

TASMANIAN GOVERNMENT GAZETTE

PUBLISHED BY
AUTHORITY
ISSN 0039-9795

WEDNESDAY 7 APRIL 2021

No. 22 074

CONTENTS

<i>Notice</i>	<i>Page</i>
Administration and Probate	364
Electoral.....	381
Emergency Management.....	364
Erratum	390
Notice to Creditors.....	363
Staff Movements.....	387

Notices to Creditors

DOROTHY HELEN LORD late of BUPA Aged Care, 14 Gore Street, South Hobart in Tasmania, formerly of 113 Forest Road, West Hobart in Tasmania, Deceased.

Creditors, Next of Kin and others having claims in respect of the property or estate of the abovenamed deceased who died on the 24th day of June 2020 are required by the Executors SCOTT WILLIAM LAW and DAVID MARTIN REES to send particulars of their claim to the Registrar of the Supreme Court of Tasmania, GPO Box 167, Hobart 7001 by the 7th day of May 2021 after which date the Executors may distribute the assets having regard only to the claims of which they have notice.

Dated this seventh day of April 2021.

E.R. HENRY, WHERRETT & BENJAMIN

RODNEY VINCENT BERRY late of 13/107 Channel Highway, Kingston, TAS 7050, died on 10 January 2020, Business Owner.

Creditors, next of kin and others having claims in respect of the property of the abovenamed deceased, are required by the Executor DANIEL JOHN MCCARTHY, to send particulars to McMullen Lawyers of First Floor, 2 Bayfield St Rosny Park TAS 7018 or the Registrar of the Supreme Court of Tasmania by the 7th day of May, 2021 after which date the Executor may distribute the assets, having regard only to the claims that he then has notice.

Dated this seventh day of April 2021.

MCMULLEN LAWYERS
Solicitors for the Executor

BESSIE MARGARET COOPER late of Strathaven Home, Berriedale in Tasmania, deceased, who died on the 17th day of October 2020.

Creditors, next of kin and others having claims in respect of the property or estate of the abovenamed deceased are required by the Executors HILDI LAVINIA REINHART, CON TSAMASSIROS and JOHN THOMAS LEWINSKI all care of Butler McIntyre & Butler, 20 Murray Street, Hobart in Tasmania to send particulars of their claim to the Registrar of the Supreme Court of Tasmania in Tasmania in writing on or before the 7th day of May 2021 after which date the Executors may distribute the assets, having regard only to the claims of which the Executors then have notice.

Dated this seventh day of April 2021.

BUTLER MCINTYRE & BUTLER
Solicitors for the Estate

Tasmanian Government Gazette

Text copy to be sent to Acrodata Tasmania Pty Ltd.
Email: govt.gazette@acrodata.com.au Fax: (03) 8888 9948
Mail: GPO Box 1487, Hobart Tas. 7001

Order Information

When using this facility please ensure that your order and a copy of the material are faxed to Acrodata Tasmania Pty Ltd on (03) 8888 9948

Deadlines

All copy must be received by last mail Friday or 4pm Friday prior to publication. A proof will be emailed prior to publication. Please supply an email address in order for us to forward a proof. If your advertisement requires alterations, they are to be sent as soon as possible, but before 4pm on the Monday prior to publication. After this deadline Acrodata Tasmania Pty Ltd will not be held responsible for any errors and the advertisement will be printed.

Enquiries

Subscriptions enquiries phone (03) 6210 9634
Account enquiries phone (03) 6210 9666
Gazette Notice enquiries phone (03) 6210 9631

Out of Hours Special Gazette Notifications

Out-of-hours notification for Special Gazette phone (03) 6210 9634 or mobile 0448 046 747

Gazette and State Service Online

The Tasmanian Government Gazette and State Service Notices are now available online at:—www.gazette.tas.gov.au

Administration and Probate

Administration and Probate Act 1935

Notice for Claims

CARMEL FAY THOMSON late of 17 Frederick Henry Parade Cremorne in Tasmania.

Creditors, next of kin and others having claims in respect of the property or estate of the deceased CARMEL FAY THOMSON who died on the 29 March 2017 are required by the Executors MICHAEL JOHN THOMSON, ANDREW JAMES THOMSON and SHARON LOUISE THOMSON C/- Simmons Wolfhagen of Level 4, 99 Bathurst Street, Hobart in Tasmania to send particulars to Simmons Wolfhagen and to the Registrar of the Supreme Court of Tasmania, GPO Box 167, Hobart in Tasmania 7001 by the 7 May 2021 after which date the Executors may distribute the assets, having regard only to the claims of which they then have notice.

Dated this seventh day of April 2021.

SIMMONS WOLFHAGEN
Solicitors for the Executors

Emergency Management

EMERGENCY MANAGEMENT ACT 2006

Appointment of Regional Emergency Management Controller

Notice is hereby given that in accordance with Section 17(2) of the *Emergency Management Act 2006*, the following appointment has been made for a period of five (5) years commencing on the date of this Notice.

Commander Stuart Wilkinson, Regional Emergency Management Controller, Northern Region.

Dated this fifteenth day of March 2021.

THE HON MARK SHELTON MP
Minister for Police, Fire and Emergency Management

EMERGENCY MANAGEMENT ACT 2006

Appointment of Deputy Municipal Emergency Management Coordinator

Notice is hereby given that in accordance with Section 23 of the *Emergency Management Act 2006*, the following appointment has been made for a period of three (3) years commencing on the date of this Notice.

Mr Darren Smith, Deputy Municipal Emergency Management Coordinator, Glamorgan Spring Bay Council.

Dated this twenty-fourth day of March 2021.

THE HON MARK SHELTON MP
Minister for Police, Fire and Emergency Management

EMERGENCY MANAGEMENT ACT 2006

Appointment of Municipal Emergency Management Coordinator

Notice is hereby given that in accordance with Section 23 of the *Emergency Management Act 2006*, the following appointment has been made for a period of three (3) years commencing on the date of this Notice.

Mr Peter Porch, Municipal Emergency Management Coordinator, Glamorgan Spring Bay Council.

Dated this twenty-fourth day of March 2021.

THE HON MARK SHELTON MP
Minister for Police, Fire and Emergency Management

EMERGENCY MANAGEMENT ACT 2006

DIRECTIONS IN RELATION TO PERSONS ARRIVING IN TASMANIA

A significant threat of an emergency is occurring in Tasmania due to the coronavirus disease COVID-19 ('the Disease'). To protect persons from distress, injury or death, I make the following directions in the exercise of emergency powers authorised under Section 40 of the *Emergency Management Act 2006* and pursuant to clauses 1(1)(b), 1(1)(q) and 1(1)(t) of Schedule 1 to that Act:

DIRECTION TO PROVIDE INFORMATION

1. Every person who arrives in Tasmania from a departure point outside of Tasmania is required, on arrival and subsequent to their arrival, to answer any question asked by an authorised officer within the meaning of the *Emergency Management Act* ('authorised officer') or to provide any document or other information required by an authorised officer.

DIRECTIONS IN RELATION TO ISOLATION IN AN ACCOMMODATION FACILITY

2. If, pursuant to these Directions, a person is required to isolate in an accommodation facility, they are also required to:
 - i. comply with any lawful directions given to them by an authorised officer during the period they are required to remain in isolation at an accommodation facility, and
 - ii. remain in the room provided to them at the accommodation facility specified to them for the period they are required to remain in isolation unless permitted to leave their room by an authorised officer, in which case they must wear a **facemask** at all times when absent from their room unless for a **permitted reason**.

PROHIBITION ON ARRIVING IN TASMANIA AT KING ISLAND, FLINDERS ISLAND OR ANY ISLAND IN THE FURNEAUX GROUP OF ISLANDS

3. If, pursuant to these Directions, a person is required to isolate in an accommodation facility upon their arrival in Tasmania, they are prohibited from arriving in Tasmania at King Island, Flinders Island or any island in the Furneaux group of islands ('the Islands') except with the prior approval of the Deputy State Controller.
4. Unless they elect to immediately leave Tasmania, a person who arrives in Tasmania at one of the Islands in contravention of the prohibition in Direction 3, may be required by an authorised officer to isolate at an accommodation facility on mainland Tasmania. A person who is subject to such a requirement must comply with any directions of an authorised officer concerning:
 - i. their departure from the Island, and

- ii. transit to the accommodation facility on mainland Tasmania.
- 5. A person who arrives in Tasmania at one of the Islands in contravention of the prohibition in Direction 3 who elects to immediately leave Tasmania, may be required to isolate at an accommodation facility on the Island or on mainland Tasmania as specified to them by an authorised officer, until they are able to leave Tasmania. A person who is subject to such a requirement must comply with any directions of an authorised officer concerning:
 - a. transit to the accommodation facility, and
 - b. their departure from the Island.

DIRECTIONS IN RELATION TO THE MOVEMENT OF VESSELS & PLACES OF ARRIVAL

- 6. The master of a **vessel** whose course commences outside **Coastal Waters** is prohibited from docking, berthing or anchoring that **vessel** at any place within **Coastal Waters** which is not an **approved maritime entry point**.
- 7. The prohibition in Direction 6 does not apply:
 - a. if the master of the **vessel** has the prior approval of the Deputy State Controller to dock, berth or anchor the **vessel** at a place other than an **approved maritime entry point**. Persons given such an approval are required to comply with any conditions that are imposed by the Deputy State Controller; or
 - b. in an emergency or if it is essential to refuel, in which case the master of the **vessel** is required to immediately report the **vessel particulars** to Biosecurity Tasmania.
- 8. The master of a **vessel** whose course commences outside **Coastal Waters** is prohibited from docking, berthing or anchoring that **vessel** at any place within **Coastal Waters** unless:
 - a. **vessel particulars** have been reported to Biosecurity Tasmania at least 24 hours before the **vessel** is scheduled to dock, berth or anchor; and
 - b. the master of the **vessel** has a receipt from Biosecurity Tasmania for the **vessel particulars** that have been reported in accordance with paragraph (a); and
 - c. the master of the **vessel** has notified Biosecurity Tasmania of any changes to the **vessel particulars** that have been reported in accordance with paragraph (a).
- 9. A person who arrives in Tasmania by **vessel** from a departure point outside of **Coastal Waters**, is prohibited from disembarking that **vessel** at a place which is not an **approved maritime entry point**.
- 10. The prohibition in Direction 9 does not apply:
 - a. to a person who has been granted prior approval by the Deputy State Controller to arrive in Tasmania at a place other than an **approved maritime entry point**. Persons given such an approval are required to comply with any conditions that are imposed by the Deputy State Controller; or
 - b. in an emergency, in which case the person arriving is required to immediately report the **vessel particulars** to Biosecurity Tasmania.
- 11. Unless they elect to immediately leave Tasmania, a person who arrives in Tasmania by **vessel** from a departure point outside of **Coastal Waters** and disembarks that **vessel** at a place which is not an **approved maritime entry point** in contravention of the prohibition in Direction 9, may be required by an authorised officer to isolate for 14 days at an

accommodation facility specified to them by an authorised officer or at **suitable premises**.

- 12. A person who elects to leave Tasmania after disembarking a **vessel** at a place which was not an **approved maritime entry point**, may be required to isolate at an accommodation facility specified to them by an authorised officer or at **suitable premises** until they are able to leave Tasmania. A person who is subject to such a requirement must comply with any directions of an authorised officer concerning:
 - a. Transit to the accommodation facility, and
 - b. Their departure from Tasmania.

DIRECTIONS IN RELATION TO THE MOVEMENT OF AIRCRAFTS & PLACES OF ARRIVAL

- 13. The pilot in command of an aircraft whose flight commences outside Tasmania is prohibited from landing that aircraft at any place in Tasmania which is not an **approved airport**.
- 14. The prohibition in Direction 13 does not apply:
 - a. if the pilot in command has the prior approval of the Deputy State Controller to land the aircraft at a place other than an **approved airport**. Persons given such an approval are required to comply with any conditions that are imposed by the Deputy State Controller; or
 - b. in an emergency or if it is essential to refuel, in which case the pilot of the aircraft is required to immediately report the **flight particulars** to Biosecurity Tasmania.
- 15. The pilot in command of a **defined aircraft** whose flight commences outside Tasmania is prohibited from landing at any place in Tasmania unless:
 - a. **flight particulars** have been reported to Biosecurity Tasmania at least 24 hours before the aircraft is scheduled to land; and
 - b. the pilot in command of the **defined aircraft** has a receipt from Biosecurity Tasmania for the **flight particulars** that have been reported in accordance with paragraph (a); and
 - c. the pilot in command of the **defined aircraft** has notified Biosecurity Tasmania of any changes to the **flight particulars** that have been reported in accordance with paragraph (a).
- 16. A person who arrives in Tasmania by aircraft from a departure point outside of Tasmania, is prohibited from disembarking that aircraft at a place which is not an **approved airport**.
- 17. An **Authorised Person** or a person who has:
 - a. spent any time in a **medium risk area** within 14 days prior to their arrival in Tasmania other than during **authorised transit**, or
 - b. attended **medium risk premises** on a date or within the period identified by the **Director**, if such attendance is within 14 days prior to their arrival in Tasmania-
 is prohibited, on their arrival in Tasmania, from disembarking an aircraft at a **restricted airport**.
- 18. The prohibitions in Directions 16 and 17 do not apply:
 - a. to a person who has been granted prior approval by the Deputy State Controller to arrive in Tasmania at a place other than an **approved airport** or to disembark at a **restricted airport**. Persons given such an approval are required to comply with any conditions that are imposed by the Deputy State Controller; or
 - b. in an emergency.
- 19. Unless they elect to immediately leave Tasmania, a person who arrives in Tasmania by aircraft from a departure point outside of Tasmania and disembarks that aircraft in contravention of

Direction 16 or 17, may be required by an authorised officer to isolate for 14 days at an accommodation facility specified to them by an authorised officer or at **suitable premises**.

20. A person who elects to leave Tasmania after disembarking an aircraft in contravention of Direction 16 or 17, may be required to isolate at an accommodation facility specified to them by an authorised officer or at **suitable premises** until they are able to leave Tasmania. A person who is subject to such a requirement must comply with any directions of an authorised officer concerning:

- c. Transit to the accommodation facility, and
- d. Their departure from Tasmania.

DIRECTIONS UNDER THE *PUBLIC HEALTH ACT 1997*

21. Every person who arrives in Tasmania from a departure point outside of Tasmania is required to comply with any directions of the **Director** issued under the *Public Health Act 1997* applicable to persons arriving in Tasmania.
22. A person who falls within paragraphs (a) or (b) of the definition of **Affected Person** who is not in isolation by virtue of Direction 30 or 37, is required to isolate themselves for 14 days at an accommodation facility specified to them by an authorised officer or at **suitable premises** approved by the Deputy State Controller if they fail to comply with any direction of the **Director** which requires them to undergo a test for the Disease.
23. If a person referred to in Direction 22 subsequently undergoes a test for the Disease and it returns a negative result, they may leave isolation if approved by the Deputy State Controller.
24. A person who falls within paragraphs (a), (b), (c) or (d) of the definition of **Affected Person** who is in isolation pursuant to Direction 22, 27 or 29, is required to isolate in the accommodation facility or at the **suitable premises** for an additional 10 days to the period of isolation required by virtue of Direction 22, 27 or 29 if they fail to comply with any directions of the **Director** which requires them to undergo a test for the Disease.
25. If a person referred to in Direction 24 has completed the period of isolation required by virtue of Direction 22, 27 or 29 and subsequently undergoes a test for the Disease and it returns a negative result, they may leave isolation if approved by the Deputy State Controller.

DIRECTIONS IN RELATION TO HIGH RISK ARRIVALS

26. An **Affected Person** must not enter Tasmania unless they are an **Authorised Person**.
27. An **Authorised Person** who is permitted to enter Tasmania is required to isolate for 14 days at an accommodation facility specified to them by an authorised officer.
28. Direction 27 does not apply to an **Affected Person** who is under the age of 18 years who arrives in Tasmania unaccompanied by an adult.
- a. If such a person has spent any time in a **high risk area** within 14 days prior to their arrival in Tasmania, or attended **high risk premises** within 14 days prior to their arrival in Tasmania, they are required to isolate at **suitable premises** and comply with the requirements specified in Schedule 2 for 14 days from their arrival.
 - b. If such a person has arrived in Australia from overseas within 14 days prior to their arrival in Tasmania, they are required to isolate at premises approved

by the Deputy State Controller and comply with the requirements specified in Schedule 2 for 14 days from their arrival and any additional requirements imposed by the Deputy State Controller and notified to them in writing.

29. The Deputy State Controller may authorise a person subject to Direction 27 to isolate at **suitable premises**. Persons given such an authorisation are required to comply with the requirements specified in Schedule 2 for 14 days from their arrival and any additional requirements imposed by the Deputy State Controller and notified to them in writing.
30. Direction 27 does not apply to an **Authorised Person** specified in Schedule 1 other than a person specified in Items 2 or 8 of that Schedule, unless that person:
- a. arrived in Australia from overseas within 14 days prior to their arrival in Tasmania; or
 - b. disembarked a cruise ship within 14 days prior to their arrival in Tasmania; or
 - c. on arrival in Tasmania is displaying any **clinical symptoms of COVID-19** or has displayed any such symptoms within 72 hours prior to their arrival.

Such persons are subject to Direction 27 unless excluded from the operation of that Direction by operation of Direction 28.

31. An **Authorised Person** who is not subject to Direction 27 by virtue of Direction 30, is required to comply with the requirements specified in Schedule 4 for 14 days from their arrival and any additional requirements imposed by the Deputy State Controller and notified to them in writing.
32. If an **Affected Person** who is not an **Authorised Person** arrives in Tasmania they must leave as soon as possible if required to do so by an authorised officer and comply with any direction of an authorised officer concerning their departure from Tasmania.
33. Direction 32 does not apply to a person who is subject to Direction 28.
34. An authorised officer may require an **Affected Person** required to leave Tasmania pursuant to a requirement under Direction 32 to isolate at an accommodation facility specified to them by the authorised officer until they are able to leave Tasmania.
35. If an **Affected Person** who is not an **Authorised Person** arrives in Tasmania in contravention of Direction 26 and is not subject to a requirement to leave Tasmania pursuant to Direction 32, they are required to isolate for 14 days at an accommodation facility specified to them by an authorised officer.
36. If, on their arrival in Tasmania, it is not possible to verify/determine whether a person is an **Authorised Person** then Direction 27 applies to that person until their status can be verified/determined.
37. Direction 27 does not apply to a member of a maritime crew granted an approval under Item 8 of Schedule 1 unless that person:
- a. arrived in Australia from overseas within 14 days prior to their arrival in Tasmania; or
 - b. falls within paragraph (f) of the definition of **Authorised Person**; or
 - c. disembarked a cruise ship within 14 days prior to their arrival in Tasmania; or
 - d. on arrival in Tasmania is displaying any **clinical symptoms of COVID-19** or has displayed any such symptoms within 72 hours prior to their arrival.

38. A member of a maritime crew who is not subject to Direction 27 by virtue of Direction 37 is required, for 14 days from their arrival, to comply with Schedule 4 and any additional requirements imposed by the Deputy State Controller and notified to them in writing.
39. If, on their arrival in Tasmania, it is not possible to verify/determine whether a person satisfies the requirements of Direction 37, then they are required to isolate in **suitable premises** approved by the Deputy State Controller until that information can be verified/determined.

DIRECTIONS IN RELATION TO PERSONS ARRIVING FROM MEDIUM RISK AREAS

40. If a person who arrives in Tasmania has:
- spent any time in a **medium risk area** within 14 days prior to their arrival in Tasmania other than during **authorised transit**, or
 - attended **medium risk premises** on a date or within the period identified by the **Director**, if such attendance is within 14 days prior to their arrival in Tasmania,
- they must isolate for 14 days at **suitable premises**. A person who is subject to this direction is also required to comply with the requirements specified in Schedule 2 for 14 days from their arrival in Tasmania.
41. Direction 40 does not apply to a person who is specified in Schedule 1 unless that person is displaying any **clinical symptoms of COVID-19** on arrival in Tasmania or has displayed any such symptoms within 72 hours prior to their arrival. Such persons are subject to Direction 40.
42. If a person specified in Schedule 1 is subject to Direction 40 by virtue of Direction 41 and they subsequently undergo a test for the Disease which returns a negative result, they are not required to isolate for the balance of the 14 days.
43. A person specified in Schedule 1 who is not subject to Direction 40 by virtue of Direction 41, or is no longer subject to Direction 40 by virtue of Direction 42, is required to comply with the requirements specified in Schedule 4 for a period of 14 days from their arrival in Tasmania and any additional requirements imposed by the Deputy State Controller and notified to them in writing.
44. If, on arrival in Tasmania it is not possible to verify/determine whether a person falls within Schedule 1, then Direction 40 applies to that person until that information can be verified/determined.
45. If a person to whom Direction 40 applies fails or is unable to nominate **suitable premises** on their arrival to Tasmania, then they must isolate at an accommodation facility specified to them by an authorised officer for 14 days, or until **suitable premises** are identified and approved by the Deputy State Controller.

EXEMPTION & RELEASE FROM ISOLATION

46. The Deputy State Controller may:
- exempt a person from a requirement to isolate subject to any requirement that is considered appropriate and notified to them in writing; or
 - authorise the release of a person from isolation prior to the expiration of 14 days, subject to any requirement that is imposed by the Deputy State Controller and notified to them in writing.
47. A person who is in isolation at an accommodation facility pursuant to Direction 27 of these directions who does not fall within paragraph (c), (d), (e) or (f) of the definition of **Affected Person**, may transit directly from that accommodation facility

to **suitable premises** and remain in, or at, those premises until the expiration of the 14 day period of isolation if:

- the **high risk area** they have spent time in within 14 days of their arrival in Tasmania ceases to be on the list referred to in the definition of **high risk area** and the area has been placed on the list referred to in the definition of **medium risk area**; or
 - the **high risk premises** they have attended within 14 days of their arrival in Tasmania ceases to be on the list referred to in the definition of **high risk premises** and the premises have been placed on the list referred to in the definition of **medium risk premises**.
48. A person who is in isolation at an accommodation facility pursuant to Direction 27 of these directions or in isolation at **suitable premises** pursuant to Direction 29 of these directions, who does not fall within paragraph (c), (d), (e) or (f) of the definition of **Affected Person**, is no longer subject to the requirement to isolate or to comply with the requirements specified in Schedule 2 if:
- the **high risk area** they have spent time in within 14 days of their arrival in Tasmania ceases to be on the list referred to in the definition of **high risk area** and has not been placed on the list referred to in the definition of **medium risk area**; or
 - high risk premises** they have attended within 14 days of their arrival in Tasmania ceases to be on the list referred to in the definition of **high risk premises** and has not been placed on the list referred to in the definition of **medium risk premises**.
49. Directions 47 and 48 do not apply to a person who has, within 14 days of their arrival in Tasmania:
- spent time in a geographical area or location, or on a transport route that remains on the list referred to in the definition of **high risk area**; or
 - attended **high risk premises** that remain on the list referred to in the definition of **high risk premises** on a date or within the period identified by the **Director**.
50. A person who, by virtue of Direction 47, is permitted to leave an accommodation facility, is required to comply with:
- any directions given to them by an authorised officer in relation to their transit to suitable premises; and
 - the requirements specified in paragraphs b, c, d, e, f, g, h, i and j of Schedule 2 until the expiration of the 14 day period of isolation.
51. A person who is in isolation pursuant to Direction 40 of these directions is no longer subject to the requirement to isolate or to comply with the requirements specified in Schedule 2 if:
- the **medium risk area** they have spent time in within 14 days of their arrival in Tasmania ceases to be on the list referred to in the definition of **medium risk area**; or
 - the **medium risk premises** they have attended within 14 days of their arrival in Tasmania ceases to be on the list referred to in the definition of **medium risk premises**.
52. Direction 51 does not apply to a person who has, within 14 days of their arrival in Tasmania:
- spent time in a geographical area or location, or on a transport route that remains on the list referred to in the definition of **medium risk area**; or
 - spent time in a geographical area or location, or on a transport route that appears on the list referred to in the definition of **high risk area**; or
 - attended **high risk premises** that remain on the list

referred to in the definition of **high risk premises** on a date or within the period identified by the **Director**; or

- d. attended **medium risk premises** that remain on the list referred to in the definition of **medium risk premises** on a date or within the period identified by the **Director**.

DEFINITIONS

Affected Person means:

- a. A person who has spent any time in a **high risk area** within 14 days prior to their arrival in Tasmania, other than during **authorised transit**.
- b. A person who has attended **high risk premises** on a date or within the period identified by the **Director**, if such attendance is within 14 days prior to their arrival in Tasmania; or
- c. A person (other than someone to whom paragraph (f) applies) who has arrived in Australia from overseas within 14 days prior to their arrival in Tasmania, except for:
 - i. a person who arrives in Australia from New Zealand who has not, within 14 days prior to their arrival:
 - (A) spent time in any other country; or
 - (B) spent time in a **high risk area** or **medium risk area**; or
 - (C) attended **high risk premises** or **medium risk premises**.
 - ii. a person who arrives in Tasmania from Antarctica and is a participant in an Australian Antarctic Division (AAD) Antarctic program as either an expeditioner or associated crew member (which includes flight crews), provided that:
 - (A) within 14 days of arriving in Tasmania from Antarctica the person did not spend any time in a **medium risk area** or **high risk area**, or attend **medium risk premises** or **high risk premises**; and
 - (B) within 14 days of arriving in Tasmania, and while in Antarctica, the person did not come into contact with a person who was not also engaged in an AAD Antarctic program as an expeditioner or associated crew member; or
- d. A person who has disembarked a cruise ship within 14 days prior to their arrival in Tasmania; or
- e. A person who, at the time of their arrival in Tasmania, is subject to a requirement to isolate under a law of another State or Territory; or
- f. A member of a maritime crew (other than someone to whom paragraphs (c)(i) or (ii) apply) who:
 - i. On arrival in Tasmania, disembarks a vessel that, within 28 days prior to its arrival in Tasmania, had:
 - i. Berthed at a **foreign port**; and/or
 - ii. Accepted personnel from a **foreign port**; and/or
 - iii. Accepted personnel from another vessel which, within 28 days, had been at a **foreign port**; and/or
 - iv. Accepted crew or other persons from an offshore facility; or
 - ii. Arrives in Tasmania within 28 days of disembarking a vessel in another Australian State or Territory which, within that same period, had:
 - i. Berthed at a **foreign port**; and/or
 - ii. Accepted personnel from a **foreign port**; and/or

or

- iii. Accepted personnel from another vessel which, within 28 days, had been at a **foreign port**; and/or
- iv. Accepted crew or other persons from an offshore facility.

approved airport means:

Hobart International (Strachan Street, Cambridge)	Devonport (Airport Road, Devonport)
Cambridge Aerodrome (115 Kennedy Drive, Cambridge)	Burnie (3 Airport Street, Wynard)
Launceston (201 Evandale Road, Western Junction, Launceston)	King Island (Morrison Avenue, Looorana)
Flinders Island (122 Palana Road, Whitemark)	St Helens Aerodrome (Aerodrome Road, Stieglitz)
Smithton (347 Montagu Road, Smithton)	Strahan (Macquarie Heads Road, Strahan)
Bridport (Bridport Road, Bridport)	

approved hotel is a hotel, motel or place of accommodation that is contained within a list approved by the Director and published on the website coronavirus.tas.gov.au for the purpose of the definition of **authorised transit**.

approved maritime entry point means:

Bell Bay	Naracoopa
Bridport	Port Huon
Burnie	Port Latta
Currie	Risdon
Devonport	Smithton
Grassy	Spring Bay
Hobart	St Helens
Inspection Head	Stanley
Lady Barron	Strahan
Launceston	Whitemark
Longreach	Wynyard

Authorised Person means:

- a. In the case of an **Affected Person** who has spent any time in a **high risk area** within 14 days prior to their arrival in Tasmania:
 - i. a person specified in Items 1, 2, 3, 5, 6, 7 or 8 of Schedule 1; or
 - ii. a person specified in Item 4 of Schedule 1 who has been granted prior approval by the Deputy State Controller to enter Tasmania.
- b. In the case of an **Affected Person** who attended **high risk premises** on a date or within the period identified by the **Director**, if such attendance is within 14 days prior to their arrival in Tasmania:
 - i. a person specified in Items 1, 2, 3, 5, 6, 7 or 8 of Schedule 1; or
 - ii. a person specified in Item 4 of Schedule 1 who has been granted prior approval by the Deputy State Controller to enter Tasmania.
- c. In the case of an **Affected Person** who has arrived in Australia from overseas within 14 days prior to their arrival in Tasmania (other than a person to whom

paragraph (f) applies), a person who has been granted prior approval by the Deputy State Controller to enter Tasmania.

- d. In the case of an **Affected Person** who has disembarked a cruise ship within 14 days prior to their arrival in Tasmania, a person who has been granted prior approval by the Deputy State Controller to enter Tasmania.
- e. In the case of a person who, at the time of their arrival in Tasmania, is subject to a requirement to isolate under a law of another State or Territory, a person who has been granted prior approval by the Deputy State Controller to enter Tasmania.
- f. In the case of an **Affected Person** who is a member of a maritime crew who:
 - a. On arrival in Tasmania, disembarks a vessel that, within 28 days prior to its arrival in Tasmania, had:
 - i. Berthed at a **foreign port**; and/or
 - ii. Accepted personnel from a **foreign port**; and/or
 - iii. Accepted personnel from another vessel which, within 28 days, had been at a **foreign port**; and/or
 - iv. Accepted crew or other persons from an offshore facility; or
 - b. Arrives in Tasmania within 28 days of disembarking a vessel in another Australian State or Territory which, within that same period, had:
 - i. Berthed at a **foreign port**; and/or
 - ii. Accepted personnel from a **foreign port**; and/or
 - iii. Accepted personnel from another vessel which, within 28 days, had been at a **foreign port**; and/or
 - iv. Accepted crew or other persons from an offshore facility -

a person who has been granted prior approval by the Deputy State Controller to enter Tasmania.

authorised transit is:

- a. Transit directly through an airport in a **medium risk area** or **high risk area** where the person does not leave the confines of the airport except to board a flight or to stay at an **approved hotel** overnight; or
- b. Transit from a place of isolation at an accommodation facility which is within a **high risk area**, where the person travels directly (otherwise than on a transport route which was, at the time of transiting, on the list referred to in the definition of **high risk area** or the list referred to in the definition of **medium risk area**) to an airport or seaport of departure without breaking their journey except to obtain fuel; or
- c. Transit through a **high risk area** by vehicle (otherwise than on a transport route which was, at the time of transit, on the list referred to in the definition of **high risk area** or the list referred to in the definition of **medium risk area**) to an airport or seaport without breaking their journey except to obtain fuel; or
- d. Transit through a **medium risk area** by vehicle (otherwise than on a transport route which was, at the time of transit, on the list referred to in the definition

of **high risk area** or the list referred to in the definition of **medium risk area**) to an airport or seaport without breaking their journey except to:

1. obtain fuel, or
2. enable a passenger to embark or disembark the vehicle provided that the vehicle did not stop in a **high risk area**, or
3. disembark for the purpose of transit to another vehicle in order to travel directly to the airport or seaport of departure, provided the person does not disembark in a **high risk area**; or
- e. Transit from a place of isolation at an accommodation facility which is within a **medium risk area** where the person travels (otherwise than on a transport route which was, at the time of transiting, on the list referred to in the definition of **high risk area** or the list referred to in the definition of **medium risk area**) to an airport or seaport of departure without breaking their journey except to:
 1. obtain fuel, or
 2. enable a passenger to embark or disembark the vehicle provided that the vehicle did not stop in a **high risk area**, or
 3. disembark for the purpose of transit to another vehicle in order to travel directly to the airport or seaport of departure, provided the person does not disembark in a **high risk area**; or
- f. Transit through a **medium risk area** or **high risk area** by a person specified in Item 5 of Schedule 1 in the course of their duties, who wears appropriate personal protective equipment at all times; or
- g. Transit which has the prior approval of the Deputy State Controller.

clinical symptoms of COVID-19 are:

- i. Temperature of $\geq 37.5^{\circ}$;
- ii. Chills and/or night sweats;
- iii. Cough, shortness of breath, sore throat;
- iv. Loss of taste or smell.

Coastal Waters means -

- (a) The part or parts of the territorial sea of Australia that is or are within the adjacent area in respect of Tasmania other than any part referred to in section 4(2) of the *Coastal Waters (State Powers) Act 1980* of the Commonwealth; and
- (b) Any sea that is on the landward side of any part of the territorial sea and is within the adjacent area in respect of Tasmania but is not within the limits of Tasmania.

defined aircraft means any aircraft (other than one which is used for the delivery, transport or retrieval of patients, organs and tissues) whose flight details (including the date, time and location of arrival) are not published on a publicly available website for the purposes of communicating the arrival of flights into Tasmania.

Director means the Director of Public Health appointed under the *Public Health Act 1997*.

facemask means a fitted face covering, other than a shield, that fits securely around the face and is designed, or made, to be worn over the nose and mouth to provide protection against infection.

flight particulars are:

- i. Name and contact details for the airline operator (where

applicable);

- ii. Name and contact details for the pilot in command of the aircraft;
- iii. Description of the aircraft;
- iv. Intended time, date and location of arrival in Tasmania;
- v. Full names and contact details for all persons on board the aircraft; and
- vi. Identities of any person who intends to disembark the aircraft and leave the airport on arrival to Tasmania.

foreign port means:

- (a) a port in any country (whether or not an independent sovereign State) outside Australia and the external Territories other than New Zealand unless the port is in a **high risk area** or **medium risk area** in New Zealand, and
- (b) a port in Antarctica.

high risk area means a geographical area, location or transport route that is contained within a list approved by the Director and published on the website coronavirus.tas.gov.au as being an area, location or transport route with an elevated risk of transmission of the Disease.

high risk premises means premises that:

- i. have been identified by the **Director** as being premises which have an elevated risk of transmission of the Disease as at a specified date or within a specified period; and
- ii. are contained within a list approved by the **Director** and published on the website coronavirus.tas.gov.au.

medium risk area means a geographical area, location or transport route that is contained within a list approved by the **Director** and published on the website coronavirus.tas.gov.au as being an area, location or transport route with a moderate risk of transmission of the Disease.

medium risk premises means premises that:

- i. have been identified by the **Director** as being premises which have a moderate risk of transmission of the Disease as at a specified date or within a specified period; and
- ii. are contained within a list approved by the **Director** and published on the website coronavirus.tas.gov.au.

permitted reason for the purposes of Direction 2(ii), Schedule 2 - paragraph (j), and Schedule 4 - paragraph (a), is:

- i. the person is undergoing medical care or treatment that is unable to be provided while the person wears a facemask;
- ii. the person has left their isolation location due to an emergency and it is not practicable in the circumstances for the person to obtain or wear the facemask;
- iii. wearing the facemask would create a risk to the health or safety of the person;
- iv. the person may lawfully remove, or is lawfully required to remove the facemask;
- v. the person holds a medical certificate, or other documentation from a 'medical practitioner' as defined in the *Acts Interpretation Act 1931*, that certifies that the person has a physical or mental health illness, condition or disability that makes the wearing of a facemask unsuitable;
- vi. the person is in a vehicle:
 - a. alone, or
 - b. only with a person or person with whom they ordinarily reside;
- vii. the person has the written approval of the Deputy State Controller to not wear a facemask.

restricted airport means:

Smithton (347 Montagu Road, Smithton)	Strahan (Macquarie Heads Road, Strahan)
Bridport (Bridport Road, Bridport)	St Helens Aerodrome (Aerodrome Road, Stieglitz)

suitable premises means:

- i. a private residence;
- ii. an airbnb or other short term rental accommodation where the person or family isolating is/are the only occupant(s);
- iii. other premises approved by the Deputy State Controller.

vessel includes:

- (a) A ship, boat, hovercraft, ferry, raft and other water craft; and
- (b) A vehicle that is capable of use in or on water, whether or not self propelled.

vessel particulars are:

- (vii) Name and contact details for the shipping company, shipping line or cruise ship company (if applicable);
- (viii) Name and contact details for the master of the vessel;
- (xi) Description of the vessel;
- (x) Intended time, date and location of arrival in Tasmania;
- (xi) Full names and contact details for all passengers and crew; and
- (xii) Identities of any person who intends to disembark the vessel on arrival to Tasmania.

These directions take effect from 11:59pm on 31 March 2021 and will continue in force until further notice.

The directions in relation to persons arriving in Tasmania made by me on 26 February 2020 are revoked with effect from 11:59pm on 31 March 2021.

The directions in relation to the regulation of aircraft movement made by the State Controller on 27 March 2020 are revoked with effect from 11:59pm on 31 March 2021.

Dated this 31st day of March at 3:40 pm.

S A TILYARD
Deputy State Controller
Delegate of the State Controller

SCHEDULE 1

SCHEDULE OF SPECIFIED PERSONS

1. National and State Security and Governance

- a. Any person who, in the carriage of their duties, is responsible for the safety of the Nation or Tasmania against threats such as terrorism, war, or espionage or acts of foreign interference and is required to be present in Tasmania for such purposes, and any persons assisting such persons; and
- b. Active Military personnel (other than those who fall within Item 7 of this Schedule) who are required to perform time-critical duties in Tasmania which require the person to be physically present in Tasmania; and
- c. A member of the Commonwealth Parliament who is ordinarily resident in Tasmania.

2. Health Services

- a. A clinician in relation to health who is ordinarily resident

in Tasmania and who is requested by the Secretary of the Department of Health, or their delegate, to return to Tasmania to present for duty in Tasmania; and

- b. A clinician in relation to health who is requested by the Secretary of the Department of Health, or their delegate, to present for duty in Tasmania to perform, during the period in which the person will be present in Tasmania, duties unable to be appropriately performed by a person ordinarily resident in Tasmania.

3. Transport, freight and logistics

- a. Any person who, in the carriage of their duties, is responsible for the provision of transport or freight and logistics into, within, and out of Tasmania; and
- b. Flight crew and ship crew -
- c. for the purpose of delivery of persons, freight or logistics into, within and out of Tasmania.

4. Specialist skills critical to maintaining key industries or businesses

- a. Any specialists required for industry or business continuity and maintenance of competitive operations where the appropriate skills are not available in Tasmania, where the service is time-critical and where the provision of the service requires that the person be physically present in Tasmania; and
- b. Any person who, in the carriage of their duties, is responsible, while in Tasmania, for critical maintenance or repair of infrastructure critical to Tasmania.

5. Persons transporting patients, organs and tissues

- a. A person who, in the course of their duties, participates in the aeromedical delivery, transport or retrieval of patients, organs or tissues into, or out of, Tasmania.

6. Police officers

- a. A member of the Tasmania Police Service returning to Tasmania from travel in the course of their duties; and
- b. Members of the Australia Federal Police or a police force or police service of another State or a Territory of the Commonwealth (other than those who fall within Item 7) travelling to Tasmania in the course of their duties

7. Emergency Management Response

- a. A person who, in the course of their duties (whether paid or voluntary), participates in time critical emergency management activities at the request of the State Controller (or their delegate), as a member of a team or unit, and within the scope of National arrangements for the provision of interstate resources during an emergency.

8. Other persons, or classes of persons, approved by the Deputy State Controller

- (A) travels directly to those premises, and
- (B) returns directly to their residence after obtaining that care; or

- ii. In an emergency situation that requires the person to leave their residence to protect their personal safety, or the safety of another, and the person -

- (A) immediately returns to their residence once the emergency situation has passed, or
- (B) once the emergency situation has passed, travels directly to other premises that are suitable for the person to reside in until the expiration of the 14 days; or

- iii. For the purpose of leaving Tasmania, in which case the person is required to travel directly from their place of residence to the point of departure and observe the hygiene practices described at paragraphs (f), (g) and (h) of this Schedule during transit; or

- iv. Permitted to leave by an authorised officer and the person complies with any lawful directions given to them by an authorised officer; and

- c. Isolate themselves from physical contact with all persons other than persons with whom they ordinarily reside for the period of 14 days; and

- d. Monitor themselves for:

- i. any **clinical symptoms of COVID-19**, and

- ii. sudden and unexplained:

- (A) fatigue,
- (B) runny nose,
- (C) muscle pain,
- (D) joint pain,
- (E) diarrhea,
- (F) nausea/vomiting, or
- (G) loss of appetite; and

- e. If they believe that they are displaying a symptom referred to in paragraph (d) - contact the Public Health Hotline, or a medical practitioner, to determine whether to be tested or assessed for infection by the Disease;

- f. Cover their mouth when coughing or sneezing; and

- g. Use disposable tissues and dispose of such tissues, after use, in a waste receptacle that other people will not touch except if protected from contact with the receptacle or its contents; and

- h. Wash their hands frequently and thoroughly with soap, or an alcohol-based sanitizing chemical, especially after using a toilet, before and after eating and before and after returning from outdoors;

- i. Maintain, where practicable, physical distancing of at least 1.5 metres from other person; and

- j. Wear a facemask at all times when absent from their residence for any of the reasons specified in Paragraph (b) of this Schedule unless for a **permitted reason**.

SCHEDULE 2

REQUIREMENTS FOR ISOLATING IN PRIVATE RESIDENCES

A person to whom Schedule 2 applies is required to:

- a. Transit directly between their point of arrival in Tasmania and their place of residence and comply with any directions given to them by an authorised officer in relation to their transit; and
- b. Remain in, or at, that residence for a period of 14 days unless:
 - i. For the purpose of attending premises to obtain medical care and the person -

SCHEDULE 3
REQUIREMENTS

SCHEDULE 4

REQUIREMENTS FOR SPECIFIED PERSONS

A person to whom Schedule 4 applies is required to:

- a. Wear a **facemask** at all times when:
 - i. in public; or
 - ii. undertaking their work or official duties- unless for a **permitted reason**; and
- b. Remain in, or at, the premises that are their place of residence within Tasmania unless:
 - i. For the purpose of attending work or undertaking official duties;
 - ii. Shopping for food, beverages, fuel, medicine and urgent household supplies;
 - iii. For the purpose of attending premises to obtain medical care and the person -
 - (A) travels directly to those premises, and
 - (B) returns directly to their residence after obtaining that care;
 - iv. In an emergency situation that requires the person to leave their residence to protect their personal safety, or the safety of another, and the person -
 - (A) immediately returns to their place of residence once the emergency situation has passed; or
 - (B) once the emergency situation has passed, travels directly to other premises that are suitable for the person to reside in until the expiration of the 14 days;
 - v. For the purpose of leaving Tasmania, in which case the person is required to travel directly from their residence to the point of departure and observe the hygiene practices described at paragraphs a(i), (e), (f) and (g) of this Schedule; or
 - vi. Permitted to leave by an authorised officer and the person complies with any lawful directions given to them by an authorised officer; and
- c. Monitor themselves for:
 - i. any **clinical symptoms of COVID-19**, and
 - ii. sudden and unexplained:
 - (A) fatigue,
 - (B) runny nose,
 - (C) muscle pain,
 - (D) joint pain,
 - (E) diarrhea,
 - (F) nausea/vomiting, or
 - (G) loss of appetite; and
- d. If they believe that they are displaying a symptom referred to in paragraph (c)(i) or (c)(ii) -
 - i. cease to attend a place, other than a place referred to in subparagraph (ii), for the purposes of work; and
 - ii. as far as is reasonably practicable without putting their survival at risk, remain in, or return and remain in -
 - (A) the premises that are their place of residence within Tasmania; or
 - (B) other premises within Tasmania that are suitable for the person to reside-

except as necessary to attend at premises, nominated by their medical practitioner or the advisor on the Public Health Hotline, for the purposes of being tested for the presence of the Disease; and

- iii. contact the Public Health Hotline, or a medical practitioner, to determine whether to be tested or assessed for infection by the Disease; and
- e. Cover their mouth when coughing or sneezing; and
- f. Use disposable tissues and dispose of such tissues, after use, in a waste receptacle that other people will not touch except if protected from contact with the receptacle or its contents; and
- g. Wash their hands frequently and thoroughly with soap, or an alcohol-based sanitizing chemical, especially after using a toilet, before and after eating and before and after returning from outdoors; and
- h. Maintain, where practicable, physical distancing of at least 1.5 metres from other persons; and
- i. If the person -
 - (A) is within a category referred to in Item 2 or 5 of Schedule 1 to this direction; or
 - (B) is otherwise in close contact with a person who, by virtue of the characteristics of the person, ought reasonably be regarded as especially vulnerable to infection or serious illness due to the Disease (a "vulnerable person") -

ensure that they, at all times when engaged in the provision of health services or health care to persons, or in close proximity to a vulnerable person, wear a **facemask** or wears other personal protective equipment that is normally worn during such contact by persons engaged in the provision of those health services or that health care.

EMERGENCY MANAGEMENT ACT 2006
DIRECTIONS IN RELATION TO PERSONS
ARRIVING IN TASMANIA

A significant threat of an emergency is occurring in Tasmania due to the coronavirus disease COVID-19 ('the Disease'). To protect persons from distress, injury or death, I make the following directions in the exercise of emergency powers authorised under Section 40 of the *Emergency Management Act 2006* and pursuant to clauses 1(1)(b), 1(1)(q) and 1 (1)(t) of Schedule 1 to that Act:

DIRECTION TO PROVIDE INFORMATION

1. Every person who arrives in Tasmania from a departure point outside of Tasmania is required, on arrival and subsequent to their arrival, to answer any question asked by an authorised officer within the meaning of the *Emergency Management Act* ('authorised officer') or to provide any document or other information required by an authorised officer.

DIRECTIONS IN RELATION TO ISOLATION IN AN
ACCOMMODATION FACILITY

2. If, pursuant to these Directions, a person is required to isolate in an accommodation facility, they are also required to:
 - i. comply with any lawful directions given to them by an authorised officer during the period they are required to remain in isolation at an accommodation facility, and
 - ii. remain in the room provided to them at the accommodation facility specified to them for the period they are required to remain in isolation unless permitted to leave their room by an authorised officer, in which case they must wear a **facemask** at all times when absent from their room unless for a **permitted reason**.

PROHIBITION ON ARRIVING IN TASMANIA AT KING
ISLAND, FLINDERS ISLAND OR ANY ISLAND IN THE
FURNEAUX GROUP OF ISLANDS

3. If, pursuant to these Directions, a person is required to isolate in an accommodation facility upon their arrival in Tasmania, they are prohibited from arriving in Tasmania at King Island, Flinders Island or any island in the Furneaux group of islands ('the Islands') except with the prior approval of the Deputy State Controller.
4. Unless they elect to immediately leave Tasmania, a person who arrives in Tasmania at one of the Islands in contravention of the prohibition in Direction 3, may be required by an authorised officer to isolate at an accommodation facility on mainland Tasmania. A person who is subject to such a requirement must comply with any directions of an authorised officer concerning:
 - i. their departure from the Island, and
 - ii. transit to the accommodation facility on mainland Tasmania.
5. A person who arrives in Tasmania at one of the Islands in contravention of the prohibition in Direction 3 who elects to immediately leave Tasmania, may be required to isolate at an accommodation facility on the Island or on mainland Tasmania as specified to them by an authorised officer, until they are able to leave Tasmania. A person who is subject to such a requirement must comply with any directions of an authorised officer concerning:
 - a. transit to the accommodation facility, and
 - b. their departure from the Island.

DIRECTIONS IN RELATION TO THE MOVEMENT OF
VESSELS & PLACES OF ARRIVAL

6. The master of a **vessel** whose course commences outside **Coastal Waters** is prohibited from docking, berthing or anchoring that **vessel** at any place within **Coastal Waters** which is not an **approved maritime entry point**.
7. The prohibition in Direction 6 does not apply:
 - a. if the master of the **vessel** has the prior approval of the Deputy State Controller to dock, berth or anchor the **vessel** at a place other than an **approved maritime entry point**. Persons given such an approval are required to comply with any conditions that are imposed by the Deputy State Controller; or
 - b. in an emergency or if it is essential to refuel, in which case the master of the **vessel** is required to immediately report the **vessel particulars** to Biosecurity Tasmania.
8. The master of a **vessel** whose course commences outside **Coastal Waters** is prohibited from docking, berthing or anchoring that **vessel** at any place within **Coastal Waters** unless:
 - a. **vessel particulars** have been reported to Biosecurity Tasmania at least 24 hours before the **vessel** is scheduled to dock, berth or anchor; and
 - b. the master of the **vessel** has a receipt from Biosecurity Tasmania for the **vessel particulars** that have been reported in accordance with paragraph (a); and
 - c. the master of the **vessel** has notified Biosecurity Tasmania of any changes to the **vessel particulars** that have been reported in accordance with paragraph (a).
9. A person who arrives in Tasmania by **vessel** from a departure point outside of **Coastal Waters**, is prohibited from disembarking that **vessel** at a place which is not an **approved maritime entry point**.
10. The prohibition in Direction 9 does not apply:
 - a. to a person who has been granted prior approval by the Deputy State Controller to arrive in Tasmania at a place other than an **approved maritime entry point**. Persons given such an approval are required to comply with any conditions that are imposed by the Deputy State Controller; or
 - b. in an emergency, in which case the person arriving is required to immediately report the **vessel particulars** to Biosecurity Tasmania.
11. Unless they elect to immediately leave Tasmania, a person who arrives in Tasmania by **vessel** from a departure point outside of **Coastal Waters** and disembarks that **vessel** at a place which is not an **approved maritime entry point** in contravention of the prohibition in Direction 9, may be required by an authorised officer to isolate for 14 days at an accommodation facility specified to them by an authorised officer or at **suitable premises**.
12. A person who elects to leave Tasmania after disembarking a **vessel** at a place which was not an **approved maritime entry point**, may be required to isolate at an accommodation facility specified to them by an authorised officer or at **suitable premises** until they are able to leave Tasmania. A person who is subject to such a requirement must comply with any directions of an authorised officer concerning:
 - a. Transit to the accommodation facility, and
 - b. Their departure from Tasmania.

DIRECTIONS IN RELATION TO THE MOVEMENT OF AIRCRAFTS & PLACES OF ARRIVAL

13. The pilot in command of an aircraft whose flight commences outside Tasmania is prohibited from landing that aircraft at any place in Tasmania which is not an **approved airport**.
14. The prohibition in Direction 13 does not apply:
 - a. if the pilot in command has the prior approval of the Deputy State Controller to land the aircraft at a place other than an **approved airport**. Persons given such an approval are required to comply with any conditions that are imposed by the Deputy State Controller; or
 - b. in an emergency or if it is essential to refuel, in which case the pilot of the aircraft is required to immediately report the **flight particulars** to Biosecurity Tasmania.
15. The pilot in command of a **defined aircraft** whose flight commences outside Tasmania is prohibited from landing at any place in Tasmania unless:
 - a. **flight particulars** have been reported to Biosecurity Tasmania at least 24 hours before the aircraft is scheduled to land; and
 - b. the pilot in command of the **defined aircraft** has a receipt from Biosecurity Tasmania for the **flight particulars** that have been reported in accordance with paragraph (a); and
 - c. the pilot in command of the **defined aircraft** has notified Biosecurity Tasmania of any changes to the **flight particulars** that have been reported in accordance with paragraph (a).
16. A person who arrives in Tasmania by aircraft from a departure point outside of Tasmania, is prohibited from disembarking that aircraft at a place which is not an **approved airport**.
17. An **Authorised Person** or a person who has:
 - a. spent any time in a **medium risk area** within 14 days prior to their arrival in Tasmania other than during **authorised transit**, or
 - b. attended **medium risk premises** on a date or within the period identified by the **Director**, if such attendance is within 14 days prior to their arrival in Tasmania-
 is prohibited, on their arrival in Tasmania, from disembarking an aircraft at a **restricted airport**.
18. The prohibitions in Directions 16 and 17 do not apply:
 - a. to a person who has been granted prior approval by the Deputy State Controller to arrive in Tasmania at a place other than an **approved airport** or to disembark at a **restricted airport**. Persons given such an approval are required to comply with any conditions that are imposed by the Deputy State Controller; or
 - b. in an emergency.
19. Unless they elect to immediately leave Tasmania, a person who arrives in Tasmania by aircraft from a departure point outside of Tasmania and disembarks that aircraft in contravention of Direction 16 or 17, may be required by an authorised officer to isolate for 14 days at an accommodation facility specified to them by an authorised officer or at **suitable premises**.
20. A person who elects to leave Tasmania after disembarking an aircraft in contravention of Direction 16 or 17, may be required to isolate at an accommodation facility specified to them by an authorised officer or at **suitable premises** until they are able to leave Tasmania. A person who is subject to such a requirement must comply with any directions of an authorised officer concerning:

- c. Transit to the accommodation facility, and
- d. Their departure from Tasmania.

DIRECTIONS UNDER THE PUBLIC HEALTH ACT 1997

21. Every person who arrives in Tasmania from a departure point outside of Tasmania is required to comply with any directions of the **Director** issued under the *Public Health Act 1997* applicable to persons arriving in Tasmania.
22. A person who falls within paragraphs (a) or (b) of the definition of **Affected Person** who is not in isolation by virtue of Direction 30 or 37, is required to isolate themselves for 14 days at an accommodation facility specified to them by an authorised officer or at **suitable premises** approved by the Deputy State Controller if they fail to comply with any direction of the **Director** which requires them to undergo a test for the Disease.
23. If a person referred to in Direction 22 subsequently undergoes a test for the Disease and it returns a negative result, they may leave isolation if approved by the Deputy State Controller.
24. A person who falls within paragraphs (a), (b), (c) or (d) of the definition of **Affected Person** who is in isolation pursuant to Direction 22, 27 or 29, is required to isolate in the accommodation facility or at the **suitable premises** for an additional 10 days to the period of isolation required by virtue of Direction 22, 27 or 29 if they fail to comply with any directions of the **Director** which requires them to undergo a test for the Disease.
25. If a person referred to in Direction 24 has completed the period of isolation required by virtue of Direction 22, 27 or 29 and subsequently undergoes a test for the Disease and it returns a negative result, they may leave isolation if approved by the Deputy State Controller.

DIRECTIONS IN RELATION TO HIGH RISK ARRIVALS

26. An **Affected Person** must not enter Tasmania unless they are an **Authorised Person**.
27. An **Authorised Person** who is permitted to enter Tasmania is required to isolate for 14 days at an accommodation facility specified to them by an authorised officer.
28. Direction 27 does not apply to an **Affected Person** who is under the age of 18 years who arrives in Tasmania unaccompanied by an adult.
 - a. If such a person has spent any time in a **high risk area** within 14 days prior to their arrival in Tasmania, or attended **high risk premises** within 14 days prior to their arrival in Tasmania, they are required to isolate at **suitable premises** and comply with the requirements specified in Schedule 2 for 14 days from their arrival.
 - b. If such a person has arrived in Australia from overseas within 14 days prior to their arrival in Tasmania, they are required to isolate at premises approved by the Deputy State Controller and comply with the requirements specified in Schedule 2 for 14 days from their arrival and any additional requirements imposed by the Deputy State Controller and notified to them in writing.
29. The Deputy State Controller may authorise a person subject to Direction 27 to isolate at **suitable premises**. Persons given such an authorisation are required to comply with the requirements specified in Schedule 2 for 14 days from their arrival and any additional requirements imposed by the Deputy State Controller and notified to them in writing.
30. Direction 27 does not apply to an **Authorised Person** specified in Schedule 1 other than a person specified in Items 2 or 8 of that Schedule, unless that person:
 - a. arrived in Australia from overseas within 14 days

prior to their arrival in Tasmania; or

- b. disembarked a cruise ship within 14 days prior to their arrival in Tasmania; or
- c. on arrival in Tasmania is displaying any **clinical symptoms of COVID-19** or has displayed any such symptoms within 72 hours prior to their arrival.

Such persons are subject to Direction 27 unless excluded from the operation of that Direction by operation of Direction 28.

31. An **Authorised Person** who is not subject to Direction 27 by virtue of Direction 30, is required to comply with the requirements specified in Schedule 4 for 14 days from their arrival and any additional requirements imposed by the Deputy State Controller and notified to them in writing.
32. If an **Affected Person** who is not an **Authorised Person** arrives in Tasmania they must leave as soon as possible if required to do so by an authorised officer and comply with any direction of an authorised officer concerning their departure from Tasmania.
33. Direction 32 does not apply to a person who is subject to Direction 28.
34. An authorised officer may require an **Affected Person** required to leave Tasmania pursuant to a requirement under Direction 32 to isolate at an accommodation facility specified to them by the authorised officer until they are able to leave Tasmania.
35. If an **Affected Person** who is not an **Authorised Person** arrives in Tasmania in contravention of Direction 26 and is not subject to a requirement to leave Tasmania pursuant to Direction 32, they are required to isolate for 14 days at an accommodation facility specified to them by an authorised officer.
36. If, on their arrival in Tasmania, it is not possible to verify/determine whether a person is an **Authorised Person** then Direction 27 applies to that person until their status can be verified/determined.
37. Direction 27 does not apply to a member of a maritime crew granted an approval under Item 8 of Schedule 1 unless that person:
 - a. arrived in Australia from overseas within 14 days prior to their arrival in Tasmania; or
 - b. falls within paragraph (f) of the definition of **Authorised Person**; or
 - c. disembarked a cruise ship within 14 days prior to their arrival in Tasmania; or
 - d. on arrival in Tasmania is displaying any **clinical symptoms of COVID-19** or has displayed any such symptoms within 72 hours prior to their arrival.
38. A member of a maritime crew who is not subject to Direction 27 by virtue of Direction 37 is required, for 14 days from their arrival, to comply with Schedule 4 and any additional requirements imposed by the Deputy State Controller and notified to them in writing.
39. If, on their arrival in Tasmania, it is not possible to verify/determine whether a person satisfies the requirements of Direction 37, then they are required to isolate in **suitable premises** approved by the Deputy State Controller until that information can be verified/determined.

DIRECTIONS IN RELATION TO PERSONS ARRIVING FROM MEDIUM RISK AREAS

40. If a person who arrives in Tasmania has:
 - a. spent any time in a **medium risk area** within 14 days prior to their arrival in Tasmania other than during **authorised transit**, or
 - b. attended **medium risk premises** on a date or within the period identified by the **Director**, if such attendance is within 14 days prior to their arrival in Tasmania,

they must isolate for 14 days at **suitable premises**. A person who is subject to this direction is also required to comply with the requirements specified in Schedule 2 for 14 days from their arrival in Tasmania.

41. Direction 40 does not apply to a person who is specified in Schedule 1 unless that person is displaying any **clinical symptoms of COVID-19** on arrival in Tasmania or has displayed any such symptoms within 72 hours prior to their arrival. Such persons are subject to Direction 40.
42. If a person specified in Schedule 1 is subject to Direction 40 by virtue of Direction 41 and they subsequently undergo a test for the Disease which returns a negative result, they are not required to isolate for the balance of the 14 days.
43. A person specified in Schedule 1 who is not subject to Direction 40 by virtue of Direction 41, or is no longer subject to Direction 40 by virtue of Direction 42, is required to comply with the requirements specified in Schedule 4 for a period of 14 days from their arrival in Tasmania and any additional requirements imposed by the Deputy State Controller and notified to them in writing.
44. If, on arrival in Tasmania it is not possible to verify/determine whether a person falls within Schedule 1, then Direction 40 applies to that person until that information can be verified/determined.
45. If a person to whom Direction 40 applies fails or is unable to nominate **suitable premises** on their arrival to Tasmania, then they must isolate at an accommodation facility specified to them by an authorised officer for 14 days, or until **suitable premises** are identified and approved by the Deputy State Controller.

EXEMPTION & RELEASE FROM ISOLATION

46. The Deputy State Controller may:
 - a. exempt a person from a requirement to isolate subject to any requirement that is considered appropriate and notified to them in writing; or
 - b. authorise the release of a person from isolation prior to the expiration of 14 days, subject to any requirement that is imposed by the Deputy State Controller and notified to them in writing.
47. A person who is in isolation at an accommodation facility pursuant to Direction 27 of these directions who does not fall within paragraph (c), (d), (e) or (f) of the definition of **Affected Person**, may transit directly from that accommodation facility to **suitable premises** and remain in, or at, those premises until the expiration of the 14 day period of isolation if:
 - a. the **high risk area** they have spent time in within 14 days of their arrival in Tasmania ceases to be on the list referred to in the definition of **high risk area** and the area has been placed on the list referred to in the definition of **medium risk area**; or
 - b. the **high risk premises** they have attended within 14 days of their arrival in Tasmania ceases to be on the list referred to in the definition of **high risk premises** and the premises have been placed on the list referred to in the definition of **medium risk premises**.

48. A person who is in isolation at an accommodation facility pursuant to Direction 27 of these directions or in isolation at **suitable premises** pursuant to Direction 29 of these directions, who does not fall within paragraph (c), (d), (e) or (f) of the definition of **Affected Person**, is no longer subject to the requirement to isolate or to comply with the requirements specified in Schedule 2 if:

- a. the **high risk area** they have spent time in within 14 days of their arrival in Tasmania ceases to be on the list referred to in the definition of **high risk area** and has not been placed on the list referred to in the definition of **medium risk area**; or
- b. **high risk premises** they have attended within 14 days of their arrival in Tasmania ceases to be on the list referred to in the definition of **high risk premises** and has not been placed on the list referred to in the definition of **medium risk premises**.

49. Directions 47 and 48 do not apply to a person who has, within 14 days of their arrival in Tasmania:

- a. spent time in a geographical area or location, or on a transport route that remains on the list referred to in the definition of **high risk area**; or
- b. attended **high risk premises** that remain on the list referred to in the definition of **high risk premises** on a date or within the period identified by the **Director**.

50. A person who, by virtue of Direction 47, is permitted to leave an accommodation facility, is required to comply with:

- a. any directions given to them by an authorised officer in relation to their transit to suitable premises; and
- b. the requirements specified in paragraphs b, c, d, e, f, g, h, i and j of Schedule 2 until the expiration of the 14 day period of isolation.

51. A person who is in isolation pursuant to Direction 40 of these directions is no longer subject to the requirement to isolate or to comply with the requirements specified in Schedule 2 if:

- a. the **medium risk area** they have spent time in within 14 days of their arrival in Tasmania ceases to be on the list referred to in the definition of **medium risk area**; or
- b. the **medium risk premises** they have attended within 14 days of their arrival in Tasmania ceases to be on the list referred to in the definition of **medium risk premises**.

52. Direction 51 does not apply to a person who has, within 14 days of their arrival in Tasmania:

- a. spent time in a geographical area or location, or on a transport route that remains on the list referred to in the definition of **medium risk area**; or
- b. spent time in a geographical area or location, or on a transport route that appears on the list referred to in the definition of **high risk area**; or
- c. attended **high risk premises** that remain on the list referred to in the definition of **high risk premises** on a date or within the period identified by the **Director**; or
- d. attended **medium risk premises** that remain on the list referred to in the definition of **medium risk premises** on a date or within the period identified by the **Director**.

DEFINITIONS

Affected Person means:

- a. A person who has spent any time in a **high risk area** within 14 days prior to their arrival in Tasmania, other than during **authorised transit**.
- b. A person who has attended **high risk premises** on a date or within the period identified by the **Director**, if such attendance is within 14 days prior to their arrival in Tasmania; or
- c. A person (other than someone to whom paragraph (f) applies) who has arrived in Australia from overseas within 14 days prior to their arrival in Tasmania, except for:
 - i. a person who arrives in Australia from New Zealand who has not, within 14 days prior to their arrival:
 - (A) spent time in any other country; or
 - (B) spent time in a **high risk area** or **medium risk area**; or
 - (C) attended **high risk premises** or **medium risk premises**.
 - ii. a person who arrives in Tasmania from Antarctica and is a participant in an Australian Antarctic Division (AAD) Antarctic program as either an expeditioner or associated crew member (which includes flight crews), provided that:
 - (A) within 14 days of arriving in Tasmania from Antarctica the person did not spend any time in a **medium risk area** or **high risk area**, or attend **medium risk premises** or **high risk premises**; and
 - (B) within 14 days of arriving in Tasmania, and while in Antarctica, the person did not come into contact with a person who was not also engaged in an AAD Antarctic program as an expeditioner or associated crew member; or
- d. A person who has disembarked a cruise ship within 14 days prior to their arrival in Tasmania; or
- e. A person who, at the time of their arrival in Tasmania, is subject to a requirement to isolate under a law of another State or Territory; or
- f. A member of a maritime crew (other than someone to whom paragraphs (c)(i) or (ii) apply) who:
 - i. On arrival in Tasmania, disembarks a vessel that, within 28 days prior to its arrival in Tasmania, had:
 - i. Berthed at a **foreign port**; and/or
 - ii. Accepted personnel from a **foreign port**; and/or
 - iii. Accepted personnel from another vessel which, within 28 days, had been at a **foreign port**; and/or
 - iv. Accepted crew or other persons from an offshore facility; or
 - ii. Arrives in Tasmania within 28 days of disembarking a vessel in another Australian State or Territory which, within that same period, had:

- i. Berthed at a **foreign port**; and/or
- ii. Accepted personnel from a **foreign port**; and/or
- iii. Accepted personnel from another vessel which, within 28 days, had been at a **foreign port**; and/or
- iv. Accepted crew or other persons from an offshore facility.

approved airport means:

Hobart International (Strachan Street, Cambridge)	Devonport (Airport Road, Devonport)
Cambridge Aerodrome (115 Kennedy Drive, Cambridge)	Burnie (3 Airport Street, Wynard)
Launceston (201 Evandale Road, Western Junction, Launceston)	King Island (Morrison Avenue, Looorana)
Flinders Island (122 Palana Road, Whitemark)	St Helens Aerodrome (Aerodrome Road, Stieglitz)
Smithton (347 Montagu Road, Smithton)	Strahan (Macquarie Heads Road, Strahan)
Bridport (Bridport Road, Bridport)	Barnbougle (425 Waterhouse Road, Bridport)

approved hotel is a hotel, motel or place of accommodation that is contained within a list approved by the Director and published on the website coronavirus.tas.gov.au for the purpose of the definition of **authorised transit**.

approved maritime entry point means:

Bell Bay	Naracoopa
Bridport	Port Huon
Burnie	Port Latta
Currie	Risdon
Devonport	Smithton
Grassy	Spring Bay
Hobart	St Helens
Inspection Head	Stanley
Lady Barron	Strahan
Launceston	Whitemark
Longreach	Wynyard

Authorised Person means:

- a. In the case of an **Affected Person** who has spent any time in a **high risk area** within 14 days prior to their arrival in Tasmania:
 - i. a person specified in Items 1, 2, 3, 5, 6, 7 or 8 of Schedule 1; or
 - ii. a person specified in Item 4 of Schedule 1 who has been granted prior approval by the Deputy State Controller to enter Tasmania.
- b. In the case of an **Affected Person** who attended **high risk premises** on a date or within the period identified by the **Director**, if such attendance is within 14 days prior to their arrival in Tasmania:
 - i. a person specified in Items 1, 2, 3, 5, 6, 7 or 8 of Schedule 1; or
 - ii. a person specified in Item 4 of Schedule 1 who has been granted prior approval by the Deputy State Controller to enter Tasmania.
- c. In the case of an **Affected Person** who has arrived in

Australia from overseas within 14 days prior to their arrival in Tasmania (other than a person to whom paragraph (f) applies), a person who has been granted prior approval by the Deputy State Controller to enter Tasmania.

- d. In the case of an **Affected Person** who has disembarked a cruise ship within 14 days prior to their arrival in Tasmania, a person who has been granted prior approval by the Deputy State Controller to enter Tasmania.
 - e. In the case of a person who, at the time of their arrival in Tasmania, is subject to a requirement to isolate under a law of another State or Territory, a person who has been granted prior approval by the Deputy State Controller to enter Tasmania.
 - f. In the case of an **Affected Person** who is a member of a maritime crew who:
 - a. On arrival in Tasmania, disembarks a vessel that, within 28 days prior to its arrival in Tasmania, had:
 - i. Berthed at a **foreign port**; and/or
 - ii. Accepted personnel from a **foreign port**; and/or
 - iii. Accepted personnel from another vessel which, within 28 days, had been at a **foreign port**; and/or
 - iv. Accepted crew or other persons from an offshore facility; or
 - b. Arrives in Tasmania within 28 days of disembarking a vessel in another Australian State or Territory which, within that same period, had:
 - i. Berthed at a **foreign port**; and/or
 - ii. Accepted personnel from a **foreign port**; and/or
 - iii. Accepted personnel from another vessel which, within 28 days, had been at a **foreign port**; and/or
 - iv. Accepted crew or other persons from an offshore facility -
- a person who has been granted prior approval by the Deputy State Controller to enter Tasmania.

authorised transit is:

- a. Transit directly through an airport in a **medium risk area** or **high risk area** where the person does not leave the confines of the airport except to board a flight or to stay at an **approved hotel** overnight; or
- b. Transit from a place of isolation at an accommodation facility which is within a **high risk area**, where the person travels directly (otherwise than on a transport route which was, at the time of transiting, on the list referred to in the definition of **high risk area** or the list referred to in the definition of **medium risk area**) to an airport or seaport of departure without breaking their journey except to obtain fuel; or
- c. Transit through a **high risk area** by vehicle (otherwise than on a transport route which was, at the time of transit, on the list referred to in the definition of **high risk area** or the list referred to in the definition of **medium risk area**) to an airport or seaport without breaking their journey except to obtain fuel; or
- d. Transit through a **medium risk area** by vehicle

(otherwise than on a transport route which was, at the time of transit, on the list referred to in the definition of **high risk area** or the list referred to in the definition of **medium risk area**) to an airport or seaport without breaking their journey except to:

1. obtain fuel, or
 2. enable a passenger to embark or disembark the vehicle provided that the vehicle did not stop in a **high risk area**, or
 3. disembark for the purpose of transit to another vehicle in order to travel directly to the airport or seaport of departure, provided the person does not disembark in a **high risk area**; or
- e. Transit from a place of isolation at an accommodation facility which is within a **medium risk area** where the person travels (otherwise than on a transport route which was, at the time of transiting, on the list referred to in the definition of **high risk area** or the list referred to in the definition of **medium risk area**) to an airport or seaport of departure without breaking their journey except to:
1. obtain fuel, or
 2. enable a passenger to embark or disembark the vehicle provided that the vehicle did not stop in a **high risk area**, or
 3. disembark for the purpose of transit to another vehicle in order to travel directly to the airport or seaport of departure, provided the person does not disembark in a **high risk area**; or
- f. Transit through a **medium risk area** or **high risk area** by a person specified in Item 5 of Schedule 1 in the course of their duties, who wears appropriate personal protective equipment at all times; or
- g. Transit which has the prior approval of the Deputy State Controller.

clinical symptoms of COVID-19 are:

- i. Temperature of $\geq 37.5^{\circ}$;
- ii. Chills and/or night sweats;
- iii. Cough, shortness of breath, sore throat;
- iv. Loss of taste or smell.

Coastal Waters means -

- (a) The part or parts of the territorial sea of Australia that is or are within the adjacent area in respect of Tasmania other than any part referred to in section 4(2) of the *Coastal Waters (State Powers) Act 1980* of the Commonwealth; and
- (b) Any sea that is on the landward side of any part of the territorial sea and is within the adjacent area in respect of Tasmania but is not within the limits of Tasmania.

defined aircraft means any aircraft (other than one which is used for the delivery, transport or retrieval of patients, organs and tissues) whose flight details (including the date, time and location of arrival) are not published on a publicly available website for the purposes of communicating the arrival of flights into Tasmania.

Director means the Director of Public Health appointed under the *Public Health Act 1997*.

facemask means a fitted face covering, other than a shield, that fits securely around the face and is designed, or made, to be worn over the nose and mouth to provide protection against infection.

flight particulars are:

- i. Name and contact details for the airline operator (where applicable);
- ii. Name and contact details for the pilot in command of the aircraft;
- iii. Description of the aircraft;
- iv. Intended time, date and location of arrival in Tasmania;
- v. Full names and contact details for all persons on board the aircraft; and
- vi. Identities of any person who intends to disembark the aircraft and leave the airport on arrival to Tasmania.

foreign port means:

- (a) a port in any country (whether or not an independent sovereign State) outside Australia and the external Territories other than New Zealand unless the port is in a **high risk area** or **medium risk area** in New Zealand, and
- (b) a port in Antarctica.

high risk area means a geographical area, location or transport route that is contained within a list approved by the **Director** and published on the website coronavirus.tas.gov.au as being an area, location or transport route with an elevated risk of transmission of the Disease.

high risk premises means premises that:

- i. have been identified by the **Director** as being premises which have an elevated risk of transmission of the Disease as at a specified date or within a specified period; and
- ii. are contained within a list approved by the **Director** and published on the website coronavirus.tas.gov.au.

medium risk area means a geographical area, location or transport route that is contained within a list approved by the **Director** and published on the website coronavirus.tas.gov.au as being an area, location or transport route with a moderate risk of transmission of the Disease.

medium risk premises means premises that:

- i. have been identified by the **Director** as being premises which have a moderate risk of transmission of the Disease as at a specified date or within a specified period; and
- ii. are contained within a list approved by the **Director** and published on the website coronavirus.tas.gov.au.

permitted reason for the purposes of Direction 2(ii), Schedule 2 - paragraph (j), and Schedule 4 - paragraph (a), is:

- i. the person is undergoing medical care or treatment that is unable to be provided while the person wears a facemask;
- ii. the person has left their isolation location due to an emergency and it is not practicable in the circumstances for the person to obtain or wear the facemask;
- iii. wearing the facemask would create a risk to the health or safety of the person;
- iv. the person may lawfully remove, or is lawfully required to remove the facemask;
- v. the person holds a medical certificate, or other documentation from a 'medical practitioner' as defined in the *Acts Interpretation Act 1931*, that certifies that the person has a physical or mental health illness, condition or disability that makes the wearing of a facemask unsuitable;
- vi. the person is in a vehicle:
 - a. alone, or

- b. only with a person or person with whom they ordinarily reside;
- vii. the person has the written approval of the Deputy State Controller to not wear a facemask.

restricted airport means:

Smithton (347 Montagu Road, Smithton)	Strahan (Macquarie Heads Road, Strahan)
Bridport (Bridport Road, Bridport)	St Helens Aerodrome (Aerodrome Road, Stieglitz)
Barnboughle (425 Waterhouse Road, Bridport)	

suitable premises means:

- i. a private residence;
- ii. an airbnb or other short term rental accommodation where the person or family isolating is/are the only occupant(s);
- iii. other premises approved by the Deputy State Controller.

vessel includes:

- (a) A ship, boat, hovercraft, ferry, raft and other water craft; and
- (b) A vehicle that is capable of use in or on water, whether or not self propelled.

vessel particulars are:

- (vii) Name and contact details for the shipping company, shipping line or cruise ship company (if applicable);
- (viii) Name and contact details for the master of the vessel;
- (xi) Description of the vessel;
- (x) Intended time, date and location of arrival in Tasmania;
- (xi) Full names and contact details for all passengers and crew; and
- (xii) Identities of any person who intends to disembark the vessel on arrival to Tasmania.

These directions take effect from midday on 1 April 2021 and will continue in force until further notice.

The directions in relation to persons arriving in Tasmania made by me on 31 March 2021 are revoked with effect from midday on 1 April 2021.

Dated this 1st day of April at 11:30 am.

S A TILYARD
Deputy State Controller
Delegate of the State Controller

SCHEDULE 1

SCHEDULE OF SPECIFIED PERSONS

1. National and State Security and Governance

- a. Any person who, in the carriage of their duties, is responsible for the safety of the Nation or Tasmania against threats such as terrorism, war, or espionage or acts of foreign interference and is required to be present in Tasmania for such purposes, and any persons assisting such persons; and
- b. Active Military personnel (other than those who fall within Item 7 of this Schedule) who are required to perform time-critical duties in Tasmania which require the person to be physically present in Tasmania; and
- c. A member of the Commonwealth Parliament who is ordinarily resident in Tasmania.

2. Health Services

- a. A clinician in relation to health who is ordinarily resident

in Tasmania and who is requested by the Secretary of the Department of Health, or their delegate, to return to Tasmania to present for duty in Tasmania; and

- b. A clinician in relation to health who is requested by the Secretary of the Department of Health, or their delegate, to present for duty in Tasmania to perform, during the period in which the person will be present in Tasmania, duties unable to be appropriately performed by a person ordinarily resident in Tasmania.

3. Transport, freight and logistics

- a. Any person who, in the carriage of their duties, is responsible for the provision of transport or freight and logistics into, within, and out of Tasmania; and
- b. Flight crew and ship crew -
- c. for the purpose of delivery of persons, freight or logistics into, within and out of Tasmania.

4. Specialist skills critical to maintaining key industries or businesses

- a. Any specialists required for industry or business continuity and maintenance of competitive operations where the appropriate skills are not available in Tasmania, where the service is time-critical and where the provision of the service requires that the person be physically present in Tasmania; and
- b. Any person who, in the carriage of their duties, is responsible, while in Tasmania, for critical maintenance or repair of infrastructure critical to Tasmania.

5. Persons transporting patients, organs and tissues

- a. A person who, in the course of their duties, participates in the aeromedical delivery, transport or retrieval of patients, organs or tissues into, or out of, Tasmania.

6. Police officers

- a. A member of the Tasmania Police Service returning to Tasmania from travel in the course of their duties; and
- b. Members of the Australia Federal Police or a police force or police service of another State or a Territory of the Commonwealth (other than those who fall within Item 7) travelling to Tasmania in the course of their duties

7. Emergency Management Response

- a. A person who, in the course of their duties (whether paid or voluntary), participates in time critical emergency management activities at the request of the State Controller (or their delegate), as a member of a team or unit, and within the scope of National arrangements for the provision of interstate resources during an emergency.

8. Other persons, or classes of persons, approved by the Deputy State Controller

SCHEDULE 2

REQUIREMENTS FOR ISOLATING IN PRIVATE RESIDENCES

A person to whom Schedule 2 applies is required to:

- a. Transit directly between their point of arrival in Tasmania and their place of residence and comply with any directions given to them by an authorised officer in relation to their transit; and
- b. Remain in, or at, that residence for a period of 14 days unless:
 - i. For the purpose of attending premises to obtain medical care and the person -
 - (A) travels directly to those premises, and

- (B) returns directly to their residence after obtaining that care; or
- ii. In an emergency situation that requires the person to leave their residence to protect their personal safety, or the safety of another, and the person -
 - (A) immediately returns to their residence once the emergency situation has passed, or
 - (B) once the emergency situation has passed, travels directly to other premises that are suitable for the person to reside in until the expiration of the 14 days; or
- iii. For the purpose of leaving Tasmania, in which case the person is required to travel directly from their place of residence to the point of departure and observe the hygiene practices described at paragraphs (f), (g) and (h) of this Schedule during transit; or
- iv. Permitted to leave by an authorised officer and the person complies with any lawful directions given to them by an authorised officer; and
- c. Isolate themselves from physical contact with all persons other than persons with whom they ordinarily reside for the period of 14 days; and
- d. Monitor themselves for:
 - i. any **clinical symptoms of COVID-19**, and
 - ii. sudden and unexplained:
 - (A) fatigue,
 - (B) runny nose,
 - (C) muscle pain,
 - (D) joint pain,
 - (E) diarrhea,
 - (F) nausea/vomiting, or
 - (G) loss of appetite; and
- e. If they believe that they are displaying a symptom referred to in paragraph (d) - contact the Public Health Hotline, or a medical practitioner, to determine whether to be tested or assessed for infection by the Disease;
- f. Cover their mouth when coughing or sneezing; and
- g. Use disposable tissues and dispose of such tissues, after use, in a waste receptacle that other people will not touch except if protected from contact with the receptacle or its contents; and
- h. Wash their hands frequently and thoroughly with soap, or an alcohol-based sanitizing chemical, especially after using a toilet, before and after eating and before and after returning from outdoors;
- i. Maintain, where practicable, physical distancing of at least 1.5 metres from other person; and
- j. Wear a facemask at all times when absent from their residence for any of the reasons specified in Paragraph (b) of this Schedule unless for a **permitted reason**.

SCHEDULE 3 REQUIREMENTS

SCHEDULE 4

REQUIREMENTS FOR SPECIFIED PERSONS

A person to whom Schedule 4 applies is required to:

- a. Wear a **facemask** at all times when:
 - i. in public; or
 - ii. undertaking their work or official duties-

- unless for a **permitted reason**; and
- b. Remain in, or at, the premises that are their place of residence within Tasmania unless:
 - i. For the purpose of attending work or undertaking official duties;
 - ii. Shopping for food, beverages, fuel, medicine and urgent household supplies;
 - iii. For the purpose of attending premises to obtain medical care and the person -
 - (A) travels directly to those premises, and
 - (B) returns directly to their residence after obtaining that care;
 - iv. In an emergency situation that requires the person to leave their residence to protect their personal safety, or the safety of another, and the person -
 - (A) immediately returns to their place of residence once the emergency situation has passed; or
 - (B) once the emergency situation has passed, travels directly to other premises that are suitable for the person to reside in until the expiration of the 14 days;
 - v. For the purpose of leaving Tasmania, in which case the person is required to travel directly from their residence to the point of departure and observe the hygiene practices described at paragraphs a(i), (e), (f) and (g) of this Schedule; or
 - vi. Permitted to leave by an authorised officer and the person complies with any lawful directions given to them by an authorised officer; and
- c. Monitor themselves for:
 - i. any **clinical symptoms of COVID-19**, and
 - ii. sudden and unexplained:
 - (A) fatigue,
 - (B) runny nose,
 - (C) muscle pain,
 - (D) joint pain,
 - (E) diarrhea,
 - (F) nausea/vomiting, or
 - (G) loss of appetite; and
- d. If they believe that they are displaying a symptom referred to in paragraph (c)(i) or (c)(ii) -
 - i. cease to attend a place, other than a place referred to in subparagraph (ii), for the purposes of work; and
 - ii. as far as is reasonably practicable without putting their survival at risk, remain in, or return and remain in -
 - (A) the premises that are their place of residence within Tasmania; or
 - (B) other premises within Tasmania that are suitable for the person to reside-
 - except as necessary to attend at premises, nominated by their medical practitioner or the advisor on the Public Health Hotline, for the purposes of being tested for the presence of the Disease; and
 - iii. contact the Public Health Hotline, or a medical practitioner, to determine whether to be tested or assessed for infection by the Disease; and
- e. Cover their mouth when coughing or sneezing; and

- f. Use disposable tissues and dispose of such tissues, after use, in a waste receptacle that other people will not touch except if protected from contact with the receptacle or its contents; and
- g. Wash their hands frequently and thoroughly with soap, or an alcohol-based sanitizing chemical, especially after using a toilet, before and after eating and before and after returning from outdoors; and
- h. Maintain, where practicable, physical distancing of at least 1.5 metres from other persons; and
- i. If the person -
 - (A) is within a category referred to in Item 2 or 5 of Schedule 1 to this direction; or
 - (B) is otherwise in close contact with a person who, by virtue of the characteristics of the person, ought reasonably be regarded as especially vulnerable to infection or serious illness due to the Disease (a "vulnerable person") -

ensure that they, at all times when engaged in the provision of health services or health care to persons, or in close proximity to a vulnerable person, wear a **facemask** or wears other personal protective equipment that is normally worn during such contact by persons engaged in the provision of those health services or that health care.

Electoral

TASMANIAN ELECTORAL COMMISSION

Appointment of ordinary, mobile and pre-poll polling places required for the 2021 House of Assembly elections

The Tasmanian Electoral Commission gives notice that, in accordance with sections 92 and 93 of the *Electoral Act 2004*, it has appointed the ordinary, mobile and pre-poll polling places listed below for the divisions of Bass, Braddon, Clark, Franklin and Lyons.

Note that all polling places have been appointed for all divisions and that the headings only indicate the divisions in which the polling places are located.

Tasmanian Electoral Commission

7 April 2021

Division of Bass

Ordinary polling places

Beaconsfield	Lilydale
Beauty Point	Mowbray
Branxholm	Newnham
Bridport	Newstead
Derby	Norwood
Dilston	Nunamara
East Launceston	Pipers River
Exeter	Prospect
Five Ways	Ravenswood
George Town	Ringarooma
George Town South	Riverside
Gladstone	Riverside West
Glengarry	Rocherlea
Gravelly Beach	Scottsdale
Hillwood	Sidmouth
Inveresk	South Launceston

Invermay	St Leonards
Karoola	Summerhill
Kelso	Trevallyn Central
Kings Meadows	Waverley
Lady Barron	West Launceston
Launceston	Weymouth
Launceston Central	Whitemark
Lebrina	Winnaleah
Legana	Youngtown

Pre-poll polling places

Launceston	Scottsdale
George Town	

Mobile polling units

Mobile Unit 1	Mobile Unit 4
Mobile Unit 2	Mobile Unit 5
Mobile Unit 3	

Places at which a mobile polling place may be operated

Ainslie House	Launceston General Hospital
Ainslie Nursing Home and Hostel	May Shaw Aminya
Aldersgate Village	Mount Esk Aged Care Facility
Beaconsfield District Health Service	NESM Hospital
Beaconsfield Park Inc.	Northbourne Park Units
Cadorna House	Peace Haven
Calvary St Luke's Hospital	Prospect Court Retirement Village
Calvary St Vincent's Hospital	Regis Legana
Dudley House	Regis Norwood
Fred French Home	Riverside View
George Town Hospital	Sandhill
Glenara Lakes	The Manor
Kings Meadows Community, Aldersgate	Tyler Village

Division of Braddon*Ordinary polling places*

Acton	Queenstown
Boat Harbour	Riana
Burnie	Ridgley
Calder	Rocky Cape
Cooee	Romaine
Currie	Rosebery
Devonport North West	Sassafras
Devonport South	Shorewell Park
Devonport Central	Sisters Beach
Devonport West	Sisters Creek
Don	Smithton
East Devonport	Somerset
Edith Creek	South Riana
Elliott	Sprent
Forest	Spreyton
Forth	Stanley

Gawler	Stowport
Grassy	Strahan
Havenview	Sulphur Creek
Heybridge	Tullah
Highclere	Turners Beach
Irishtown	Ulverstone East
Latrobe	Ulverstone South
Marrawah	Ulverstone Central
Melrose	Waratah
Montello	Wesley Vale
Moorleah	West Ulverstone
Moriarty	Wivenhoe
Natone	Wynyard West
North Motton	Wynyard Central
Penguin	Yolla
Port Sorell	Zeehan
Preston	

Pre-poll polling places

Burnie	Queenstown
Devonport	Smithton

Mobile polling units

Mobile Unit 1	Mobile Unit 3
Mobile Unit 2	

Places at which a mobile polling place may be operated

Coroneagh Park Nursing Home	Mt St Vincent Nursing Home and Therapy Centre
Eliza Purton Home for the Aged	North West Private Hospital
Emmerton Park Aged Care Facility	North West Regional Hospital
Karingal Community	Rubicon Grove
Latrobe Community, Strathdevon	Smithton District Hospital
Meercroft Care Inc.	Umina Park
Melaleuca, Home for the Aged	Wynyard Care Centre
Mersey Community Hospital	Yarandoo

Division of Clark*Ordinary polling places*

Austins Ferry	Moonah East
Battery Point	Moonah North
Battery Point West	Mount Nelson
Cascades	Mount Stuart
Chigwell	New Town
Claremont	New Town West
Collinsvale	North Hobart Central
Dynnyrne	Roseneath
Fern Tree	Rosetta
Glenorchy	Sandy Bay
Glenorchy Central	Sandy Bay Beach
Goodwood	South Hobart
Hobart City	Taroona
Lenah Valley	Waimea Heights
Lower Sandy Bay	West Hobart

Lutana	West Hobart Central
Merton	West Hobart South
Moonah	Windermere

Pre-poll polling places

Hobart
Glenorchy

Mobile polling units

Mobile Unit 1	Mobile Unit 4
Mobile Unit 2	Mobile Unit 5
Mobile Unit 3	

Places at which a mobile polling place may be operated

Aveo Derwent Waters	Peacock Unit
Barossa Park Lodge	Queenborough Rise Community
Barrington Lodge Aged Care Centre	Rivulet
Calvary Health Care Lenah Valley Campus	Rosary Gardens
Calvary Health Care St John's Campus	Rosetta Community, Strathaven
Glenview Home	Rosetta Community, Strathglen
Guilford Young Grove	Royal Hobart Hospital
Lawrenny Court	Sandown Village Apartments
Mary Ogilvie Homes Society	St Ann's Homes Davey St
Mary's Grange Nursing Home	St Helen's Private Hospital
Menarock Life 'The Gardens'	The Hobart Private Hospital
	Vaucluse Gardens Retirement Village

Division of Franklin*Ordinary polling places*

Adventure Bay	Lauderdale
Alonnah	Lindisfarne
Bellerive	Lindisfarne Village
Blackmans Bay	Maranoa Heights
Blackmans Bay South	Margate
Cambridge	Middleton
Clarence	Montagu Bay
Clarendon Vale	Mornington
Cradoc	Mountain River
Cygneth	Rangelagh
Dover	Risdon Vale
Franklin	Rokeby
Geeveston	Sandfly
Geilston Bay	Sandford
Glen Huon	Seven Mile Beach
Howden	Snug
Howrah	South Arm
Huonville	Southport
Judbury	Tranmere
Kettering	Warrane
Kingston	Woodbridge
Kingston Beach	

Pre-poll polling places

Kingston
Rosny

Mobile polling units

Mobile Unit 1

Mobile Unit 2

Places at which a mobile polling place may be operated

Bishop Davies Court	Mornington Community, Lillian Martin
Esperance Multi Purpose Centre	Regis Eastern Shore
Fairway Rise	Snug Village
Freemasons Home	The Hobart Clinic
Hawthorn Village	The Queen Victoria Home
Huon Eldercare	

Division of Lyons*Ordinary polling places*

Avoca	Lower Barrington
Bagdad	Magra
Bicheno	Meander
Bothwell	Midway Point
Bracknell	Miena
Bridgewater	Mole Creek
Brighton	Molesworth
Broadmarsh	New Norfolk North
Campania	New Norfolk
Campbell Town	Nubeena
Carlton	Oatlands
Carrick	Old Beach
Chudleigh	Orford
Claude Road	Ouse
Colebrook	Perth
Coles Bay	Pontville
Copping	Primrose Sands
Cressy	Prospect Vale
Deloraine	Railton
Dodges Ferry	Richmond
Dromedary	Ross
Dunalley	Scamander
Elizabeth Town	Sheffield
Epping	Sorell
Evandale	St Helens
Fingal	St Marys
Forcett	Swansea
Gagebrook	Taranna
Glenora	Tea Tree
Granton	Triabunna
Hadspen	Tunnack
Hagley	Westbury
Kempton	Westerway
Lachlan	Wilmot
Longford	

Pre-poll polling places

Granton	Sorell
New Norfolk	St Helens

Mobile polling units

Mobile Unit 1	Mobile Unit 3
Mobile Unit 2	Mobile Unit 4

Places at which a mobile polling place may be operated

Campbell Town Health and Community Service	Midlands Multi-Purpose Health Centre
Corumbene Care	Millbrook Rise Centre
Deloraine District Hospital	Sorell Community, Ningana
Eskleigh Home	St Helens District Hospital
Grenoch Home	Tandara Lodge
Kanangra Hostel	Toosey Aged and Community Care
May Shaw Health Centre	Wellington Views
Medea Park Residential Care	

TASMANIAN ELECTORAL COMMISSION*Appointment of additional statewide mobile and pre-poll polling places
required for the 2021 Legislative Council elections*

The Tasmanian Electoral Commission gives notice that, in accordance with sections 92 and 93 of the *Electoral Act 2004*, it has appointed the additional statewide mobile and pre-poll polling places listed below for the divisions of Derwent, Mersey and Windermere.

Tasmanian Electoral Commission

7 April 2021

Pre-poll polling places

Burnie	Rosny
Glenorchy	Scottsdale
Hobart	Smithton
Kingston	Sorell
Launceston	St Helens
Queenstown	

Mobile polling units

Mobile Unit 2	Mobile Unit 4
Mobile Unit 3	

Places at which a mobile polling place may be operated

Calvary Health Care Lenah Valley Campus	Launceston General Hospital
Calvary Health Care St John's Campus	Royal Hobart Hospital
Calvary St Luke's Hospital	St Helen's Private Hospital
Calvary St Vincent's Hospital	The Hobart Private Hospital

Staff Movements

Permanent Appointments

Agency	Duties Assigned	Employee	Probation Period	Date of Effect
Department of Health	Dental Officer	M Yap	6 Months	16/04/2021
Department of Health	Clinical Coordinator - Repatriation Centre	A Scott	6 Months	15/03/2021
Department of Health	Clinical Coordinator - Repatriation Centre	S Kirkwood	6 Months	15/03/2021
Justice	Probate Registry Administration Officer	S Mulcahy	6 Months	29/03/2021
Department of Health	Registered Nurse	K Gathercole	6 Months	25/02/2021
Department of Health	Administrative Assistant	M Manandhar	6 Months	07/04/2021
Communities Tasmania	Child Safety Officer	J Davis	6 Months	16/03/2021
Communities Tasmania	Child Safety Officer	E Teague	6 Months	16/03/2021
Communities Tasmania	Child Safety Officer	H Ward	6 Months	16/03/2021
Primary Industries, Parks, Water and Environment	Environmental Technical Officer	P Farnham	Nil	23/03/2021
Department of Health	Registered Nurse	S McCarthy	6 Months	29/03/2021
Department of Health	Registered Nurse	J O'Toole	6 Months	29/03/2021
Department of Health	Registered Nurse	S Khadka	6 Months	29/03/2021
Department of Health	Registered Nurse	C Anderson	6 Months	29/03/2021
Justice	HR Advisor (Workers Compensation)	C Quigan	6 Months	22/04/2021
Department of Health	Administrative Assistant - Child and Adolescent Mental Health Services	K Gillie	6 Months	05/04/2021
Department of Health	Career Medical Officer	A Das	6 Months	08/12/2020
Primary Industries, Parks, Water and Environment	Senior Environmental Officer Assessments	E Richardson	Nil	07/04/2021
Justice	Monitoring Officer	S Phillips	Nil	15/03/2021
Department of Health	Allied Health Assistant	S Bowron	6 Months	29/03/2021
Department of Health	Registered Nurse	J Hansson	6 Months	05/04/2021
Department of Health	Registered Nurse	L Browell	6 Months	03/05/2021
Premier and Cabinet	Policy Analyst Intergovernmental Relations	K King	6 Months	12/04/2021
Education	Teacher	G Bannon	6 Months	01/04/2021
Education	Teacher	G Cini	6 Months	01/04/2021
Education	Teacher	N Clarke	6 Months	01/04/2021
Education	Teacher	J Connors	6 Months	01/04/2021
Education	Teacher	I Forbes	6 Months	01/04/2021
Education	Teacher	R George	6 Months	01/04/2021
Education	Teacher	E Hodge	6 Months	01/04/2021
Education	Teacher	R Hutton	6 Months	01/04/2021
Education	Teacher	J Patmore	6 Months	01/04/2021
Education	Teacher	V Skipworth	6 Months	01/04/2021
Education	Teacher	S Walker-Bowd	6 Months	01/04/2021
Education	Teacher	A Williams	6 Months	01/04/2021
Education	Teacher	B Bowen Butchart	6 Months	01/04/2021
Education	Teacher	M Brewster	6 Months	01/04/2021
Education	Teacher	E Burton	6 Months	01/04/2021
Education	Teacher	C Cotton	6 Months	01/04/2021
Education	Teacher	A Dredge	6 Months	01/04/2021
Education	Teacher	S Edwards	6 Months	01/04/2021

Education	Teacher	K Flood	6 Months	01/04/2021
Education	Teacher	S Hand	6 Months	01/04/2021
Education	Teacher	B Hendricks	6 Months	01/04/2021
Education	Teacher	N Holmstrom	6 Months	01/04/2021
Education	Teacher	T Hudson	6 Months	01/04/2021
Education	Teacher	J Keenan	6 Months	01/04/2021
Education	Teacher	D Kings	6 Months	01/04/2021
Education	Teacher	N Lang	6 Months	01/04/2021
Education	Teacher	R McCrory	6 Months	01/04/2021
Education	Teacher	S Moran	6 Months	01/04/2021
Education	Teacher	N Morphett	6 Months	01/04/2021
Education	Teacher	B Shaw	6 Months	01/04/2021
Education	Teacher	J Shearing	6 Months	01/04/2021
Education	Teacher	C Suckling	6 Months	01/04/2021
Education	Teacher	S Tann	6 Months	01/04/2021
Education	Teacher	C Tierney	6 Months	01/04/2021
Education	Teacher	R Waddilove	6 Months	01/04/2021
Education	Teacher	G Wallace	6 Months	01/04/2021
Education	Teacher	L Wallner	6 Months	01/04/2021
Education	Teacher	F White	6 Months	01/04/2021
Education	Teacher	J Williams	6 Months	01/04/2021
Education	Teacher	J Youl	6 Months	01/04/2021
Education	Teacher	X Zhou	6 Months	01/04/2021
Department of Health	Registered Nurse Grade 3-4	C Bertram	6 Months	04/04/2021
Education	Education Facility Attendant	S Garner	6 Months	07/04/2021
Police, Fire and Emergency Management	Mitigation Crew	C Cooling	6 Months	19/04/2021
Police, Fire and Emergency Management	Mitigation Crew	C McCracken	6 Months	19/04/2021
Police, Fire and Emergency Management	Mitigation Crew	C Lambert	6 Months	19/04/2021
Police, Fire and Emergency Management	Mitigation Crew	J Long	6 Months	19/04/2021
Police, Fire and Emergency Management	Mitigation Crew	M Cottrell	6 Months	19/04/2021
Police, Fire and Emergency Management	Mitigation Crew	M Elphinstone	6 Months	19/04/2021
Police, Fire and Emergency Management	Mitigation Crew	P Nussbaumer	6 Months	19/04/2021
Police, Fire and Emergency Management	Mitigation Crew	A Newson	6 Months	19/04/2021

Appointment of Officers

Agency	Duties Assigned	Employee	Duration	Date of Effect
Communities Tasmania	Emergency Commander	F Lieutier	18 Months	29/03/2021

Fixed-Term Appointments of greater than 12 Months

Agency	Duties Assigned	Employee	Term	Date of Effect
Primary Industries, Parks, Water and Environment	Team Leader, Private Land Conservation	A Mann	24 Months	26/04/2021
Primary Industries, Parks, Water and Environment	Environmental Officer	R Webster	24 Months	08/04/2021
Primary Industries, Parks, Water and Environment	Environmental Officer	C Lanagan-Jonas	24 Months	08/04/2021

Promotion of Permanent Employees

Agency	Duties Assigned	Employee	Date of Effect
Department of Health	Clinical Nurse Educator	A Copping	15/03/2021
Department of Health	Clinical Coordinator - Repatriation Centre	W Nettlefold	04/04/2021
Department of Health	Clinical Coordinator - Repatriation Centre	S Butler	29/03/2021
Communities Tasmania	Executive Officer	T Devlin	24/03/2021
Department of Health	Team Leader - Anatomical Pathology Typing	J Elmer	29/03/2021
Communities Tasmania	Child Safety Liaison Officer - THS North	T Popowski	22/03/2021
Justice	Client Services Officer	A Radford	30/03/2021

Resignation of Permanent Employees

Agency	Duties Assigned	Employee	Date of Effect
Premier and Cabinet	Customer Service Consultant	N Kakkos	26/03/2021
Communities Tasmania	Child Safety Officer	D Marks	26/03/2021
Department of Health	TasEquip - Asset Cleaner	K Bird	31/03/2021
Department of Health	Hospital Aide	N Handayani	30/03/2021
Department of Health	Personal Care Worker	A Haskin	02/04/2021
Department of Health	Food Services Officer	T Pauly	19/03/2021
Department of Health	Tradesperson	I Bransden	01/04/2021
Justice	Correctional Officer	C Allen	17/03/2021
Department of Health	Registered Nurse	G Britton	02/04/2021
Department of Health	Registered Nurse	K Spruce	08/03/2021
Department of Health	Registered Nurse	M Muench	02/04/2021

Retirement of Permanent Employees

Agency	Duties Assigned	Employee	Date of Effect
Department of Health	Health Promotion Coordinator	M Maginnis	01/04/2021
Department of Health	Senior Social Worker	M Lange	31/03/2021

Termination of Permanent Employees

Agency	Duties Assigned	Employee	Date of Effect
Justice	Legal Practitioner	D Bearman	15/03/2021

Transfer of Officers

Agency	Duties Assigned	Employee	Transferred Agency	Date of Effect
Education	Chief Information Officer	J Thurley	Premier and Cabinet	11/01/2021

Transfer of Permanent Employees

Agency	Duties Assigned	Employee	Transferred Agency	Date of Effect
Communities Tasmania	Financial Accountant	G Munting	Integrity Commission	22/02/2021
Department of Health	Team Leader	B Murfet	Justice	07/04/2021
Communities Tasmania	Vendor Manager	T Young	Premier and Cabinet	23/03/2021

Promotion Without Advertising

AGENCY: PRIMARY INDUSTRIES, PARKS, WATER AND ENVIRONMENT

It is my intention to request the Head of the State Service to exercise discretion to not advertise the following duties in accordance with section 40 (2) of the *State Service Act 2000* and to promote the following permanent employee:

Name: S Whitehouse

Duties Assigned: Manager Recruitment Partnerships

Description of the Role: Lead and manage the Recruitment Partnerships team in delivering recruitment services to the Agency, including the development and implementation of innovative and contemporary recruitment, selection and assessment policies and practices.

Essential Requirements: Nil

Desirable Requirements: Tertiary qualifications in a business or human resource related discipline and a current driver's licence.

State Service employees aggrieved by this intention may make application to the Tasmanian Industrial Commission for a review under section 50(1)(b) of the *State Service Act 2000*. Applications for review are to be lodged with the Tasmanian Industrial Commission within 14 days of the publication of this notice in the Tasmanian Government Gazette.

Signed: Tim Baker

AGENCY: POLICE, FIRE AND EMERGENCY MANAGEMENT

It is my intention to request the Head of the State Service to exercise discretion to not advertise the following duties in accordance with section 40 (2) of the *State Service Act 2000* and to promote the following permanent employee:

Name: E Westland

Duties Assigned: Executive Officer, Office of the Commissioner

Description of the Role: Provide high-level executive assistance and administrative support within the office of the Secretary/Commissioner(s). Maintain information systems and efficient workflow, prepare documents and correspondence, arrange meetings and conferences, including coordinating papers, organising venues, catering and making travel and accommodation arrangements. Assist with projects and research.

Desirable Requirements: Knowledge and experience consistent with qualifications recognised at Certificate 3 and 4 or equivalent are desirable

State Service employees aggrieved by this intention may make application to the Tasmanian Industrial Commission for a review under section 50(1)(b) of the *State Service Act 2000*. Applications for review are to be lodged with the Tasmanian Industrial Commission within 14 days of the publication of this notice in the Tasmanian Government Gazette.

Signed: D L Hine

Erratum

Erratum: The notice of resignation of D, Bearman (Legal Practitioner) in the State Services Notices of 24 March 2021 is hereby rescinded.

Ginna Webster
Secretary of the Department of Justice

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 Notices 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 Acrodata Tasmania Pty Ltd under authority of the Government of the State of Tasmania.