
Many animals introduced into Australia have become
serious pests. Examples include the cane toad, fox, cat,
(European) rabbit and many other less common animals.

These animals cost Queensland a great deal of money
and may have contributed to the extinction of several
native animals. Introduced animals can spread infectious
diseases, including exotic diseases (such as rabies) and
other diseases that are dangerous to humans (such as
herpes B).

The importation and keeping of some animals as pets is
restricted by legislation. If there were no controls over the
keeping and importation of potential pest animals, some
animals would inevitably escape due to:

•	 poor cage construction
•	 accidental release or
•	 irresponsible owners releasing unwanted

pets into the wild.

These animals could then multiply into feral populations.

The basic philosophy behind the law is: prevention is much
cheaper than cure. Legislation protects Queensland’s
environment and economy from further damage due to
new species of introduced animals.

Prohibited invasive animals

Prohibited pets

Don’t risk a fine
The Biosecurity Act 2014, prescribes animal species as
prohibited or restricted invasive animals or as invasive or
noxious fish. It is illegal to keep most declared mammal
species as pets in Queensland. There are restrictions
preventing the keeping of most of these species as pets.

Under the Act, everyone has a general biosecurity
obligation (GBO) to take reasonable and practical
measures to minimise the biosecurity risks associated
with invasive animals.

The keeping of most native wildlife and certain introduced
birds is regulated by the Department of Environment and
Science (DES).

Pets that are prohibited in Queensland

Prohibited mammals
All introduced mammal species are prohibited as pets
unless listed as exceptions.

A sample of these prohibited mammals include:

•	 foxes		
•	 squirrels		
•	 ferrets/polecats/stoats
•	 rabbits		
•	 hamsters
•	 monkeys/marmosets
•	 gerbils
•	 weasels
•	 dingoes.		

Exceptions
Introduced mammals that can be kept as pets in
Queensland (subject to local government by-laws):

•	 dogs
•	 cats		
•	 horses
•	 goats		
•	 donkeys
•	 guinea pigs		
•	 black/brown rats		
•	 house mice
•	 pigs
•	 deer (farmed species as long as these deer are kept

within a deer-proof enclosure).

All other exotic mammals are prohibited.

The keeping of native mammals is controlled by DES.

Prohibited reptiles and birds
All reptile and amphibiban species introduced to
Queensland are prohibited pets. Reptiles include snakes,
lizards and turtles, including:

•	 American corn snakes
•	 red-eared slider turtles
•	 boa constrictors
•	 all tortoises.

Certain exotic birds are also prohibited.

Some native reptiles and birds may be kept under a permit
issued by DES. Contact your local DES office for more
information.

Prohibited fish
Certain introduced fish are invasive in Queensland under
the Biosecurity Act 2014. Invasive fish cannot be brought
into Queensland.

The list of prohibited pet fish includes:

•	 tilapia		
•	 mosquito fish (gambusia)
•	 largemouth bass
•	 carp
•	 climbing perch.		

Reporting prohibited pets
Please report any illegal activities such as the importation,
sale and keeping of prohibited animals. Your action will
protect Queensland’s environment and agriculture from
degradation by introduced pest animals.

Further information
Further information is available from your local
government office, or by contacting Biosecurity
Queensland on 13 25 23 or visit biosecurity.qld.gov.au.

This fact sheet is developed with funding support from the Land Protection Fund.

Fact sheets are available from Department of Agriculture and Fisheries (DAF) service centres and our Customer Service Centre (telephone 13 25 23). Check our website
at biosecurity.qld.gov.au to ensure you have the latest version of this fact sheet. The control methods referred to in this fact sheet should be used in accordance with the
restrictions (federal and state legislation, and local government laws) directly or indirectly related to each control method. These restrictions may prevent the use of one or
more of the methods referred to, depending on individual circumstances. While every care is taken to ensure the accuracy of this information, DAF does not invite reliance
upon it, nor accept responsibility for any loss or damage caused by actions based on it.

© The State of Queensland, Department of Agriculture and Fisheries, 2020.							 07/20

