

THE OFFICIAL GAZETTE 5TH OCTOBER, 2016
LEGAL SUPPLEMENT — A

GUYANA

ACT NO. 22 of 2016

WILDLIFE CONSERVATION AND MANAGEMENT ACT 2016

I assent.

A handwritten signature in black ink, appearing to read 'David Granger'.

David Granger,
President.

5th October, 2016

ARRANGEMENT OF SECTIONS

SECTION

PART I
PRELIMINARY

1. Short title and commencement.
2. Interpretation.

PART II
SCOPE

3. Schedules.

PART III
ADMINISTRATION

4. Establishment and incorporation of the Guyana Wildlife Conservation and Management Commission.
5. Power of the Minister to give directions to the Commission.
6. Functions of the Commission.
7. Duties of the Commission.
8. Establishment of the Wildlife Scientific Committee.
9. Functions of Wildlife Scientific Committee.
10. Employment of the Staff of the Commission.
11. Delegation of powers by the Minister.
12. Wildlife General Fund.
13. Resources of the Fund.
14. Accounts and audit of the Commission.
15. Report of the Commission.

PART IV
CAPTIVE BREEDING OF ANIMALS

16. Breeding in captivity.
17. Captive Bred Certificate.
18. Property of the State.
19. Cancellation of licence.

PART V
ARTIFICIAL PROPAGATION OF PLANTS

20. Artificial Propagation Operation Licence.
21. Artificial Propagation Certificate.
22. Property of the State.
23. Cancellation of licence.

PART VI
WILDLIFE RANCHING

24. Wildlife Ranching Operation Licence.
25. Wildlife Ranch Product Permit.
26. Cancellation of Licence.

PART VII
IMPORTATION, EXPORTATION, RE-EXPORTATION
AND INTRODUCTION FROM THE SEA

27. Import Permit, Export Permit and Re-Export Certificate.

A.D. 2016]

WILDLIFE CONSERVATION AND MANAGEMENT ACT 2016

[No. 22

28. Certificate of Introduction from the Sea.
29. Application for Import Permit, Export Permit, Re-Export Certificate and Certificate of Introduction from the Sea.
30. Amendment of application fees.
31. Animal to be permanently marked.
32. Offences of importing and exporting.
33. Change of particulars.
34. Grant of permit and certificate.
35. Validity of permit and certificate.
36. Grounds for refusal to grant permit and certificate.
37. Reissue of permit and certificate.
38. Restriction of permit and certificate retrospectively.
39. Modification of permit and certificate.
40. Suspension of permit and certificate.
41. Cancellation of permit and certificate.
42. Compensation.
43. Non-transferability of permit and certificate.
44. Used or expired permit or certificate to be returned, cancelled and retained.
45. Wildlife not within the scope of this Act to have written authorisation of Commission.
46. Specimens for transshipment or in transit not imported or exported.
47. Specimens that are subject to quarantine.
48. Specimens to be marked.

PART VIII

COMMERCIAL IMPORTATION AND EXPORTATION OF WILDLIFE

49. Licence to engage in commercial importation or exportation of wildlife.
50. Grounds for cancellation.
51. Export levy.

PART IX

TRANSPORTATION OF WILDLIFE

52. Transportation of animals and plants.

PART X

LICENSING OF HOLDING PREMISES

53. Licensing of holding premises.
54. Application for Holding Premises Licence.
55. Pre-Act holding premises.
56. Inspection of premises.
57. Grant of licence.
58. Display of licence.

59. Publication of list of holding premises.
60. Cancellation or variation of licence.
61. Notice of cancellation or variation.

PART XI

APPROVED INSTITUTIONS AND PERSONS

62. Declaration of approved institutions and individuals.
63. Inter-organisation transfer.

PART XII

KEEPING OF RECORDS

64. Holder of licence, permit or certificate to keep Wildlife Register.
65. Commission to keep records.

PART XIII

OFFENCES AND PENALTIES

66. Contravention of certain provisions.
67. False or misleading statements.
68. Unlawful trade.
69. Unauthorised possession.
70. Threatening etc., of authorised person.
71. Failure to keep Wildlife Register.
72. Revocation of licence on conviction of offences.

PART XIV

ENFORCEMENT

73. Enforcement.
74. Commission to monitor use of permit and certificate.
75. Liability of body corporate.
76. Possession of wildlife.
77. Entry of authorised person.
78. Seizure.
79. Forfeiture to State.
80. Fees payable to the Commission.

PART XV

MISCELLANEOUS

81. Waiver of fees.
82. Non-application of Act to certain specimens acquired before Act commences.
83. Regulations.
84. Repeal, revocation and savings of laws.
85. Act not in derogation of other laws.

First Schedule CITES Appendix I
Second Schedule CITES Appendix II

A.D. 2016]

WILDLIFE CONSERVATION AND MANAGEMENT ACT 2016

[No. 22

Third Schedule	CITES Appendix III
Fourth Schedule	Fees for Applications, Permits, Certificates and Licences
Fifth Schedule	Forms of Licences
Sixth Schedule	Penalties
Seventh Schedule	Constitution, Proceedings and related matters of the Commission

AN ACT to provide for the protection, conservation, management, sustainable use,
internal and external trade of Guyana's wildlife.

A.D. 2016 Enacted by the Parliament of Guyana:-

PART I

PRELIMINARY

- | | |
|-----------------------------------|---|
| Short title and commencement. | 1. This Act may be cited as the Wildlife Conservation and Management Act 2016 and shall come into operation on a date appointed by order of the Minister. |
| Interpretation. | 2. (1) In this Act – |
| First, Second and Third Schedules | <ul style="list-style-type: none"> (a) “animal” means any specimen, whether living or dead, of any species of wild fauna specified in the First, Second and Third Schedules, any other wildlife and includes any egg, sperm, tissue culture or embryo of any such animal; and includes any vertebrate and invertebrate or any part and derivative of them, but does not include any domestic animal; (b) “animal reproductive material” means – <ul style="list-style-type: none"> (i) an egg, sperm, or embryo of an animal; or (ii) any other part, or product of an animal from which another animal can be produced; (c) “animal specimen” means – <ul style="list-style-type: none"> (i) any animal; (ii) any animal reproductive material; (iii) any tissue including the flesh, skin, bone, blood, lymph, scales, feather, horns or shell of any animal; and (iv) any readily recognisable part or derivative of a species specified in the First, Second and Third Schedules or any other wildlife; (d) “approved institution” means an institution declared by the Commission under section 62 |
| First, Second and Third Schedules | |

- to be an approved institution in relation to a particular wildlife species or group of species;
- (e) “approved person” means a person declared by the Commission under section 62 to be an approved person in relation to a particular wildlife species or group of species;
 - (f) “artificially propagated” refers to live plants grown from seeds, cuttings, divisions, callus tissues or other plant tissues, spores or other propagules in a controlled environment for the purposes of trade;
 - (g) “Artificial Propagation Certificate” means a certificate issued in accordance with section 21;
 - (h) “Artificial Propagation Operation Licence” means a licence issued in accordance with section 20;
 - (i) “authorised person” means any institution, person or body authorised by the Commission to enforce this Act;
 - (j) “bred in captivity” means bred in a controlled environment of an offspring of any animal reproductive material, whether sexual or asexual for the purposes of trade;
 - (k) “breeding stock” means the animals in the captive breeding operation that are used for reproduction;
 - (l) “Captive Bred Certificate” means a certificate issued in accordance with section 17;
 - (m) “Captive Breeding Operation Licence” means a licence issued in accordance with section 16;
 - (n) “Certificate of Introduction from the Sea” means a certificate issued in accordance with section 29;
 - (o) “Commercial Export Licence” means a licence issued in accordance with section 49;
 - (p) “Commercial Import Licence” means a licence issued in accordance with section 49;
 - (q) “Commission” means the Guyana Wildlife Conservation and Management Commission established by section 4;

- (r) “controlled environment” means –
- (i) in relation to an animal or animal reproductive material, an environment which –
 - (A) is manipulated by human intervention for the purpose of producing a selected species or quality of animals or animal reproductive material;
 - (B) has boundaries designed to prevent animals, eggs or gametes of the species from entering or leaving the controlled environment;
 - (C) includes facilities such as artificial housing, waste removal, health care, protection from predators and artificial food supply;
 - (D) is managed in a manner to maintain the breeding stock indefinitely, save and except in the case of ranching;
 - (ii) in relation to plants, an environment which –
 - (A) is manipulated by human intervention for the purposes of producing selected species or hybrids of plants or plant reproductive material;
 - (B) includes tillage, fertilization, weed control, drainage, irrigation or nursery operations, including potting, bedding or protection from weather; or
 - (C) is managed in a manner designed to maintain the breeding stock indefinitely;
- (s) “Convention” or “CITES” means the Convention on International Trade in Endangered Species of Wild Fauna and Flora which came into force on the 25th day of August 1977 and any amendments to it as are adopted, from time to time, by the State of Guyana;
- (t) “cultivated” means a plant grown by horticultural methods in a human controlled environment for its produce;

A.D. 2016]

WILDLIFE CONSERVATION AND MANAGEMENT ACT 2016

[No. 22

A.D. 2016]

WILDLIFE CONSERVATION AND MANAGEMENT ACT 2016

[No. 22
