
TREES AND WOODLANDS PROTECTION [S.L.549.123 1

SUBSIDIARY LEGISLATION 549.123

TREES AND WOODLANDS
PROTECTION REGULATIONS

31st July, 2018

LEGAL NOTICE 258 of 2018.

Citation and
commencement.

1. (1) The title of these regulations is the Trees and
Woodlands Protection Regulations.

(2) Regulation 19 shall come into force on such a date as the
Minister responsible for the Environment may by notice in the Gazette
declare.

Scope.2. The objectives of these regulations are to protect trees
and woodlands in the Maltese Islands, safeguard them, and to regulate
the activities that may have an effect thereon.

PART I:
INTERPRETATION AND ADMINISTRATION

Interpretation.3. (1) In these regulations, unless the context otherwise
requires:

Cap. 549."Act" means the Environment Protection Act;

"agricultural land" means arable land that is lawfully
used for cultivation, and excludes any non-arable land or wild
trees even if located within the confines of an agricultural
holding;

"Authority" or "Competent Authority" means the
Environment and Resources Authority as established in article
6 of the Act;

"compensatory planting" means the planting or provision
of one or more trees, as a replacement or compensation for
other trees that have been, or will be, uprooted, felled, damaged
or removed;

"director" means the director responsible for
environment protection within the Authority or any person
delegated or commissioned by the Director or otherwise acting
lawfully on his behalf;

Cap. 433.

"director responsible for plant health" means the director
as defined in the Plant Quarantine Act or any person delegated
or commissioned by the Director or otherwise acting lawfully
on his behalf;

"green areas, and natural or rural/green enclaves in urban
area (development zone)" means areas that are specifically

2 [S.L.549.123 TREES AND WOODLANDS PROTECTION

zoned in the relevant approved Local Plan, or any planning
scheme, as areas which are to remain free from built
development, or which are to be safeguarded as elements of
natural heritage, or as surviving countryside remnants,
notwithstanding their location within the urban area
(development zone boundary);

"horticulturally-grown trees" means planted trees that are
grown through horticulture and in artificial environments such as
agricultural land, private gardens, roadsides and paved areas, and
excludes trees in protected areas or in areas outside the
development zone growing in their natural environment, whether
originally planted or not;

"licensing authority" means the Authority or any other
person delegated or commissioned by the Authority to lawfully
act on its behalf;

"licensed tree specialist" shall have the same meaning
assigned to it in regulation 19;

"near any tree" means any area within a distance of five
metres away from the circumference of the tree canopy or within
the distance of ten metres away from the tree trunk, whichever is
the larger;

"outside the development zone" or "ODZ" means land
outside the boundary for development in a planning scheme or
local plan;

"permit" means an authorisation to carry out a specific
intervention, and does not include any licence or registration
issued in terms of regulation 19;

"person" means any person, whether natural or legal,
corporate or incorporate, and includes any person acting on his
own behalf or under the instructions of any other person;

"poison" means any substance, or concentration of such
substance, which is harmful to a specimen, and includes, but is
not limited to, any application of such substance through
injection, spraying, deposition or irrigation;

"primary branches" means branches originating from the
main trunk or trunks of tree;

Cap. 552.

"protected area" means any area which is legally
protected, scheduled or legally designated for conservation in
view of its ecological, scientific or high landscape-related value,
in terms of the Act or in terms of the Development Planning Act,
as well as any site protected in terms of regulation 7;

TREES AND WOODLANDS PROTECTION [S.L.549.123 3

"protected tree" means those trees falling under the First
Schedule;

"prune" or "pruning" means the cutting away of primary
branches, secondary branches, offshoots, or suckers;

"Register" means the Register of Licensed Tree
Specialists duly authorised to carry out interventions on trees;

"registered farmer" means a farmer registered with the
Agriculture Directorate;

"remove the bark" includes stripping off of the bark or
part thereof, as well as ring-barking or girdling;

"secondary branches" means branches originating from
the primary branches of the tree;

"site" includes a single property or more than one
property, irrespective of who is the owner;

"specimen" means tree or parts of tree;

"surgical intervention" means any treatment required to
save or heal a tree from disease, mechanical damage, or
structural collapse, as well as any treatment to prevent further
deterioration of an already damaged tree;

"tree" means a perennial plant, whether dead or alive,
which in its adult form has a main woody trunk or trunks and
woody branches and including representatives of the family
Arecaceae (Palmae), but excludes plants cultivated in pots;

Cap. 356.

"tree preservation order" means any tree scheduled
through a notice in the Gazette issued through the provisions of
the Development Planning Act;

S.L. 549.64.

"tree protection area" shall have the meaning assigned to
it in regulation 7 and includes any Tree Protection Areas
declared through the Trees and Woodland Protection
Regulations;

 "urban conservation area" or "UCA" means a historic
area (village core) as identified in a planning scheme or local
plan or other currently approved planning policies;

"urban public open space" includes roads, roadsides,
pavements, piazzas, public gardens, parks, cemeteries,
roundabouts, central strips and other traffic islands, and
ancillary landscaped areas;

"wild trees" means trees which are not
horticulturally-grown;

4 [S.L.549.123 TREES AND WOODLANDS PROTECTION

"woodland" includes natural or semi-natural vegetation
communities characterised by trees such as natural forest or
woodland remnants, semi-natural woodland, primary and
secondary maquis, coastal maquis, and riparian or rupestral
copses.

Administration of
these regulations.

4. The competent authority shall be responsible for the
administration, implementation, compliance assurance and enforcement
of these regulations.

PART II:
PROTECTION OF TREES AND WOODLANDS

Protected Trees
and Woodlands.

5. Trees, woodlands and sites indicated in the First Schedule
are protected.

Criteria for
selection of
important sites.

6. Tree Protection Areas shall be based on criteria which
include:

(a) Maltese characteristic woodland communities;

(b) trees or woodland communities which are rare,
threatened, endangered or that have a reduced or restricted
distribution in Malta;

(c) trees and woodland habitats critical to the survival,
reproduction and recovery of endangered, threatened, vulnerable,
endemic or otherwise important flora and fauna species;

(d) trees or woodland communities of scientific,
ecological, aesthetic, historical, cultural, arboricultural,
silvicultural, agricultural, educational or landscape interest;

(e) prominent landmark trees;

S.L. 445.02. (f) historical trees listed in the List of Historical Trees
having an Antiquarian Importance Order; or

(g) ex-situ live collections of rare, threatened or
endangered specimens:

Provided that the Authority may establish an
important site for any other specimen which merits protection:

Provided further that for the terms of this regulation
trees can mean a single specimen.

Tree Protection
Areas.

7. (1) Any site selected by the Authority in line with the
criteria established in regulation 6 may be designated as a Tree
Protection Area.

Implementation. (2) Upon identification of a site as a Tree Protection Area, the

TREES AND WOODLANDS PROTECTION [S.L.549.123 5

Authority shall publish the details of the site with boundaries clearly
delineated on a map, in the Gazette and on the Authority’s website.
Such designated areas shall be protected in terms of the Act and shall
be subject to any provisions the Authority deems fit.

Management of
Protected Areas.

(3) The Authority may prepare or delegate the preparation of
guidance documents to secure the effective protection and
conservation of such site.

(4) A protected area shall remain protected notwithstanding
any deliberate or accidental cause whereby a protected area or its
surroundings, or tree or part thereof, is destroyed, damaged or killed,
unless otherwise published by the Authority.

Integration into the
National
Ecological
Network.
S.L. 549.44.

(5) Without prejudice to the Flora, Fauna and Natural
Habitats Protection Regulations, any designated Tree Protection Area
shall also form part of the National Ecological Network.

Notification to
owners.

(6) The Authority shall notify any one of the owners of any
site designated as a Tree Protection Area of its inclusion in the list in
line with article 86 of the Act.

Registered Index.8. The protected areas established by virtue of regulation 7
shall be registered in an index held for that purpose on the Authority’s
website.

PART III:
TREES DETRIMENTAL TO BIODIVERSITY

OR TO THE NATURAL ENVIRONMENT

Detrimental Trees.9. (1) Trees listed in the Second Schedule are deemed to
be detrimental to the natural environment.

(2) No person shall propagate, sow, plant, import, export,
transport, sell, exchange or donate any specimen of species listed in
the Second Schedule unless duly permitted.

Removal Orders.10. (1) The competent authority may, within such time as
it determines, order any owner or occupier of a site in which any tree
listed in the Second Schedule is sited to remove, uproot, kill or destroy
any such tree, where such removal would, in the authority’s opinion,
constitute an environmental improvement.

(2) The Authority may request or issue a works method
statement to ensure that an order issued under sub-regulation (1) is
executed with minimal damage to biodiversity, to any building or
structure worthy of retention or to the surrounding environment.

(3) The Authority may implement the required intervention,
in part or in full, as it deems most appropriate, at the expense of the
person who fails to comply with an order issued under sub-regulation
(1).

6 [S.L.549.123 TREES AND WOODLANDS PROTECTION

(4) If the owner or occupier of the site where such tree is
located is unknown, the Authority may publish the order in the Gazette
and may implement the required intervention at its own expense after
ninety (90) days from the publication of the order, without prejudice to
its right to reclaim any expenses due in terms of sub-regulation (3) once
such person is identified:

Provided that, in instances which require immediate
action, the Authority may implement the required intervention, in part
or in full as it deems most appropriate, without prejudice to its right to
reclaim any expenses incurred once such person is identified.

Eradication,
control and
relocation
programmes.

11. (1) The Authority may implement, finance or
commission projects or programmes on a national level or localised
level for the eradication, control, removal or relocation of:

(a) one or more species listed in the Second Schedule;
or

(b) any other trees adversely affecting their
surrounding environment.

(2) The Authority may also seek or require the participation or
collaboration of other persons or institutions as it deems reasonable or
necessary to this effect. Such projects and programmes shall duly take
into account the wider environmental considerations pertinent to the
sites in question, and may also include additional measures for the
prevention, remediation, mitigation or containment of the adverse
environmental effects associated with such trees.

Staying or
restriction of
transportation,
importation,
possession,
discarding or
disposal of trees.

(3) Without prejudice to the powers and obligations vested in
the Director responsible for Plant Health, the Authority may stop or
restrict the transportation, importation, possession, discarding or
disposal of trees which in its opinion may endanger the biological
diversity of trees or woodlands in Malta, or may be detrimental in any
way to the environment.

Trees listed in the
Second Schedule.

12. The provisions of Part III shall be applicable to the trees
listed in the Second Schedule at all stages of their growth.

PART IV:
REGULATION OF ACTIVITIES

Activity which
may be damaging
to any specimen.

13. No person shall carry out or permit to carry out any
activity which in the opinion of the Authority may be damaging to any
specimen covered under the First Schedule unless permitted by the
Authority.

Prohibited
intervention.

14. No person shall, except with the prior permission of the
Authority, fell, cut, remove the bark or leaves of, uproot, remove timber
from, hard prune, poison, burn, affix anything to, pierce, saw or in any

TREES AND WOODLANDS PROTECTION [S.L.549.123 7

way destroy, kill, mutilate, destabilise or significantly damage, any
tree, or part thereof if the specimen is listed in the First Schedule.

Exceptions.15. (1) The provisions of regulation 14 shall not apply to
the pruning of horticulturally-grown trees for the purpose of:

(a) reviving already diseased or damaged trees, or
preventing their further deterioration or improving their health;

(b) preserving their strength, enhancing their overall
health, removing water sprouts or suckers, grafting, improving
their fruit productivity or avoiding likely injury to persons or
likely damage to property; or

(c) controlling growth for the purpose of avoiding the
entry of mice or rats within a building:

Provided that any branch or offshoot to be pruned
must lie within not more than one and a half metres (1.5m) from
such building and as long as the pruning does not affect the
main trunk of the tree:

Provided that the actions are carried out in line
with good practice, at the appropriate time of the year and as
long as all necessary measures and precautions are taken to
minimise any adverse effects:

Provided further that such intervention does not
mutilate, deform, destabilise, kill, weaken or otherwise
significantly affect the tree.

S.L. 445.02.

(2) The provisions of sub-regulation (1) do not apply to trees
which fall under Table 1 of Part A of the First Schedule and the trees falling
under the List of Historical Trees having an Antiquarian Importance Order.

(3) In any event of doubt, disagreement, claim or
contestation as to whether an action meets the criteria or requirements
of sub-regulation (1) the onus lies with the person or entity carrying
out or intending to carry out the action.

(4) Notwithstanding the provisions of sub-regulations (1),
(2) and (3), if the Authority is of the opinion that the works may have
unreasonable, unavoidable or unacceptable environmental impacts, or
has reasonable doubts as to whether the criteria set out in
sub-regulation (1) are duly satisfied, it may still intervene to:

(a) prevent, restrict or stop works;

(b) impose limitations, specifications, or conditions
as relevant;

(c) request further information, clarifications or

8 [S.L.549.123 TREES AND WOODLANDS PROTECTION

evidence about the situation;

(d) request clarifications about, or amend, the
methodologies to be used;

(e) require that the works be submitted for prior
authorisation by the Authority, without prejudice to its eventual
decision;

(f) impose any remedial measures to prevent, limit,
mitigate, reverse or offset any damage inflicted by works which
are in progress or which have already been carried out; or

(g) adopt a combination of the above-listed actions.

S.L. 433.03.

(5) The provisions of regulation 14 shall not apply to
activities related to pruning, cutting, felling, treatment and, or
destruction of any tree that harbours quarantine pests and diseases as
listed in Schedules I and II of the Plant Quarantine (Harmful
Organisms) Regulations, after written approval by the Director
responsible for plant health:

Provided that the tree does not fall under Table 1 of Part A
of the First Schedule.

(6) The provisions of regulation 14 shall not apply to pruning
of trees planted in gardens of private dwellings in urban areas, but
excludes trees in protected area.

Dangerous, harmful,
combustible or
explosive
substances waste
and scrap.

16. (1) No person shall dump, throw, pour, place, bury in
the ground or deposit:

(a) any biocide, defoliant, acid, alkali, saline water, or
any poisonous, corrosive or growth-inhibiting chemical
substance;

(b) any tyre, rubber or polystyrene;

(c) any fuel, or other combustible or explosive
material; or

(d) refuse or other waste, rubble or scrap,

near any protected tree or any protected area unless the activity is
duly authorised:

Provided that the Authority may authorise the use of
substances prohibited by paragraph (a) or any other treatment for
weeding or surgical interventions which in its opinion may be
reasonably required.

(2) The prohibition in sub-regulation (1) shall not apply to the

TREES AND WOODLANDS PROTECTION [S.L.549.123 9

use of substances for the treatment of trees for the purpose of
preserving their strength, improving their overall health, improving
their fruit productivity or preventing their deterioration:

Provided that the Authority may prohibit such use,
irrigation or treatment if it is of the opinion that the conservation of the
specimen in question would be in conflict with the conservation of the
trees, woodland, the ecosystem or with any relevant management plan.

Fire.17. (1) No person shall:

(a) set fire to any protected tree;

(b) generate a fire within a Tree Protection Area;

(c) generate a fire near any tree covered in the First
Schedule; or

(d) let off fireworks within twenty (20) metres from a
tree covered by the First Schedule.

(2) The prohibitions set out in sub-regulation (1) shall not
apply to:

(a) a fire directly connected with or necessary for the
management of a protected area, with the prior approval of, or
upon request by, the Authority; or

(b) a controlled fire within the confines of a private
dwelling.

Trading in
products and
derived from
prohibited
activities.

18. Without prejudice to any related environment
regulations, no person shall sell, trade in, or otherwise commercially
exploit, any products derived from activities prohibited by these
regulations, except with the prior written authorisation of the
Authority.

Register of
Licensed Tree
Specialists.

19.* (1) The Authority may establish, publish, and from
time to time update, a Register of Licensed Tree Specialists,
hereinafter referred to as "the Register", and may delegate such
function to any public entity or committee.

(2) No person shall carry out interventions on:

S.L. 445.02. (a) trees of historic or antiquarian importance as
indicated in List of Historical Trees having an Antiquarian
Importance Order;

(b) trees protected under regulation 7;

(c) trees protected by a Tree Preservation Order; or

*Not yet in force.

10 [S.L.549.123 TREES AND WOODLANDS PROTECTION

(d) trees in urban public open spaces,

unless duly licensed in line with these regulations:

Provided that for the interventions mentioned in paragraph
(b) registered farmers may be allowed to prune trees on their property as
long as the tree is not significantly impacted by such interventions.

(3) To be a Licensed Tree Specialist, applicants shall be in
possession of:

(a) the minimum requirements established by the
licensing authority; and

(b) a clean track record in relation to interventions
falling within the scope of these regulations.

(4) Applicants for a Licensed Tree Specialist shall apply in the
manner prescribed by the licensing authority, and shall provide all the
information requested by the licensing authority together with a
registration fee as established in the Third Schedule. The licensing
authority shall not process any application if this is not accompanied by
the required submissions and fees.

(5) The licensing authority shall inform the applicant in
writing with its decision to grant or refuse the license. If the application
for license is refused, the licensing authority shall give detailed reasons
for its decision.

(6) The license of a Tree Specialist issued to eligible persons
shall be valid for three years but may be renewed by the licensing
authority after a request for renewal is made and which is accompanied
by the relevant renewal fee, and provided that the provisions of these
regulations have not been contravened by the applicant.

(7) The granting of such a licence shall apply without
prejudice to any additional legal obligation that may be relevant.

(8) The Authority may revoke the licence of a Tree Specialist
if a person fails to abide with the conditions imposed with the granting
of such licence or if he contravenes any provision of these regulations.

PART V:
PERMITS

Permits. 20. (1) Any intervention on any tree listed under the First
Schedule requires a prior permit from the competent authority:

Provided that the Director responsible for plant health
shall not require a permit to carry out interventions related to
phytosanitary purposes except for specimens falling under Table 1 of
Part A of the First Schedule.

TREES AND WOODLANDS PROTECTION [S.L.549.123 11

(2) In deciding whether to issue such permits, the Authority
shall consider the impacts, implications, risks and benefits on:

(a) the existing trees or woodland per se;

(b) the species, habitats, ecosystems associated with
the trees, as may be relevant;

(c) the structural integrity of buildings, structures,
infrastructure, or natural physical features located in the
vicinity and meriting retention;

(d) the landscape, general character, and
environmental characteristics of the site and its surroundings;

(e) the integrity of any protected area, and the
continued effectiveness of any protection, as may be relevant;
and

(f) any other material considerations as deemed
relevant by the Authority.

(3) The Authority shall not issue a permit if it is of the
opinion that the activity is not sufficiently justified or that the adverse
impacts, implications or risks of the activity outweigh any possible
benefits.

(4) The Authority may issue a permit prior to the carrying
out of any activity regulated by these regulations:

Provided that the Authority may not issue such a permit
if, after considering the proposed activity, it is of the opinion that the
activity is unjustified or that adverse impacts of the activity outweigh
any possible benefits.

Application in
writing.

21. (1) A person shall submit an application to the
Authority in writing at least three weeks prior to the carrying out of the
activity.

(2) The application shall:

(a) be accompanied by the relevant documents and
any other requisite information as specified and required by the
Authority, including but not limited to, a site plan showing the
positions of all the affected trees, and photographs of the
affected trees to facilitate their identification;

(b) declare whether the application falls under any
one of the criteria listed under sub-regulation (2) of regulation
20;

(c) be submitted as directed by the Authority; and

12 [S.L.549.123 TREES AND WOODLANDS PROTECTION

(d) be accompanied by a permitting fee as prescribed in
the Third Schedule.

(3) The Authority may also request an independent
assessment of the risks, impacts and implications on the environment of
the area, be it natural or urban. Such assessment shall be financed by the
applicant.

(4) The Authority shall process the application for a permit
without undue delay.

Applicable terms
and conditions.

22. (1) The Authority may impose any conditions it deems
appropriate in such permits.

(2) The period of validity of the permit shall be clearly
indicated in the permit.

(3) In the event that the Authority refuses the application for a
permit, the authority shall inform the applicant of the reasons for such
refusal.

(4) The Authority may vary, revoke or suspend any permit or
other authorisation granted under these regulations, and may order that
the tree or site affected by the permitted activity be remedied to the
condition that preceded the permit, giving reasons for its decision. In
such instances, the following terms shall apply:

(a) in the case of a permit or authorisation issued on
the basis of incorrect, incomplete, misleading or fraudulent
information contained in the relevant permit application or in any
other submitted documentation having a material influence on
the permitting decision, the Authority shall not be liable to any
claims for damages, whereas the applicant shall be liable for the
full expenses of restoration and for the remediation of any
damage and adverse effects arising from the activity or from
works carried out and may also be subjected to any applicable
penalties;

(b) in the case of a permit or authorisation, already
issued, where there is no such responsibility or fault on the part
of the applicant, the applicant shall be entitled to any reasonable
claims for the recovery of material costs and remediation of any
physical damage consequent to the Authority’s decision.

(5) The Authority may not issue or renew a permit if the
applicant has defaulted on any of the terms, conditions, obligations,
approved specifications or limitations of any other permit, licence,
approval or authorisation issued by the Authority in relation to the site
in question or otherwise affecting it, whether under these regulations or
not.

TREES AND WOODLANDS PROTECTION [S.L.549.123 13

(6) A permit granted under these regulations shall not
exonerate the applicant from also obtaining all other permits, licences,
approvals and authorisations that may be required by law, including
consent from owners or from third parties wherever relevant, and a
permit shall not be construed as an in-principle commitment or
agreement toward the issuing of any permit, licence, approval,
consent, authorisation or concession that is beyond the scope of these
regulations, and vice-versa.

(7) A permit granted under these regulations shall not be
construed as an approval or sanctioning of any other intervention that
is beyond the scope of these regulations, even where shown, omitted
or implied in any submitted document or in any approved document
appended to the permit or linked thereto in any other way.

Preventive,
mitigatory and
compensatory
measures.

23. (1) Without prejudice to regulations 20, 21, and 22,
the Authority may apply one or more of the following measures, to
avoid, mitigate or offset the adverse impacts of an activity or
intervention by:

(a) limitation of the activity or intervention such that
the existing trees or their habitat, or both, can be retained alive
in situ with least adverse impact thereon;

(b) ordering transplantation within the same site;

(c) ordering transplantation to a different location;

(d) ordering compensatory planting within the same
site or in another location, or both;

(e) ordering contribution to the Environment Fund; or

(f) ordering compensation through an alternative
environmental benefit:

Provided that the Authority may also stipulate the
period within which the measures are to be implemented to its
satisfaction.

(2) The Authority may also require the provision of a
suitable financial guarantee to be made in favour of the competent
authority to secure the obligations under the permit. The financial
guarantee may also be tied to specific requirements in the permit.

Permits for
scientific or
educational
studies.

24. (1) Without prejudice to any other obligation and
condition laid down by the Authority, a permit holder of a bona fide
scientific or educational studies permit shall submit to the Authority
the following within a month from the expiry of the permit:

(a) a detailed report of the activities undertaken;

14 [S.L.549.123 TREES AND WOODLANDS PROTECTION

(b) the aim of the study, and what field of work or
activity was carried out;

(c) the methodology employed;

(d) the outcome and results achieved in connection
with the permit; and

(e) any other details as may be requested by the
Authority in the permit.

(2) A copy of the published results and other publications, if
any, relevant to this permit shall reach the Authority within three (3)
months from the date of publication.

Emergency
Permits.

25. The Director may, in cases of emergency or grave danger,
issue an emergency permit for the carrying out of any activity regulated
by these regulations, and in so doing he may issue any such directives,
terms and conditions, and decisions as he deems appropriate.

Public register. 26. Details of the applications submitted for a permit under
these regulations, and of the decision taken thereupon, shall be recorded
in an electronic register available for public inspection. The records
shall identify, as relevant:

(a) the site;

(b) the nature and extent of the proposal;

(c) the applicant; and

(d) the decision taken to approve, partly approve,
refuse or invalidate the application.

Person on site to
hold copy of
permit.

27. During the execution of a permitted activity or operation,
any person who is on site in connection with such activity or operation
shall be in possession of a copy of the permit. This permit shall be
shown upon request to any officer of the Authority and any duly
authorised law enforcement official. The Authority may also require
that the permit is affixed in a prominent position on site, easily visible
to, and readable by, the public, or in any other location as may be
reasonably specified by the Authority.

PART VI:
COMPLIANCE AND ENFORCEMENT

28. The Authority may impose an administrative fine in line
with articles 80 and 81 of the Act upon any person who infringes any
provision of these regulations or who fails to comply with any directive
or decision given by the Authority in ensuring compliance with these
regulations.

TREES AND WOODLANDS PROTECTION [S.L.549.123 15

Part VII:
PENALTIES

Penalties.29. (1) Any person who, willfully or through imprudence,
negligence or incompetence:

(a) fails to comply with any provision of these
regulations, or with any order lawfully given in terms of any
provision of these regulations;

(b) contravenes any restriction, prohibition, order or
requirement arising from these regulations, or imposed by the
Authority in accordance with these regulations;

(c) acts in contravention of any provisions of these
regulations;

(d) conspires with, aids, abets, counsels, instigates,
procures or knowingly allows any other person to contravene or
fail to comply with the provisions of these regulations or of any
restriction, order, prohibition or requirement imposed by or
under these regulations; or

(e) attempts to do any of those indicated in
paragraphs (a) to (d) hereof,

shall be guilty of an offence against these regulations.

(2) Any person who commits, or attempts to commit, an
offence against these regulations shall be liable on the conviction to
the penalties as indicated in the Fourth Schedule.

Remediation and
mitigation
expenses.

(3) The Court shall also order the offender to pay for any
direct, indirect or consequential damage caused, in particular:

(a) the full expenses incurred for remedying to the
Authority’s satisfaction the damage caused to the site, or to the
status of the tree species, or to both, as relevant; and

(b) any other expense incurred for any other measure
required to remedy the damage and the infringement, or to
mitigate, contain or prevent more widespread impact.

Causes of damage.(4) The Court shall also order the offender to remove the
causes of the offence and to undo anything which was done without a
permit, within a time fixed by the Court sufficient for the purpose but
which does not exceed three (3) months from the date of judgment. If
the offender fails to comply with any such order within the time so
fixed, he shall be liable to a fine (multa) of not more than one hundred
and fifty euro (€150), for every day that the default continues after the
expiration of the said time, as the Court may fix.

Cap. 9.(5) The provisions of article 23 and 30(1) of the Criminal

16 [S.L.549.123 TREES AND WOODLANDS PROTECTION

Code shall, mutatis mutandis, apply to proceedings in respect of
offences against these regulations, however the disqualification from
holding or obtaining a license, permit, authorisation or clearance shall in
no case be for less than one year.

Damage caused by
vehicles.

(6) Without prejudice to the other provisions of this
regulation, the provisions of this regulation shall also apply in cases of
negligence and voluntary damage by means of a vehicle.

Part VIII:
MISCELLANEOUS

30. In case of conflict between the scientific name and the
common name of any specimen, the scientific name shall prevail.

FIRST SCHEDULE
(Regulations 3, 5, 13, 14, 15, 17 and 20)

PROTECTED TREES

Part A

Table 1

The following trees are hereby protected in all
locations in Malta:

SCIENTIFIC NAME MALTESE NAME ENGLISH NAME

Anagyris foetida Il-Fula tal-Klieb Bean Trefoil Tree;
Mediterranean
Stinkwood

Celtis australis Il-Buglar; iċ-Ċeltis Southern Nettle Tree

Ephedra fragilis L-Efedra Shrubby Horsetail;
Joint Pine

Fraxinus angustifolia Il-Fraxxnu; is-Siġar
tal-Paċenzja

Narrow-Leaved Ash

TREES AND WOODLANDS PROTECTION [S.L.549.123 17

Lycium spp., including:
Lycium barbarum
Lycium europaeum
Lycium intricatum
Lycium schweinfurthii

L-Għawseġ Mediterranean Tea-Tree;
Tea-Tree; Boxthorn;
Southern Boxthorn

Mespilus germanica Fomm il-Lipp; Omm
il-Epp; In-Naspli
t-Tedeski

Medlar; Mediterranean
Medlar

Paliurus spina-christi Ix-Xewk tal-Kuruna;
Ix-Xewk ta’ Kristu

Christ’s Thorn Tree

Phillyrea latifolia L-Olivastru; il-Fillirja Mock Privet; Jasmine
Box

Phillyrea media L-Olivastru; il-Fillirja Mock Privet; Jasmine
Box

Pistacia x saportae Id-Deru l-Bagħal Hybrid Mastic Tree

Pistacia terebinthus Il-Botna;
L-Iskornabekk; Is-Siġar
tat-Turpentina;
It-Trementina; Is-Siġar
tal-Fosdoq;
it-Terebintu

Terebinth; Turpentine
Tree

Prunus mahaleb
[= Cerasus mahaleb;
Druparia mahaleb]

Iċ-Ċirasa Bagħlija;
Iċ-Ċirasa s-Selvaġġa

Mahaleb Cherry; St
Lucie Cherry

Prunus spinosa Il-Prajn tax-Xewk Sloe; Blackthorn

Prunus x dasycarpa Iż-Żabrikott Black Apricot

Pyrus amygdaliformis Il-Lanġas Selvaġġ Almond-Leaved Pear

Pyrus pyraster Il-Lanġas Bagħal;
il-Lanġas Selvaġġ

Wild Pear

Pyrus syriaca Il-Lanġas Selvaġġ Syrian Pear

Quercus ilex Il-Balluta; Is-Siġar
tal-Ġandar

Holm Oak; Evergreen
Oak

Rhamnus oleoides Iż-Żiju Lesser Buckthorn;
Olive-Leaved Buckthorn

Rhus coriaria Ix-Xumakk tal-Konz Common Sumach

Salix alba s.l. Iż-Żafżafa; Iż-Żafżafa
l-Kbira; Iż-Żafżafa
l-Bajda

White Willow

Salix pedicellata Iż-Żafżafa ż-Żgħira Mediterranean Willow

Sorbus aucuparia Iż-Żorba s-Selvaġġa Rowan; Mountain Ash

Sorbus domestica Iż-Żorba Service Tree

Spartium junceum Il-Ġenista s-Safra Spanish Broom

Tetraclinis articulata L-Għargħar Arar tree; Sandarac Gum
Tree; Mediterranean
Alerce; Barbary
Arbor-Vitae

18 [S.L.549.123 TREES AND WOODLANDS PROTECTION

Table 2

The following species are protected within protected areas, in
ODZ, in green areas, and in natural or rural/green enclaves in an
urban area (development zone), or in urban public open spaces:

Provided that the species marked with a cross (x) are not
protected if horticulturally grown:

Provided further that the species marked with an asterisk (*) are
not protected if planted for agricultural purposes for fruit or oil
production in a field registered for agricultural use with the
Agriculture Directorate and used by a registered farmer.

Ulmus canescens
[=Ulmus minor subsp.
canescens]

In-Nemmiesa; Is-Siġar
tan-Nemus; l-Ulmu;
l-Ulmu ta’ Malta

Hoary Elm;
Grey-Leaved Elm

Ulmus spp., including:
Ulmus americana
Ulmus laevis
Ulmus minor s.str.
Ulmus glabra
Ulmus procera

L-Ulmu Elm Trees

Vitex agnus-castus L-Għadiba; Il-Virgi;
Il-Bżar tal-Patrijiet;
L-Għadbiera; Is-Siġar
tal-Virgi

Chaste Tree; Virgin
Bush.

SCIENTIFIC NAME MALTESE NAME ENGLISH NAME

Arbutus unedo L-Imbragla Strawberry Tree; Cane
Apple; Western
Arbutus

Ceratonia siliqua Il-Ħarruba Carob

Cercis siliquastrum Is-Siġra ta’ Ġuda;
il-Ħarrub ta’ Ġuda

Judas Tree;
Mediterranean Redbud

Chamaerops humilis Il-Ġummara Dwarf Fan Palm

Crataegus azarolus L-Għanżalor Azarole; Crete
Hawthorn

Crataegus monogyna Iż-Żagħrun Whithorn; Common
Hawthorn

Crataegus x
ruscinonensis

l-Għanżalor Selvaġġ Hybrid Hawthorn

Cupressus sempervirens Iċ-Ċipress Italian Cypress

Cydonia oblonga L-Isfarġel Quince

Juniperus macrocarpa
[= Juniperus oxycedrus
subsp. macrocarpa]

Il-Ġnibru x-Xewwieki Large Fruited Juniper

TREES AND WOODLANDS PROTECTION [S.L.549.123 19

Juniperus oxycedrus Il-Ġnibru x-Xewwieki Prickly Juniper; Cade
Juniper; Prickly Cedar;
Sharp Cedar

Juniperus phoenicea s.l.,
including Juniperus
turbinata

Il-Ġnibru; Il-Ġniepru;
L-Għargħar

Phoenician Juniper

Laurus nobilis Ir-Randa Bay Laurel; Sweet Bay

Malus pumila s.l.*
[= Malus domestica s.l.;
Pyrus malus s.l.]

Is-Siġar tat-Tuffieħ;
Il-Pumiċella;
It-Tuffieħa
tal-Billudja*

Apple Tree*

Malus sylvestris* It-Tuffieħ Selvaġġ* European Crab Apple;
Wild Apple*

Morus alba* Is-Siġar taċ-Ċawsli* White Mulberry*

Morus nigra* Is-Siġar tat-Tut* Black Mulberry*

Myrtus communis Ir-Riħan Myrtle

Nerium oleander x Id-Difla; Siġret
il-Ġarab; Siġret
il-Bass; Is-Siġar
tal-Wirdien;

l-Oleandru x

Oleander x

Olea europaea s.l.* Iż-Żebbuġa;
Iż-Żejtuna*

Olive*

Olea oleaster s.l.,
including Olea europaea
var. sylvestris

Iż-Żebbuġ Selvaġġ Wild Olive; Oleaster

Phoenix dactylifera Il-Palm tat-Tamar;
In-Naħla; Is-Siġar
tat-Tamar

Date Palm

Pinus spp., including
Pinus halepensis

Iż-Żnuber; Is-Siġar
tal-Prinjol; Is-Siġar
ta’ l-Arżnu; l-Arżnu
s-Selvaġġ

Pines

Pistacia lentiscus Id-Deru; Id-Deluwa Lentisk; Mastic Tree

Populus alba Il-Luqa; Is-Siġar
taċ-Ċopp

White Poplar

Prunus armeniaca*
[= Armeniaca vulgaris;
Amygdalus armeniaca]

Is-Siġra tal-Berquq;
Il-Lixandrina*

Apricot; Armenian
Plum*

Prunus avium*
[= Cerasus avium;
Prunus cerasus var.
avium]

Iċ-Ċirasa; l-Amarena* Wild Cherry; Sweet
Cherry; Gean*

Prunus cerasifera s.l.*,
including Prunus
myrobalana*

Iċ-Ċuplamm;
l-Għanbaqar il-Kbir*

Cherry Plum;
Myrobalan Plum*

20 [S.L.549.123 TREES AND WOODLANDS PROTECTION

Prunus cerasus*
[= Cerasus vulgaris]

Iċ-Ċirasa s-Selvaġġa* Dwarf Cherry; Sour
Cherry; Tart Cherry*

Prunus domestica s.l.*,
including Prunus
institia*
[= Druparia prunus;
Druparia institia; Prunus
communis s.l.]

Il-Prajn;
l-Għanbaqar;
Il-Prajjen; Il-Pruna;
Is-Sużina *

Plum Tree; Prune Tree;
Bullace; Damascene;
Damson; Greengage*

Prunus dulcis s.l.*
[= Amygdalus communis]

Is-Siġra tal-Lewż* Common Almond*

Prunus persica s.l.*
[= Persica vulgaris s.l.;
Amygdalus persica s.l.]

Il-Ħawħa* Peach Tree*

Prunus persica var.
nucipersica*
[= Persica nucipersica]

In-Nuċiprisk;
l-Anċiprisk;
Iċ-Ċiprisk*

Nectarine Tree*

Punica granatum* Is-Siġar tar-Rummien;
Is-Siġar tal-Bullar*

Pomegranate*

Pyrus communis*
[= Pyrus domestica]

Il-Lanġasa;
Il-Bergamotta;
Il-Butira;
Il-Maskarella;
Il-Bambinella;
l-Anġilka;
l-Ottobrina*

European Pear Tree*

Quercus calliprinos Il-Balluta x-Xewwikija Palestine Oak; Eastern
Kermes Oak

Quercus coccifera Il-Balluta x-Xewwikija Kermes Oak

Quercus suber Is-Siġar tas-Sufra;
Il-Balluta tas-Sufra

Cork Oak

Rhamnus alaternus L-Alaternu Mediterranean
Buckthorn

Sambucus ebulus In-Nittiena; Is-Sebuqa
Selvaġġa

Dwarf Elder

Sambucus nigra Is-Sambuka;
Is-Sebuqa; Is-Sebuqa
l-Kbira

Common Elder

Tamarix spp.,
including Tamarix
africana

Il-Bruka; It-Tarfa Tamarisks

Viburnum tinus Il-Meruna;
Il-Viburnu

Laurustinus

Ziziphus zizyphus
[= Ziziphus jujuba]

Iż-Żinżel Jujube

TREES AND WOODLANDS PROTECTION [S.L.549.123 21

Part B

Without prejudice to the Table 1 and Table 2 the following are
hereby protected:

(i) all trees that are visible on the 1967 aerial photos
or are more than fifty (50) years of age, are protected if located
within protected areas, ODZ, within an Urban Conservation
Area (UCA) or in an urban public open space;

S.L. 445.02.

(ii) trees, woodlands and sites of historic or
antiquarian importance as listed in the List of Historical Trees
Having an Antiquarian Importance Order;

(iii) trees, woodlands and sites or their biological
diversity protected under regulation 7, as directed by the
relevant notice issued under that regulation or any other
protected area;

(iv) trees, woodlands and sites protected by a Tree
Preservation Order or by an approved management plan for a
protected area, as directed by such Order or Plan; and

(v) the Indian fig or Ficus (Ficus microcarpa s.l., =
Ficus retusa; Ficus nitida) trees are protected in urban public
open spaces:

Provided that in the competent authority’s opinion
these are not causing any damage or adverse effect to the
environment or to structures or features of natural or cultural
heritage value:

Provided further that unless otherwise specified in
the relevant notice, Order or Plan, the protection provided by
points (iii) and (iv) shall not apply to trees listed in the Second
Schedule.

22 [S.L.549.123 TREES AND WOODLANDS PROTECTION

SECOND SCHEDULE
(Regulations 9, 10, 11, 12 and 15)

INVASIVE, ALIEN OR
ENVIRONMENTALLY-INCOMPATIBLE SPECIES

The species listed below shall be subject to the provisions of
regulation 9, however trees belonging to the species marked with
an asterisk (†) shall be protected in urban public open spaces.

SCIENTIFIC NAME MALTESE NAME ENGLISH NAME

Acacia cyclops L-Akaċja tal-Għajn Coastal Wattle

Acacia saligna
[= Acacia cyanophylla]

L-Akaċja Blue-Leaved Wattle;
Blue-Leaved Acacia;
Weeping Wattle

Ailanthus altissima
[= Ailanthus glandulosa]

Ix-Xumakk; Ix-Xumakk
Falz

Tree-of-Heaven; False
Sumach; Japanese
Varnish Tree

Casuarina spp. Il-Każwarina Australian pine tree;
Sheoak

Eucalyptus camaldulensis
†
[= Eucalyptus rostrata]

L-Ewkaliptus; Is-Siġra
tal-Gamiem†

Red Gum; Red River
Gum†

Eucalyptus
gomphocephala †

L-Ewkaliptus; Is-Siġra
tal-Gamiem†

Tuart†

Leucaena leucocephala
[= Acacia leucocephala;
Albizzia lebbek auct. fl.
Melit.]

L-Albizzja; Il-Gażżija
l-Bajda

Lead Tree; White
Popinac; Cow Tamarind

Nicotiana glauca It-Tabakk tas-Swar;
Is-Siġra tat-Tabakk;
It-Tabakk l-Isfar

Tree Tobacco; Mustard
Tree

Pittosporum tobira Il-Pittosporum Shrubby Putterlick;
Japanese Mock Orange

Ricinus communis Ir-Riġnu; Il-Ħarwija Castor Oil Tree

Schinus terebinthifolius Is-Siġra tal-Bżar;
Il-Bżar Falz

Brazilian Pepper

Vachellia karroo
[= Acacia karroo; =
Acacia horrida auct. fl.
Melit.]

Il-Gażżija tax-Xewk;
Ix-Xewk ta’ Kristu;
L-Akaċja tax-Xewk

Karroo Thorn; Sweet
Thorn

TREES AND WOODLANDS PROTECTION [S.L.549.123 23

THIRD SCHEDULE
(Regulations 19 and 21)

FEES

1. Fee for registration as Licensed Tree
Specialist

€50 for three years

2. Fee for renewal of registration of Licensed
Tree Specialist

€50 in the case of submission
for renewal after the expiry date
of the current registration

€30 in case of submission for
renewal before expiry date

3. Fee for application for permit under these
regulations

€20 per application which
involves intervention on up to a
maximum of 20 trees or for
application for a permit under
regulation 9(2) for a maximum
of 20 specimen

€100 per application which
involves intervention on more
than 20 trees or for application
for a permit under regulation
9(2) for more than 20 specimen

24 [S.L.549.123 TREES AND WOODLANDS PROTECTION

FOURTH SCHEDULE
(Regulation 29)

PENALTIES

 Any person who commits, or attempts to commit, an offence
against these regulations shall be liable to the following
penalties:

i) on first conviction relating to wild trees listed under
Table 1 of Part A of the First Schedule to the following fine
(multa) for each specimen:

SCIENTIFIC
NAME

MALTESE
NAME

ENGLISH
NAME

APPLICABLE PENALTY (€)

Total destruction
of tree

Other offence not
being total
destruction

Min Max Min Max

Anagyris foetida
Il-Fula
tal-Klieb

Bean Trefoil
Tree;
Mediterranean
Stinkwood

10,000 50,000 5,000 30,000

Celtis australis
Il-Buglar;
iċ-Ċeltis

Southern Nettle
Tree

10,000 50,000 5,000 30,000

Ephedra fragilis L-Efedra
Shrubby
Horsetail; Joint
Pine

25,000 85,000 7,000 35,000

Fraxinus
angustifolia

Il-Fraxxnu;
is-Siġar
tal-Paċenzja

Narrow-Leaved
Ash

25,000 85,000 7,000 35,000

Lycium spp.,
including:

Lycium
barbarum
Lycium
europaeum
Lycium
intricatum
Lycium
schweinfurthi
i

L-Għawseġ

Mediterranean
Tea-Tree;
Tea-Tree;
Boxthorn;
Southern
Boxthorn

25,000 85,000 7,000 35,000

Mespilus
germanica

Fomm il-Lipp;
Omm il-Epp;
In-Naspli
t-Tedeski

Medlar;
Mediterranean
Medlar

25,000 85,000 7,000 35,000

Paliurus
spina-christi

Ix-Xewk
tal-Kuruna;
Ix-Xewk ta’
Kristu

Christ’s Thorn
Tree

25,000 85,000 7,000 35,000

TREES AND WOODLANDS PROTECTION [S.L.549.123 25

Phillyrea
latifolia

L-Olivastru;
il-Fillirja

Mock Privet;
Jasmine Box

25,000 85,000 7,000 35,000

Phillyrea media
L-Olivastru;
il-Fillirja

Mock Privet;
Jasmine Box

25,000 85,000 7,000 35,000

Pistacia x
saportae

Id-Deru
l-Bagħal

Hybrid Mastic
Tree

10,000 50,000 5,000 30,000

Pistacia
terebinthus

Il-Botna;
L-Iskornabekk;
Is-Siġar
tat-Turpentina;
It-Trementina;
Is-Siġar
tal-Fosdoq;
it-Terebintu

Terebinth;
Turpentine Tree

10,000 50,000 5,000 30,000

Prunus mahaleb

Iċ-Ċirasa
Bagħlija;
Iċ-Ċirasa
s-Selvaġġa

Mahaleb
Cherry

25,000 85,000 7,000 35,000

Prunus spinosa
Il-Prajn
tax-Xewk

Sloe;
Blackthorn

25,000 85,000 7,000 35,000

Prunus x
dasycarpa

Iż-Żabrikott Black Apricot 25,000 85,000 7,000 35,000

Pyrus
amygdaliformis

Il-Lanġas
Selvaġġ

Almond-Leave
d Pear

25,000 85,000 7,000 35,000

Pyrus pyraster

Il-Lanġas
Bagħal;
il-Lanġas
Selvaġġ

Wild Pear 25,000 85,000 7,000 35,000

Pyrus syriaca
Il-Lanġas
Selvaġġ

Syrian Pear 25,000 85,000 7,000 35,000

Quercus ilex
Il-Balluta;
Is-Siġar
tal-Ġandar

Holm Oak;
Evergreen Oak

10,000 50,000 5,000 30,000

Rhamnus
oleoides

Iż-Żiju

Lesser
Buckthorn;
Olive-Leaved
Buckthorn

10,000 50,000 5,000 30,000

Rhus coriaria
Ix-Xumakk
tal-Konz

Common
Sumach

25,000 85,000 7,000 35,000

Salix alba s.l.

Iż-Żafżafa;
Iż-Żafżafa
l-Kbira;
Iż-Żafżafa
l-Bajda

White Willow 25,000 85,000 7,000 35,000

Salix pedicellata
Iż-Żafżafa
ż-Żgħira

Mediterranean
Willow

25,000 85,000 7,000 35,000

Sorbus
aucuparia

Iż-Żorba
s-Selvaġġa

Rowan;
Mountain Ash

25,000 85,000 7,000 35,000

Sorbus
domestica

Iż-Żorba Service Tree 25,000 85,000 7,000 35,000

Spartium
junceum

Il-Ġenista
s-Safra

Spanish Broom 25,000 85,000 7,000 35,000

26 [S.L.549.123 TREES AND WOODLANDS PROTECTION

(ii) on first conviction relating to horticulturally-grown
trees listed in Table 1 of Part A of the First Schedule to the
following fine (multa) for each specimen:

(a) not less than two thousand five hundred euro
(€2,500) but not exceeding twenty thousand euro
(€20,000) for the total destruction of a tree; or

(b) not less than one thousand two hundred and
fifty euro (€1,250) but not exceeding seven thousand euro
(€7,000) for other offences not involving the total
destruction of a tree;

(iii) on first conviction relating to trees located in a Tree
Protection Area or a Tree Preservation Order to the following
fine (multa) for each specimen:

(a) not less than five thousand euro (€5,000) but
not exceeding twenty five thousand euro (€25,000) for the
total destruction of a tree; or

(b) not less than two thousand euro (€2,000) but

Tetraclinis
articulata

L-Għargħar

Arar tree;
Sandarac Gum
Tree;
Mediterranean
Alerce; Barbary
Arbor-Vitae

10,000 50,000 5,000 30,000

Ulmus canescens
[=Ulmus minor
subsp.
canescens]

In-Nemmiesa;
Is-Siġar
tan-Nemus;
l-Ulmu; l-Ulmu
ta’ Malta

Hoary Elm;
Grey-Leaved
Elm

25,000 85,000 7,000 35,000

Ulmus spp.,
including:

Ulmus
americana
Ulmus laevis
Ulmus minor
s.str.
Ulmus
glabra
Ulmus
procera

L-Ulmu Elm Trees 10,000 50,000 5,000 30,000

Vitex
agnus-castus

L-Għadiba;
Il-Virgi;
Il-Bżar
tal-Patrijiet;
L-Għadbiera;
Is-Siġar
tal-Virgi

Chaste Tree;
Virgin Bush.

10,000 50,000 5,000 30,000

TREES AND WOODLANDS PROTECTION [S.L.549.123 27

not exceeding fifteen thousand euro (€15,000) for other
offences not involving the total destruction of a tree;

(iv) on first conviction relating to trees located in
protected areas other than Tree Protection Areas and Tree
Preservation Orders to the following fine (multa) for each
specimen:

(a) not less than four thousand euro (€4,000)
but not exceeding twenty five thousand euro (€25,000)
for the total destruction of a tree; or

(b) not less than one thousand two hundred
and fifty euro (€1,250) but not exceeding ten thousand
euro (€10,000) for other offences not involving the total
destruction of a tree;

(v) on first conviction relating to trees of more than
fifty (50) years old and located within an Urban Conservation
Area (UCA) to the following fine (multa) for each specimen:

(a) not less than one thousand five hundred
euro (€1,500) but not exceeding twenty five thousand
euro (€25,000) for the total destruction of a tree; or

(b) not less than five hundred euro (€500) but
not exceeding two thousand five hundred euro (€2,500)
for other offences not involving the total destruction of a
tree;

(vi) on first conviction relating to trees of more than
50 years old, or which are listed in Table 2 of Part A of the First
Schedule, and located in ODZ to the following fine (multa) for
each specimen:

(a) not less than one thousand five hundred
euro (€1,500) but not exceeding twenty five thousand
euro (€25,000) for the total destruction of a tree; or

(b) not less than five hundred euro (€500) but
not exceeding two thousand five hundred euro (€2,500)
for other offences not involving the total destruction of a
tree;

(vii) on first conviction relating to trees of more than
50 years old, or which are listed in Table 2 of Part A of the First
Schedule, and located in green areas, natural or rural/green
enclaves in Urban Area (development zone), or in urban public
open spaces to the following fine (multa) for each specimen:

(a) not less than one thousand, two hundred
and fifty euro (€1,250) but not exceeding twenty

28 [S.L.549.123 TREES AND WOODLANDS PROTECTION

thousand euro (€20,000) for the total destruction of a tree;
or

(b) not less than four hundred euro (€400) but
not exceeding two thousand euro (€2,000) for other
offences not involving the total destruction of a tree;

(viii) on first conviction relating to offences against Part
III or regulation 18 to a fine (multa) of not less than two hundred
and fifty euro (€250) and not exceeding two thousand and five
hundred euro (€2,500) for each specimen;

(ix) on second or subsequent offences, the penalties
indicated in the preceding paragraphs are to be increased by 25%
or to imprisonment for a term not exceeding two years, or to both
such fines and imprisonment;

(x) on first conviction relating to offences against regulation
19(2) an additional fine (multa) of one hundred (€100) euro per
specimen affected, and a fine (multa) of six hundred euro (€600) per
specimen in case of a second or subsequent offence.

