

Danio margaritatus: Report addressing the Department of Agriculture, Water

and the Environment terms of reference for proposed amendments to the List of

Specimens taken to be Suitable for Live Import (Live Import List)

16 December 2020

2

Summary

Consideration of the Department of Agriculture, Water and the Environment (DAWE) terms of

reference for proposed amendments to the List of Specimens taken to be Suitable for Live

Import (Live Import List) against information available for the Rasbora galaxy (Danio

margaritatus) indicates the risk of allowing the importation of the species would pose minimal

biosecurity risk to Australia. Notably, D. margaritatus is not reported to have established

breeding populations outside its natural range overseas despite being traded internationally for

over 13 years and similar species such as D. albolineatus have not established self-

maintaining wild populations in Australia despite decades of importation. Furthermore, captive

breeding populations of D. margaritatus currently exist in the Australian hobby supplying a

limited domestic trade ─ these populations have not led to the establishment of feral

populations in Australia.

D. margaritatus would be a welcome addition to the species permitted live importation,

especially given the growing popularity of the hobby in Australia and the significant economic

and social benefits of the aquarium fish trade to Australia. The addition of D. margaritatus

would be consistent with current import policy given that the species is likely present in

Australia and given that it is closely related to and shares a similar environmental risk profile

with other species currently permitted live importation to Australia.

A structured risk assessment of D. margaritatus based on the methodology of Bomford (2008)

estimated a ‘moderate’ risk, generally consistent with the risk that would be posed by most of

the species currently permitted live importation to Australia. It is recommended that D.

margaritatus is added to the Live Import List.

DAWE terms of reference

1. Provide information on the taxonomy of the species.

− Rasbora galaxy Danio margaritatus Roberts 2007.

− Actinopterygii (ray-finned fishes); Cypriniformes (Carps); Cyprinidae (Minnows or

carps); Sub-family Danioninae.

− Synonyms: Celestichthys margaritatus.

− Common names: Celestial Pearl Danio, Galaxy rasbora (Froese and Pauly n.d.─a)

2. Provide information on the status of the species under the Convention on International

Trade in Endangered Species of Wild Fauna and Flora (CITES). For example, is the

species listed on CITES Appendix I, II or III, and if so, are there any specific restrictions on

the movement of this species? Include information on the conservation value of the

species.

− D. margaritatus is not CITES listed. The specie is listed on IUCN’s Red List of

Threatened Species as ‘data deficient’ (Vishwanath 2012).

− Roberts (2007) noted that captive breeding of the species could ease pressure on wild

stocks from commercial fish collectors. The species is now commercially bred

worldwide.

3

3. Provide information about the ecology of the species.

− Lifespan of the species: 3-5 Years (Woods 2018)

− Size and weight range: 2-2.5 cm standard length (Wikipedia n.d.). Maximum length is

reported at 2.1 cm SL male/unsexed and 2.1 cm SL (female) (Froese and Pauly

n.d.─a).

− Natural geographic range: The species is found east of Taunggyi, Myanmar, at an

altitude of over 1,000 m. Its habitat is part of the Salween basin (Nam Lang and Nam

Pawn rivers). It is also found in the Shan plateau (Salween River basin) east of Inle, as

well as the northwest corner of Thailand adjacent to the border with Myanmar

(Vishwanath 2012).

− Habitat: It is a tropical pelagic species found in the Nam Lang and Nam Pawn Rivers in

Mynmar, inhabiting small, shallow clear water ponds (30 cm deep at most) at 22-24°C

(Wikipedia n.d.). The type locality is an area of permanently-flooded grassland formed

by the damming of a spring for agricultural purposes (Seriously Fish n.d.). The ponds

have luxuriant submerged aquatic vegetation, mainly one or two species of Elodea or

Anacharis. Present terrestrial vegetation is open grassland (Froese and Pauly n.d.─a).

Unlike many danios, this species prefers slightly alkaline water (Wikipedia n.d.).

− Diet, including potential to feed on agricultural plants: D. margaritatus is an omnivore

and known in captivity to feed on small invertebrates (Woods 2018). There are no

reports of the species posing a threat to agricultural crops.

− Social behaviour and groupings: D. margaritatus is not a true shoaling species in that

they do not typically see large numbers together. In aquarium settings, the species is

considered to have a timid, peaceful nature cohabiting with other similar species such

as guppies, mollies and tetras (Woods 2018).

− Territorial and aggressive behaviours: There are no reports of territorial or aggressive

behaviours in this species.

− Natural predators: Not reported in the scientific literature but the species would likely

be prey to piscivorous birds, mammals or fish in their natural habitat. With its

conspicuous patterning and coloration, the young and adults of the species would be

highly prone to predation by many Australian predatory freshwater fish species such as

such as tarpon, Eleotrids, Apogonids and gudgeons.

− Characteristics that may cause harm to humans and other species: No characteristics

that may cause harm to human or other species have been reported in this species.

4. Provide information on the reproductive biology of the species.

Roberts 2007 has described the reproductive biology of D. margaritatus in detail. The

female lays eggs hidden away as a loose batch in a vegetated area which the male

fertilises and protects from other males. Larvae hatch after 3-4 days (at 24-25°C) and hide

between substrate and detritus. The larvae metamorphose to adults form 8-10 weeks after

hatching and the colour pattern starts to appear after 12 weeks.

− Age at maturity (first breeding): 2 years.

4

− How frequently breeding occurs: The species does not have a dedicated spawning

season, nor do the females lay continuously (Wikipedia n.d.). Breeding frequency in

the wild has not been reported. About three spawns a year are expected under

aquaculture conditions.

− Can the female store sperm: Females do not store sperm. Fertilisation is external

(Roberts 2007)

− How many eggs or live-born young are produced at each breeding event:

Females produce small batches of around 30 eggs per spawning episode (Roberts

2007).

− Has the species hybridised with other species (both in the wild and in captivity) or has

it the potential to hybridise with any other species: the species is not reported to have

hybridised with any other species.

− If the species can hybridise, are the progeny fertile: n/a.

5. Provide information on whether this species has established feral populations, and if so,

where those populations are. Include information on whether this species has been

introduced to other countries, even if it has not established feral populations.

The species has not been reported as having established feral population outside of their

natural geographic distribution (Froese and Pauly n.d.─a), despite being traded

internationally as an aquarium species for over 13 years, with an estimated 4 million fish

traded per year.

6. Provide information on, and the results of any other environmental risk assessments

undertaken on the species both in Australia and overseas, including any Import Risk

Analyses undertaken.

A search of the scientific literature did not identify any previous environmental risk

assessment of this species. The species is not on the BRS ‘grey list’ of ornamental fish

species, i.e. non-native species that are present in Australia through historical imports that

are not on the Live Import List, nor is it one of the species of non-native freshwater fish that

are reported to have established self-sustaining populations in the wild in Australia

(Corfield et al. 2008). However, small numbers of this species are known to exist in the

Australian hobby.

However, the species is known to be captive bred and traded domestically in Australia. It is

unknown how the first individuals arrived in Australia ─ it is plausible that they may have

been shipped to Australia inadvertently as they resemble some closely related species on

the current Live Import List.

The addition of D. margaritatus to the Live Import List would be generally consistent with

Australia’s biosecurity arrangements for live fish given that the species is present in

Australia and given that it is closely related to and shares a similar environmental risk

profile with species of Danio and Devario currently permitted live importation to Australia.

7. Assess the likelihood that the species could establish a breeding population in the

Australian environment should it ever be released from effective human control.

5

Assessing the risk of the potential of introducing a new organism into the environment

involves assessing the risk of it becoming established and spreading and the likely impacts

if establishment occurred. The risk assessment method ‘Exotic Freshwater Fish Model 1’

developed by Mary Bomford has been adopted by DAWE for its freshwater fish risk

assessments (Bomford 2008). The following considers each of the risk factors considered

by Bomford to be applicable to freshwater fish and is guided by the recent Australian

Government risk assessment of glass catfish (DAWE 2020a). The specific criteria in the

DAWE template terms of reference are also covered. The potential impacts of established

feral populations are addressed in the next term of reference (#8). A structured risk

assessment based on the Bomford methodology is at Appendix A.

− Propagule pressure—the release of large numbers of animals at different times and

places enhances the chance of successful establishment: D. margaritatus is not a true

a schooling species which means that it has a lower likelihood of establishing than

schooling species. A moderate to high probability of establishing a self-sustaining

population would require deliberate introduction of sufficient numbers of fish by a

knowledgeable individual into very specific waterways (given its natural habitat is

permanently flooded grassland pools). This is unlikely to happen at random (DAWE

2020a). The possible locations where establishment may occur are generally remote

from populated areas; this includes areas in Arnhem Land and far Northern Australia. It

is highly unlikely that enough fish would be accidently or deliberately released into a

suitable receiving environment to establish a breeding population.

− Climate match—introduction to an area with a climate that closely matches that of the

species’ original range: Climatch (original v1.0) was run with the source region set to

circumscribe 12 weather stations around Inle Lake in central-eastern Myanmar from

where the species was described by Roberts 2007 and the broader ‘extant and

probably extant’ geographical range described in the IUCN species assessment

(Vishwanath 2012). A climate match prediction was generated using the Euclidian

algorithm applied to the ‘world stations’ data set. Climatch calculated a ‘value X’

(Climate Euclidian Sum Level 5) of 1033, equating to a climate match score of 6.

DAWE (2020a) suggested the need for some caution in predicting climate suitability for

freshwater aquatic species because Climatch is based on terrestrial climate

measurements. The new upgraded version of Climatch (v2.0) was not used in this

assessment because its improved mapping resolution results in higher output values

that are yet to be calibrated for purposes of applying the Bomford methodology.

− Overseas range: The species is found east of Taunggyi, Myanmar. Its habitat is part of

the Salween basin (Nam Lang and Nam Pawn rivers). It is also found in the Shan

plateau (Salween River basin) east of Inle, as well as the northwest corner of Thailand

adjacent to the border with Myanmar (Vishwanath 2012). It is considered

conservatively to occupy a total 4, 1o latitude x 1o longitude grid squares (Bomford

2008).

− History of establishment elsewhere—previous successful establishment: There is no

evidence that the species has established outside its known natural range, despite

being actively traded internationally for many years. D. margaritatus is found in a part

of the Salween basin, namely the Nam Lang and Nam Pawn Rivers in central-eastern

Myanmar. It is a tropical pelagic species inhabiting small and shallow ponds, at most

30 cm deep and is not known to have spread beyond this within Myanmar/Thailand or

elsewhere in the world despite likely inadvertent or deliberate introductions as an

6

internationally traded aquarium species. The species is considered to have been

“introduce but never established” (Bomford 2008).

− Introduction success: The species is not known to have been released or established.

However, after over 13 years of trade worldwide it can be assumed it has been

released into non-native areas on many occasions. The introduction success rate is

conservatively considered to be less than 0.25 (Bomford 2008).

− Taxonomic group—belonging to a family or genus which has a high establishment

success rate: D. margaritatus belongs to the family Cyprinidae (freshwater fish that

includes the carps, the true minnows, and their relatives such as barbs and barbels)

and the subfamily Danioninae. There are four ornamental cyprinid species that hare

reported to have established self-maintaining populations in Australian waters; namely

goldfish (Carassius auratus), rosy barb (Puntius conchonius), Sumatra barb (Puntius

tetrazona) and white cloud mountain minnow (Tanichthys albonubes) (Corfield et al.

2008). However, there is limited value in assigning a level of invasiveness risk to the

family as a whole because the Cyprinidae is the largest and most diverse fish family

and the largest vertebrate animal family in general, with about 1750 valid species,

representing approximately 150 genera (Fricke et al. 2020) (Froese and Pauly n.d.─b).

FishBase recognises 26 species of Danio of which two species, Danio albolineatus and

Danio rerio are reported as having established in the wild outside the countries of their

natural range (Froese and Pauly n.d.─c). If the Bomford (2008) methodology is applied

to the genus Danio, then of a total 26 species, 6 are traded as ornamental species and

of this 6, there are 12 reported populations (representing two species) that have been

found established outside the countries to which they are native. As internationally

traded aquarium species, it is it is reasonable to assume that there would have been

many instances of inadvertent or deliberate introduction of these 6 species around the

world – conservatively assumed to be 50 introductions for the purposes of this risk

assessment, and this level of introductions has resulted in 12 established or potentially

established populations of two species. The ‘genus level’ taxa risk is therefore 2/50

(4%). Notably, Danio albolineatus a species similar to D. margaritatus is on the current

list of specimens taken to be suitable for live import, has been imported to Australia for

many decades and has not established wild populations.

− Ability to find food sources: As an omnivorous column feeder with a diet in the wild of

small invertebrates, algae and zooplankton (Seriously Fish n.d.), the species is

expected to find food sources in the unlikely event it is introduced into the wild.

− Ability to survive and adapt to different climatic conditions (e.g. temperatures, rainfall

patterns): D. margaritatus is a tropical pelagic species inhabiting small, clear, slightly

alkaline shallow ponds at 22-24°C with luxuriant submerged aquatic vegetation

(Roberts 2007). Such a specific natural habitat severely limits the potential

geographical range where the species could establish ⎯ most habitats like this at this

temperature range in Australia will be temporary waterbodies unless they are over a

permanent spring.

− Ability to find shelter: As a pond dwelling fish used to shallow waters with thick

vegetation, there would be opportunity to find shelter in the event of release, at least

for a short period of time.

7

− Rate of reproducing: Roberts 2007 reports that female D. margaritatus produces about

30 eggs during spawning, although this can be much less in captive breeding

conditions – the frequency between spawning events in the wild has not been reported

but under aquaculture conditions, females are productive for about two years and can

spawn up to eight times per year. The net reproductive rate (the number of offspring

that a female produces during its lifetime) is uncertain but given the low fecundity (30

eggs per spawning and recuperation needed between spawnings), it is considered low

compared to other species of invasive cyprinids.

− Any characteristics that the species has which could increase its chance of survival in

the Australian environment: The species is not considered to have any characteristics

that would increase its likelihood of survival in the wild in Australia.

In summary, D. margaritatus is considered unlikely to establish, in main because the

species is not reported to have established breeding populations outside its natural range

despite being traded internationally as an ornamental species for over 13 years and there

are few areas in Australia expected to have habitat suitable for the species to establish.

This conclusion can be ground-truthed to an extent by comparing D. margaritatus with

similar species such as Danio albolineatus, which has not established self-maintaining wild

populations despite decades of importation to Australia for the aquarium trade.

Furthermore, there currently exists breeding populations of D. margaritatus in the

Australian hobby – these have not led to the establishment of feral populations in Australia.

The above information is presented as a structured Bomford (2008) risk assessment at

Appendix A.

8. Provide a comprehensive assessment of the potential impact of the species should it

establish feral population/s in Australia. Include, but do not restrict your assessment to the

impact of this species on:

− Similar niche species (i.e. competition with other species for food, shelter etc.): In the

unlikely event this species establishes in the wild in Australia, D. margaritatus may

compete with other small omnivores in tropical waters (22-24°C), typically in still

(pond), well vegetated habitats. As this species inhabits heavily vegetated ponds it

could potentially compete with various species of blue-eyes (Psuedomugil spp.) and

juvenile species of mid-water fish such as Crateropcephalus and Melanotaenia spp.

− Is the species susceptible to, or could it transmit any pests or disease:

No significant pests or diseases have been associated with D. margaritatus, including

any of the diseases to which there are disease-specific risk management measures

applied for importation of ornamental fish to Australia. The danios as a group are

considered of low risk in terms of disease risk in that they are subject to the minimum

one-week post arrival quarantine isolation on importation to Australia (DAWE 2020b).

− Probable prey/food sources, including agricultural crops: D. margaritatus has not been

reported to pose any threat to agricultural crops or pose a threat as a predator.

− Habitat and local environmental conditions: D. margaritatus has not been reported to

change its environment or habitat. It is a tropical pelagic species inhabiting small, clean

water, well vegetated, shallow ponds, at most 30 cm deep.

8

− Control/eradication programs that could be applied in Australia if the species was

released or escaped: Potential controls measures include listing as a noxious species;

eradication or containment programs (including movement controls) or broader

education/awareness building campaigns such as the NAQS program for labelling fish

bags in aquarium shops in northern Australia.

− Characteristic or behaviour of the species which may cause land degradation i.e. soil

erosion from hooves, digging: There are no reports of this species exhibiting any

behaviours that my cause land degradation.

− Potential threat to humans: The species is not reported as posing any threat to

humans.

9. What conditions or restrictions, if any, could be applied to the import of the species to

reduce any potential for negative environmental impacts (e.g. single sex imports, de-

sexing animal prior to import etc.).

Potential environmental impacts from importation of live animals into Australia can take the

form of direct pest risks or indirect risks associated with the introduction of new diseases

that may be carried in imported sock. In the case of D. margaritatus, importation under

Australia’s current import conditions would reduce potential disease risks to an acceptable

level, consistent with previous Australian Government disease risk analyses (AQIS, 1999,

DOA, 2014).

10. Provide a summary of the types of activities that the specimen may be used for if imported

into Australia (e.g. pet, commercial, scientific).

− Benefit of this species for these activities: Permitting importation of this species will

support the ornamental fish industry. In a broader context, the ornamental fish hobby is

an important one. Aside from creating employment and contributing to the economy of

all States and Territories, it has become especially important during the CoViD

pandemic where individuals subject to movement restrictions are turning increasingly

to the hobby for recreation – the hobby therefore plays a significant part in helping

alleviate the stressors associated with the pandemic and post-CoViD recovery, both

from economic and social perspectives.

The direct and indirect economic benefits of ornamental fish importation carry through

the aquarium industry supply chain and into the hobby. The economic beneficiaries

include, but are not limited to, aquarium fish importers, wholesalers, aquarium hard

goods distributors, retail pet and aquarium shops, commercial and hobby breeders as

well as freight and logistics providers and other associated vendors.

Importantly, keeping ornamental fish fosters companion animal care which has benefits

to society beyond the direct economic value of the trade. There are companionship as

well as mental health benefits. There has never been a more important time for these

benefits to flow through Australian society. The aquarium hobby also plays an often

undervalued educational role, especially relevant to younger Australians. The benefits

in this respect include, but are not limited to, an increased understanding of, and

appreciation for, biology, chemistry, physiology as well as geography and natural

history.

9

− Potential trade in the species: The species is routinely traded internationally and would

be a welcome addition to the species permitted importation. In the order of 4 million

fish of the species are traded internationally and the likely market demand in Australia

would represent about one percent of this, especially given the growing popularity of

the hobby in Australia.

− Potential trade in the species: The species is routinely traded internationally (and to a

much smaller extent, domestically) and would be a welcome addition to the species

permitted importation. In the order of 4 million fish of the species are traded

internationally and given the growing popularity of the hobby in Australia, the likely

market demand in Australia for imported D. margaritatus stock would represent about

one percent of this.

− Why this species has been chosen: Internationally, the species is in high demand by

hobbyists because aquacultured specimens are very affordable to the average

hobbyist. D. margaritatus is extremely popular in Australia but is prohibitively priced

due to unavailability of imported stock and as a result, beyond the reach of most

hobbyists. Permitting importation will mean that the species could be offered at a more

affordable price, with associated benefits to the trade and the hobby. The species is

not aggressive and compatible to keep in aquaria with most other tropical species.

11. Provide detailed guidelines on the way in which the species should be kept, transported

and disposed of in accordance with the types of activity that the species may be used for if

imported into Australia.

− The containment (e.g. cage, enclosure) and management standards for this species to

prevent escape or release. This should also talk about the security standards for this

specimen: The fish will be transported as per the International Air Transport

Association (IATA) guidelines and the provisions of the BICON Import Conditions for

Freshwater Aquarium Fish: Effective 18 July 2020 (DAWE 2020b).

− The disposal options for surplus specimens: Fish will be imported for purposes of

supplying the aquarium fish trade and as such no surplus specimens are expected. In

the event of mortality, animals will be disposed as per the provisions of the BICON

Import Conditions for Freshwater Aquarium Fish: Effective 18 July 2020 (DAWE

2020b) and in accordance with the Pet Industry Association of Australia (PIAA)

National Code of Practice (PIAA 2008).

12. Provide information on all other Commonwealth, state and territory legislative controls on

the species, including:

− The species’ current quarantine status: The species is not currently on the permitted

species list.

− Pest or noxious status: The species is not list on any state or federal pest or noxious

species list.

− Whether it is prohibited or controlled by permit or licence in any state or territory: The

species is not prohibited or controlled by permit or licence in any state or territory.

10

REFERENCES

AQIS (1999) Import Risk Analysis on Live Ornamental Finfish. Australian Quarantine and

Inspection Service, Department of Agriculture, Canberra. Available online:

https://www.agriculture.gov.au/sites/default/files/sitecollectiondocuments/ba/animal/horsesubm

issions/finalornamental.pdf [Downloaded 1 November 2020]

Bomford M (2008) Risk assessment models for the establishment of exotic vertebrates in

Australia and New Zealand: validating and refining risk assessment models. Invasive Animals

Cooperative Research Centre, Canberra. Available online: https://pestsmart.org.au/wp-

content/uploads/sites/3/2020/06/Risk_Assess_Models_2008_FINAL.pdf [Downloaded 1

November 2020]

Corfield J, Diggles B, Jubb C, McDowall RM, Moore A, Richards A and Rowe DK (2008).

Review of the impacts of introduced ornamental fish species that have established wild

populations in Australia’. Prepared for the Australian Government Department of the

Environment, Water, Heritage and the Arts. Available online:

https://www.environment.gov.au/system/files/resources/fb1584f5-1d57-4b3c-9a0f-

b1d5beff76a4/files/ornamental-fish.pdf [Downloaded 1 November 2020]

DAWE (2020a) Risk Assessment to add Kryptopterus vitreolus to, and remove Kryptopterus

bicirrhis from, the Environment Protection and Biodiversity Conservation Act 1999 List of

Specimens taken to be Suitable for Live Import August 2020. Department of Agriculture, Water

and the Environment. Available online:

https://environment.gov.au/system/files/consultations/1b591465-8486-450a-b12f-

2f824fd925ca/files/glass-catfish-risk-assessment.pdf [Downloaded 1 November 2020].

DAWE (2020b) Import conditions for freshwater aquarium fish: Effective 18 July 2020.

Department of Agriculture, Water and the Environment. Available at:

https://bicon.agriculture.gov.au/BiconWeb4.0/ImportConditions/Conditions?EvaluatableElemen

tId=482052&Path=UNDEFINED&UserContext=External&EvaluationStateId=7f1ea5c5-8bef-

4b34-a789-

2987549620ff&CaseElementPk=1354044&EvaluationPhase=ImportDefinition&HasAlerts=Fals

e&HasChangeNotices=False&IsAEP=False] Accessed 12 October 2020.

DOA (2014) Importation of freshwater ornamental fish: review of biosecurity risks associated

with gourami iridovirus and related viruses—Final import risk analysis report, Department of

Agriculture, Canberra. Available online:

https://www.agriculture.gov.au/sites/default/files/style%20library/images/daff/__data/assets/pdf

file/0004/2404309/gourami-ira.pdf [Downloaded 1 November 2020]

Fricke R, Eschmeyer W and Fong JD (2020) “Species by family/subfamily”. Catalog of Fishes.

California Academy of Science. [online] Available at:

http://researcharchive.calacademy.org/research/ichthyology/catalog/SpeciesByFamily.asp

[Accessed 1 November 2020]

Froese R and Pauly D Editors (n.d.─a) “Danio margaritatus” [online] Available at:

https://www.fishbase.se/summary/Danio-margaritatus.html [Accessed 1 November 2020]

Froese R and Pauly D Editors (n.d.─b) “Family Cyprinidae - Minnows or carps” [online]

Available at: http://www.fishbase.org/Summary/FamilySummary.php?Family=Cyprinidae

[Accessed 1 November 2020]

https://www.agriculture.gov.au/sites/default/files/sitecollectiondocuments/ba/animal/horsesubmissions/finalornamental.pdf
https://www.agriculture.gov.au/sites/default/files/sitecollectiondocuments/ba/animal/horsesubmissions/finalornamental.pdf
https://www.environment.gov.au/system/files/resources/fb1584f5-1d57-4b3c-9a0f-b1d5beff76a4/files/ornamental-fish.pdf
https://www.environment.gov.au/system/files/resources/fb1584f5-1d57-4b3c-9a0f-b1d5beff76a4/files/ornamental-fish.pdf
https://environment.gov.au/system/files/consultations/1b591465-8486-450a-b12f-2f824fd925ca/files/glass-catfish-risk-assessment.pdf
https://environment.gov.au/system/files/consultations/1b591465-8486-450a-b12f-2f824fd925ca/files/glass-catfish-risk-assessment.pdf
https://www.agriculture.gov.au/sites/default/files/style%20library/images/daff/__data/assets/pdffile/0004/2404309/gourami-ira.pdf
https://www.agriculture.gov.au/sites/default/files/style%20library/images/daff/__data/assets/pdffile/0004/2404309/gourami-ira.pdf
http://researcharchive.calacademy.org/research/ichthyology/catalog/SpeciesByFamily.asp
http://www.fishbase.org/Summary/FamilySummary.php?Family=Cyprinidae

11

Froese R and Pauly D Editors (n.d.─c) “Scientific Names where Genus Equals Danio”:

FishBase search results for species belonging to the genus Danio [online] Available at:

https://www.fishbase.se/search.php [Accessed 1 November 2020]

PIAA (2008) Pet Industry Association of Australia (PIAA) National Code of Practice (PIAA

2008) [online] Available at: http://piaa.net.au/wp-content/uploads/2015/03/PIAA-

CodeofPractice.pdf [Accessed 12 October 2020].

Roberts TR (2007) The "Celestial Pearl Danio", a new genus and species of colourful minute

cyprinid fish from Myanmar (Pisces: Cypriniformes). Raffles Bull. Zool. 55(1):131-140.

Seriously Fish (n.d.) “Celestichthys margaritatus” [online] Available at:

https://www.seriouslyfish.com/species/celestichthys-margaritatus/ [Accessed 1 November

2020]

Vishwanath W (2012) Danio margaritatus. The IUCN Red List of Threatened Species 2012:

e.T168409A1186232. [online] Available at: https://dx.doi.org/10.2305/IUCN.UK.2012-

1.RLTS.T168409A1186232.en. [Accessed 1 November 2020]

Wikipedia (n.d.) “Danio margaritatus” [online] Available at:

https://en.wikipedia.org/wiki/Danio_margaritatus [Accessed 1 November 2020]

Woods R (2018) “The Ultimate Guide to the Celestial Pearl Danio (Galaxy Rasbora)” [online]

Available at: https://www.fishkeepingworld.com/celestial-pearl-danio/ [Accessed 1 November

2020]

http://piaa.net.au/wp-content/uploads/2015/03/PIAA-CodeofPractice.pdf
http://piaa.net.au/wp-content/uploads/2015/03/PIAA-CodeofPractice.pdf
https://www.seriouslyfish.com/species/celestichthys-margaritatus/

12

Appendix A: Bomford model risk assessment: Danio margaritatus

Assessing the risk of the potential of introducing a new organism into the environment involves

assessing the likelihood of it becoming established and spreading and the likely impacts if the

species does establish. The following analysis applies the assessment method for determining

the risk of establishment of exotic freshwater fish introduced to Australia (Model 1) described

in Bomford (2008) and is guided by the recent DAWE risk assessment of glass catfish (DAWE

2020a).

Bomford (2008) identified a range of factors that determined establishment success of

freshwater fish, including propagule pressure, climate match, history of establishment

elsewhere, geographic range and taxonomic group. These risk factors together with potential

impacts should Danio margaritatus (Roberts 2007) establish wild populations in Australia are

discussed below, as are the outputs of applying the Bomford (2008) methodology. These

findings should be considered together with information addressing the DAWE terms of

reference for proposed amendments to the List of Specimens taken to be Suitable for Live

Import (Live Import List) in the body of this submission.

Establishment success

Propagule pressure—the release of large numbers of animals at different times and places

D. margaritatus is not a true a schooling species which means that it has a lower likelihood of

establishing than schooling species. A moderate to high probability of establishing a self-

sustaining population would require deliberate introduction of sufficient numbers of fish by a

knowledgeable individual into very specific waterways (given its natural habitat is permanently

flooded grassland pools). This is unlikely to happen at random (DAWE 2020a). The possible

locations where establishment may occur are generally remote from populated areas; this

includes areas in Arnhem Land and far Northern Australia. It is highly unlikely that enough fish

would be accidently or deliberately released into a suitable receiving environment to establish

a breeding population.

If permitted importation D. margaritatus would be freely available in Australia through

aquarium stores. The species would be common enough in Australia that theft due to lack of

availability is unlikely.

Only a very deliberate and planned release might result in establishment of the species,

although the limited potentially suitable habitats and their remoteness from populated areas

makes this scenario highly unlikely.

Climate match—introduction to an area with a climate that closely matches that of the species’

original range:

Climatch (v1.0) was run with the source region set conservatively to circumscribe weather

stations around Inle Lake in central-eastern Myanmar from where the species was described

by Roberts 2007 and the broader extant and probably extant geographical range described in

the IUCN species assessment (Vishwanath 2012). A climate match prediction was generated

using the Euclidian algorithm applied to the ‘world stations’ data set (Figure 1). Climatch

calculated a ‘value X’ (Climate Euclidian Sum Level 5) of 1033, equating to a climate match

score of 6. DAWE (2020a) suggested the need for some caution in predicting climate

suitability for freshwater aquatic species because Climatch is based on terrestrial climate

measurements. The recently released upgraded version of Climatch (v2.0) was not used in

13

this assessment because its improved mapping resolution results in higher output values that

are yet to be calibrated for purposes of applying the Bomford methodology.

Score 0 1 2 3 4 5 6 7 8 9 10

Count 293 299 343 458 359 247 246 365 175 0 0

Figure 1 Climatch output for Danio margaritatus

History of establishment elsewhere—previous successful establishment:

There is no evidence that the species has established outside its known natural range, despite

being actively traded internationally for many years. D. margaritatus is found in a part of the

Salween basin, namely the Nam Lang and Nam Pawn Rivers in central-eastern Myanmar. It is

a tropical pelagic species inhabiting small and shallow ponds, at most 30 cm deep and is not

known to have spread beyond this within Myanmar/Thailand or elsewhere in the world despite

likely inadvertent or deliberate introductions as an internationally traded aquarium species.

The species is considered to have been “introduce but never established” (Bomford 2008).

Overseas range:

The species is found east of Taunggyi, Myanmar. Its habitat is part of the Salween basin (Nam

Lang and Nam Pawn rivers). It is also found in the Shan plateau (Salween River basin) east of

Inle, as well as the northwest corner of Thailand adjacent to the border with Myanmar

(Vishwanath 2012). It is considered conservatively to occupy a total 4, 1o latitude x 1o

longitude grid squares (Bomford 2008).

Introduction success:

The species is not known to have been released or established. However, after over 13 years

of trade worldwide it can be assumed it has been released into non-native areas on many

occasions. The introduction success rate is conservatively considered to be less than 0.25

14

(Bomford 2008).

Taxonomic group—belonging to a family or genus which has a high establishment success

rate:

D. margaritatus belongs to the family Cyprinidae (freshwater fish that includes the carps, the

true minnows, and their relatives such as barbs and barbels) and the subfamily Danioninae.

There are four ornamental cyprinid species that hare reported to have established self-

maintaining populations in Australian waters; namely goldfish (Carassius auratus), rosy barb

(Puntius conchonius), Sumatra barb (Puntius tetrazona) and white cloud mountain minnow

(Tanichthys albonubes) (Corfield et al. 2008). However, there is limited value in assigning a

level of invasiveness risk to the family as a whole because the Cyprinidae is the largest and

most diverse fish family and the largest vertebrate animal family in general, with about 1750

valid species, representing approximately 150 genera (Fricke et al. 2020) (Froese and Pauly

n.d.─b).

FishBase recognises 26 species of Danio of which two species, Danio albolineatus and Danio

rerio are reported as having established in the wild outside the countries of their natural range

(Froese and Pauly n.d.─c). If the Bomford (2008) methodology is applied to the genus Danio,

then of a total 26 species, 6 are traded as ornamental species and of this 6, there are 12

reported populations (representing two species) that have been found established outside the

countries to which they are native. As internationally traded aquarium species, it is it is

reasonable to assume that there would have been many instances of inadvertent or deliberate

introduction of these 6 species around the world – conservatively assumed to be 50

introductions for the purposes of this risk assessment, and this level of introductions has

resulted in 12 established populations of two species. The ‘genus level’ taxa risk is therefore

2/50 (4%). Notably, Danio albolineatus a species similar to D. margaritatus is on the current

list of specimens taken to be suitable for live import, has been imported to Australia for many

decades and has not established wild populations.

Potential impacts of established feral populations

In the unlikely event this species establishes in the wild in Australia, Danio margaritatus may

compete with other small omnivores in tropical waters (22-24°C), typically in still (pond), well

vegetated habitats. As this species inhabits heavily vegetated ponds it could potentially

compete with various species of blue-eyes (Psuedomugil spp.) and juvenile species of mid-

water fish such as Crateropcephalus and Melanotaenia spp. Danio margaritatus has not been

reported to change its environment or habitat. It is a tropical pelagic species inhabiting small,

well vegetated, shallow ponds, at most 30 cm deep and maintained by seepage or springs.

Danio margaritatus has not been reported to pose any threat to agricultural crops or pose a

threat as a predator. There are no reports of this species exhibiting any behaviours that my

cause land degradation, nor has the species been reported as posing any threat to humans.

Danio margaritatus poses a minor impact risk to the Australian environment as they have been

freely traded internationally for many years with no evidence of establishment of feral

populations or any detrimental impact in any other country.

Disease transmission to Australian fish and aquarium fish populations

No significant pests or diseases have been associated with this species, including any of the

diseases to which there are disease-specific risk management measures applied for

importation of ornamental fish to Australia. The danios as a group are considered of low risk in

15

terms of disease risk in that they are subject to the minimum one-week post arrival quarantine

isolation on importation to Australia (DAWE 2020b).

Bomford 2008 Exotic Freshwater Fish Risk Assessment Model

Common name Rasbora galaxy

Scientific name Danio margaritatus

Date assessed 10 October 2020

Literature Search Type and

Date:

FishBase October 2020

Risk criterion Value Explanation

A. Climate Match

Score (1–8)

6 Climatch (v1.0) Euclidian Sum Level 5 (Value X) = 1033. This

value equates to a climate match score of 6.

B. Overseas

Range Score

(0–4)

1 Applying an estimate of four, 1-degree grid squares; score = 1

C. Establishment

Score (0–3)

0 The species is considered to have been “introduce but never

established”, representing an establishment score of 0.
D. Introduction

Success

Score (0–4)

<1 The species is not known to have been released or

established. However, after many years of trade worldwide it

can be assumed it has been released into non-native areas on

many occasions. The introduction success rate is

conservatively considered to be less than 0.25, representing

an introduction success score of 1.

E. Taxa Risk

Score

1(0–5)

1 FishBase recognises 26 species of Danio of which two

species, Danio albolineatus and Danio rerio are reported as

having established in the wild outside the countries of their

natural range. If the Bomford (2008) methodology is applied to

the genus Danio, then of a total 26 species, 6 are traded as

ornamental species and of this 6, there are 12 reported

populations (representing two species) that have been found

established outside the countries to which they are native. If it

is assumed that the traded ornamental species have been

introduced to non-native environments many times in the past,

and this level of introductions has resulted in the relatively few

(12) established populations of two species, then the ‘genus

level’ taxa risk is 2/6 (33%), i.e. a taxa risk score of 3.

Summary Score Rank

Establishment

Risk
9 Moderate

Conclusion

The estimated risk of ‘moderate’ using the Bomford (2008) methodology is generally

consistent with the risk that would be posed by most of the species currently permitted live

16

importation to Australia. It is recommended that D. margaritatus is added to the Live Import

List.

