
Animal Welfare Amendment Bill

Government Bill

As reported from the committee of the whole
House

107—3

Animal Welfare Amendment Bill

Key to symbols used in reprinted bill

As reported from the committee of the whole
House

text inserted

text deleted

Hon Nathan Guy

Animal Welfare Amendment Bill

Government Bill

Contents
Page

1 Title 5
2 Commencement 5
3 Principal Act 5

Part 1
Amendments to principal Act

3A Long Title amended 6
4 Section 2 amended (Interpretation) 6
5 Section 3 amended (Definition of manipulation) 7
6 Section 4 amended (Definition of physical, health, and

behavioural needs)
9

7 Section 5 amended (Definition of research, testing, and
teaching)

9

8 Sections 6 and 7 repealed 9
9 New section 8A inserted (Transitional and savings

provisions relating to amendments to Act)
10

8A Transitional and savings provisions relating to
amendments to Act

10

10 Section 9 amended (Purpose) 10
11 Section 11 amended (Obligation to alleviate pain or

distress of ill or injured animals)
10

12 Section 15 amended (Restriction on performance of
surgical procedures)

10

13 Section 16 replaced (Criteria to determine whether
procedure is significant surgical procedure)

10

107—3 1

Animal Welfare Amendment Bill

16 Criteria to determine whether procedure is
significant surgical procedure

11

13A Sections 17 to 20 repealed 11
14 Section 21 replaced (Surgical procedure offences) 11

21 Surgical procedure offences 11
14A Section 24 amended (Defence and rebuttable evidence) 11
15 Section 25 amended (Penalties) 12
16 Section 29 amended (Further offences) 12
17 New sections 30A to 30E inserted 12

Ill-treating, hunting, or killing wild animals or
animals in wild state

30A Wilful or reckless ill-treatment of wild animals
or animals in wild state

12

30B Hunting or killing 13
30C Hunting in safari parks 13
30D Captured animals 14
30E Certain provisions relating to traps and devices

not excluded
14

18 Section 36 replaced (Obligations relating to traps) 14
36 Obligations relating to traps 14

19 Section 38 replaced (Purpose) 15
38 Purpose 15

20 Section 41 repealed (Guidelines for issue of animal
welfare export certificates)

15

21 Section 43 amended (Consideration of application) 15
22 Section 45 amended (Conditions) 16
22A Section 46 amended (Issue of animal welfare export

certificate)
16

23 Section 54 amended (Offence) 16
24 Section 55 amended (Purpose) 17
25 Section 57 amended (Functions) 17
26 Section 71 amended (Public notification) 17
27 Section 73 amended (Matters to be considered) 18
28 Section 74 amended (Recommendation to Minister) 18
29 Section 76 amended (Amendment or revocation of code

of welfare)
18

30 Section 78 amended (Review of code of welfare) 18
31 Section 78A repealed (Review date may be extended) 19
31A Section 81 amended (Effect of this Part) 19
31B New section 84A inserted (Prohibition on use of animals

in research, testing, and teaching for making cosmetic)
19

2

Animal Welfare Amendment Bill

84A Prohibition on use of animals in research, testing,
and teaching for making cosmetic

19

32 Section 87 replaced (Codes of ethical conduct) 19
87 Codes of ethical conduct 19

33 Section 89 amended (Application for approval) 20
34 Section 96 (Amendment, suspension, or revocation) 20
35 Section 100 amended (Criteria) 20
35A Section 119 amended (Penalties) 21
36 Section 122 amended (Criteria) 21
36A Section 123 amended (Amendment or revocation of

declaration)
21

37 New sections 123A to 123D inserted 22
123A Appointment of auditors 22
123B Audits 22
123C Auditors’ general duties 23
123D Auditors’ powers 23

38 Section 124 amended (Appointment of inspectors) 24
39 Section 125 amended (Appointment of auxiliary officers) 25
40 Section 127 amended (Power to inspect land, premises,

and places and stationary vehicles, aircraft, and ships)
25

41 Section 130 amended (Power to prevent or mitigate
suffering)

25

42 Section 133 amended (Powers conferred by search
warrant)

26

42A Section 136 amended (Disposal of things seized) 26
42B Section 136A amended (Disposal of animals seized

or taken into custody prior to commencement or
determination of proceedings)

27

43 Section 138 amended (Destruction of injured or sick
animals (other than marine mammals))

27

43A Section 141 amended (Duties of approved organisation) 27
44 New sections 156A to 156I and cross-heading inserted 28

Compliance notices
156A Scope 28
156B Content 29
156C Service 29
156D Compliance 30
156E Change or cancellation 30
156F Appeal to District Court 31
156G Appeal to High Court, Court of Appeal, or

Supreme Court
32

156H Effect of appeal 32

3

Animal Welfare Amendment Bill

156I Penalties for non-compliance with compliance
notice

33

45 Section 156I amended (Penalties for non-compliance with
compliance notice)

33

46 Section 157 amended (Offenders to give name and
address)

33

47 Section 161 amended (Infringement offences) 33
48 Section 162 amended (Infringement notices) 34
49 Section 169 replaced (Court may disqualify person from

owning or exercising authority in respect of animals)
34

169 Court may disqualify person from owning or
exercising authority in respect of animals

34

50 Section 169A amended (Disqualified person may apply to
court for removal or variation of disqualification)

35

51 Section 169B amended (Offence of contravening
disqualification order)

35

52 Section 172 amended (Power of court to order that
certain animals be forfeited to the Crown or approved
organisation)

35

53 Sections 175 to 178 and cross-heading above section 175
repealed

36

54 Section 182 amended (Criteria in relation to recovery of
costs)

36

55 Section 183 amended (Regulations) 36
56 New sections 183A to 183C inserted 37

183A Regulations relating to standards of care 37
183B Regulations relating to surgical and painful

procedures
39

183C Regulations relating to exporting animals 41
57 Section 184 amended (Consultation) 41
58 Section 191 repealed (Deemed codes of welfare) 42
59 Schedule 1 amended 42
60 Schedule 4 replaced 42

Part 2
Amendment to related Customs enactment

61 Amendment to Customs Export Prohibition (Livestock
for Slaughter) Order 2010

43

2A Revocation 43

4

Animal Welfare Amendment Bill cl 3

Schedule 44
Schedule 4 replaced

The Parliament of New Zealand enacts as follows:

1 Title
This Act is the Animal Welfare Amendment Act 2013.

2 Commencement
(1) Sections 4(1), (4), and (5), 8, 10(2), 12(1), 13 to 16, 20 to 5

22, 22A, 25(1), 45, and 57(2) come into force on the earlier
of the following:
(a) a date appointed by the Governor-General by Order in

Council:
(b) 5 years after the date on which this Act receives the 10

Royal assent.
(3) Sections 5, 7, and 35(1), (2), and (3) come into force on

1 January following the second anniversary of the date on
which this Act receives the Royal assent.

(3A) Section 35(2A) comes into force on the day that is 6 months 15
after the date on which this Act receives the Royal assent.

(4) Section 38(1) comes into force on the day that is 3 months
after the date on which this Act receives the Royal assent.

(5) The rest of this Act comes into force on the day after the date
on which it receives the Royal assent. 20

(6) One or more Orders in Council may be made under subsec-
tion (1) or (2) appointing different dates for different provi-
sions.

3 Principal Act
This Act amends the Animal Welfare Act 1999 (the principal 25
Act).

5

Part 1 cl 3A Animal Welfare Amendment Bill

Part 1
Amendments to principal Act

3A Long Title amended
Replace paragraph (a)(i) of the Long Title with:

“(i) to recognise that animals are sentient: 5
“(ia) to require owners of animals, and persons in

charge of animals, to attend properly to the
welfare of those animals:”.

4 Section 2 amended (Interpretation)
(1) In section 2(1), repeal the definition of controlled surgical 10

procedure.
(1A) In section 2(1), insert in its appropriate alphabetical order:

“cosmetic—
“(a) means any finished product that is used or represented

for use for the primary purpose of cleansing, improv- 15
ing the attractiveness of, changing the appearance of,
perfuming, moisturising, or deodorising the skin, hair,
nails, or other external parts of the human body, human
teeth, or the mucous membranes of the human mouth,
whether or not the product is or contains any substance, 20
mixture of substances, or thing; and

“(b) includes any substance, mixture of substances, or thing
declared to be a cosmetic by regulations made for that
purpose under section 183; but

“(c) does not include— 25
“(i) a medicine, as defined in section 3 of the

Medicines Act 1981; or
“(ii) a medical device, as defined in section 3A of that

Act; or
“(iii) a related product, as defined in section 94 of that 30

Act; or
“(iv) an agricultural compound or a veterinary

medicine, as those terms are defined in section
2(1) of the Agricultural Compounds and Veter-
inary Medicines Act 1997; or 35

6

Animal Welfare Amendment Bill Part 1 cl 5

“(v) a food, as defined in section 9 of the Food Act
2014 or a drink within the meaning of that sec-
tion; or

“(vi) toothpaste; or
“(vii) any substance, mixture of substances, or thing 5

declared not to be a cosmetic by regulationsmade
for that purpose under section 183”.

(2) In section 2(1), definition of device, after “means any”, insert
“explosive (not being a firearm as defined in section 2 of the
Arms Act 1983), incendiary device, or”. 10

(3) In section 2(1), replace the definition of infringement offence
with:
“infringement offence means—
“(a) an offence against section 36(3):
“(c) any other offence created by or under this Act that is 15

declared by regulations made under this Act to be an
infringement offence for the purposes of this Act”.

(4) In section 2(1), replace the definition of infringement offence
with:
“infringement offence means— 20
“(a) an offence against section 36(3):
“(c) an offence against section 156I(1):
“(e) any other offence created by or under this Act that is

declared by regulations made under this Act to be an
infringement offence for the purposes of this Act”. 25

(5) In section 2(1), repeal the definitions of restricted surgical
procedure and significant surgical procedure.

(6) In section 2(1), insert in its appropriate alphabetical order:
“substance, in relation to any cosmetic, has the same meaning
as in section 2(1) of the Medicines Act 1981”. 30

5 Section 3 amended (Definition of manipulation)
(1) In section 3(1), replace “subsections (2) and (3)” with “sub-

sections (1A) to (3)”.
(2) After section 3(1), insert:
“(1A) The term defined by subsection (1) includes the killing of an 35

animal (other than an animal in a wild state) for the purpose

7

Part 1 cl 5 Animal Welfare Amendment Bill

of interfering with the animal’s body or its tissues in a manner
specified in that subsection.

“(1B) The term defined by subsection (1) also includes the breed-
ing or production of an animal using any breeding technique
(including genetic modification) that may result in the birth 5
or production of an animal that is more susceptible to, or at
greater risk of, pain or distress during its life as a result of the
breeding or production.”

(2A) After section 3(2), insert:
“(2A) Subsection (1A) does not apply to any killing of an animal 10

that is carried out by any person—
“(a) while exercising powers under the Biosecurity Act 1993

for the purposes specified in section 121(1A) of that
Act; or

“(b) while exercising powers or performing functions for the 15
purposes of a response activity carried out under the
Biosecurity Act 1993, being an activity undertaken after
any event described in subsection (2B) and for any
purpose described in subsection (2C).

“(2B) The events concerned are— 20
“(a) the detection of an unwanted organism not previously

known to be present in New Zealand:
“(b) the appearance of different effects of an unwanted or-

ganism known to be present in New Zealand and cap-
able of being eradicated. 25

“(2C) The purposes concerned are—
“(a) to investigate the unwanted organism:
“(b) to minimise the impact of the unwanted organism on

natural and physical resources, human health, and over-
seas market access for New Zealand products: 30

“(c) to control the spread of the unwanted organism:
“(d) to reduce the geographical distribution of the unwanted

organism:
“(e) to eradicate the unwanted organism.”

(3) Repeal section 3(2)(c). 35

8

Animal Welfare Amendment Bill Part 1 cl 8

6 Section 4 amended (Definition of physical, health, and
behavioural needs)
Replace section 4(a) with:
“(a) proper and sufficient food:
“(ab) proper and sufficient water:”. 5

7 Section 5 amended (Definition of research, testing, and
teaching)

(1) In section 5(1), replace “subsections (2) to (4)” with “subsec-
tions (1A) to (4)”.

(2) In section 5(1)(c), after “animal”, insert “; or”. 10
(3) After section 5(1)(c), insert:

“(d) any routine breeding of animals that may result in the
birth or production of an animal that is more susceptible
to, or at greater risk of, pain or distress during its life,
being breeding for the purpose of carrying out any work 15
or teaching of a type specified in paragraphs (a) to (c)
on any offspring.”

(4) After section 5(1), insert:
“(1A) The term defined by subsection (1) includes any work of a

kind described in subsection (1)(a) or (b) carried out on the 20
body or tissues of an animal after the animal was killed for the
purpose, if the killing of the animal was a manipulation under
section 3(1A).

“(1B) A reference in subsection (1) to a manipulation of an animal
includes a reference to the act of breeding or producing the 25
animal in a way described in section 3(1B).

“(1C) In applying subsection (1) in relation to a manipulation de-
scribed in section 3(1B), the reference in subsection (1) to
work must be read as a reference to scientific work but does
not include normal animal management or practice.” 30

(5) After section 5(2), insert:
“(2A) Subsection (2)(a) does not apply in relation to a manipulation

described in section 3(1A).”

8 Sections 6 and 7 repealed
Repeal sections 6 and 7. 35

9

Part 1 cl 9 Animal Welfare Amendment Bill

9 New section 8A inserted (Transitional and savings
provisions relating to amendments to Act)
After section 8, insert:

“8A Transitional and savings provisions relating to
amendments to Act 5
The transitional and savings provisions set out in Schedule 4,
which relate to amendments made to this Act by the Animal
Welfare Amendment Act 2013, have effect for the purposes
of this Act.”

10 Section 9 amended (Purpose) 10
(1) In section 9(2)(b), delete “, where practicable,”.
(2) Replace section 9(2)(d) and (e) with:

“(d) contemplates that regulations will prohibit or impose
requirements on the surgical or painful procedures that
may be performed on animals; and 15

“(e) contemplates that regulations will prescribe the per-
sons or classes of persons who may perform surgical or
painful procedures on animals; and”.

11 Section 11 amended (Obligation to alleviate pain or
distress of ill or injured animals) 20
In section 11(1), delete “, where practicable,”.

12 Section 15 amended (Restriction on performance of
surgical procedures)

(1) In section 15(1), replace “section 18(1)” with “regulations
made under section 183B”. 25

(2) Replace section 15(1)(b) with:
“(b) a person who is acting under the direct supervision of a

veterinarian and who is a student undergoing his or her
training to become a veterinarian.”

(3) In section 15(3), after “Parts 2 and 6”, insert “and to any regu- 30
lations made under section 183B”.

13 Section 16 replaced (Criteria to determine whether
procedure is significant surgical procedure)
Replace section 16 with:

10

Animal Welfare Amendment Bill Part 1 cl 14A

“16 Criteria to determine whether procedure is significant
surgical procedure
If any person has to determine whether a procedure carried
out on an animal is a significant surgical procedure under this
Act, the person must determine the question by considering 5
the following criteria:
“(a) whether the procedure has the potential to—

“(i) cause significant pain or distress; or
“(ii) cause serious or lasting harm, or loss of function,

if not carried out by a veterinarian in accordance 10
with recognised professional standards; and

“(b) the nature of the procedure, including whether this in-
volves—
“(i) a surgical or operative procedure below the sur-

face of the skin, mucous membranes, or teeth or 15
below the gingival margin; or

“(ii) physical interference with sensitive soft tissue or
bone structure; or

“(iii) significant loss of tissue or loss of significant tis-
sue.” 20

13A Sections 17 to 20 repealed
Repeal sections 17 to 20.

14 Section 21 replaced (Surgical procedure offences)
Replace section 21 with:

“21 Surgical procedure offences 25
A person commits an offence who, without reasonable excuse,
acts in contravention of or fails to comply with—
“(a) section 15(1) or (2); or
“(b) section 15(4).
“Compare: 1960 No 30 s 3(ma); 1971 No 48 s 3(3)(s)”. 30

14A Section 24 amended (Defence and rebuttable evidence)
In section 24, replace “section 21(1)(b)” with “section 21(b)”
in each case.

11

Part 1 cl 15 Animal Welfare Amendment Bill

15 Section 25 amended (Penalties)
In section 25, replace “section 21(1) or section 21(2)” with
“section 21”.

16 Section 29 amended (Further offences)
Repeal section 29(b) and (f). 5

17 New sections 30A to 30E inserted
After section 30, insert:

“Ill-treating, hunting, or killing wild animals
or animals in wild state

“30A Wilful or reckless ill-treatment of wild animals or animals 10
in wild state

“(1) A person commits an offence if the person wilfully ill-treats a
wild animal or an animal in a wild state.

“(2) A person commits an offence if the person recklessly ill-treats
a wild animal or an animal in a wild state. 15

“(3) A defendant has a defence to a prosecution for an offence
against subsection (1) or (2) if the defendant satisfies the
court that the conduct alleged to constitute an offence is or is
part of a generally accepted practice in New Zealand for the
hunting or killing of wild animals of that type or animals in a 20
wild state of that type.

“(4) In determining whether wilful or reckless ill-treatment of an
animal has occurred, a court may treat an act or omission as
lawful (and not subject to subsection (1) or (2)) if satisfied
that— 25
“(a) the act or omissionwas done in the course of performing

functions for the purposes of another Act; and
“(b) not to treat the act or omission as lawful would be con-

trary to the purpose and principles of that Act.
“(5) Nothing in subsection (1) or (2) applies to— 30

“(a) a wild animal in captivity (other than in captivity in a
safari park); or

“(b) the accidental or inadvertent killing or harming of an
animal; or

“(c) any act or omission necessary to protect a person’s life 35
or safety.

12

Animal Welfare Amendment Bill Part 1 cl 17

“(6) Nothing in subsection (1) or (2) affects section 179 or 181.
“(7) A person who commits an offence against subsection (1) is

liable on conviction,—
“(a) in the case of an individual, to imprisonment for a

term not exceeding 5 years or to a fine not exceeding 5
$100,000, or to both:

“(b) in the case of a body corporate, to a fine not exceeding
$500,000.

“(8) A person who commits an offence against subsection (2) is
liable on conviction,— 10
“(a) in the case of an individual, to imprisonment for a

term not exceeding 3 years or to a fine not exceeding
$75,000, or to both:

“(b) in the case of a body corporate, to a fine not exceeding
$350,000. 15

“30B Hunting or killing
“(1) Nothing in this Act makes it unlawful to hunt or kill—

“(a) any animal in a wild state; or
“(b) any wild animal or pest in accordance with the provi-

sions of— 20
“(i) the Wildlife Act 1953; or
“(ii) the Wild Animal Control Act 1977; or
“(iii) the Conservation Act 1987; or
“(iv) the Biosecurity Act 1993; or
“(v) any other Act; or 25

“(c) any other wild animal or pest; or
“(ca) any game animal in accordance with the provisions of

the Game Animal Council Act 2013; or
“(d) any fish caught from a constructed pond.

“(2) Subsection (1) is subject to sections 30A and 30C to 30E 30
and Part 6.
“Compare: 1960 No 30 s 19(1)(c), (2)

“30C Hunting in safari parks
“(1) Nothing in this Act makes it unlawful to hunt a wild animal

that is available for hunting in a safari park. 35

13

Part 1 cl 18 Animal Welfare Amendment Bill

“(2) Subsection (1) is subject to subsection (3) and to sec-
tions 30A and 30E and Part 6.

“(3) Despite subsection (1) and section 30B, if a person has
hunted and captured a wild animal in a safari park (not being
an animal that has been captured for the purpose of facilitating 5
its imminent destruction), this Act applies in relation to that
person as the person in charge of that animal.

“30D Captured animals
“(1) If a person has in captivity an animal captured in a wild state

(not being an animal that has been captured for the purpose 10
of facilitating its imminent destruction), this Act applies in
relation to that person as the person in charge of that animal.

“(2) If a person has in captivity an animal captured in a wild state
(not being an animal caught by fishing) for the purpose of fa-
cilitating its imminent destruction, section 12(c) applies in re- 15
lation to the killing of that animal.

“(3) Nothing in subsection (1) or (2) applies in relation to a wild
animal that is hunted and captured in a safari park.

“(4) Nothing in section 30B applies to anywild animal or pest that
is farmed or kept as a pet (other than a pest fish that is caught 20
from a freshwater fish farm by a recreational fisher).

“30E Certain provisions relating to traps and devices not
excluded
Sections 30B and 30C do not restrict the application of sec-
tions 34 and 36.” 25

18 Section 36 replaced (Obligations relating to traps)
Replace section 36 with:

“36 Obligations relating to traps
“(1) A person who, for the purpose of capturing alive a mammal,

bird, reptile, or amphibian, sets a trap or causes a trap to be set 30
must inspect that trap, or cause a competent person to inspect
that trap, within 12 hours after sunrise on each day the trap
remains set, beginning on the day immediately after the day
on which the trap is set.

14

Animal Welfare Amendment Bill Part 1 cl 21

“(2) A person who, for the purpose of capturing alive a mammal,
bird, reptile, or amphibian, sets a trap or causes a trap to be set
must—
“(a) remove, or cause to be removed, any live animal found

in that trap; or 5
“(b) attend properly to the care of the animal or, without

delay, kill the animal.
“(3) A person who, without reasonable excuse, fails to comply with

subsection (1) commits an infringement offence.
“(4) A person who, without reasonable excuse, fails to comply with 10

subsection (2) commits an offence and is liable on convic-
tion,—
“(a) in the case of an individual, to a fine not exceeding

$5,000; or
“(b) in the case of a body corporate, to a fine not exceeding 15

$25,000.”

19 Section 38 replaced (Purpose)
Replace section 38 with:

“38 Purpose
The purpose of this Part is to protect the welfare of animals be- 20
ing exported from New Zealand and to protect New Zealand’s
reputation as a responsible exporter of animals and products
made from animals.”

20 Section 41 repealed (Guidelines for issue of animal
welfare export certificates) 25
Repeal section 41.

21 Section 43 amended (Consideration of application)
(1) After section 43(k), insert:

“(ka) any regulations made under section 183C relating to
the export of animals: 30

“(kb) New Zealand’s reputation as a responsible exporter of
animals and products made from animals:”.

(2) In section 43, insert as subsection (2):
“(2) The Director-General may, in considering any application

under section 42, have regard to the following matters: 35

15

Part 1 cl 22 Animal Welfare Amendment Bill

“(a) the post-arrival conditions for the management of the
animals in the importing country:

“(b) the manner in which the welfare of any animals pre-
viously exported by the applicant was attended to dur-
ing— 5
“(i) the 30-day period commencing on the date of

their arrival in the importing country; or
“(ii) any lesser period after their arrival that the Dir-

ector-General thinks fit.”

22 Section 45 amended (Conditions) 10
After section 45(1)(l), insert:
“(la) a condition requiring an exporter to provide a report on

theway inwhich the animals weremanaged during their
journey and to provide any specified information that
the Director-General considers relevant: 15

“(lb) a condition requiring an exporter to provide a report
on the welfare of the animals and to provide any spe-
cified information that the Director-General considers
relevant, for—
“(i) the 30-day period commencing on the date of 20

their arrival in the importing country; or
“(ii) any lesser period after their arrival that the Dir-

ector-General thinks fit:”.

22A Section 46 amended (Issue of animal welfare export
certificate) 25
In section 46, insert as subsection (2):

“(2) The failure to comply with any relevant regulations made
under this Act is a sufficient ground on which the Dir-
ector-General may—
“(a) refuse to issue a certificate; or 30
“(b) revoke or amend any certificate that has already been

issued.”

23 Section 54 amended (Offence)
In section 54(1), delete “refuses or”.

16

Animal Welfare Amendment Bill Part 1 cl 26

24 Section 55 amended (Purpose)
(1) In section 55(2)(b), after “welfare” insert “; and”.
(2) After section 55(2)(b), insert:

“(c) recommend to the Minister that regulations be made
under section 183A prescribing animal welfare stand- 5
ards or requirements.”

25 Section 57 amended (Functions)
(1) Replace section 57(b) with:

“(b) to make recommendations to the Minister—
“(i) under section 3(3) (which relates to manipula- 10

tion); and
“(ii) relating to the making of regulations under sec-

tion 183B (which relates to surgical and painful
procedures):”.

(2) In section 57(f), replace “to promote, and” with “to develop 15
and promote, and”.

26 Section 71 amended (Public notification)
Replace section 71(1) and (2) with:

“(1) The National Animal Welfare Advisory Committee must pub-
licly notify a draft code of welfare if the Committee is satisfied 20
that—
“(a) the draft should proceed; and
“(b) the draft complies with the purposes of this Act; and
“(c) the draft is so clearly written as to be readily understood;

and 25
“(d) the draft indicates any matters that the Committee con-

siders should be dealt with by regulations under this
Act; and

“(e) representatives of the persons likely to be affected by
the draft have been consulted about it; and 30

“(f) the Minister has approved the notification of the draft.
“(2) If the Committee decides not to proceed with a draft code pre-

pared by any person other than the Committee, it must—
“(a) give the person its reasons in writing for not proceeding;

and 35
“(b) notify the Minister of its decision.”

17

Part 1 cl 27 Animal Welfare Amendment Bill

27 Section 73 amended (Matters to be considered)
Replace section 73(3) and (4) with:

“(3) In carrying out its functions under subsection (1), the National
Animal Welfare Advisory Committee may take into account
practicality and economic impact, if relevant. 5

“(4) The National Animal Welfare Advisory Committee may rec-
ommend to the Minister that regulations be made under sec-
tion 183A(1)(a) (which relates to standards or requirements
for the purposes of giving effect to Parts 1 and 2).

“(5) The National Animal Welfare Advisory Committee may rec- 10
ommend to the Minister the making of regulations under sec-
tion 183A(2) (which relates to prescribing standards or re-
quirements that do not fully meet specified obligations).

“(6) Before making a recommendation under subsection (5), the
National Animal Welfare Advisory Committee must consider 15
the relevant provisions of section 183A.”

28 Section 74 amended (Recommendation to Minister)
(1) In section 74(2)(c), after “Committee”, insert “; and”.
(2) After section 74(2)(c), insert:

“(d) if applicable, those matters contained in, or related to, 20
the code that the Committee considers should be dealt
with by regulations under this Act.”

29 Section 76 amended (Amendment or revocation of code
of welfare)
In section 76(1)(a), after “welfare”, insert “or any part of a 25
code of welfare”.

30 Section 78 amended (Review of code of welfare)
(1) Replace section 78(1) with:
“(1) TheNational AnimalWelfare Advisory Committeemay at any

time review the whole or any part of any code of welfare for 30
the time being in force.”

(2) In section 78(3), after “code of welfare”, insert “or part of the
code”.

(3) Repeal section 78(4) and (5).

18

Animal Welfare Amendment Bill Part 1 cl 32

31 Section 78A repealed (Review date may be extended)
(1) Repeal section 78A.
(2) The Animal Welfare (Codes of Welfare—Review Date Exten-

sion) Order 2014 (LI 2014/260) is revoked.

31A Section 81 amended (Effect of this Part) 5
After section 81(2), insert:

“(3) To avoid doubt, nothing in this Part applies in relation to the
use of animals for any purpose that does not involve research,
testing, or teaching.”

31B New section 84A inserted (Prohibition on use of animals 10
in research, testing, and teaching for making cosmetic)
After section 84, insert:

“84A Prohibition on use of animals in research, testing, and
teaching for making cosmetic

“(1) A person must not use an animal in any research, testing, or 15
teaching that is for the purpose of—
“(a) developing, making, or testing a cosmetic; or
“(b) developing, making, or testing an ingredient that is in-

tended exclusively for use in a cosmetic.
“(2) Subsection (1)(b) does not apply to research, testing, or 20

teaching in relation to an ingredient that is carried out for a
purpose unrelated to the intended use of the ingredient in a
cosmetic.

“(3) A person commits an offence who contravenes subsection
(1). 25

“(4) In a prosecution for an offence against this section, it is not
necessary for the prosecution to prove that the defendant in-
tended to commit the offence.”

32 Section 87 replaced (Codes of ethical conduct)
Replace section 87 with: 30

“87 Codes of ethical conduct
“(1) Any person referred to in subsection (2) may apply to the

Director-General for approval of a code of ethical conduct in
relation to the use of animals.

“(2) The persons are— 35

19

Part 1 cl 33 Animal Welfare Amendment Bill

“(a) any person who—
“(i) is engaged in, or wishes to be engaged in, re-

search, testing, or teaching; and
“(ii) wishes to use animals in that research, testing, or

teaching: 5
“(b) any person who—

“(i) is not directly engaged in research, testing, or
teaching; but

“(ii) wishes to enable a teaching organisation to use
animals in research, testing, or teaching.” 10

33 Section 89 amended (Application for approval)
In section 89(1)(a), replace “in which the applicant is engaged
or proposes to be engaged” with “to which the application re-
lates”.

34 Section 96 (Amendment, suspension, or revocation) 15
(1) In section 96(2)(a), after “teaching”, insert “or no longer

wishes to enable research, testing, or teaching to be carried
out by another person”.

(2) In section 96(2)(c), after “teaching”, insert “or to enable re-
search, testing, or teaching to be carried out by another per- 20
son”.

35 Section 100 amended (Criteria)
(1) In section 100(a), after “this Part”, insert “, but the committee

need not have regard to the purpose stated in section 80(1)(b)
for any part of the project that involves manipulation to which 25
section 3(1A) applies”.

(2) In section 100(d), after “of animals)”, insert “, but this para-
graph does not apply to the killing of animals for the purpose
of any project where research, testing, and teaching are to be
performed on their bodies or tissues”. 30

(2A) After section 100(f), insert:
“(fa) the extent to which there has been—

“(i) assessment of the suitability of using non-sen-
tient or non-living alternatives in the project; and

20

Animal Welfare Amendment Bill Part 1 cl 36A

“(ii) replacement of animals as subjects with suitable
non-sentient or non-living alternatives; and”.

(3) In section 100, insert as subsection (2):
“(2) When an animal ethics committee considers approving a re-

search, testing, and teaching project that involves manipula- 5
tion to which section 3(1A) applies, the committee must be
satisfied that every animal that will be subject to that manipu-
lation will be killed in such a manner that the animal does not
suffer unreasonable or unnecessary pain or distress.”

35A Section 119 amended (Penalties) 10
In section 119, after “section 83(2) or”, insert “section
84A(3) or”.

36 Section 122 amended (Criteria)
(1) Replace section 122(1)(a) with:

“(a) one of the purposes or roles of the organisation concerns 15
the welfare of animals or a particular species of animal;
and”.

(2) After section 122(2), insert:
“(3) The Minister may, in making a declaration under section 121,

specify that the approval is given in respect of— 20
“(a) only the species specified in the declaration; or
“(b) all animals.

“(4) Nothing in this section obliges the Minister to make a declar-
ation under section 121.

“(5) The Minister may, in making a declaration under section 121, 25
impose, as conditions of the Minister’s approval, any other
conditions or requirements that relate to the organisation’s per-
formance of its functions and powers that he or she considers
necessary or desirable.”

36A Section 123 amended (Amendment or revocation of 30
declaration)

(1) Replace section 123(1) with:
“(1) The Minister may from time to time, by notice in the Gazette,

revoke any declaration made under section 121 if the Minister
is satisfied that— 35

21

Part 1 cl 37 Animal Welfare Amendment Bill

“(a) the organisation no longer meets any 1 or more of the
criteria set out in section 122; or

“(b) the organisation has failed to comply with any condition
imposed under section 122(2); or

“(c) the organisation has failed to comply with any condition 5
imposed under section 122(5).”

(2) In section 123(2)(a), (b), and (c), after “section 122(2)”, insert
“or (5)”.

37 New sections 123A to 123D inserted
After section 123, insert: 10

“123A Appointment of auditors
“(1) The Director-General may appoint auditors to carry out audits

of approved organisations for the purposes of this Act.
“(2) The Director-General may appoint as auditors only those per-

sons who have appropriate experience, technical competence, 15
and qualifications relevant to the audits.

“(3) Auditors may, but need not, be persons who are employed
under the State Sector Act 1988.

“123B Audits
“(1) The Director-General must set terms of reference for audits of 20

approved organisations.
“(2) Audits include examinations, investigations, and reviews.
“(3) Auditors conduct audits as to the previous and current pos-

itions, and as to the likely future position, of—
“(a) an organisation’s ability to meet the criteria set out in 25

section 122(1):
“(b) compliance by an organisation and its inspectors and

auxiliary officers with any relevant performance and
technical standards for inspectors and auxiliary officers:

“(c) an organisation’s compliance with any memorandum of 30
understanding established between the organisation and
the Ministry:

“(d) the exercise of any power, and the carrying out of any
functions or duties, by any inspector or auxiliary officer
of an organisation: 35

“(e) an organisation’s compliance with animal welfare law:

22

Animal Welfare Amendment Bill Part 1 cl 37

“(f) compliance by an organisation and its inspectors and
auxiliary officers with any direction issued by the Dir-
ector-General under section 126:

“(g) any other class or description of audit necessary to audit
an organisation’s work or status as an approved organ- 5
isation under this Act.

“(4) Any inspector, auxiliary officer, or employee of an organisa-
tion, and any other inspector or auxiliary officer, may be the
subject of an audit.

“123C Auditors’ general duties 10
“(1) An auditor must use his or her best endeavours to comply with

and give effect to relevant performance or technical standards
when exercising powers or carrying out functions or duties for
the purposes of this Act.

“(2) An auditor must give the approved organisation that is to be 15
audited a written notice of the audit and the terms of reference
a reasonable time before the audit starts, unless giving notice
would defeat the purpose of the audit.

“(3) The auditor must conduct the audit within the terms of refer-
ence. 20

“123D Auditors’ powers
“(1) An auditor may exercise the powers in this section for the pur-

poses of an audit.
“(2) The Director-General may give the approved organisation that

is to be audited a written notice to appear before an auditor at 25
a time and place specified in the notice.

“(3) If the Director-General acts under subsection (2), the auditor
may require the approved organisation to answer all questions
relating to the audit put to the organisation.

“(4) An auditor may examine the systems, processes, and records 30
of the approved organisation.

“(5) The approved organisation must ensure that the auditor—
“(a) has full access to all books and records in the possession

or under the control of the organisation and to any place
where any such books or records are kept; and 35

23

Part 1 cl 38 Animal Welfare Amendment Bill

“(b) is able to examine or audit any books or records, and
take copies or extracts from them; and

“(c) has full access to facilities (for example, animal shel-
ters) that are maintained so that the organisation can
fulfil its duties under this Act, and is able to take sam- 5
ples and records from facilities and animals kept there
as provided in section 127; and

“(d) has full access to any other thing that relates to the or-
ganisation’s performance of duties under this Act and
the organisation’s ability to meet the criteria set out in 10
section 122(1).”

38 Section 124 amended (Appointment of inspectors)
(1) Replace section 124(1) with:
“(1) The Director-General may from time to time appoint persons

employed in the State sector to be inspectors for the purposes 15
of this Act.”

(2) Replace section 124(3)(a) with:
“(a) must be appointed either—

“(i) for particular purposes of this Act specified in
the inspector’s instrument of appointment, which 20
may include the exercise of particular powers of
inspectors under this Act or relate to a particular
species; or

“(ii) for the general purposes of this Act; and”.
(3) After section 124(6)(a), insert: 25

“(aa) may at any time be suspended from office by the Min-
ister if he or she considers it desirable to do so pending
the investigation of a complaint relating to—
“(i) the inspector’s performance of his or her func-

tions or duties; or 30
“(ii) any suspected neglect of duty or misconduct of

the inspector:”.
(4) After section 124(6), insert:
“(6A) If the Minister suspends an inspector under subsection

(6)(aa), the Minister must give the inspector a written notice 35
stating—
“(a) that the inspector’s appointment is suspended; and

24

Animal Welfare Amendment Bill Part 1 cl 41

“(b) either—
“(i) the period of the suspension; or
“(ii) that suspension is for an indefinite period; and

“(c) the reasons for the suspension.”

39 Section 125 amended (Appointment of auxiliary officers) 5
After section 125(2), insert:

“(2A) The Director-General may at any time suspend a person’s ap-
pointment as an auxiliary officer.”

40 Section 127 amended (Power to inspect land, premises,
and places and stationary vehicles, aircraft, and ships) 10

(1) After section 127(4), insert:
“(4A) If an inspector exercises a power of entry under subsection

(1), the inspector may take any photographs, sound or video
recordings, drawings, or other records (whether paper-based
or electronic) of anything relevant to, and observed during, an 15
inspection.

“(4B) If an inspector exercises a power of entry under subsection
(1), the inspector may take—
“(a) the carcass of or tissue or other bodily samples (for ex-

ample, blood samples) from any dead animal found dur- 20
ing an inspection:

“(b) tissue or other bodily samples (for example, blood sam-
ples) from any live animal found during the inspection.”

(2) After section 127(5)(a), insert:
“(aa) the owner of the animal is already disqualified from 25

owning an animal under this Act; or”.
(3) In section 127(5)(b), replace “ship,—” with “ship; or”.
(4) After section 127(5)(b), insert:

“(c) the animal is at clear risk of imminent harm,—”.

41 Section 130 amended (Power to prevent or mitigate 30
suffering)

(1) After section 130(1), insert:
“(1A) If an inspector proposes to destroy, or require the destruction

of, an animal under subsection (1), the inspector must ensure

25

Part 1 cl 42 Animal Welfare Amendment Bill

that the process in section 138 is followed before the animal is
destroyed (as if that section applied).

“(1B) Without limiting section 185, a notice under subsection (1)(b)
may be served on a person by—
“(a) delivering it personally to the person: 5
“(b) delivering it to the person at the person’s usual or last-

known place of residence or business:
“(c) sending it by fax or email to the person’s fax number or

email address:
“(d) posting it in a letter addressed to the person at the per- 10

son’s usual or last-known place of residence or business.
“(1C) The following provisions apply to service as described in sub-

section (1B):
“(a) service on an officer of a body, or on the body’s regis-

tered office, is deemed to be service on the body: 15
“(b) service on any of the partners in a partnership is deemed

to be service on the partnership:
“(c) service by post is deemed to occur at the time at which

the notice would have been delivered in the ordinary
course of the post.” 20

(2) In section 130(2), delete “refuses or”.

42 Section 133 amended (Powers conferred by search
warrant)
After section 133(4), insert:

“(4A) If an inspector proposes to destroy, or require the destruction 25
of, an animal under subsection (4), the inspector must ensure
that the process in section 138 is followed before the animal is
destroyed (as if that section applied).”

42A Section 136 amended (Disposal of things seized)
In section 136(1)(b), replace “section 127(5)” with “section 30
127”.

26

Animal Welfare Amendment Bill Part 1 cl 43A

42B Section 136A amended (Disposal of animals seized
or taken into custody prior to commencement or
determination of proceedings)
In section 136A(1)(a), replace “section 127(5)” with “section
127”. 5

43 Section 138 amended (Destruction of injured or sick
animals (other than marine mammals))
In section 138(4), replace “other veterinarian” with “veterin-
arian giving that opinion”.

43A Section 141 amended (Duties of approved organisation) 10
(1) After section 141(1), insert:
“(1A) Subsection (1B) applies if—

“(a) an owner of an animal, or a person acting as the agent
of an owner of an animal, gives the animal into the tem-
porary custody of an approved organisation; and 15

“(b) an arrangement exists for the return of the animal to the
owner or the owner’s agent; and

“(c) the owner or the owner’s agent does not return to re-
claim custody of that animal as agreed.

“(1B) If this subsection applies, the approved organisation may sell, 20
re-home, or dispose of (including destroy) the animal in any
manner that an inspector or auxiliary officer acting for the or-
ganisation thinks fit if—
“(a) the approved organisation has taken reasonable steps to

locate and contact the owner; and 25
“(b) either—

“(i) the approved organisation has been unable to lo-
cate or contact the owner; or

“(ii) the approved organisation has located and at-
tempted to contact the owner, but the owner will 30
not respond; and

“(c) the approved organisation has given the owner written
notice of its intention to sell, re-home, or otherwise dis-
pose of (including destroy) the animal in accordance
with the provisions of subsection (3); and 35

27

Part 1 cl 44 Animal Welfare Amendment Bill

“(d) the owner has not, within the period specified in the
notice, reclaimed the animal and paid any costs incurred
by the organisation and specified in the notice.”

(2) After section 141(2)(a), insert:
“(aa) at any time, sell, re-home, or otherwise dispose of 5

(including destroy) the animal in any manner that the
inspector or auxiliary officer thinks fit if—
“(i) the animal is wild or unsocialised; and
“(ii) the animal is severely distressed; and
“(iii) in the opinion of a veterinarian, the animal’s dis- 10

tress is a direct result of being contained to the ex-
tent that it would be unreasonable and unneces-
sary to continue to contain the animal:”.

(3) In section 141(5), replace “subsection (2) or subsection (4)”
with “subsection (1B), (2), or (4)”. 15

44 New sections 156A to 156I and cross-heading inserted
After section 156, insert:

“Compliance notices
“156A Scope
“(1) An inspector may issue a compliance notice to a person. 20
“(2) A compliance notice may—

“(a) require the person to cease doing something that the
inspector has good cause to suspect contravenes or is
likely to contravene this Act or any regulations made
under it; or 25

“(b) prohibit the person from starting something that the in-
spector has good cause to suspect contravenes or is
likely to contravene this Act or any regulations made
under it; or

“(c) prohibit the person from doing something again that the 30
inspector has good cause to suspect contravenes or is
likely to contravene this Act or any regulations made
under it; or

“(d) prohibit the person from having something done on the
person’s behalf that the inspector has good cause to sus- 35
pect contravenes or is likely to contravene this Act or
any regulations made under it; or

28

Animal Welfare Amendment Bill Part 1 cl 44

“(e) prohibit the person from having something done on the
person’s behalf again that the inspector has good cause
to suspect contravenes or is likely to contravene this Act
or any regulations made under it; or

“(f) require the person to do something that the inspector 5
reasonably believes is necessary to ensure that the per-
son complies with this Act or any regulations made
under it.

“Compare: 1993 No 95 s 154

“156B Content 10
A compliance notice must state—
“(a) the name of the person to whom it is issued; and
“(b) the reasons why the inspector issued it; and
“(c) the requirement or prohibition in section 156A(2) im-

posed by the inspector; and 15
“(d) one of the following:

“(i) for a requirement, the period, if any, within which
the requirement must be achieved, which must
start on the day on which the notice is served
and end after a time that is reasonable for the 20
achievement of the requirement; or

“(ii) for a prohibition, the time and date, if any, from
which the prohibition is to take effect; and

“(e) the conditions, if any, imposed by the inspector; and
“(f) the consequences of not complying with the notice; and 25
“(g) the rights of appeal in section 156F; and
“(h) the name and address of the agency whose inspector

issued the notice.
“Compare: 1993 No 95 s 154A

“156C Service 30
“(1) An inspector who issues a compliance notice must ensure that

it is served on the person to whom it is issued.
“(2) Without limiting section 185, a compliance notice may be

served by—
“(a) delivering it personally to the person: 35
“(b) delivering it to the person at the person’s usual or last-

known place of residence or business:

29

Part 1 cl 44 Animal Welfare Amendment Bill

“(c) sending it by fax or email to the person’s fax number or
email address:

“(d) posting it in a letter addressed to the person at the per-
son’s usual or last-known place of residence or business.

“(3) The following provisions apply to service as described in sub- 5
section (2):
“(a) service on an officer of a body, or on the body’s regis-

tered office, is deemed to be service on the body:
“(b) service on any of the partners in a partnership is deemed

to be service on the partnership: 10
“(c) service by post is deemed to occur at the time at which

the notice would have been delivered in the ordinary
course of the post.

“Compare: 1993 No 95 s 154B

“156D Compliance 15
The person to whom a compliance notice is issued must—
“(a) comply with the notice; and
“(b) do so within the period stated in the notice, if a period

is stated; and
“(c) pay all the costs and expenses of complying with the 20

notice, unless the order states otherwise.
“Compare: 1993 No 95 s 154C

“156E Change or cancellation
“(1) A compliance notice may be changed or cancelled under sub-

section (2) or cancelled under subsection (3) by the Dir- 25
ector-General.

“(2) If the Director-General receives a written application from the
person to whom the notice was issued to change or cancel the
notice, the Director-General—
“(a) must consider the application as soon as practicable and 30

in any event within 10 working days after the date on
which the application is received, having regard to—
“(i) the purpose for which the notice was issued; and
“(ii) the effect of a change or cancellation on the pur-

pose; and 35
“(iii) any other matter he or she thinks fit:

“(b) may confirm, change, or cancel the notice:

30

Animal Welfare Amendment Bill Part 1 cl 44

“(c) must give the person to whom the notice was issued
written notice of the confirmation, change, or cancella-
tion.

“(3) The Director-General—
“(a) may cancel the notice if he or she considers that the 5

notice is no longer required; and
“(b) must give the person to whom the notice was issued

written notice of the cancellation.
“(4) An application to change or cancel a compliance notice does

not operate as a stay of the notice. 10
“Compare: 1993 No 95 s 154D

“156F Appeal to District Court
“(1) The following persons may appeal to a District Court:

“(a) the person to whom a compliance notice was issued
under section 156A: 15

“(b) a person whose application under section 156E(2) did
not succeed.

“(2) The appeal does not operate as a stay of the compliance notice.
“(3) The person may apply to the court for a stay of the compliance

notice pending the court’s decision on the appeal. 20
“(4) The court must consider the application for a stay as soon as

practicable after the application for it is lodged.
“(5) The court must consider—

“(a) whether to hear—
“(i) the person: 25
“(ii) the Director-General; and

“(b) the likely effect on animal welfare of granting a stay;
and

“(c) whether it is unreasonable for the person to comply with
the compliance notice pending the decision on the ap- 30
peal; and

“(d) any other matters that the court thinks fit.
“(6) The court may grant or refuse a stay andmay impose any terms

or conditions that the court thinks fit.
“(7) The stay has legal effect once a copy of it is served on the 35

Director-General.

31

Part 1 cl 44 Animal Welfare Amendment Bill

“(8) The stay remains in force until the District Court orders it
lifted.

“(9) The rules of procedure under the District Courts Act 1947
apply to the making of an appeal and an application for a stay.

“(10) The District Court may confirm, change, or cancel the compli- 5
ance notice appealed against.
“Compare: 1993 No 95 s 154E

“156G Appeal to High Court, Court of Appeal, or Supreme
Court

“(1) A party to an appeal under section 156F may appeal to the 10
High Court on a question of law.

“(2) The High Court Rules and sections 74 to 78 of the District
Courts Act 1947 apply to an appeal under subsection (1)—
“(a) as if it were an appeal under section 72 of the District

Courts Act 1947; and 15
“(b) with all necessary modifications.

“(3) A party to an appeal under subsection (1) may appeal to the
Court of Appeal or the Supreme Court against a determination
of the High Court on a question of law, with the leave of the
court appealed to, and subject to section 14 of the Supreme 20
Court Act 2003.

“(4) The Court of Appeal or the Supreme Court hearing an appeal
under this section has the same power to adjudicate on the
appeal as the High Court had.
“Compare: 1993 No 95 s 154F 25

“156H Effect of appeal
An appeal under section 156F or 156G has the following
effects:
“(a) the Director-General whose compliance notice is ap-

pealed against must not cancel the notice while the no- 30
tice is the subject of an appeal or while the time for the
person’s appeal rights is running; and

“(b) the person who appeals must comply with the notice if
compliance is required as the result of the person exer-
cising the person’s appeal rights. 35

“Compare: 1993 No 95 s 154G

32

Animal Welfare Amendment Bill Part 1 cl 47

“156I Penalties for non-compliance with compliance notice
“(1) A person commits an offence who, without reasonable excuse,

fails to comply with any requirement made or prohibition im-
posed under section 156A.

“(2) A person who commits an offence against this section is liable 5
on conviction,—
“(a) in the case of an individual, to a fine not exceeding

$5,000; or
“(b) in the case of a body corporate, to a fine not exceeding

$25,000.” 10

45 Section 156I amended (Penalties for non-compliance with
compliance notice)
After section 156I(2), insert:

“(3) An offence against this section is also an infringement of-
fence.” 15

46 Section 157 amended (Offenders to give name and
address)
Replace section 157(4) with:

“(4) A person commits an offence who, without reasonable ex-
cuse,— 20
“(a) fails to comply with a request made under subsection

(1) or (2); or
“(b) gives to an inspector, in response to a request made

under subsection (1) or (2), particulars that are false in
a material respect. 25

“(5) A person who commits an offence against subsection (4) is
liable on conviction,—
“(a) in the case of an individual, to a fine not exceeding

$5,000; or
“(b) in the case of a body corporate, to a fine not exceeding 30

$25,000.”

47 Section 161 amended (Infringement offences)
In section 161, insert as subsection (2):

“(2) Despite section 21(1) of the Summary Proceedings Act 1957,
leave under that provision is not required in order to file a 35

33

Part 1 cl 48 Animal Welfare Amendment Bill

charging document in respect of an infringement offence under
this Act.”

48 Section 162 amended (Infringement notices)
Replace section 162(4)(b) with:
“(b) the amount of the infringement fee (being an amount 5

not exceeding $1,000 prescribed by regulations made
under this Act); and”.

49 Section 169 replaced (Court may disqualify person from
owning or exercising authority in respect of animals)
Replace section 169 with: 10

“169 Court may disqualify person from owning or exercising
authority in respect of animals

“(1) This section applies if a person is convicted of an offence
against—
“(a) any section in Part 1 or 2; or 15
“(b) section 152(1); or
“(c) section 169B(1).

“(2) This section also applies if a person is charged with an of-
fence against any enactment specified in subsection (1) and
is found unfit to stand trial (under the Criminal Procedure 20
(Mentally Impaired Persons) Act 2003).

“(3) If this section applies in relation to a person, the court may (in
addition to or in substitution for any other penalty or order)
make an order disqualifying that person for any period that it
thinks fit from being the owner of, or exercising authority over, 25
or being the person in charge of,—
“(a) an animal or animals of a particular kind or description;

or
“(b) animals generally.

“(4) In considering whether to make an order under subsection 30
(3), the court must have regard to—
“(a) the purposes of Parts 1 and 2; and
“(b) the maximum penalty specified for the charge from

which the conviction arose; and
“(c) the seriousness of the offending, including (without 35

limitation) the nature and gravity of the harm, the

34

Animal Welfare Amendment Bill Part 1 cl 52

number of animals involved, and the frequency of the
offending; and

“(d) the character of the person; and
“(e) the previous offending history (if any) of the person;

and 5
“(f) any other circumstances of the case.

“(5) In making an order under subsection (3), the court may also
specify a minimum disqualification period.”

50 Section 169A amended (Disqualified person may apply to
court for removal or variation of disqualification) 10
Replace section 169A(4) with:

“(4) In deciding an application under this section, the court may
have regard to—
“(a) the matters specified in section 169(4); and
“(b) the applicant’s conduct since the disqualification order 15

was made.”

51 Section 169B amended (Offence of contravening
disqualification order)
Replace section 169B(1) with:

“(1) A person commits an offence if the person contravenes a dis- 20
qualification order made under section 169(3) (under which
provision a court can make an order relating to an animal or
animals of a particular kind or description or to animals gen-
erally).”

52 Section 172 amended (Power of court to order that 25
certain animals be forfeited to the Crown or approved
organisation)
Replace section 172(2) with:

“(2) If a court finds that a person is unfit to stand trial for an offence
against this Act in respect of an animal or animals, the court 30
may make any order provided for in subsection (1) as if it had
convicted the person of the offence.

“(3) If an animal is forfeited to the Crown or an approved organ-
isation under this section,—

35

Part 1 cl 53 Animal Welfare Amendment Bill

“(a) in the case of a person found unfit to stand trial, the pro-
ceeds of sale (if any) must be held by the Ministry or
an approved organisation (after deducting (in order) the
costs of sale, any sums required to be paid to a secur-
ity holder or any other person under a condition of the 5
order for sale, and any costs incurred by the Crown or
approved organisation in caring for the animal or ani-
mals or providing veterinary treatment to that animal or
those animals), and the Ministry or approved organisa-
tion, as the case may be, must pay the proceeds of sale 10
to the owner as soon as practicable:

“(b) in any other case, the animal may be sold or otherwise
disposed of as the Minister or the approved organisa-
tion, as the case may be, thinks fit.”

53 Sections 175 to 178 and cross-heading above section 175 15
repealed
Repeal sections 175 to 178 and the cross-heading above sec-
tion 175.

54 Section 182 amended (Criteria in relation to recovery of
costs) 20
In section 182, replace “section 183(e)” with “section
183(1)(e)” in each place.

55 Section 183 amended (Regulations)
(1) After section 183(1)(c)(iii), insert:

“(iiia) the killing of animals that were bred, but not 25
used, for the purposes of research, testing, and
teaching:”.

(1A) After section 183(1)(d), insert:
“(da) declaring any substance, mixture of substances, or thing

to be, or not to be, a cosmetic for the purpose of the 30
definition of cosmetic in section 2(1):”.

(2) Replace section 183(1)(h) with:
“(h) prescribing the offences created by or under this Act that

constitute infringement offences for the purposes of this
Act, and prescribing infringement fees not exceeding 35

36

Animal Welfare Amendment Bill Part 1 cl 56

$1,000 for each infringement offence, which may be
different fees for different offences (including different
fees for a first or second or third offence):”.

56 New sections 183A to 183C inserted
After section 183, insert: 5

“183A Regulations relating to standards of care
“(1) The Governor-General may, on the recommendation of the

Minister, by Order in Council, make regulations for all or any
of the following purposes:
“(a) prescribing standards or requirements for the purposes 10

of giving effect to Parts 1 and 2 (other than sections
30A to 30E), including—
“(i) animal welfare standards or requirements relat-

ing to the care of animals by owners or persons
in charge of animals: 15

“(ii) animal welfare standards or requirements relat-
ing to the conduct of those persons towards ani-
mals owned by them or in their charge:

“(iii) the prohibition of specified things or activities:
“(b) establishing any minimum standard that could be estab- 20

lished under Part 5, or amending, revoking, or replacing
any minimum standard or any part of a minimum stand-
ard established under Part 5.

“(2) Without limiting the generality of subsection (1), regulations
made under this section may prescribe standards or require- 25
ments that do not fully meet—
“(a) the obligations of section 10 or 11; or
“(b) the obligations that a person would need to observe in

the treatment, transport, or killing of animals if that per-
son were to avoid committing an offence against section 30
12(c), 21(b), 22(2), 23(1), 23(2), or 29(a).

“(4) The Minister must not recommend the making of regulations
in reliance on subsection (2) unless he or she is satisfied that
either or both of the following apply:
“(a) any adverse effects of a change from current practices 35

to new practices have been considered and there are no
feasible or practical alternatives currently available:

37

Part 1 cl 56 Animal Welfare Amendment Bill

“(c) not to do so would result in an unreasonable impact on a
particular industry sector within New Zealand, a sector
of the public, or New Zealand’s wider economy.

“(4A) In deciding whether any impact on a particular sector is un-
reasonable under subsection (4)(c), the Minister must have 5
regard to the welfare of any affected animals.

“(4B) Any regulations made in reliance on subsection (2) in ac-
cordance with the considerations in subsection (4)must pro-
vide for the regulations to be in force for a period of time spe-
cified in the regulations (the specified period) that— 10
“(a) is reasonably necessary to enable a transition from cur-

rent practice to a practice that fully meets the obliga-
tions specified in subsection (2)(a) and (b); and

“(b) does not exceed 10 years (which period may, however,
be extended once under subsection (4C)). 15

“(4C) The specified period may be extended once only by up to 5
years by regulations made under this subsection on the recom-
mendation of the Minister if he or she is satisfied that the ma-
jority of participants in the sector concerned—
“(a) have made significant progress towards implementing 20

compliant practice; and
“(b) cannot reasonably be expected to become compliant be-

fore the close of the specified period, taking into account
the steps that still need to be completed for implemen-
tation of compliant practice; and 25

“(c) will become compliant within the extended period.
“(5) Despite subsections (4) to (4C), if the Minister considers

that requiring a practice to fully meet the obligations specified
in subsection (2)(a) and (b) would impose an unjustifiable
limitation on the requirements of a religious or cultural prac- 30
tice, the Minister may recommend the making of regulations
in reliance on subsection (2) for an indefinite period subject
to review at 10-yearly intervals or shorter intervals specified
in the regulations.

“(6) In reaching a decision not to recommend the making of regula- 35
tions in reliance on subsection (2), theMinister may consider
any factors that the Minister thinks would make such regula-
tions contrary to New Zealand’s overall interests (including,

38

Animal Welfare Amendment Bill Part 1 cl 56

without limitation, health, social, economic, international, or
environmental interests).

“(7) Nothing in this section obliges the Minister to recommend the
making of regulations in reliance on subsection (2).

“(8) The Minister must consult the National Animal Welfare Ad- 5
visory Committee before recommending the making of any
regulations under this section (other than regulations already
proposed by the Committee), but nothing in sections 71 to 75
applies in relation to the making of regulations under subsec-
tion (1)(b). 10

“(9) If a person does or omits to do anything in reliance on regu-
lations made under subsection (2) that would otherwise be a
contravention of, or failure to comply with, any provision of
Part 1 or 2, the person has a defence to a prosecution for an
offence under this Act in respect of the act or omission if the 15
court is satisfied that the act or omission was authorised by the
regulations.

“183B Regulations relating to surgical and painful procedures
“(1) The Governor-General may, on the recommendation of the

Minister, by Order in Council, make regulations for all or any 20
of the following purposes:
“(a) prohibiting specified surgical procedures or painful pro-

cedures from being performed on animals:
“(b) prescribing requirements in relation to the performance

of specified surgical or painful procedures on animals, 25
including (without limitation) regulations that pre-
scribe—
“(i) the classes of persons who may carry out a spe-

cified procedure:
“(ii) any skills, qualifications, approval, or experience 30

that must be held by a person before he or she is
authorised to carry out specified procedures:

“(iii) the types of pain relief or medication to be used
for specified procedures:

“(iv) the forms of restraint and equipment to be used 35
for specified procedures:

“(v) the procedures that may be performed only if in
the best interests of the animal:

39

Part 1 cl 56 Animal Welfare Amendment Bill

“(vi) any other standards or restrictions necessary to
ensure the welfare of animals during the proced-
ures:

“(c) declaring that any specified surgical procedure is not a
significant surgical procedure for the purposes of this 5
Act.

“(2) Before recommending the making of regulations under this
section, the Minister must have regard to—
“(a) whether the procedure has the potential to—

“(i) cause significant pain or distress; or 10
“(ii) cause serious or lasting harm, or loss of function,

if not carried out by a veterinarian in accordance
with recognised professional standards; and

“(b) the nature of the procedure, including whether this in-
volves— 15
“(i) a surgical or operative procedure below the sur-

face of the skin, mucous membranes, or teeth or
below the gingival margin; or

“(ii) physical interference with sensitive soft tissue or
bone structure; or 20

“(iii) significant loss of tissue or loss of significant tis-
sue; and

“(c) the purpose of the procedure; and
“(d) the extent (if any) to which the procedure is established

in New Zealand; and 25
“(e) good practice in relation to the use of the procedure

for animal management purposes or in relation to the
production of animal products or commercial products;
and

“(f) the likelihood of the procedure being managed ad- 30
equately by codes of welfare or other instruments under
this Act; and

“(g) any other matter the Minister considers relevant.
“(3) The Minister must consult the National Animal Welfare Ad-

visory Committee before recommending the making of regu- 35
lations under this section (other than regulations proposed by
the Committee).

“(4) In the absence of evidence to the contrary, a particular proced-
ure is presumed to be a surgical procedure or a painful proced-

40

Animal Welfare Amendment Bill Part 1 cl 57

ure if regulations are made in respect of the procedure under
this section.

“183C Regulations relating to exporting animals
“(1) The Governor-General may, on the recommendation of the

Minister, by Order in Council, make regulations prescribing 5
requirements and other matters relating to the exportation of
animals, including (without limitation) requirements or mat-
ters relating to—
“(a) the species, age, number, and fitness of animals:
“(b) the duration and date of journeys: 10
“(c) the transport vehicles and associated facilities (such as

loading and unloading equipment):
“(d) the purpose of the exportation:
“(e) pre-conditions required to be satisfied before travel:
“(f) the people accompanying the animals: 15
“(g) pre-loading facilities:
“(h) reporting and independent monitoring.

“(2) Any regulations made under subsection (1) may prohibit,
either absolutely or conditionally, any specified type of export-
ation of animals. 20

“(3) Any regulations imposing any conditional prohibition on a
specified type of exportation of animals may—
“(a) require that the prior approval of the Director-General

be obtained before exportation:
“(b) authorise him or her to impose conditions on any ex- 25

portation:
“(c) set out criteria applying to the granting of approval and

describe the types of conditions that may be imposed.”

57 Section 184 amended (Consultation)
(1) Replace section 184(1) and (2) with: 30
“(1) The Minister must consult, to the extent that is reasonably

practicable, having regard to the circumstances of the particu-
lar case, the persons the Minister has reason to believe are rep-
resentative of interests likely to be substantially affected by a
proposed Order in Council or proposed regulations before de- 35
ciding whether to recommend—
“(a) the making of an Order in Council under—

41

Part 1 cl 58 Animal Welfare Amendment Bill

“(i) section 2(1) (in relation to the definitions of ani-
mal, device, or trap); or

“(ii) section 6; or
“(iii) section 16(1) or (2); or
“(iv) section 32(1) or (6); or 5
“(v) section 200(4); or
“(vi) section 202(5); or

“(b) the making of regulations under—
“(i) section 183(1)(b), (d), or (e); or
“(ii) section 183A; or 10
“(iii) section 183B; or
“(iv) section 183C.

“(2) Subsection (1) does not apply in respect of an Order in Coun-
cil or regulations if—
“(a) the Minister considers it desirable in the public inter- 15

est that the Order in Council or regulations be made ur-
gently; or

“(b) in the case of regulations recommended by the National
Animal Welfare Advisory Committee under section
74(2)(d),— 20
“(i) the Committee has consulted on the subject mat-

ter of the proposed regulations under section
71(1); and

“(ii) the Minister has not yet issued the relevant draft
code of welfare.” 25

(2) Repeal section 184(1)(a)(ii) and (iii).

58 Section 191 repealed (Deemed codes of welfare)
Repeal section 191.

59 Schedule 1 amended
In Schedule 1, clause 6, replace “all the members of an advi- 30
sory committee who are for the time being in New Zealand”
with “at least 6 members”.

60 Schedule 4 replaced
Replace Schedule 4 with the Schedule 4 set out in the Sched-
ule of this Act. 35

42

Animal Welfare Amendment Bill Part 2 cl 61

Part 2
Amendment to related Customs

enactment
61 Amendment to Customs Export Prohibition (Livestock

for Slaughter) Order 2010 5
(1) This section amends the Customs Export Prohibition (Live-

stock for Slaughter) Order 2010.
(2) After clause 2, insert:
“2A Revocation

Despite section 56(5)(b) of the Customs and Excise Act 1996, 10
this order is revoked on the commencement of the first regu-
lations that relate to the export of live animals for slaughter
and are made under section 183C of the Animal Welfare Act
1999.”

43

Schedule Animal Welfare Amendment Bill

Schedule s 60

Schedule 4 replaced
Schedule 4 s 8A

Transitional and savings provisions
relating to amendments to Act

1 Interpretation 5
In this schedule, amendment Act means the Animal Wel-
fare Amendment Act 2013.

2 Codes of welfare
(1) Every code of welfare in force at the commencement of this

schedule continues in force and, after that commencement, 10
may be amended, reviewed, revoked, or replaced under this
Act.

(5) If the National Animal Welfare Advisory Committee has pub-
licly notified a draft code of welfare under section 71 before
the commencement of this schedule and the code has not been 15
issued before that commencement, the Committee need not in-
clude in the draft any recommendation for the making of regu-
lations under this Act.

3 Certain research, testing, and teaching projects
(1) Subclause (2) applies to research, testing, and teaching pro- 20

jects approved by an animal ethics committee before the com-
mencement of this schedule that relate to—
(a) the killing of animals for the purpose of carrying out

research, testing, and teaching on their bodies or tissues;
or 25

(b) the breeding of animals with characteristics making
them susceptible to increased pain and suffering during
their life.

(2) Approvals of projects to which this subclause applies that are
in force on the commencement of this schedule continue in 30
force according to their terms and do not require re-approval
because of the operation of any provisions of the amendment
Act (such as section 5 of that Act).

44

Animal Welfare Amendment Bill

(3) Any projects being carried out lawfully without the approval
of an animal ethics committee before the commencement of
this schedule do not require approval because of the operation
of any provisions of the amendment Act.

4 Power of inspector to issue infringement notice for breach 5
of compliance notice

(1) This clause applies to persons who, immediately before the
commencement of section 45 of the Animal Welfare
Amendment Act 2014, hold an appointment under this Act
as an inspector. 10

(2) The terms of appointment of inspectors to whom this clause
applies may be amended to specifically authorise them to issue
any person with an infringement notice under this Act for
breach of a compliance notice.

(3) An inspector to whom this clause applies may not issue an 15
infringement notice for breach of a compliance notice unless
the terms of his or her appointment have been amended to
authorise him or her to issue such infringement notices.

Legislative history
8 May 2013 Introduction (Bill 107–1)
27 August 2013 First reading and referral to Primary Production

Committee
26 June 2014 Reported from Primary Production Committee

(Bill 107–2)
26 November 2014 Second reading
31 March 2015 Committee of the whole House (Bill 107–3)

12

Wellington, New Zealand:
Published under the authority of the House of Representatives—2015

45

