.	Eleotridae	<i>Eleotris pseudacanthopomus</i>	

(g) by inserting after item 96 the following:

96A.	Eleotridae	<i>Eleotris senegalensis</i>	
96B.	Eleotridae	<i>Eleotris soaresi</i>	

Inland Fisheries (Controlled Fish) Amendment Order 2019
Statutory Rules 2019, No. 17

c. 4

96C.	Eleotridae	<i>Eleotris tecta</i>
96D.	Eleotridae	<i>Eleotris tubularis</i>
96E.	Eleotridae	<i>Eleotris vittata</i>
96F.	Eleotridae	<i>Eleotris vomerodentata</i>

(h) by omitting items 162, 163, 164, 165, 166, 167, 168, 169, 170, 171, 172, 173 and 174 and substituting the following:

162.	Pangasiidae	<i>Helicophagus leptorhynchus</i>	
163.	Pangasiidae	<i>Helicophagus waandersii</i>	
164.	Pangasiidae	<i>Pangasianodon gigas</i>	Mekong giant catfish
165.	Pangasiidae	<i>Pangasianodon hypophthalmus</i>	Sutchi catfish
166.	Pangasiidae	<i>Pangasius bedado</i>	
167.	Pangasiidae	<i>Pangasius conchophilus</i>	
168.	Pangasiidae	<i>Pangasius elongatus</i>	
169.	Pangasiidae	<i>Pangasius djambal</i>	
170.	Pangasiidae	<i>Pangasius humeralis</i>	
171.	Pangasiidae	<i>Pangasius kinabatanganensis</i>	
172.	Pangasiidae	<i>Pangasius krempfi</i>	
173.	Pangasiidae	<i>Pangasius kunyit</i>	
174.	Pangasiidae	<i>Pangasius larnaudii</i>	Spot pangasius

Inland Fisheries (Controlled Fish) Amendment Order 2019
Statutory Rules 2019, No. 17

c. 4

174A.	Pangasiidae	<i>Pangasius lithostoma</i>	
174B.	Pangasiidae	<i>Pangasius macronema</i>	
174C.	Pangasiidae	<i>Pangasius mahakamensis</i>	
174D.	Pangasiidae	<i>Pangasius mekongensis</i>	
174E.	Pangasiidae	<i>Pangasius myanmar</i>	
174F.	Pangasiidae	<i>Pangasius nasutus</i>	
174G.	Pangasiidae	<i>Pangasius nieuwenhuisii</i>	
174H.	Pangasiidae	<i>Pangasius pangasius</i>	Yellowtailed catfish
174I.	Pangasiidae	<i>Pangasius polyuranodon</i>	
174J.	Pangasiidae	<i>Pangasius rheophilus</i>	
174K.	Pangasiidae	<i>Pangasius sabahensis</i>	
174L.	Pangasiidae	<i>Pangasius tubbi</i>	Shortbarbel pangasius

(i) by inserting after item 175 the following:

175A.	Poeciliidae	<i>Alfaro amazonus</i>	
175B.	Poeciliidae	<i>Alfaro cultratus</i>	Knife-edged livebearer
175C.	Poeciliidae	<i>Alfaro huberi</i>	

(j) by omitting item 180;

(k) by omitting item 182;

Inland Fisheries (Controlled Fish) Amendment Order 2019
Statutory Rules 2019, No. 17

c. 4

(1) by omitting items 195, 196 and 197 and substituting the following:

195.	Schilbeidae	<i>Schilbe angolensis</i>	
196.	Schilbeidae	<i>Schilbe banguelensis</i>	Golden barbel
197.	Schilbeidae	<i>Schilbe bocagii</i>	
197A.	Schilbeidae	<i>Schilbe brevianalis</i>	Butterfish
197B.	Schilbeidae	<i>Schilbe congensis</i>	
197C.	Schilbeidae	<i>Schilbe djemeri</i>	
197D.	Schilbeidae	<i>Schilbe durinii</i>	
197E.	Schilbeidae	<i>Schilbe grenfelli</i>	
197F.	Schilbeidae	<i>Schilbe intermedius</i>	Silver catfish
197G.	Schilbeidae	<i>Schilbe laticeps</i>	
197H.	Schilbeidae	<i>Schilbe mandibularis</i>	
197I.	Schilbeidae	<i>Schilbe marmoratus</i>	Shoulderspot catfish
197J.	Schilbeidae	<i>Schilbe micropogon</i>	
197K.	Schilbeidae	<i>Schilbe moebiusii</i>	
197L.	Schilbeidae	<i>Schilbe multitaeniatus</i>	
197M.	Schilbeidae	<i>Schilbe mystus</i>	African catfish butter
197N.	Schilbeidae	<i>Schilbe nyongensis</i>	
197O.	Schilbeidae	<i>Schilbe tumbanus</i>	

Inland Fisheries (Controlled Fish) Amendment Order 2019
Statutory Rules 2019, No. 17

c. 5

197P.	Schilbeidae	<i>Schilbe uranoscopus</i>	
197Q.	Schilbeidae	<i>Schilbe yangambianus</i>	Yangambi butterbarbel
197R.	Schilbeidae	<i>Schilbe zairensis</i>	

5. Revocation

This order is revoked on the first anniversary of
the day on which it takes effect.

Inland Fisheries (Controlled Fish) Amendment Order 2019
Statutory Rules 2019, No. 17

Printed and numbered in accordance with the *Rules Publication Act 1953*.

Notified in the *Gazette* on 3 April 2019.

This order is administered in the Department of Primary Industries, Parks, Water and Environment.

EXPLANATORY NOTE

(This note is not part of the order)

This order amends the *Inland Fisheries (Controlled Fish) Order 2015* to include certain fish species in the schedule of fish declared to be controlled fish for the purposes of Division 1 of Part 8 of the *Inland Fisheries Act 1995*.