

**SECOND SUPPLEMENT TO THE GIBRALTAR
GAZETTE**

No. 4363 of 4 May, 2017

LEGAL NOTICE NO. 89 OF 2017.

NATURE PROTECTION ACT 1991

**NATURE PROTECTION (SPECIFIED WILD ANIMALS) NOTICE
2017**

In exercise of the powers conferred upon him under section 23 of the Nature Protection Act 1991, and after having consulted the Nature Conservancy Council, the Minister has made the following Notice-

Title and commencement.

1. This Notice may be cited as the Nature Protection (Specified Wild Animals) Notice 2017 and comes into operation on Thursday 4 May 2017.

Amendment to Schedule 1.

2.(1) Schedule 1 to the Nature Protection Act 1991 is amended in accordance with this paragraph.

(2) After the entry "Thorogobius spp. – gobies" appearing under the heading "PISCES – FISH" insert the following-

“

ELASMOBRANCHII

(all species of *elasmobranchii* not limited to those set out below, except

- *Scyliorhinus canicula*
- *Raja miraletus*)

HEXANCHIFORMES
Family **HEXANCHIDAE**

Heptranchias perlo

**SHARKS, RAYS, SKATES
AND STINGRAYS**

(all species of sharks, rays, skates and stingrays not limited to those set out below, except

- Small spotted catshark/
lesser spotted dogfish
- Twineye skate)

COW & FRILLED SHARKS
**SIXGILL & SEVENGILL
SHARKS**

Sharpnose sevengill shark

Hexanchus griseus	Bluntnose sixgill shark
Hexanchus nakamurai	Bigeye sixgill shark
SQUALIFORMES	DOGFISH SHARKS
Family ECHINORHINIDAE	BRAMBLE SHARKS
Echinorhinus brucus	Bramble shark
Family SQUALIDAE	DOGFISH SHARKS
Squalus acanthias	Piked dogfish
Squalus blainvillei	Longnose spurdog
Squalus megalops	Shortnose spurdog
Family CENTROPHORIDAE	GULPER SHARKS
Centrophorus granulosus	Gulper shark
Centrophorus uyato	Little gulper shark
Family ETMOPTERIDAE	LANTERN SHARKS
Etmopterus spinax	Velvet belly
Family SOMNIOSIDAE	SLEEPER SHARKS
Centroscymnus coelolepis	Portugese dogfish
Somniosus rostratus	Little sleeper shark
Family OXYNOTIDAE	ROUGHSHARKS
Oxynotus centrina	Angular roughshark
Family DALATIIDAE	KITEFIN SHARKS
Dalatias licha	Kitefin shark
SQUATINIFORMES	ANGEL SHARKS
Family SQUATINIDAE	ANGEL SHARKS
Squatina aculeata	Sawback angelshark
Squatina oculata	Smoothback angelshark
Squatina squatina	Angel shark
LAMNIFORMES	MACKEREL SHARKS
Family ODONTASPIDIDAE	SAND TIGER SHARKS
Carcharias taurus	Sand tiger shark
Odontaspis ferox	Smalltooth sand tiger
Family ALOPIIDAE	THRESHER SHARKS
Alopias superciliosus	Bigeye thresher
Alopias vulpinus	Thresher shark
Family CETORHINIDAE	BASKING SHARKS
Cetorhinus maximus	Basking shark
Family LAMNIDAE	MACKEREL SHARKS
Carcharodon carcharias	Great white shark
Isurus oxyrinchus	Shortfin mako
Isurus paucus	Longfin mako

Lamna nasus	Porbeagle shark
CARCHARHINIFORMES	GROUND SHARKS
Family SCYLORHINIDAE	CAT SHARKS
Scyliorhinus stellaris	Nursehound
Galeus atlanticus	Atlantic catshark
Galeus melastomus	Blackmouth catshark
Family TRIAKIDAE	HOUND SHARKS
Galeorhinus galeus	Tope shark
Mustelus asterias	Starry smoothhound
Mustelus mustelus	Smoothhound
Mustelus punctulatus	Blackspot smoothhound
Family CARCHARHINIDAE	REQUIEM SHARKS
Carcharhinus altimus	Bignose shark
Carcharhinus brachyurus	Bronze whaler shark
Carcharhinus brevipinna	Spinner shark
Carcharhinus falciformis	Silky shark
C. limbatus	Blacktip shark
C. melanopterus	Blacktip reef shark
Carcharhinus obscurus	Dusky shark
Carcharhinus plumbeus	Sandbar shark
Galeocerdo cuvier	Tiger shark
Prionace glauca	Blue shark
Rhizoprionodon acutus	Milk shark
Family SPHYRNIDAE	HAMMERHEAD SHARKS
Sphyrna (Sphyrna) lewini	Scalloped hammerhead
Sphyrna (Sphyrna) mokarran	Great hammerhead
Sphyrna (Mesozygaena) tudes	Smalleye hammerhead
Sphyrna (Sphyrna) zygaena	Smooth hammerhead
BATOIDS	SKATES and RAYS
PRISTIFORMES	SAWFISHES
Family PRISTIDAE	SAWFISHES
Pristis pectinata	Smalltooth sawfish
Pristis pristis	Common sawfish
RHINOBATIFORMES	GUITARFISHES
Family RHINOBATIDAE	GUITARFISHES
Rhinobatos (Glaucostegus) cemiculus	Blackchin guitarfish
Rhinobatos (Rhinobatos) rhinobatos	Common guitarfish

TORPEDINIFORMES	ELECTRIC RAYS
Family TORPEDINIDAE	TORPEDO RAYS
Torpedo (Tetronarce) nobiliana	Great torpedo
Torpedo (Torpedo) sinuspersici	Variable torpedo ray
Torpedo (Torpedo) marmorata	Spotted torpedo
Torpedo (Torpedo) torpedo	Ocellate torpedo
RAJIFORMES	SKATES
Family RAJIDAE	SKATES
Dipturus batis	Gray skate
Dipturus oxyrinchus	Sharpnose skate
Dipturus nidarosiensis	Norwegian skate
Leucoraja circularis	Sandy skate
Leucoraja fullonica	Shagreen skate
Leucoraja melitensis	Maltese skate
Leucoraja naevus	Cuckoo skate
Raja undulata	Undulate skate
Raja africana	African skate
Raja asterias	Atlantic starry skate
Raja brachyura	Blonde skate
Raja clavata Linnaeus	Thornback skate
Raja montagui Fowler	Spotted skate
Raja polystigma	Speckled skate
Raja radula	Rough skate
Rostroraja alba	White skate
MYLIOBATIFORMES	STINGRAYS
Family DASYATIDAE	WHIPTAIL STINGRAYS
Dasyatis centroura	Roughtail stingray
Dasyatis marmorata	Marbled stingray
Dasyatis pastinaca	Common stingray
Dasyatis tortonesei	Tortonese's stingray
Himantura uarnak	Honeycomb whipray
Pteroplatytrygon violacea	Pelagic stingray
Taeniura grabata	Round fantail stingray
Family GYMNURIDAE	BUTTERFLY RAYS
Gymnura altavela	Spiny butterfly ray
Family MYLIOBATIDAE	EAGLE RAYS
Myliobatis aquila	Common eagle ray
Pteromylaeus bovinus	Bullray
Family RHINOPTERIDAE	COWNOSE RAYS

Rhinoptera marginata
Family MOBULIDAE
Mobula mobular

Lusitanian cownose ray
DEVIL RAYS
Giant devilray

”.

Dated 4th May, 2017.

DR. J CORTES,
Minister with responsibility for the Environment,
For the Government.

EXPLANATORY MEMORANDUM

This Notice amends Schedule 1 of the Nature Protection Act 1991 by increasing the number of specified wild animals included therein.