

Application to keep restricted birds

Permit covers the keeping of restricted avian fauna at the address stated on the authority.
Biosecurity and Agriculture Management Act 2007 and Regulations 2013

Completed forms should be returned to:
Department of Environment and Conservation
Western Australia
Locked Bag 30 Bentley Delivery Centre WA 6983
Or faxed to +61 (08) 9219 8242

Further information on the permit requirements is available from DEC Wildlife Licensing Section
Phone: +61 (08) 9219 9835
Email: wildlifelicensing@dec.wa.gov.au

Restricted bird permits are issued for a 1-year period, with fees payable as below. Please allow five (5) working days to process, complete and correct applications.

Applicant

Title:

Given name(s):

Surname:

Street address (residential):

Suburb: State/Territory: Postcode:

Street address (postal):

Suburb: State/Territory: Postcode:

Street address (aviary):

Suburb: State/Territory: Postcode:

Phone:

Mobile:

Email:

Fax:

Date of birth:

Date of application:

Signature:

Applicant is required to provide:

1. Proof of identity and age (driver's licence, passport, or other appropriate document).
2. Details of any relevant convictions in Australia in the past five years. Relevant conviction means a wildlife related offence.

Fees and payment

Money order/cheques made payable to 'Department of Environment and Conservation Western Australia' to be attached to completed application form OR complete credit card details below. Please do not send cash via post.

Licence type (tick one only) Category of permit being sought (tick only one):

- Restricted keeping permit (1 year) No Fee
- Restricted keeping permit (1 year) Fee \$30.00

Please view page 3 to see which birds incur a \$30 fee and which birds are permitted free of charge.

Credit card payment (Visa and mastercard only)

<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------

Name of cardholder:

Expiry date:

/

Signature of cardholder:

Restricted bird keeping categories

EXEMPT BIRDS - If these species are the only birds kept, no licence is required		
Canary, Common, <i>Serinus canaria</i>	Duck, Muscovy, <i>Cairina moschata</i>	Finch, <i>Volatinia jacarina</i>
Cardinal, Red-crested, <i>Paroaria coronata</i>	Grassquit, Blue-black, <i>Jacarini</i>	Pigeon, Luzon Bleeding Heart, <i>Gallicolumba luzonica</i>
Chicken; Domestic Fowl; all bantams; Red Jungle Fowl, <i>Gallus gallus</i>	Parrotfinch, Red-throated; Red-faced Parrotfinch, <i>Erythrura psittacea</i>	Pytilia, Crimson-winged; Aurora Finch, <i>Pytilia phoenicoptera</i>
Duck, domestic breeds only, <i>Anas spp.</i>	Peafowl, Common; Indian Peafowl, <i>Pavo cristatus</i>	Pytilia, Green-winged; Melba Finch, <i>Pytilia melba</i>
Duck, Mallard; Mallard, <i>Anas platyrhynchos</i>	Peafowl, Green, <i>Pavo muticus</i>	Swan, Mute; White Swan, <i>Cygnus olor</i>
Goose, All Domestic Strains, <i>Anser anser</i>	Pheasant, Golden, <i>Chrysolophus pictus</i>	Turkey, Common, <i>Meleagris gallopavo</i>
Firefinch, Red-billed, <i>Lagonosticta senegala</i>	Pheasant, Himalayan Monal; Impeyan Pheasant, <i>Lophophorus impejanus</i>	Turtle-Dove, Laughing, <i>Streptopelia senegalensis</i>
Guineafowl, Helmeted, <i>Numida meleagris</i>	Pheasant, Kalij, <i>Lophura leucomelanos</i>	Turtle-Dove, Spotted, <i>Streptopelia chinensis</i>
Pigeon, Domestic; Rock Dove, <i>Columba livia</i>	Pheasant, Lady Amherst's, <i>Chrysolophus amherstiae</i>	Waxbill, Lavender; Lavender Finch, <i>Estrilda caerulescens</i>
Goose, Swan; Chinese Goose, <i>Anser cygnoides</i>	Pheasant, Reeves's, <i>Syrnaticus reevesii</i>	Pheasant, Siamese Fireback, <i>Lophura diardi</i>
Grassquit, Cuban; Cuban Finch, <i>Tiaris canora</i>	Pheasant, Swinhoe's, <i>Lophura swinhoii</i>	
Ground-dove, White-bibbed; Pigeon, White-breasted Ground; Jobi Island Dove, <i>Gallicolumba jobiensis</i>	Goldfinch; European Goldfinch <i>Carduelis carduelis</i>	AA Waxbill, Zebra; Golden-breasted Waxbill; Orange-breasted Waxbill, <i>Amandava subflava</i>

Free of charge - restricted keeping birds - A free licence is required for the birds listed here.						
Canary, Yellow-fronted; Green Singing Finch, <i>Serinus mozambicus</i>	M30		Lovebird, Masked, <i>Agapornis personatus</i>		Partridge, Chukar; Chukor or Chukka Partridge, <i>Alectoris chukar</i>	
Cockatoo, Sulphur-crested, <i>Cacatua galerita</i>	M30		Lovebird, Nyasa; Lilian's Lovebird, <i>Agapornis lilianae</i>	M30	Pheasant, Ring-necked; Common Pheasant, <i>Phasianus colchicus</i>	M20
Conure, Jandaya; Jandaya Parakeet, <i>Aratinga jandaya</i>			Lovebird, Peach-faced, <i>Agapornis roseicollis</i>	M30	Pheasant, Silver, <i>Lophura nycthemera</i>	M20
Conure, Sun; Sun Parakeet, <i>Aratinga solstitialis</i>			Lovebird, Fischer's, <i>Agapornis fischeri</i>	M30	Parakeet, Alexandrine, <i>Psittacula eupatria</i>	
Cordon-bleu, Blue-capped; Blue-headed Cordon-bleu, <i>Uraeginthus cyanocephalus</i>			Lovebird species hybrids, <i>Agapornis spp.</i> (if neither parent species is \$30)	M30	Parakeet, Plum-headed, <i>Psittacula cyanocephala</i>	M10
Cordon-bleu, Red-cheeked, <i>Uraeginthus bengalus</i>			Munia, Black-headed; Black-headed Nun, <i>Lonchura Malacca</i>		Red Bishop, Northern; Orange Bishop, <i>Euplectes francisanus</i>	M10
Fody, Madagascan Red; Madagascar Weaver, <i>Foudia madagascariensis</i>	M20		Munia, White-rumped; Bengalese Mannikin, <i>Lonchura striata</i>	M20	Scaup, New Zealand, <i>Aythya Novaeseelandiae</i>	
Dove, Namaqua; Cape or Masked Dove, <i>Oena capensis</i>	M30		Munia, White-headed, <i>Lonchura maja</i>	M20	Shelduck, Paradise; New Zealand Shelduck, <i>Tadorna variegata</i>	
Dove, Ruddy Ground; Talpacoti, <i>Columbina talpacoti</i>	M20		Goose, Egyptian, <i>Alopochen aegyptiacus</i>		Silverbill, Indian; White-throated Munia; Common Silverbill, <i>Lonchura malabarica</i>	
Dove, Collared; Collared Turtle-dove; Indian Ring Dove; Barbary Dove (fawn or white variations), <i>Streptopelia decaocto</i>			Munia, Red; Red Strawberry Finch; Red or Indian Avadavat; Tiger Finch; Red Waxbill, <i>Amandava amandava</i>		Siskin, Hooded; Yellow Siskin; Black-hooded Yellow Siskin, <i>Carduelis magellanica</i>	
Cordon-bleu, Blue-breasted; Blue-breasted Waxbill, <i>Uraeginthus angolensis</i>			Mannikin, Nutmeg; <i>Spicefinch</i> ; Spotted Munia; Scaly-breasted Munia, <i>Lonchura punctulata</i>		Sparrow, Java; Paddy Finch, <i>Padda oryzivora</i> (Can only be kept in areas south of Coral Bay)	AA
Quail, Japanese, <i>Coturnix japonica</i>			Parakeet, Red-fronted; Red-fronted Kakariki, <i>Cyanoramphus novaezelandiae</i>	M10	Sparrow, Paradise; Aberdeen Finch; Redheaded Amadina, <i>Amadina erythrocephala</i>	M20
Greenfinch, Oriental, <i>Carduelis sinica</i>			Greenfinch; European Greenfinch, <i>Carduelis chloris</i>		Waxbill, Common; St Helena Waxbill, <i>Estrilda astrild</i>	M20
Parrot, Meyer's; Brown Parrot, <i>Poicephalus meyeri</i>	M10		Parakeet, Rose-ringed; Indian or African Ringneck Parrot or Parakeet, <i>Psittacula krameri</i>	M10	Weaver, Cut-throat; Cut-throat Finch; Ribbon Finch, <i>Amadina fasciata</i>	M30
Parakeet, Yellow-fronted; Yellow-fronted Kakariki, <i>Cyanoramphus auriceps</i>	M10				Grenadier Weaver; Red Bishop; Red Bishop, Southern; Red Bishop; Grenadier Weaver, <i>Euplectes orix</i>	M10

Restricted bird licence - Fee \$30 per year (Single licence to also cover birds from above categories held at the same address)						
Caique, Black-headed; Black-headed Parrot, <i>Pionites melanocephala</i>			Macaw, Hyacinth, <i>Anodorhynchus hyacinthinus</i>		Parakeet, Moustached, <i>Psittacula alexandri</i>	
Chaffinch, <i>Fringilla coelebs</i>			Macaw, Red-fronted, <i>Ara rubrogenys</i>		Redpoll, <i>Carduelis flammaea</i>	M10
Duck, Mandarin, <i>Aix galericulata</i>			Macaw, Scarlet, <i>Ara macao</i>		Rhea, Greater, <i>Rhea americana</i>	
Conure, Golden-capped; Golden-capped Parakeet, <i>Aratinga auricapillus</i>			Parrotfinch, Red-headed, <i>Erythrura cyaneovirens</i>		Siskin, European; Spruce Siskin; Eurasian Siskin, <i>Carduelis spinus</i>	M30
Macaw, Blue and Yellow; Blue and Gold Macaw, <i>Ara ararauna</i>			Parakeet, Derbyan, <i>Psittacula derbiana</i>	M12	Twinspot, Peters's, <i>Hypargos niveoguttatus</i>	
Caique, White-bellied; White-bellied Parrot, <i>Pionites leucogaster</i>			Parakeet, Malabar, <i>Psittacula columboides</i>	M10	Twinspot, Dybowski's, <i>Euschistospiza dybowskii</i>	M20
Lory, Dusky, <i>Pseudeos fuscata</i>	M10		Parrotfinch, Bamboo; Tawny-breasted Parrotfinch, <i>Erythrura hyperythra</i>		Waxbill, Black-rumped; Red-eared Waxbill, <i>Estrilda troglodytes</i>	M20
Conure, Peach-fronted, Golden-crowned Conure; Peach-fronted Parakeet, <i>Aratinga aurea</i>			Munia, Green; Green Strawberry Finch, Green Avadavat, <i>Amandava Formosa</i>	M20	Parrotfinch, Tri-coloured; Three-coloured Parrotfinch; Tanimbar Parrotfinch, <i>Erythrura tricolor</i>	
Lovebird species hybrids, <i>Agapornis spp.</i> (if one of the parent species is \$30)	M30		Pytilia, Yellow-winged, <i>Pytilia hypogrammica</i>		Waxbill, Orange-cheeked, <i>Estrilda melpada</i>	
Lovebird, Black-cheeked, <i>Agapornis nigrigenis</i>	M30		Siskin, Red; Venezuelan Siskin; Black-hooded Red Siskin, <i>Carduelis cucullate</i>	M30	Yellowhammer, <i>Emberiza citrinella</i>	
Macaw, Green-winged; Red and Green Macaw, <i>Ara chloropterus</i>						

Legend AA – Advanced avicultural licence required

M# = Maximum number of this species allowed to be kept