

Notifiable aquatic freshwater pests in NSW

October 2023, Primefact PUB21/2, Second edition
DPI Aquatic Biosecurity, Animal Biosecurity, Biosecurity and Food Safety

A number of freshwater pests are notifiable under NSW legislation.

This means there is a duty, or legal obligation, to notify authorities if you know or suspect the
occurrence of one of these pests.

Why are certain freshwater pests notifiable?

Several freshwater pests are listed as notifiable because they are exotic to Australia and if
established here could impact severely on the economy, human health or the environment.

Some other pests that already exist in Australia are notifiable because there is a control program
in place, or the pest occurs in parts of Australia other than NSW.

By remaining vigilant and notifying as soon as you suspect a notifiable pest, you can play a vital
role in protecting aquatic industries and preventing pest spread in the NSW aquatic environment.

What is notifiable?

All aquatic freshwater pests which are notifiable in NSW are tabled in Appendix 1. In NSW you
must notify the suspicion or awareness of:

Prohibited matter
Prohibited matter is high risk matter we do not want in NSW and is not established in NSW,
although we may occasionally have infestations that are quickly eradicated.

Examples of prohibited matter include species of Tilapia and other freshwater finfish. A full list is
contained in Schedule 2 of the Biosecurity Act.

Notification obligations apply with respect to prohibited matter. It is also an offence to deal with
prohibited matter.

Other listed notifiable pests
In addition to prohibited matter, Schedule 1 of the Biosecurity Regulation 2017 lists several
species as notifiable matter. It is illegal in NSW to possess, sell or move species listed as
notifiable matter. A person has a duty to notify an Authorised officer if they suspect the presence
of any of these pests. Examples of notifiable matter include speckled mosquitofish and redfin
perch.

https://www.legislation.nsw.gov.au/view/html/inforce/current/act-2015-024#sch.2
https://www.legislation.nsw.gov.au/view/html/inforce/current/sl-2017-0232#sch.1-pt.2

Notifiable aquatic freshwater pests in NSW

PUB21/2 2

Who must notify?

There is a duty to notify any awareness or suspicion of notifiable matter. The duty to notify is
detailed in the Biosecurity Act 2015 (Sections 30 and 38) and the Biosecurity Regulation 2019
(Clause 7).

This duty applies to an owner, occupier, or person in charge, care, control or custody of a
premises (such as a property), or a carrier or thing (such as an animal, animal product, vehicle or
equipment) to which the notifiable matter relates.

This duty also applies to a person consulting in their professional capacity (such as a veterinarian,
aquaculture staff or commercial fisher). There is no requirement to report if you know the matter
has already been reported.

How do you notify?

By notifying as soon as you suspect a notifiable pest you can play a vital role in protecting the
economy, human health and the environment from aquatic pests.

Suspicion or awareness of prohibited matter must be immediately reported to an authorised
officer. This can be done by phoning:

• The Emergency Animal Disease Hotline 1800 675 888 (24-hour hotline)

Suspicion or awareness of other listed notifiable pests must be notified within one working day.
This can be done by:

• Call the Emergency Animal Disease Hotline 1800 675 888 (24-hour hotline)

• Emailing aquatic.biosecurity@dpi.nsw.gov.au

• Complete the online form (https://forms.bfs.dpi.nsw.gov.au/forms/9247)

• Contacting a NSW Department of Primary Industries authorised officer

When in doubt as to whether you are dealing with prohibited matter or another listed notifiable
pest, it is better to phone to ensure you fulfil your duty to notify.

What information must be included in the notification?

A person must notify of the following:

a. the person’s full name and contact phone number

b. details of the notifiable matter

c. the location of the notifiable matter including, if the notifiable matter is on a property with
a property identification code (PIC), the property identification code. If the property does
not have a PIC, the location must include the road/street/lane number. If this is
unavailable, the lot and deposited plan (DP) number must be provided

d. any other information requested by the authorised officer.

https://www.legislation.nsw.gov.au/view/html/inforce/current/act-2015-024#sec.30
https://www.legislation.nsw.gov.au/view/html/inforce/current/act-2015-024#sec.38
https://www.legislation.nsw.gov.au/view/html/inforce/current/sl-2017-0232#sec.7
mailto:aquatic.biosecurity@dpi.nsw.gov.au
https://forms.bfs.dpi.nsw.gov.au/forms/9247

Notifiable aquatic freshwater pests in NSW

PUB21/2 3

Further information:

DPI Aquatic Biosecurity Programs
Port Stephens Fisheries Institute
Nelson Bay NSW 2315

P: 02 4916 3900

E: aquatic.biosecurity@dpi.nsw.gov.au

W: www.dpi.nsw.gov.au/fishing/aquatic-biosecurity

Appendix 1: List of prohibited matter1 and Schedule 1 notifiable freshwater finfish

Prohibited
Matter?

Common Name Scientific Name

 Yellowfin goby Acanthogobius flavimanus
Yes Pike characin Acestrorhynchus microlepis

Yes Siberian sturgeon Acipenser baerii
Yes Siberian sturgeon Acipenser baerii subsp. baerii

Yes Baikal sturgeon Acipenser baerii subsp. baicalensis
Yes Shortnose sturgeon Acipenser brevirostrum

Yes Yangtze sturgeon Acipenser dabryanus
Yes Lake sturgeon Acipenser fulvescens

Yes Russian/Danube sturgeon Acipenser gueldenstaedtii
Yes Green sturgeon Acipenser medirostris

Yes Sakhalin sturgeon Acipenser mikadoi
Yes Japanese sturgeon Acipenser multiscutatus

Yes Adriatic sturgeon Acipenser naccarii
Yes Fringebarbel sturgeon Acipenser nudiventris

Yes Atlantic sturgeon Acipenser oxyrinchus
Yes Atlantic sturgeon Acipenser oxyrinchus subsp. oxyrinchus

Yes Gulf sturgeon Acipenser oxyrinchus subsp. desotoi
Yes Persian sturgeon Acipenser persicus

Yes Sterlet Acipenser ruthenus
Yes Amur sturgeon Acipenser schrenckii

Yes Chinese sturgeon Acipenser sinensis
Yes Starry sturgeon Acipenser stellatus

Yes European sturgeon Acipenser sturio
Yes White sturgeon Acipenser transmontanus

1 It is an offence to deal with prohibited matter.

mailto:aquatic.biosecurity@dpi.nsw.gov.au

Notifiable aquatic freshwater pests in NSW

PUB21/2 4

Prohibited
Matter?

Common Name Scientific Name

Yes Alfaro amazonus
Yes Knife-edged livebearer Alfaro cultratus

Yes Alfaro huberi
Yes Yellowbelly gudgeon Allomogurnda nesolepis

Yes Snail bullhead Ameiurus brunneus
Yes White catfish Ameiurus catus

Yes Black bullhead Ameiurus melas
Yes Yellow bullhead Ameiurus natalis

Yes Brown bullhead Ameiurus nebulosus
Yes Flat bullhead Ameiurus platycephalus

Yes Spotted bullhead Ameiurus serracanthus

Yes Bowfin Amia calva

 Banded Grunter Amniataba percoides

Yes Gangetic climbing perch / koi Anabas cobojius

Yes Climbing perch Anabas testudineus

Yes Flatnose catfish Anaspidoglanis macrostoma

Yes Four spined stickleback Apeltes quadracus

Yes Bighead carp Aristichthys nobilis

Yes Astyanacinus moorii

Yes Banded tetra Astyanax aeneus

Yes Banded astyanax Astyanax fasciatus

Yes American gar/Armoured gar Atractosteus spp. (all species except
A.spatula)

Yes Ubangi shovelnose catfish Bagrus ubangensis

Yes Copper mahseer Barbodes hexagonolepis

Yes Pike minnow/Pike killifish/top minnow Belonesox belizanus

Yes Bicuda/Pirapucu Boulengerella cuvieri

Yes Golden pike-characin/Pirapoco Boulengerella lucius

Yes Pirapoco Boulengerella xyrekes

Yes Giant cichlid/Yellow belly cichlid Boulengerochromis microlepis

Yes Catla Catla catla

Yes Giant barb Catlocarpio siamensis

Yes Centrarchidae family

Yes Angler catfish Chaca bankanensis

Yes Burmensis frogmouth catfish Chaca burmensis

Notifiable aquatic freshwater pests in NSW

PUB21/2 5

Prohibited
Matter?

Common Name Scientific Name

Yes Squarehead catfish Chaca chaca

Yes Snake head Channa spp. (all species)

Yes Mrigal Cirrhinus cirrhosus

Yes Walking catfish Clarias spp. (all species)

Yes Colossoma spp. (all species)

Yes Guinean tilapia/Redbreast tilapia/Redbelly
tilapia Coptodon spp. (all species)

Yes Mojara/Lambari Ctenobrycon hauxwellianus

Yes Ctenobrycon multiradiatus

Yes Grass carp Ctenopharyngodon idella

Yes Silverbelly ctenopoma Ctenopoma argentoventer

Yes Tailspot ctenopoma Ctenopoma kingsleyae

Yes Manyspined ctenopoma Ctenopoma multispine

Yes Ocellated labyrinth fish Ctenopoma muriei

Yes Twospot climbing perch Ctenopoma nigropannosum

Yes Eyespot ctenopoma Ctenopoma ocellatum

Yes Mottled ctenopoma Ctenopoma weeksii

Yes Brook stickleback Culaea inconstans

Yes Pacific fat sleeper Dormitator latifrons

Yes Dormitator lebretonis

Yes Fat sleeper Dormitator maculatus

Yes Pygmy sunfish Elassoma spp. (all species)

Yes Electric eel Electrophorus electricus

Yes Large scaled spiny cheek sleeper Eleotris amblyopsis

Yes Eleotris andamensis

Yes Eleotris annobonensis

Yes Ramu freshwater gudgeon Eleotris aquadulcis

Yes Eleotris balia

Yes Eleotris brachyurus

Yes Eleotris daganensis

Yes Eleotris fasciatus

Yes Eleotris feai

Yes Eleotris melanura

Yes Eleotris oxycephala

Yes Eleotris pellegrini

Notifiable aquatic freshwater pests in NSW

PUB21/2 6

Prohibited
Matter?

Common Name Scientific Name

Yes Smallscaled spinycheek sleeper Eleotris perniger

Yes Spotted sleeper Eleotris picta

Yes Spinycheek sleeper Eleotris pisonis

Yes Eleotris pseudacanthopomus

Yes Sandwich Island sleeper Eleotris sandwicensis

Yes Eleotris senegalensis

Yes Eleotris soaresi

Yes Eleotris tecta

Yes Eleotris tubularis

Yes Eleotris vittata

Yes Eleotris vomerodentata

Yes Reedfish Erpetoichthys calabaricus

Yes Erythrinus spp. (all species)

Yes Pike Esox spp. (all species)

Yes Mosquitofish Gambusia spp. (all species except G.
holbrooki)

Yes Giant bully Gobiomorphus gobioides

Yes Redfin bully Gobiomorphus huttoni

Yes Bigmouth sleeper Gobiomorus dormitor

Yes Pacific sleeper Gobiomorus maculatus

Yes Aba aba Gymnarchus niloticus

Yes Helicophagus leptorhynchus

Yes Helicophagus waandersii

Yes Banded jewelfish Hemichromis fasciatus

Yes African pike Hepsetus odoe

Yes Twospot livebearer Heterandria bimaculata

Yes Stinging catfish Heteropneustes fossilis

Yes Roughback whipray Himantura kittipongi

Yes Marbled freshwater whip ray Himantura krempfi

Yes Marbled whipray Himantura oxyrhyncha

Yes Aimira Hoplerythrinus spp. (all species)

Yes Trahira Hoplias spp. (all species)

Yes Beluga Huso huso

Yes Pike characin/Giant tigerfish Hydrocynus spp. (all species)

Yes Silver carp Hypophthalmichthys molitrix

Notifiable aquatic freshwater pests in NSW

PUB21/2 7

Prohibited
Matter?

Common Name Scientific Name

Yes Tropical carp-gudgeon Hypseleotris cyprinoides

Yes Hypseleotris tohizonae

Yes Balsas catfish Ictalurus balsanus

Yes Lerma catfish Ictalurus dugesii

Yes Blue catfish Ictalurus furcatus

Yes Headwater catfish Ictalurus lupus

Yes Rio Verde catfish Ictalurus mexicanus

Yes Chapala catfish Ictalurus ochoterenai

Yes Yaqui catfish Ictalurus pricei

Yes Channel catfish Ictalurus punctatus

Yes Orangefin labeo Labeo calabasu

Yes Rohu Labeo rohita

Yes Forktail lates Lates microlepis

Yes Nile perch Lates niloticus

Yes Twospot lebiasina Lebiasina bimaculata

Yes South American lungfish Lepidosiren paradoxa

Yes Leptolebias aureoguttatus

Yes Marbled pearlfish Leptolebias marmoratus

Yes Barred tail pearlfish Leptolebias minimus

Yes Opal pearlfish Leptolebias opalescens

Yes Electric catfish Malapterurus spp. (all species)

 Weatherloach/Oriental Weatherloach Misgurnus anguillicaudatus

Yes Cornish jack Mormyrops anguilloides

Yes Round goby Neogobius melanostomus

Yes Shiner Notropis spp. (all species)

Yes Ozark madtom Noturus albater

Yes Smoky madtom Noturus baileyi

Yes Chucky madtom Noturus crypticus

Yes Elegant madtom Noturus elegans

Yes Mountain madtom Noturus eleutherus

Yes Slender madtom Noturus exilis

Yes Saddled madtom Noturus fasciatus

Yes Checkered madtom Noturus flavater

Yes Yellowfin madtom Noturus flavipinnis

Yes Stonecat Noturus flavus

Notifiable aquatic freshwater pests in NSW

PUB21/2 8

Prohibited
Matter?

Common Name Scientific Name

Yes Black madtom Noturus funebris

Yes Carolina madtom Noturus furiosus

Yes Orangefin madtom Noturus gilberti

Yes Piebald madtom Noturus gladiator

Yes Tadpole madtom Noturus gyrinus

Yes Least madtom Noturus hildebrandi subsp. hildebrandi

Yes Noturus hildebrandi subsp. lautus

Yes Margined madtom Noturus insignis

Yes Ouachita madtom Noturus lachneri

Yes Speckled madtom Noturus leptacanthus

Yes Black River madtom Noturus maydeni

Yes Brindled madtom Noturus miurus

Yes Frecklebelly madtom Noturus munitus

Yes Freckled madtom Noturus nocturnus

Yes Brown madtom Noturus phaeus

Yes Neosho madtom Noturus placidus

Yes Pygmy madtom Noturus stanauli

Yes Northern madtom Noturus stigmosus

Yes Caddo madtom Noturus taylori

Yes Scioto madtom Noturus trautmani

 Tilapia/Mozambique mouthbrooder Oreochromis mossambicus

Yes Tilapia Oreochromis spp. (all species except O.
mossambiccus)

Yes Ripsaw catfish/Black doras/ Black
shielded catfish

Oxydoras spp. (all species)

Yes Sentani gudgeon Oxyeleotris heterodon

Yes Marble goby Oxyeleotris marmorata

Yes Oxyeleotris siamensis

Yes Oxyeleotris urophthalmoides

Yes Oxyeleotris urophthalmus

Yes Mekong giant catfish Pangasianodon gigas

Yes Pangasius bedado

Yes Basa Pangasius bocourti

Yes Pangasius conchophilus

Yes Pangasius djambal

Yes Pangasius elongatus

Notifiable aquatic freshwater pests in NSW

PUB21/2 9

Prohibited
Matter?

Common Name Scientific Name

Yes Pangasius humeralis

Yes Pangasius kinabatanganensis

Yes Pangasius krempfi

Yes Pangasius kunyit

Yes Spot pangasius Pangasius larnaudii

Yes Pangasius lithostoma

Yes Pangasius macronema

Yes Pangasius mahakamensis

Yes Pangasius mekongensis

Yes Pangasius myanmar

Yes Pangasius nasutus

Yes Pangasius nieuwenhuisii

Yes Yellowtailed catfish Pangasius pangasius

Yes Pangasius polyuranodon

Yes Pangasius rheophilus

Yes Pangasius sabahensis

Yes Shortbarbel pangasius Pangasius tubbi

Yes Discus ray Paratrygon aiereba

Yes Pantanal parasitic catfish Paravandelia oxyptera

Yes Black mangrove cichlid/Spotted tilapia Pelmatolapia spp. (all species)

 Redfin perch Perca fluviatilis

 Speckled mosquitofish/dusky millions
fish

Phalloceros caudimaculatus

Yes Southern redbelly dace Phoxinus erythrogaster

Yes Mississippi paddlefish Polyodon spathula

Yes Marbled lungfish Protopterus aethiopicus

Yes Gilled lungfish Protopterus amphibius

Yes African lungfish Protopterus annectens

Yes Slender lungfish Protopterus dolloi

Yes Chinese swordfish/paddlefish Psephurus gladius

Yes Ninespine stickleback Pungitius pungitius

Yes Red piranha Pygocentrus spp. (all species)

Yes Flathead catfish Pylodictis olivaris

Yes Roach Rutilus rutilus

Yes Pink happy/slender happy/cunene
happy/green happy

Sargochromis spp. (all species)

Notifiable aquatic freshwater pests in NSW

PUB21/2 10

Prohibited
Matter?

Common Name Scientific Name

Yes Blackchin tilapia Sarotherodon spp. (all species)

Yes Schilbe angolensis

Yes Golden barbel Schilbe banguelensis

Yes Schilbe bocagii

Yes Butterfish Schilbe brevianalis

Yes Schilbe congensis

Yes Schilbe djemeri

Yes Schilbe durinii

Yes Schilbe grenfelli

Yes Silver butter catfish Schilbe intermedius

Yes Schilbe laticeps

Yes Schilbe mandibularis

Yes Shoulderspot catfish Schilbe marmoratus

Yes Schilbe micropogon

Yes Schilbe moebiusii

Yes Schilbe multitaeniatus

Yes African butter catfish Schilbe mystus

Yes Schilbe nyongensis

Yes Schilbe tumbanus

Yes Schilbe uranoscopus

Yes Yangambi butterbarbel Schilbe yangambianus

Yes Schilbe zairensis

Yes Serranochromis spp. (all species)

Yes Redeye piranha Serrasalmus spp. (all species)

Yes European catfish/Wels catfish Silurus spp. (all species)

Yes Banded tilapia Tilapia spp. (all species)

Yes Tench Tinca tinca

Yes Tomeurus gracilis

Yes River carp/deccan mahseer/high backed
mahseer/jungha mahseer/Thai mahseer

Tor spp. (all species)

Yes Valencia toothcarp Valencia hispanica

Yes Freshwater minnow Zacco platypus

© State of New South Wales through Regional NSW 2023. The information contained in this publication is based on knowledge and
understanding at the time of writing October, 2023. However, because of advances in knowledge, users are reminded of the need to
ensure that the information upon which they rely is up to date and to check the currency of the information with the appropriate
officer of the Regional NSW or the user’s independent adviser.

	Notifiable aquatic freshwater pests in NSW
	Why are certain freshwater pests notifiable?
	What is notifiable?
	Prohibited matter
	Other listed notifiable pests

	Who must notify?
	How do you notify?
	What information must be included in the notification?
	Further information:
	Appendix 1: List of prohibited matter0F and Schedule 1 notifiable freshwater finfish

	© State of New South Wales through Regional NSW 2023. The information contained in this publication is based on knowledge and understanding at the time of writing October, 2023. However, because of advances in knowledge, users are reminded of the need...

