

TASMANIAN GOVERNMENT GAZETTE

PUBLISHED BY
AUTHORITY
ISSN 0039-9795

FRIDAY 20 MARCH 2015

No. 21 504

Plant Quarantine Act

Notice of Declaration of Control Area

Plant Quarantine Act 1997

Section 29

Part A – Declaration

I, Andrew Christian Bishop, delegate to the Secretary of the Department of Primary Industries, Parks, Water and Environment under section 7 of the *Plant Quarantine Act 1997* (the Act), hereby declare pursuant to section 29 of the Act, the place described in Part B of this Notice to be a control area subject to the restrictions, prohibitions and authorisations specified in Part C of this Notice, being reasonably satisfied that Myrtle Rust (*Puccinia psidii*), a List A disease, may be introduced into that area.

Part B – Description of control area

The entirety of the geographic area comprising the council municipalities of Brighton, Central Highlands, Clarence City, Derwent Valley, Glamorgan Spring Bay, Glenorchy City, Hobart City, Huon Valley, Kingborough, Sorell, Southern Midlands and Tasman (as shown in grey on the map in Annexure 1) apart from any area or place within that geographic area declared to be an infected area under section 23 of the Act.

Part C – Restrictions, prohibitions and authorisations relating to the control area

1. Interpretation

For the purposes of this Notice,

‘the Act’ means the *Plant Quarantine Act 1997*

supply includes the following:

- (a) deliver, sell, trade, give or distribute, whether for valuable consideration or not;
- (b) offer or agree to supply;
- (c) cause or permit to supply;
- (d) hold in possession for the purpose of supply;
- (e) propagate, harvest, or pack for the purpose of supply;

all other words and expressions have the same meaning as they have in the Act.

2. Restriction on supply of prescribed matter within control area

Pursuant to section 30(c) of the Act, a person who is not an inspector must not supply any plant or plant product of the genus *Lophomyrtus*, into, within or out of the control area except in accordance with the direction of an inspector.

Part D – Date of this Declaration

This declaration takes effect this day and remains in force until revoked.

Dated Friday 20th March 2015

Andrew Bishop

Chief Plant Health Manager

DEPARTMENT OF PRIMARY INDUSTRIES, PARKS, WATER AND ENVIRONMENT

Annexure 1

Notice of Declaration of Control Area

Plant Quarantine Act 1997

Section 29

Part A – Declaration

I, Andrew Christian Bishop, delegate to the Secretary of the Department of Primary Industries, Parks, Water and Environment under section 7 of the *Plant Quarantine Act 1997* (the Act), hereby declare pursuant to section 29 of the Act, the place described in Part B of this Notice to be a control area subject to the restrictions, prohibitions and authorisations specified in Part C of this Notice, being reasonably satisfied that Myrtle Rust (*Puccinia psidii*), a List A disease, may be introduced into that area.

Part B – Description of control area

The entirety of the geographic area comprising the council municipalities of Break O'Day, Dorset, Flinders, George Town, Launceston City, Meander Valley, Northern Midlands and West Tamar (as shown in grey on the map in Annexure 1) apart from any area or place within that geographic area declared to be an infected area under section 23 of the Act.

1. Interpretation

For the purposes of this Notice,

‘the Act’ means the *Plant Quarantine Act 1997*

supply includes the following:

- (a) deliver, sell, trade, give or distribute, whether for valuable consideration or not;
- (b) offer or agree to supply;
- (c) cause or permit to supply;
- (d) hold in possession for the purpose of supply;
- (e) propagate, harvest, or pack for the purpose of supply;

all other words and expressions have the same meaning as they have in the Act.

2. Restriction on supply of prescribed matter within control area

Pursuant to section 30(c) of the Act, a person who is not an inspector must not supply any plant or plant product of the genus *Lophomyrtus*, into, within or out of the control area except in accordance with the direction of an inspector.

Part D – Date of this Declaration

This declaration takes effect this day and remains in force until revoked.

Dated Friday 20th March 2015

Andrew Bishop

Chief Plant Health Manager

DEPARTMENT OF PRIMARY INDUSTRIES, PARKS, WATER AND ENVIRONMENT

Annexure 1

Notice of Declaration of Control Area

Plant Quarantine Act 1997

Section 29

Part A – Declaration

I, Andrew Christian Bishop, delegate to the Secretary of the Department of Primary Industries, Parks, Water and Environment under section 7 of the *Plant Quarantine Act 1997* (the Act), hereby declare pursuant to section 29 of the Act, the place described in Part B of this Notice to be a control area subject to the restrictions, prohibitions and authorisations specified in Part C of this Notice, being reasonably satisfied that Myrtle Rust (*Puccinia psidii*), a List A disease, may be introduced into that area.

Part B – Description of control area

The entirety of the geographic area comprising the council municipalities of Kentish, Latrobe, Devonport City, Central Coast, Burnie City, Waratah Wynyard, Circular Head, West Coast and King Island (as shown in grey on the map in Annexure 1) apart from any area or place within that geographic area declared to be an infected area under section 23 of the Act.

1. Interpretation

For the purposes of this Notice,

‘the Act’ means the *Plant Quarantine Act 1997*

supply includes the following:

- (a) deliver, sell, trade, give or distribute, whether for valuable consideration or not;
- (b) offer or agree to supply;
- (c) cause or permit to supply;
- (d) hold in possession for the purpose of supply;
- (e) propagate, harvest, or pack for the purpose of supply;

all other words and expressions have the same meaning as they have in the Act.

2. Restriction on supply of prescribed matter within control area

Pursuant to section 30(c) of the Act, a person who is not an inspector must not supply any plant or plant product of the genus *Lophomyrtus*, into, within or out of the control area except in accordance with the direction of an inspector.

Part D – Date of this Declaration

This declaration takes effect this day and remains in force until revoked.

Dated Friday 20th March 2015

Andrew Bishop

Chief Plant Health Manager

DEPARTMENT OF PRIMARY INDUSTRIES, PARKS, WATER AND ENVIRONMENT

Annexure 1**Myrtle Rust Control Area - North West (Cradle Coast)**

Disclaimer

Products and services advertised in this publication are not endorsed by the State of Tasmania and the State does not accept any responsibility for the content or quality of reproduction. The Contractor reserves the right to reject any advertising material it considers unsuitable for government publication.

Copyright

The Tasmanian Government Gazette and Tasmanian State Services are subject to the Copyright Act. No part of any material published in the Tasmanian Government Gazette or the Tasmanian State Services Notices may be reproduced except in accordance with the Copyright Act.

Printed by Mercury Walch Pty Ltd under authority of the Government of the State of Tasmania