

CEO GUIDELINE

TO SUPPORT THE BIODIVERSITY CONSERVATION REGULATIONS

FAUNA POSSESSING (DISPLAY) LICENCE

1. Legislative basis for this Guideline

- 1.1. Regulation 10(1) of the Biodiversity Conservation Regulations 2018 provides that the Chief Executive Officer (CEO) of the Department of Biodiversity, Conservation and Attractions (DBCA) may issue licensing guidelines for the purposes of *Part 4 - Licensing scheme* of the regulations.
- 1.2. The Guidelines may specify or limit the fauna that may be possessed for the purposes of display under a particular class of licence; and provide for any matter relating to the display of fauna under a licence.
- 1.3. Regulation 33 states that “*a Fauna possessing (display) licence authorises the holder of the licence to possess fauna for the purposes of display for conservation or education*”.
- 1.4. This licence is required whenever fauna is displayed or exhibited for education or conservation purposes. This includes but is not limited to zoos (except Perth Zoo); wildlife parks; education facilities; or mobile displays. If the fauna is to be displayed or exhibited for other purposes, then this may be authorised in some circumstances under another licence.

2. Purpose of this Guideline

- 2.1. The purpose of this guideline is to specify the:
 - 2.1.1. matters that will be considered during the assessment of an application for a *Fauna possessing (display) licence* issued or renewed for the purpose of possessing fauna to display for conservation or education.
 - 2.1.2. the circumstances under which the CEO may or may not issue a licence; and
 - 2.1.3. other matters relevant to the assessment criteria or assessment process.

3. Licence categories

- 3.1 Licences to display fauna can be issued as a standard or advanced licence category.
- 3.2 The species that are approved to be held under a standard or advanced licence for the purpose of display are attached to this guideline (Appendix 1). Appendix 1 also indicates if a permit is required from the Department of Primary Industries and Regional Development (DPIRD) and if species may be approved for mobile display.
- 3.3 A **standard** licence is required when fauna that is being displayed, meets all the following criteria:
 - 3.3.1 not threatened fauna or specially protected fauna;
 - 3.3.2 the fauna is listed as a permitted organism in the exempt keeping category on the Western Australian Organisms List, maintained by DPIRD (www.agric.wa.gov.au/organisms);
 - 3.3.3 the species is resilient to handling and to being kept in captivity;
 - 3.3.4 the fauna does not have special feeding or housing requirements;
 - 3.3.5 the fauna is not dangerous to human health or wellbeing; and
 - 3.3.6 the species does not represent a biosecurity risk.
- 3.4 An **advanced** licence is required when displaying threatened native fauna species that meet any of the following criteria:
 - 3.4.1 the species is listed as threatened fauna or specially protected fauna;
 - 3.4.2 the species has special keeping requirements or keeping requirements are not adequately known;
 - 3.4.3 the species poses risk to human health or wellbeing, or biosecurity; or
- 3.5 Applications can be made for static displays, mobile displays, or static and mobile components.
- 3.6 *Fauna possessing (display) licences* may be issued for one year or three years, or for specific periods for temporary displays.

4. Application process

- 4.1. A new application should be submitted at least 20 business days prior to the date on which the activity is proposed to commence.
- 4.2. An applicant must complete both forms listed below, provide any or all documentation required by these forms and pay the relevant fee:
 - 4.2.1 *Fauna Possessing (Display) Licence Application Form*, which must be filled in, assessed and approved prior to the applicant requesting any fauna. This form is used

to assess the proposed display of fauna for conservation or educational purposes, and the applicant's suitability as a licence holder. This form is also required to be completed by existing licensees who are renewing their display licence; and

4.2.2 *Fauna Acquisition Form*, which must be completed for each species proposed to be acquired under the *Fauna possessing (display) licence*. Part A is required for standard species; Parts A and B are required for advanced species.

- 4.3. Fees are applicable to new applications, renewal applications and licences. An inspection fee may also be applied if an inspection is required prior to approval being given, to assess the suitability of the facility or specific housing infrastructure.
- 4.4. Most new applications will be determined within 20 business days of receipt of a complete and correct application and the required fee.
- 4.5. Should an application require special consideration, the applicant will be kept informed regarding the progress of their application.
- 4.6. If an application is unsuccessful, the applicant will be informed and reasons for the decision will be provided.

5. Assessment Criteria for application for a new license or to amend an existing licence or to acquire new individuals.

The following criteria must be met or demonstrated in the application.

5.1 The applicant must:

- 5.1.1 provide current proof of identity;
- 5.1.2 be a resident of Australia;
- 5.1.3 be over 18 years of age; and
- 5.1.4 not have any relevant convictions related to wildlife offences.

5.2 The applicant (and/or applicant's employees) must demonstrate appropriate skills and experience in handling and caring for the animals, including knowledge of the relevant species' ecology, behaviour and resource needs.

5.3 The applicant must demonstrate the display has:

- 5.3.1 clear conservation or education purpose;
- 5.3.2 clear justification for the use of the live animals and that there are no alternatives;
- 5.3.3 that only the minimum number of animals necessary to achieve the purpose are used; and

- 5.3.4 techniques are employed to minimise potential animal welfare impacts.
- 5.4 The applicant must have considered the National *Australian Welfare Standards and Guidelines for Exhibited Animals* and can demonstrate how the facilities and practices address the standards.
- 5.5 Access to veterinary care.
- 5.6 That the risk of escape of the animals to be displayed is minimised.
- 5.7 That the risk to human safety from the animals displayed is minimised, including where animals may be handled by humans.
- 5.8 Animals will not be considered or approved for a *Fauna possessing (display) licence* if:
- 5.8.1 the species is not currently on the 'approved display species list' in Appendix 1;
 - 5.8.2 the animal was not acquired lawfully; or
 - 5.8.3 the animal is sick, injured or significantly* disfigured; or
 - 5.8.4 the applicant has not provided enough information to address the criteria in the application form.
- * *Significant is defined as any disfigurement which is readily identifiable to a person viewing the fauna or would result in the long-term welfare needs of the fauna not being able to be met.*
- 5.9 Standard conditions that will be applied to this licence however, additional conditions may be added as required, based on activities proposed and information provided in the application. For example, limitations to the number of animals or species that can be possessed may be stipulated under the licence.
- 5.10 Breeding of fauna held under a *Fauna possessing (display) licence* is prohibited unless a management plan for breeding and progeny has been developed and approved as a Fauna Breeding Plan by DBCA.
- 5.11 The assessment for renewal applications will include a review of records of educational displays conducted by licensees. Where no licensed activity has occurred, renewal applicants will be required to provide written justification for the ongoing need for the licence.

6. Records, Returns and Renewals

- 6.1. The licensee must maintain records detailing acquisition and disposal details (including births, deaths and escapes) for all fauna on this licence using the approved forms.

6.2. All records must be entered as they occur and must be made available to a DBCA wildlife officer on request. These records must be submitted as returns annually within 15 days of the date of issue of the licence and a final return must be submitted within 15 days of the expiry of this licence. Returns must be submitted to DBCA's Wildlife Licensing Section.

6.3. A record must also be kept, and submitted annually, of all mobile displays.

7. Custodian

7.1. The custodian of this Guideline is the Manager, Wildlife Protection Branch, who has primary responsibility for the implementation and timely review of the Guideline.

8 APPROVAL

Approved by

A/DIRECTOR GENERAL Effective date: 11.1.24

Appendix 1 - Approved display species list

Common Name	Species Name	Category - Standard (S) or Advanced (A)	Approved for mobile display	DPIRD Permit Required?
AMPHIBIANS				
Green Tree Frog	<i>Litoria caerulea</i>	S	Y	
Giant Tree Frog	<i>Litoria infrafrenata</i>	A	N	Y
Motorbike Frog	<i>Litoria moorei</i>	S	Y	
Splendid Tree Frog	<i>Litoria splendida</i>	S	Y	
REPTILES				
Banded Knob-Tail	<i>Nephrurus wheeleri</i>	S	Y	
Black-Headed Python	<i>Aspidites melanocephalus</i>	A	Y	
Blotched Blue-Tongue	<i>Tiliqua nigrolutea</i>	S	N	
Bobtail	<i>Tiliqua rugosa</i>	S	Y	
Brown Tree Snake	<i>Boiga irregularis</i>	A	Y*	
Bungarra, Sand Goanna	<i>Varanus gouldii</i>	A	Y#	
Bynoe's Gecko	<i>Heteronotia binoei</i>	S	Y	
Carpet Python	<i>Morelia spilota</i>	S	Y	
Central Bearded Dragon	<i>Pogona vitticeps</i>	S	Y	Y
Central Blue-Tongue	<i>Tiliqua multifasciata</i>	S	Y	
Centralian Carpet Snake	<i>Morelia bredli</i>	S	Y	
Centralian Knob-Tailed Gecko	<i>Nephrurus amyaee</i>	S	Y	
Childrens Python	<i>Antaresia childreni</i>	S	Y	
Common Brown Snake	<i>Pseudonaja textilis</i>	A	Y*	
Crowned Snake	<i>Elapognathus coronatus</i>	S	Y*	
Cunningham's Skink	<i>Egernia cunninghami</i>	A	N	Y
Desert Death Adder	<i>Acanthophis pyrrhus</i>	A	Y*	
Dugite	<i>Pseudonaja affinis</i>	A	Y*	

Common Name	Species Name	Category - Standard (S) or Advanced (A)	Approved for mobile display	DPIRD Permit Required?
Eastern Blue-Tongue	<i>Tiliqua scincoides</i>	S	Y	
Eastern Snake-Necked Turtle	<i>Chelodina longicollis</i>	A	N	Y
Flat-Shelled Tortoise	<i>Chelodina steindachneri</i>	S	Y	
Fraser's Delma	<i>Delma fraseri</i>	S	Y	
Freshwater Crocodile	<i>Crocodylus johnstoni</i>	A	Y#	
Frill-Necked Lizard	<i>Chlamydosaurus kingii</i>	S	Y	
Gwardar, Northern Brown Snake	<i>Pseudonaja nuchalis</i>	A	N	
Heath Goanna	<i>Varanus rosenbergi</i>	S	Y	
King Skink	<i>Egernia kingii</i>	S	Y	
Lake Cronin Snake	<i>Paroplocephalus atriceps</i>	S	Y*	
Loggerhead Turtle	<i>Caretta caretta</i>	A	N	
Long-Nosed Dragon	<i>Gowidon longirostris</i>	S	Y	
Macquarie Turtle	<i>Emydura macquarii</i>	A	N	Y
Marbled Velvet Gecko	<i>Oedura marmorata</i>	S	Y	
Merten's Water Monitor	<i>Varanus mertensi</i>	S	Y	
Mitchell's Water Monitor	<i>Varanus mitchelli</i>	S	Y	
Mulga Snake	<i>Pseudechis australis</i>	A	Y*	
Northern Death Adder	<i>Acanthophis praelongus</i>	A	Y*	
Northern Long-Necked Turtle	<i>Chelodina burrungandjii</i>	S	N	
Northern Red-Faced Turtle	<i>Emydura victoriae</i>	S	Y	
Northern Red-Faced Turtle	<i>Emydura victoriae</i>	S	Y	
Northern Snapping Turtle	<i>Elseya dentata</i>	S	Y	
Northern Spiny-Tailed Gecko	<i>Strophurus ciliaris</i>	S	Y	

Common Name	Species Name	Category - Standard (S) or Advanced (A)	Approved for mobile display	DPIRD Permit Required?
Oblong Turtle, Northern Snake-Necked Turtle	<i>Chelodina colliei</i> , <i>Chelodina oblonga</i>	S	Y	
Olive Python	<i>Liasis olivaceus</i>	A	Y#	
Olive Seasnake	<i>Aipysurus laevis</i>	A	N	
Ornate Crevice Dragon	<i>Ctenophorus ornatus</i>	S	Y	
Perentie	<i>Varanus giganteus</i>	A	Y#	
Pilbara Death Adder	<i>Acanthophis wellsi</i>	A	Y*	
Pygmy Python	<i>Antaresia perthensis</i>	S	Y	
Racehorse Goanna	<i>Varanus tristis tristis</i>	S	Y	
Rough-Scaled Python	<i>Morelia carinata</i>	A	N	
Saltwater Crocodile	<i>Crocodylus porosus</i>	A	Y#	
Shark Bay Sea Snake	<i>Aipysurus pooleorum</i>	A	N	
Side-Barred Delma	<i>Delma grayii</i>	S	Y	
Southern Death Adder	<i>Acanthophis antarcticus</i>	A	Y*	
Soft Spiny-Tailed Gecko	<i>Strophurus spinigerus</i>	S	Y	
Southern Barking Gecko	<i>Underwoodisaurus milii</i>	S	Y	
Southern Pygmy Spiny-Tailed Skink	<i>Egernia depressa</i>	S	Y	
South-Western Crevice-Skink	<i>Egernia napoleonis</i>	S	Y	
Spiny-Tailed Goanna	<i>Varanus acanthurus</i>	S	Y	
Spotted Mulga Snake	<i>Pseudechis butleri</i>	A	Y*	
Spotted Python	<i>Antaresia maculosa</i>	S	Y	
Stripe-Tailed Monitor	<i>Varanus caudolineatus</i>	S	Y	
Stimson's Python	<i>Antaresia stimsoni</i>	S	Y	
Ta-Ta, Gilbert's Dragon	<i>Lophognathus gilberti</i>	S	Y	

Common Name	Species Name	Category - Standard (S) or Advanced (A)	Approved for mobile display	DPIRD Permit Required?
Tiger Snake	<i>Notechis scutatus</i>	A	Y*	
Water Python	<i>Liasis mackloti</i>	S	Y	
Western Ring-Tailed Dragon	<i>Ctenophorus caudicinctus</i>	S	Y	
Western Bearded Dragon	<i>Pogona minor minor</i>	S	Y	
Western Bluetongue	<i>Tiliqua occipitalis</i>	S	Y	
Western Netted Dragon	<i>Ctenophorus reticulatus</i>	S	Y	
Woma	<i>Aspidites ramsayi</i>	A	Y	
Yellow-Spotted Monitor	<i>Varanus panoptes</i>	A	Y#	
BIRDS				
Australian Bustard	<i>Ardeotis australis</i>	S	N	
Australian Hobby	<i>Falco longipennis</i>	A	N*	
Australian Kestrel (Nankeen Kestrel)	<i>Falco cenchroides</i>	A	N*	
Australian Magpie	<i>Cracticus tibicen</i>	S	N	
Australian Masked Owl (Masked Owl)	<i>Tyto novaehollandiae</i>	A	N	
Australian Pelican	<i>Pelecanus conspicillatus</i>	S	N	
Australian Ringneck	<i>Platycercus zonarius</i>	S	Y	
Australian Shelduck (Mountain Duck)	<i>Tadorna tadornoides</i>	S	N	
Australian Wood Duck (Wood Duck, Maned Duck)	<i>Chenonetta jubata</i>	S	N	
Banded Lapwing	<i>Vanellus tricolor</i>	S	N	
Barn Owl	<i>Tyto alba</i>	A	N	
Barking Owl	<i>Ninox connivens</i>	A	N	
Bar-Shouldered Dove	<i>Geopelia humeralis</i>	S	N	
Baudin's Cockatoo	<i>Calyptorhynchus baudinii</i>	A	Y	

Common Name	Species Name	Category - Standard (S) or Advanced (A)	Approved for mobile display	DPIRD Permit Required?
Beach Stone-Curlew, Beach Thick-Knee	<i>Esacus magnirostris</i>	S	N	
Black-Breasted Buzzard	<i>Hamirostra melanosternon</i>	A	N*	
Black-Faced Cuckoo-Shrike	<i>Coracina novaehollandiae</i>	S	N	
Black Falcon	<i>Falco subniger</i>	A	N*	
Black Kite	<i>Milvus migrans</i>	S	N*	
Black-Necked Stork	<i>Ephippiorhynchus asiaticus</i>	S	N	
Black Swan	<i>Cygnus atratus</i>	S	N	
Black-Winged Stilt	<i>Himantopus himantopus</i>	A	N	
Blue-Faced Honeyeater	<i>Melithreptus cyanotis</i>	S	N	
Blue-Winged Kookaburra	<i>Dacelo leachii</i>	S	N	
Bourke's Parrot	<i>Neophema bourkii</i>	S	Y	
Brahminy Kite	<i>Haliastur indus</i>	A	N*	
Brown Cuckoo-Dove	<i>Macropygia amboinensis</i>	A	N	Y
Brown Falcon	<i>Falco berigora</i>	A	N*	
Brown Goshawk	<i>Accipiter fasciatus</i>	A	N*	
Brown Quail	<i>Coturnix ypsilophora</i>	S	N	
Brush Bronzewing	<i>Phaps elegans</i>	S	N	
Budgerigar	<i>Melopsittacus undulatus</i>	S	Y	
Buff-Banded Rail	<i>Gallirallus philippensis</i>	S	N	
Bush Stone-Curlew (Bush Thick-Knee)	<i>Burhinus grallarius</i>	S	N	
Butler's Corella	<i>Cacatus pastinator butleri</i>	S	Y	

Common Name	Species Name	Category - Standard (S) or Advanced (A)	Approved for mobile display	DPIRD Permit Required?
Carnaby's Cockatoo	<i>Calyptorhynchus latirostris</i>	A	Y	
Cattle Egret	<i>Ardea ibis</i>	S	N	
Chestnut-Breasted Mannikin	<i>Lonchura castaneothorax</i>	S	Y	
Chestnut Teal	<i>Anas castanea</i>	S	N	
Cockatiel	<i>Nymphicus hollandicus</i>	S	Y	
Collared Sparrowhawk	<i>Accipiter cirrocephalus</i>	A	N*	
Common Bronzewing	<i>Phaps chalcoptera</i>	S	N	
Crested Pigeon	<i>Ocyphaps lophotes</i>	S	Y	
Crested Tern, Greater Crested Tern	<i>Sterna bergii</i>	A	N	
Crimson Finch	<i>Neochmia phaeton</i>	S	N	
Diamond Dove	<i>Geopelia cuneata</i>	S	N	
Double-Barred Finch	<i>Taeniopygia bichenovii</i>	S	Y	
Eastern Grass Owl	<i>Tyto longimembris</i>	A	N	
Eastern Long-Billed Corella	<i>Cacatua tenuirostris</i>	S	Y	
Elegant Parrot	<i>Neophema elegans</i>	S	N	
Emerald Dove	<i>Chalcophaps indica</i>	S	N	
Emu	<i>Dromaius novaehollandiae</i>	S	N	
Flock Bronzewing (Flock Pigeon)	<i>Phaps histrionica</i>	S	N	
Forest Red-Tailed Black Cockatoo	<i>Calyptorhynchus banksii naso</i>	A	Y	
Galah	<i>Cacatua roseicapilla</i>	S	Y	
Glossy Ibis	<i>Plegadis falcinellus</i>	S	N	
Gouldian Finch	<i>Erythrura gouldiae</i>	S	Y	
Grey Currawong	<i>Strepera versicolor</i>	S	N	

Common Name	Species Name	Category - Standard (S) or Advanced (A)	Approved for mobile display	DPIRD Permit Required?
Grey Goshawk, Variable Goshawk	<i>Accipiter novaehollandiae</i>	A	N*	
Grey Falcon	<i>Falco hypoleucos</i>	A	N*	
Grey Teal	<i>Anas gracilis</i>	S	N	
Grey Butcherbird	<i>Cracticus torquatus</i>	S	N	
Hardhead	<i>Aythya australis</i>	S	N	
King Quail	<i>Excalfactoria chinensis</i>	S	N	
Laughing Kookaburra	<i>Dacelo novaeguineae</i>	S	N	
Little Corella	<i>Cacatua sanguinea</i>	S	Y	
Little Eagle	<i>Hieraaetus morphnoides</i>	A	N*	
Little Penguin	<i>Eudyptula minor</i>	A	N	
Long-Tailed Finch	<i>Poephila acuticauda</i>	S	N	
Magpie Goose, Pied Goose	<i>Anseranas semipalmata</i>	S	N	
Major Mitchell Cockatoo	<i>Cacatua leadbeateri</i>	A	Y	
Malleefowl	<i>Leipoa ocellata</i>	A	N	
Masked Finch	<i>Poephila personata</i>	S	Y	
Masked Lapwing	<i>Vanellus miles</i>	S	N	
Muir's Corella	<i>Cacatua pastinator pastinator</i>	S	Y	
Mulga Parrot	<i>Platycercus varius</i>	S	Y	
Musk Lorikeet	<i>Glossopsitta concinna</i>	A	N	Y
Nankeen Night Heron (Rufous Night Heron)	<i>Nycticorax caledonicus</i>	A	N	
Naretha Blue Bonnet	<i>Platycercus narethae</i>	A	N	
Northern Rosella	<i>Platycercus venustus</i>	S	Y	
Osprey	<i>Pandion haliaetus</i>	A	N	

Common Name	Species Name	Category - Standard (S) or Advanced (A)	Approved for mobile display	DPIRD Permit Required?
Pacific Black Duck	<i>Anas superciliosa</i>	S	N	
Painted Firetail	<i>Emblema pictum</i>	S	N	
Peaceful Dove	<i>Geopelia striata placida</i>	S	N	
Peregrine Falcon	<i>Falco peregrinus</i>	A	N*	
Pied Butcherbird	<i>Cracticus nigrogularis</i>	S	N	
Plumed Whistling Duck	<i>Dendrocygna eytoni</i>	S	N	
Princess Parrot	<i>Polytelis alexandrae</i>	S	Y	
Purple-Crowned Lorikeet	<i>Parvipsitta porphyrocephala</i>	S	Y	
Purple Swamphen	<i>Porphyrio porphyrio</i>	S	N	
Recherche Cape Barren Goose	<i>Cereopsis novaehollandiae grisea</i>	A	N	
Radjah Shelduck (Raja Shelduck)	<i>Tadorna radjah</i>	S	N	
Rainbow Lorikeet	<i>Trichoglossus moluccanus</i>	S	N	
Red-Backed Fairy-Wren	<i>Malurus melanocephalus</i>	S	N	
Red-Browed Finch	<i>Neochmia temporalis</i>	S	N	
Red-Capped Parrot	<i>Platyercus spurius</i>	S	Y	
Red-Collared Lorikeet	<i>Trichoglossus rubritorquis</i>	S	N	
Red-Eared Firetail	<i>Stagonopleura oculata</i>	S	Y	
Red-Winged Parrot	<i>Aprosmictus erythropterus</i>	S	Y	
Regent Parrot	<i>Polytelis anthopeplus</i>	S	Y	
Rose-Crowned Fruit-Dove	<i>Ptilinopus regina</i>	S	N	

Common Name	Species Name	Category - Standard (S) or Advanced (A)	Approved for mobile display	DPIRD Permit Required?
Sacred Kingfisher	<i>Todiramphus sanctus</i>	S	N	
Scarlet-Chested Parrot	<i>Neophema splendida</i>	S	Y	
Silver Gull	<i>Larus novaehollandiae</i>	S	N	
Southern Boobook	<i>Ninox boobook boobook</i>	A	N	
Splendid Fairy-Wren	<i>Malurus splendens</i>	S	N	
Spotted Harrier	<i>Circus assimilis</i>	A	N*	
Spinifex Pigeon	<i>Geophaps plumifera</i>	S	N	
Square-Tailed Kite	<i>Hamirostra isura</i>	A	N*	
Star Finch	<i>Neochmia ruficauda</i>	S	N	
Sulphur-Crested Cockatoo	<i>Cacatua galerita</i>	S	Y	
Tawny Frogmouth	<i>Podargus strigoides</i>	A	N	
Torres Strait Pigeon, Torresian Imperial Pigeon	<i>Ducula bicolor spilorrhoa</i>	S	N	
Varied Lorikeet	<i>Trichoglossus versicolour</i>	S	Y	
Wandering Whistling Duck (Chestnut Whistling Duck)	<i>Dendrocygna arcuata</i>	S	N	
Wedge-Tailed Eagle	<i>Aquila audax</i>	S	N*	
Western Rosella	<i>Platycercus icterotis</i>	S	Y	
Whistling Kite	<i>Haliastur sphenurus</i>	A	N*	
White-Bellied Sea-Eagle	<i>Haliaeetus leucogaster</i>	A	N	
White-Browed Woodswallow	<i>Artamus superciliosus</i>	S	N	
White-Faced Heron	<i>Ardea novaehollandiae</i>	S	Y	
White-Winged Fairy-Wren	<i>Malurus leucopterus</i>	S	N	
Zebra Finch	<i>Taeniopygia guttata</i>	S	Y	

Common Name	Species Name	Category - Standard (S) or Advanced (A)	Approved for mobile display	DPIRD Permit Required?
MAMMALS				
Agile Wallaby	<i>Notamacropus agilis nigriscens</i>	S	Y [#]	
Antilopine Wallaroo	<i>Osphranter antilopinus</i>	S	Y [#]	
Bilby, Dalgyte	<i>Macrotis lagotis</i>	A	N [*]	
Black Flying-Fox	<i>Pteropus alecto gouldii</i>	A	N	
Black-Footed Tree-Rat	<i>Mesembriomys gouldii gouldii</i>	A	N	
Brush-Tailed Bettong, Woylie	<i>Bettongia penicillata ogilbyi</i>	A	Y [*]	
Burrowing Bettong, Boodie	<i>Bettongia lesueur lesueur</i>	A	Y [*]	
Euro, Biggada	<i>Osphranter robustus</i>	S	Y [#]	
Koomal	<i>Trichosurus vulpecula hypoleucus</i>	S	N [*]	
Little Red Flying-Fox	<i>Pteropus scapulatus</i>	A	N	
Northern Natiltail Wallaby, Karrabul	<i>Onychogalea unguifera unguifera</i>	A	N [*]	
Northern Brushtail Possum	<i>Trichosurus vulpecula arnhemensis</i>	A	N	
Northern Quoll	<i>Dasyurus hallucatus</i>	A	N	
Quenda	<i>Isoodon fusciventer</i>	S	Y	
Quokka	<i>Setonix brachyurus</i>	A	N [*]	
Red Kangaroo, Marlu	<i>Osphranter rufus</i>	S	Y [#]	
Shark Bay Bandicoot, Little Marl	<i>Perameles bougainville</i>	A	N	
Short-Beaked Echidna	<i>Tachyglossus aculeatus acanthion</i>	S	Y	
Southern Hairy-Nosed Wombat	<i>Lasiorhinus latifrons</i>	A	Y	

Common Name	Species Name	Category - Standard (S) or Advanced (A)	Approved for mobile display	DPIRD Permit Required?
Squirrel Glider	<i>Petaurus norfolcensis</i>	A	N	Y
Sugar Glider	<i>Petaurus breviceps ariel</i>	A	N*	
Tammar	<i>Notamacropus eugenii derbianus</i>	S	Y#	
Western Grey Kangaroo	<i>Macropus fuliginosus melanops</i>	S	Y#	
Western Pygmy-Possum, Mundarda	<i>Cercartetus concinnus</i>	A	Y*	
Western Ringtail Possum	<i>Pseudocheirus occidentalis</i>	A	N*	

* species has special requirements / special conditions may be included on the licence

may only be displayed until the animal reaches a certain size; relevant conditions will be placed on the licence