


# TASMANIAN GOVERNMENT GAZETTE

PUBLISHED BY  
AUTHORITY  
ISSN 0039-9795

WEDNESDAY 25 NOVEMBER 2020

No. 22 037

## CONTENTS

<i>Notice</i>	<i>Page</i>
Notices to Creditors .....	883
Administration and Probate .....	884
Rules Publication .....	885
Royal Assent .....	886
Land Acquisition .....	887
Parliamentary Salaries .....	888
Personal Information Protection .....	889
Plant Quarantine .....	892
Staff Movements .....	899

## Notices to Creditors

SHARON FAE CARNES late of 3 Fosbrook Court, Montrose in Tasmania who died on the 7th day of July 2020.

Creditors, next of kin and others having claims in respect of the property of the abovenamed deceased are required by the Executor, ERIN JAYNE BROMFIELD, care of Murdoch Clarke of 10 Victoria Street, Hobart in Tasmania to send particulars to the said Executor and to the Registrar of the Supreme Court of Tasmania (care of GPO Box 167, Hobart, Tasmania, 7001) on or before the 6th day of January 2021 after which date the Executor may distribute the assets, having regard only to the claims of which the Executor then has notice.

Dated this twenty-fifth day of November 2020.

MURDOCH CLARKE, Solicitors to the Estate.

OLAVI ULJAS SAARIMAA late of Snug Village Aged Care Home, 10A Torpy Avenue, Snug in Tasmania who died on the 28th May 2020.

Creditors, next of kin and others having claims in respect of the property of the abovenamed deceased are required by the Executor and Executrix, HANNU KALERVO SAARIMAA and PAIVI HELI BAKKER, c/- Murdoch Clarke of 10 Victoria Street, Hobart in Tasmania to send particulars to the said Executor and Executrix and to the Registrar of the Supreme Court of Tasmania on or before the 4th day of January, 2021 after which date the Executor and Executrix may distribute the assets, having regard only to the claims of which the Executor and Executrix then has notice.

Dated this twenty-fifth day of November 2020.

MURDOCH CLARKE, Solicitors to the Estate.

JAMES SAMUEL CHIVERS late of Glenview Nursing Home, 2-10 Windsor Street, Glenorchy in Tasmania who died on the 2nd June 2020.

Creditors, next of kin and others having claims in respect of the property of the abovenamed deceased are required by the Executor, BENJAMIN SCOTT SWAIN, c/- Murdoch Clarke of 10 Victoria Street, Hobart in Tasmania to send particulars to the said Executor and to the Registrar of the Supreme Court of Tasmania on or before the 9th day of February, 2021 after which date the Executor may distribute the assets, having regard only to the claims of which the Executor then has notice.

Dated this twenty-fifth day of November 2020.

MURDOCH CLARKE, Solicitors to the Estate.

### Tasmanian Government Gazette

Text copy to be sent to Acrodata Tasmania Pty Ltd.  
Email: [govt.gazette@acrodata.com.au](mailto: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](http://www.gazette.tas.gov.au)

TERRENCE CYRIL JOHNS late of 198 Alanvale Road, Newnham, in the State of Tasmania, deceased.

Creditors, next of kin and others having claims in respect of the property or estate of the deceased TERRENCE CYRIL JOHNS who died on the 8th day of August 2019 are required by the Administrators, CATHERINE MARY TAMPLIN, GRAEME ALAN JONES and MICHAEL GERALD GOSS of C/- of Douglas & Collins, 9-13 George Street, Launceston in the State of Tasmania to send particulars to the said Administrators and to the Registrar of the Supreme Court, G.P.O. Box 167, Hobart in the State of Tasmania by the 25 day of December 2020, after which date the Administrators may distribute the assets of the deceased, having regard only to the claims of which the Administrators then have notice.

Dated this twenty-fifth day of November 2020.

DOUGLAS & COLLINS, Lawyers.

JOAN RACHEL PICKUP (also known as June Rachel Pickup [as named in the Death Certificate] and June Rachel Hughes) as per the Will, also known as Joan Rachel Hughes, June Hughes, June Rachel Williams and Joan Rachael Williams late of 7 Far View Avenue Riverside in the State of Tasmania, deceased.

Creditors, next of kin and others having claims in respect of the property or estate of the deceased JOAN RACHEL PICKUP (also known as June Rachel Pickup [as named in the Death Certificate] and June Rachel Hughes) as per the Will, also known as Joan Rachel Hughes, June Hughes, June Rachel Williams and Joan Rachael Williams who died on the 5th day of October 2020 are required by the Executor, GRAHAME WILLIAM FOSTER of C/- Douglas & Collins, 9-13 George Street, Launceston in the State of Tasmania, to send particulars to the said Executor and to the Registrar of the Supreme Court, G.P.O. Box 167, Hobart in the State of Tasmania by the 25th day of December 2020, after which date the Executor may distribute the assets of the deceased, having regard only to the claims of which the Executor then has notice.

Dated this twenty-fifth day of November 2020.

DOUGLAS & COLLINS, Lawyers.

DESMOND JOHN FITCH late of Peace Haven, 185 Penquite Road, Norwood in Tasmania, Barman/Shearer/Miner, Widowed, Deceased.

Creditors, next of kin and others having claims in respect of the property or estate of the deceased, DESMOND JOHN FITCH who died on 4th day of August 2020, are required by the Executor, TPT WEALTH LTD of Level 2 137 Harrington Street, Hobart in Tasmania, to send particulars to the said Company by the 25th day of December 2020, after which date the Executor may distribute the assets, having regard only to the claims of which it then has notice.

Dated this twenty-fifth day of November 2020.

FIONA BAKER, Trust Administrator.

NOTICE is hereby given that the Public Trustee has filed in the office of the Registrar of the Supreme Court at Hobart an election to administer the estate(s) of

TROY ADAM DAVIS late of 13 Bowen Avenue Trevallyn in Tasmania Home Duties/Single Man deceased Intestate

COLIN GEORGE WILLIAMS late of 102 Berrigan Road Miandetta in Tasmania No Occupation/Single Man deceased Intestate

Dated this twenty-fifth day of November 2020.

DAVID BENBOW, Chief Executive Officer, Public Trustee  
Email: tpt@publictrustee.tas.gov.au

ALAN MAURICE GRAY late of 3/10-12 Glenfern Street, Howrah in Tasmania, Retired, died on 19 September 2020.

Creditors, next of kin and others having claims in respect of the property of the abovenamed deceased, are required by the Executors, JENNIFER DIANE SCHORTA and IAN NOEL ROBERTS, C/- Roberts & Partners Lawyers, Suite 5a/1 Stanton Place, Cambridge Tasmania to send particulars of their claim in writing to the Registrar of the Supreme Court of Tasmania by 6 January 2021, after which date the Executor may distribute the assets, having regard only to the claims of which they then have notice.

Dated this twenty-fifth day of November 2020.

ROBERTS & PARTNERS LAWYERS  
Solicitors acting for the Estate.

SHIRLEY ADELE CANNING late of 157 East Derwent Highway, Lindisfarne 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 July 2020 are required by the Executor, ROBERT VAL CANNING, to send particulars of their claim to the Registrar of the Supreme Court of Tasmania, GPO Box 167, Hobart 7001 by the 29th day of December 2020 after which date the Executor may distribute the assets having regard only to the claims of which he has notice.

Dated this twenty-fifth day of November 2020.

E.R. HENRY WHERRETT & BENJAMIN

## Administration and Probate

Administration and Probate Act 1935

*Notice for Claims*

LESLIE SIDNEY WESTMAN late of Unit 31, 15 St Canice Avenue Avenue Sandy Bay in Tasmania.

Creditors, next of kin and others having claims in respect of the property or estate of the deceased LESLIE SIDNEY WESTMAN who died on the 23 May 2020 are required by the Executor JAMES BENSON WALKER 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 25 December 2020 after which date the Executor may distribute the assets, having regard only to the claims of which he then has notice.

Dated this twenty-fifth day of November 2020.

SIMMONS WOLFHAGEN, Solicitors for the Executor.

Administration and Probate Act 1935

*Notice of Application to Reseal Probate*

Notice is hereby given that, after the expiration of 14 days from the publication hereof, HELEN ANN JENNINGS of Unit 4, 218A Graham Street, Wonthaggi, Victoria, the executor of the will of the estate of ROBERT CHARLES BRABENDER, late of Unit 7, 14 Doepel Place, St Helens, Tasmania, deceased, to whom probate of the said will was granted by the Supreme Court of Victoria on the 22 September 2020, will apply to the Supreme Court of Tasmania in its Ecclesiastical Jurisdiction that the seal of the Said Supreme Court of Tasmania may be affixed to the said probate pursuant to Part VI of the *Administration and Probate Act 1935*.

Dated this twenty-fifth day of November 2020.

CLOHESY LEGAL, Solicitors for the applicant.

## Rules Publication

### RULES PUBLICATION ACT 1953

#### NOTICE OF THE MAKING OF STATUTORY RULES

IN ACCORDANCE with the provisions of the *Rules Publication Act 1953*, notice is given of the making of the following statutory rules:—

Title of Act (if any) under which statutory rules made	Number allotted to statutory rules	Title or subject matter of statutory rules
(1) <i>Health Practitioners Tribunal Act 2010</i>	S. R. 2020, No. 72	<i>Health Practitioners Tribunal (Fees) Regulations 2020</i>
(2) <i>Traffic Act 1925</i>	S. R. 2020, No. 73	<i>Road Amendment (Graduated Licensing) Rules 2020</i>
(3) <i>Traffic Act 1925</i>	S. R. 2020, No. 74	<i>Traffic (Compliance and Enforcement) Amendment (Graduated Licensing) Regulations 2020</i>
(4) <i>Vehicle and Traffic Act 1999</i>	S. R. 2020, No. 75	<i>Vehicle and Traffic (Driver Licensing and Vehicle Registration) Amendment (Graduated Licensing) Regulations 2020</i>
(5) <i>Building and Construction (Regulatory Reform Amendments) Act 2020</i>	S. R. 2020, No. 76	Proclamation under section 2
(6) <i>Building and Construction (Regulatory Reform Amendments) Act (No. 2) 2020</i>	S. R. 2020, No. 77	Proclamation under section 2
(7) <i>Threatened Species Protection Act 1995</i>	S. R. 2020, No. 78	<i>Threatened Species Protection Order 2020</i>

#### GENERAL PURPORT OR EFFECT OF THE ABOVEMENTIONED STATUTORY RULES

(1) *Health Practitioners Tribunal (Fees) Regulations 2020*

These regulations –

- (a) prescribe the fee for an application for a review of certain decisions under the *Health Practitioners Tribunal Act 2010*; and
- (b) rescind the *Health Practitioners Tribunal (Fees) Regulations 2010*.

(2) *Road Amendment (Graduated Licensing) Rules 2020*

These rules amend the *Road Rules 2019* by –

- (a) prohibiting the use of a mobile device by learner drivers, and P1 provisional drivers, while operating a vehicle; and
- (b) amending the maximum speed limits for learner drivers and P1 provisional drivers.

(3) *Traffic (Compliance and Enforcement) Amendment (Graduated Licensing) Regulations 2020*

These regulations amend the *Traffic (Compliance and Enforcement) Regulations 2017* by prescribing certain offences under the *Road Rules* and the *Vehicle and Traffic (Driver Licensing and Vehicle Registration) Regulations 2010*, that relate to certain learner drivers and provisional drivers.

(4) *Vehicle and Traffic (Driver Licensing and Vehicle Registration) Amendment (Graduated Licensing) Regulations 2020*

These regulations amend the *Vehicle and Traffic (Driver Licensing and Vehicle Registration) Regulations 2010* by –

- (a) providing for a single learner licence in respect of certain vehicles; and
- (b) amending the requirements for novice learner drivers and provisional drivers in respect of holding, and progressing from, a learner licence or a provisional licence respectively; and
- (c) requiring certain provisional licence holders to display a green P-plate in certain circumstances.

(5) Proclamation under section 2 of the *Building and Construction (Regulatory Reform Amendments) Act 2020*

This proclamation fixes 30 November 2020 as the day on which the provisions of that Act commence.

(6) Proclamation under section 2 of the *Building and Construction (Regulatory Reform Amendments) Act (No. 2) 2020*

This proclamation fixes 30 November 2020 as the day on which the provisions of that Act commence.

(7) *Threatened Species Protection Order 2020*

This order amends the *Threatened Species Protection Act 1995* by updating the schedules relating to endangered, vulnerable and rare flora and fauna in accordance with the recommendations of the Scientific Advisory Council.

Copies of the abovementioned statutory rules may be purchased at The Print Division Tasmania,  
46 Brisbane Street, Hobart, Phone: 03 6210 9633, Email: parliament@acrodata.com.au

ROBYN WEBB, Chief Parliamentary Counsel

## Royal Assent

Government House  
Hobart, Tasmania  
17 November 2020

A Bill for an Act to amend the *Architects Act 1929*  
*Architects Amendment Act 2020*  
(Act No. 32 of 2020)

Her Excellency the Governor has this day in the name of Her Majesty The Queen assented to the following Bills:—

A Bill for an Act to amend the *Teachers Registration Act 2000*  
*Teachers Registration Amendment Act 2020*  
(Act No. 33 of 2020)

A Bill for an Act to amend the *Evidence (Children and Special Witnesses) Act 2001*, the *Criminal Code Act 1924* and the *Legal Aid Commission Act 1990*  
*Evidence (Children and Special Witnesses) Amendment Act 2020*  
(Act No. 26 of 2020)

A Bill for an Act to amend the *Vehicle and Traffic Act 1999*, the *Motor Vehicle Traders Act 2011* and the *Taxi and Hire Vehicle Industries Act 2008* and various regulations  
*Vehicle and Traffic Amendment (Road Vehicle Standards) Act 2020*  
(Act No. 34 of 2020)

A Bill for an Act to amend the *Bail Act 1994*, the *Criminal Code Act 1924*, the *Criminal Justice (Mental Impairment) Act 1999*, the *Justices Act 1959*, the *Misuse of Drugs Act 2001*, the *Police Offences Act 1935* and the *Sentencing Act 1997*  
*Justice Miscellaneous (Court Backlog and Related Matters) Act 2020*  
(Act No. 27 of 2020)

A Bill for an Act to amend the *State Service Act 2000* and the *State Service Regulations 2011*  
*State Service Amendment (Validation) Act 2020*  
(Act No. 35 of 2020)

A Bill for an Act to amend the *Economic Regulator Act 2009*, the *Passenger Transport Services Act 2011* and the *Taxi and Hire Vehicle Industries Act 2008*  
*On-Demand Passenger Transport Services Industry (Miscellaneous Amendments) Act 2020*  
(Act No. 28 of 2020)

A Bill for an Act to wind up the Anzac Day Trust and Anzac Day Trust Fund and to amend the *Anzac Day Observance Act 1929*  
*Anzac Day Trust Winding-Up Act 2020*  
(Act No. 36 of 2020)

A Bill for an Act to amend the *Neighbourhood Disputes About Plants Act 2017*  
*Neighbourhood Disputes About Plants Amendment Act 2020*  
(Act No. 29 of 2020)

A Bill for an Act to amend the *Rail Safety National Law (Tasmania) Act 2012*  
*Rail Safety National Law (Tasmania) Amendment Act 2020*  
(Act No. 37 of 2020)

A Bill for an Act to amend the *Residential Tenancy Act 1997*  
*Residential Tenancy Amendment (COVID-19) Act 2020*  
(Act No. 30 of 2020)

By Her Excellency's Command

DAVID OWEN, Official Secretary.

A Bill for an Act to amend the *Environmental Management and Pollution Control Act 1994*, the *Land Use Planning and Approvals Act 1993*, the *Local Government (Building and Miscellaneous Provisions) Act 1993*, the *Nature Conservation Act 2002*, the *Strata Titles Act 1998* and the *Water and Sewerage Industry Act 2008*  
*Building and Construction (Regulatory Reform Amendments) Act (No. 2) 2020*  
(Act No. 31 of 2020)

## Land Acquisition

### LAND ACQUISITION ACT 1993

#### NOTICE OF ACQUISITION

(Section 18)

In pursuance of Section 18 of the *Land Acquisition Act 1993*, I, Timothy William Grant, Valuer-General acting as delegate of the Minister of the Crown for the time being administering the *Land Acquisition Act 1993* do hereby declare that the easements in the Schedules hereto is taken and vested in the Crown absolutely under the said Act for road purposes.

Given under my hand this 19th day of November 2020.

Tim Grant  
Valuer-General  
Department of Primary Industries, Parks, Water and  
Environment  
134 Macquarie Street, Hobart

#### SCHEDULE ONE

FIRSTLY an easement in terms of Schedule Two over the land situate in the Parish of Sorell, Land District of Pembroke shown as 'Easement of Support Variable Width' on Plan of Survey P179776 in the Land Titles Office being the Easement Land consisting of 172m<sup>2</sup> comprised in Folio of the Register Volume 208412 Folio 1 of which Midway Holdings Pty Ltd is the registered proprietor.

SECONDLY an easement in terms of Schedule Three over the land situate in the Parish of Sorell, Land District of Pembroke shown as 'Drainage Easement Variable Width' on Plan of Survey P179776 in the Land Titles Office being the Easement Land comprised in Folio of the Register Volume 208412 Folio 1 of which Midway Holdings Pty Ltd is the registered proprietor.

#### SCHEDULE TWO

The Easement of Support is defined as follows: -

Firstly, all the full and free right and liberty for the Crown, its employees, agents and contractors at all times:

- a. to have access to and enter upon the Easement Land making good all damage occasioned thereby, for the purpose of installing Rock Bolts;
- b. to install, inspect, alter, repair, renew, and maintain the Rock Bolts on the Easement Land.
- c. to cut away, remove and keep clear all trees which may at any time encroach or be in or on the Easement Land and which may endanger or interfere with the proper installation and operation of the Rock Bolts and make good any damage occasioned thereby;
- d. to remove and keep clear all fencing and other obstructions or erections of any nature whatsoever which may at any time encroach or be in or on the Easement Land and which may endanger or interfere with the proper operation of the Rock Bolts and make good any damage occasioned thereby;
- e. to have the right to have the Rock Bolts remain on the Easement Land at all times.

Secondly the benefit of a covenant for the Crown not to excavate or penetrate the ground howsoever to a depth exceeding 1.2 metres to the intent that the burden of the covenant may run with and bind the Easement Land and every part thereof and that the benefit may be annexed to the easement first hereinbefore described.

Rock bolt means a steel rod drilled at or near a horizontal angle to the ground below the natural surface behind a retaining wall to provide structural support for the retaining wall.

### SCHEDULE THREE

The Drainage Easement is defined as follows: -

The full right and liberty for the Crown at all times to:

1. enter and remain upon the Easement Land with or without employees, contractors, agents and all other persons duly authorised by it and with or without machinery, vehicles, plant and equipment;
2. investigate, take soil, rock and other samples, survey, open and break up and excavate the Easement Land for any purpose or activity that the Crown is authorised to do or undertake;
3. install, retain, operate, modify, relocate, maintain, inspect, cleanse and repair the Infrastructure;
4. remove and replace the Infrastructure;
5. run and pass sewage and storm water;
6. do all works reasonably required in connection with such activities or as may be authorised or required by any law:
  - a) without doing unnecessary damage to the Easement Land; and
  - b) leaving the Easement Land in a clean and tidy condition.
7. if the Easement Land is not directly accessible from a highway, then for the purpose of undertaking any of the preceding activities the Crown may with or without employees, contractors, agents and all other persons authorised by it, and with or without machinery, vehicles, plant and equipment enter the Lot from the highway at any then existing vehicle entry and cross the Lot to the Easement Land; and
8. use the Easement Land as a right of carriageway for the purpose of undertaking any of the preceding purposes on other land, the Crown reinstating any damage that it causes in doing so to any boundary fence of the Lot.

Provided always that:

1. the registered proprietors of the Lot in the folio of the Register ("the Owner") must not without the written consent of the Crown first had and obtained and only in compliance with any conditions which form the consent:
  - a) alter, excavate, plough, drill or otherwise penetrate the ground level of the Easement Land;
  - b) install, erect or plant any building, structure, fence, pit, well, footing, pipeline, tree, shrub or other object on or in the Easement Land;
  - c) remove any thing that supports, protects or covers any Infrastructure on or in the Easement Land;
  - d) do any thing which will or might damage or contribute to damage to any of the Infrastructure on or in the Easement Land;
  - e) in any way prevent or interfere with the proper exercise and benefit of the Easement Land by the Crown or its employees, contractors, agents and all other persons duly authorised by it; or
  - f) permit or allow any action which the Owner must not do or acquiesce in that action.
2. the Crown is not required to fence any part of the Easement Land.
3. the Owner may erect a fence across the Easement Land at the boundaries of the Lot.

4. the Owner may erect a gate across any part of the Easement Land subject to these conditions:
  - a) the Owner must provide the Crown with a key to any lock which would prevent the opening of the gate; and
  - b) if the Owner does not provide the Crown with that key or the key provided does not fit the lock, the Crown may cut the lock from the gate.
5. if the Owner causes damage to any of the Infrastructure, the Owner is liable for the actual cost to the Crown of the repair of the Infrastructure damaged.
6. if the Owner fails to comply with any of the preceding conditions, without forfeiting any right of action, damages or otherwise against the Owner, the Crown may:
  - a) reinstate the ground level of the Easement Land; or
  - b) remove from the Easement Land any building, structure, pit, well, footing, pipeline, tree, shrub or other object; or
  - c) replace any thing that supported, protected or covered the Infrastructure.

Interpretation:

‘Infrastructure’ means infrastructure owned or for which the Crown is responsible and includes but is not limited to:

- a) sewer pipes and water pipes and associated valves;
- b) inspection and access pits;
- c) markers or signs indicating the location of the Easement Land, the Infrastructure or any warnings or restrictions with respect to the Easement Land or the Infrastructure;
- d) any thing reasonably required to support, protect or cover any of the Infrastructure;
- e) any other Infrastructure whether of a similar nature or not to the preceding which is reasonably required for the piping of sewerage or water, through the Easement Land or monitoring or managing that activity; and
- f) where the context permits, any part of the Infrastructure.

Location: South East Traffic Solution - Midway Point  
Intersection Solution  
Hobart Airport Interchange to Western Causeway

Municipal Area: Sorell

## Parliamentary Salaries

### SALARY AND ALLOWANCES FOR MEMBERS OF THE TASMANIAN PARLIAMENT

#### FURTHER SUBMISSIONS INVITED

A Full Bench of the Tasmanian Industrial Commission is to review the salary, allowances and other entitlements payable to elected members of the Tasmanian Parliament (**MPs**).

Submissions have been previously invited with very little response. Further submissions, in writing, are invited from individuals or organisations.

Written submissions close at 4:00 p.m. on Friday 4 December 2020.

An *Issues Paper*, detailing the issues to be considered in this review, is available on the website.

Anyone who wishes to make a submission is urged to review the Issues Paper first.

Unless requested, submissions will be made public on the website.

For further information or assistance, please contact the Tribunal Inquiry Secretariat as follows:

Ms Marlene Jara  
Secretariat  
Ph: (03) 6165 6774  
Email: [tic@justice.tas.gov.au](mailto:tic@justice.tas.gov.au)

7th Floor,  
86 Collins St  
Hobart 7000

GPO Box 1108,  
Hobart Tas 7001  
Internet: [www.tic.tas.gov.au](http://www.tic.tas.gov.au)

President David Barclay  
Deputy President Neroli Ellis  
Commissioner Tim Lee

## Personal Information Protection

### PERSONAL INFORMATION PROTECTION ACT 2004

#### EXEMPTION UNDER SECTION 14

I, Elise Archer, Minister for Justice, being and as the Minister responsible for the administration of the *Personal Information Protection Act 2004* ("the Act"), upon being satisfied that the public benefit in doing so outweighs to a substantial degree the public benefit from compliance with the Personal Information Protection Principles, hereby approve an application dated 24 September 2020 made under section 13 of the Act by the Department of Communities Tasmania for an exemption from compliance with the Act, subject to the following conditions:

1. Any information that, but for this exemption, would be protected by the Act can be disclosed on request to the Department of Justice, whereby such information is, or as the potential to be, relevant to an actual or potential civil claim against the State of Tasmania;
2. If information is returned pursuant to such a request that is not relevant and is not potentially relevant to an actual or potential civil claim, it will be returned or destroyed as per the election of the Agency of origin, and in compliance with the *Archives Act 1983*. This does not include information that may become relevant to a claim, information that should be retained so as to preserve the integrity of a record as a whole, or for similar or related purposes.

Dated this 12th day of November 2020.

HON ELISE ARCHER MP  
Attorney-General and Minister for Justice

#### Details of the Application

The Department of Communities Tasmania has applied under Section 13 of the *Personal Information Protection Act 2004* ("the Act") for an exemption under Section 14 of the Act to allow for information its custody and control to be disclosed and used by the Department of Justice for the purpose of investigating and responding to civil litigation and/or potential civil litigation, brought against the State of Tasmania.

The exemption is to ensure that all information relevant to civil claim can be obtained by the State of Tasmania, and utilised within the constraints of the law, whilst still protecting the privacy of individuals. This will assist in ensuring that both the State and claimants are able to access all relevant information that may apply to a matter.

### PERSONAL INFORMATION PROTECTION ACT 2004

#### EXEMPTION UNDER SECTION 14

I, Elise Archer, Minister for Justice, being and as the Minister responsible for the administration of the *Personal Information Protection Act 2004* ("the Act"), upon being satisfied that the public benefit in doing so outweighs to a substantial degree the public benefit from compliance with the Personal Information Protection Principles, hereby approve an application dated 26 October 2020 made under section 13 of the Act by the Department of Education for an exemption from compliance with the Act, subject to the following conditions:

1. Any information that, but for this exemption, would be protected by the Act can be disclosed on request to the Department of Justice, whereby such information is, or as the potential to be, relevant to an actual or potential civil claim against the State of Tasmania;
2. If information is returned pursuant to such a request that is not relevant and is not potentially relevant to an actual or potential civil claim, it will be returned or destroyed as per the election of the Agency of origin, and in compliance with the *Archives Act 1983*. This does not include information

that may become relevant to a claim, information that should be retained so as to preserve the integrity of a record as a whole, or for similar or related purposes.

Dated this 12th day of November 2020.

HON ELISE ARCHER MP  
Attorney-General and Minister for Justice

#### Details of the Application

The Department of Education has applied under Section 13 of the *Personal Information Protection Act 2004* ("the Act") for an exemption under Section 14 of the Act to allow for information within its custody and control to be disclosed and used by the Department of Justice for the purpose of investigating and responding to civil litigation and/or potential civil litigation, brought against the State of Tasmania.

The exemption is to ensure that all information relevant to civil claim can be obtained by the State of Tasmania, and utilised within the constraints of the law, whilst still protecting the privacy of individuals. This will assist in ensuring that both the State and claimants are able to access all relevant information that may apply to a matter.

### PERSONAL INFORMATION PROTECTION ACT 2004

#### EXEMPTION UNDER SECTION 14

I, Elise Archer, Minister for Justice, being and as the Minister responsible for the administration of the *Personal Information Protection Act 2004* ("the Act"), upon being satisfied that the public benefit in doing so outweighs to a substantial degree the public benefit from compliance with the Personal Information Protection Principles, hereby approve an application dated 6 October 2020 made under section 13 of the Act by the Department of Health for an exemption from compliance with the Act, subject to the following conditions:

1. Any information that, but for this exemption, would be protected by the Act can be disclosed on request to the Department of Justice, whereby such information is, or as the potential to be, relevant to an actual or potential civil claim against the State of Tasmania;
2. If information is returned pursuant to such a request that is not relevant and is not potentially relevant to an actual or potential civil claim, it will be returned or destroyed as per the election of the Agency of origin, and in compliance with the *Archives Act 1983*. This does not include information that may become relevant to a claim, information that should be retained so as to preserve the integrity of a record as a whole, or for similar or related purposes.

Dated this 12th day of November 2020.

HON ELISE ARCHER MP  
Attorney-General and Minister for Justice

#### Details of the Application

The Department of Health has applied under Section 13 of the *Personal Information Protection Act 2004* ("the Act") for an exemption under Section 14 of the Act to allow for information within its custody and control to be disclosed and used by the Department of Justice for the purpose of investigating and responding to civil litigation and/or potential civil litigation, brought against the State of Tasmania.

The exemption is to ensure that all information relevant to civil claim can be obtained by the State of Tasmania, and utilised within the constraints of the law, whilst still protecting the privacy of individuals. This will assist in ensuring that both the State and claimants are able to access all relevant information that may apply to a matter.

PERSONAL INFORMATION PROTECTION ACT 2004  
EXEMPTION UNDER SECTION 14

I, Elise Archer, Minister for Justice, being and as the Minister responsible for the administration of the *Personal Information Protection Act 2004* ("the Act"), upon being satisfied that the public benefit in doing so outweighs to a substantial degree the public benefit from compliance with the Personal Information Protection Principles, hereby approve an application dated 22 September 2020 made under section 13 of the Act by the Department of Justice for an exemption from compliance with the Act, subject to the following conditions:

1. Any information that, but for this exemption, would be protected by the Act can be disclosed on request to the Department of Justice, whereby such information is, or as the potential to be, relevant to an actual or potential civil claim against the State of Tasmania;
2. If information is returned pursuant to such a request that is not relevant and is not potentially relevant to an actual or potential civil claim, it will be returned or destroyed as per the election of the Agency of origin, and in compliance with the *Archives Act 1983*. This does not include information that may become relevant to a claim, information that should be retained so as to preserve the integrity of a record as a whole, or for similar or related purposes.

Dated this 12th day of November 2020.

HON ELISE ARCHER MP  
Attorney-General and Minister for Justice

**Details of the Application**

The Department of Justice has applied under Section 13 of the *Personal Information Protection Act 2004* ("the Act") for an exemption under Section 14 of the Act to allow for information within its custody and control to be disclosed and used by the Department of Justice for the purpose of investigating and responding to civil litigation and/or potential civil litigation, brought against the State of Tasmania.

The exemption is to ensure that all information relevant to civil claim can be obtained by the State of Tasmania, and utilised within the constraints of the law, whilst still protecting the privacy of individuals. This will assist in ensuring that both the State and claimants are able to access all relevant information that may apply to a matter.

PERSONAL INFORMATION PROTECTION ACT 2004  
EXEMPTION UNDER SECTION 14

I, Elise Archer, Minister for Justice, being and as the Minister responsible for the administration the *Personal Information Protection Act 2004* ("the Act"), upon being satisfied that the public benefit of in doing so outweighs to a substantial degree the public benefit from compliance with the Personal Information Protection Principles, hereby approve an application dated 1 October 2020 made under section 13 of the Act by the Department of Police, Fire and Emergency Management for an exemption from compliance with the Act, subject to the following conditions:

1. Any information that, but for this exemption, would be protected by the Act can be disclosed on request to the Department of Justice, whereby such information is, or be as the potential to be, relevant to an actual or potential civil claim against the State of Tasmania;
2. If information is returned pursuant to such a request that is not relevant and is not potentially relevant to an actual or potential civil claim, it will be returned or destroyed per the election of the Agency of origin, and in compliance with the *Archives Act 1983*. This does not include information that

may become relevant to a claim, information that should be retained so as to preserve the integrity of a record as a whole, or for similar or related purposes.

Dated this 12th day of November 2020.

HON ELISE ARCHER MP  
Attorney-General and Minister for Justice

**Details of the Application**

The Department of Police, Fire and Emergency Management has applied under Section 13 of the *Personal Information Protection Act 2004* ("the Act") for an exemption under Section 14 of the Act to allow for information within its custody and control to be disclosed and used by the Department of Justice for the purpose of investigating and responding to civil litigation and/or potential civil litigation, brought against the State of Tasmania.

The exemption is to ensure that all information relevant to civil claim can be obtained by the State of Tasmania, and utilised within the constraints of the law, whilst still protecting the privacy of individuals. This will assist in ensuring that both the State and claimants are able to access all relevant information that may apply to a matter.

PERSONAL INFORMATION PROTECTION ACT 2004  
EXEMPTION UNDER SECTION 14

I, Elise Archer, Minister for Justice, being and as the Minister responsible for the administration of the *Personal Information Protection Act 2004* ("the Act"), upon being satisfied that the public benefit in doing so outweighs to a substantial degree the public benefit from compliance with the Personal Information Protection Principles, hereby approve an application dated 8 October 2020 made under section 13 of the Act by the Department of Premier and Cabinet for an exemption from compliance with the Act, subject to the following conditions:

1. Any information that, but for this exemption, would be protected by the Act can be disclosed on request to the Department of Justice, whereby such information is, or as the potential to be, relevant to an actual or potential civil claim against the State of Tasmania;
2. If information is returned pursuant to such a request that is not relevant and is not potentially relevant to an actual or potential civil claim, it will be returned or destroyed as per the election of the Agency of origin, and in compliance with the *Archives Act 1983*. This does not include information that may become relevant to a claim, information that should be retained so as to preserve the integrity of a record as a whole, or for similar or related purposes.

Dated this 12th day of November 2020.

HON ELISE ARCHER MP  
Attorney-General and Minister for Justice

**Details of the Application**

The Department of Premier and Cabinet has applied under Section 13 of the *Personal Information Protection Act 2004* ("the Act") for an exemption under Section 14 of the Act to allow for information within its custody and control to be disclosed and used by the Department of Justice for the purpose of investigating and responding to civil litigation and/or potential civil litigation, brought against the State of Tasmania.

The exemption is to ensure that all information relevant to civil claim can be obtained by the State of Tasmania, and utilised within the constraints of the law, whilst still protecting the privacy of individuals. This will assist in ensuring that both the State and claimants are able to access all relevant information that may apply to a matter.


## PERSONAL INFORMATION PROTECTION ACT 2004

## EXEMPTION UNDER SECTION 14

I, Elise Archer, Minister for Justice, being and as the Minister responsible for the administration of the *Personal Information Protection Act 2004* ("the Act"), upon being satisfied that the public benefit in doing so outweighs to a substantial degree the public benefit from compliance with the Personal Information Protection Principles, hereby approve an application dated 21 October 2020 made under section 13 of the Act by the Department of Primary Industries, Parks, Water and Environment for an exemption from compliance with the Act, subject to the following conditions:

1. Any information that, but for this exemption, would be protected by the Act can be disclosed on request to the Department of Justice, whereby such information is, or as the potential to be, relevant to an actual or potential civil claim against the State of Tasmania;
2. If information is returned pursuant to such a request that is not relevant and is not potentially relevant to an actual or potential civil claim, it will be returned or destroyed as per the election of the Agency of origin, and in compliance with the *Archives Act 1983*. This does not include information that may become relevant to a claim, information that should be retained so as to preserve the integrity of a record as a whole, or for similar or related purposes.

Dated this 12th day of November 2020.

HON ELISE ARCHER MP  
Attorney-General and Minister for Justice

**Details of the Application**

The Department of Primary Industries, Parks, Water and Environment has applied under Section 13 of the *Personal Information Protection Act 2004* ("the Act") for an exemption under Section 14 of the Act to allow for information within its custody and control to be disclosed and used by the Department of Justice for the purpose of investigating and responding to civil litigation and/or potential civil litigation, brought against the State of Tasmania.

The exemption is to ensure that all information relevant to civil claim can be obtained by the State of Tasmania, and utilised within the constraints of the law, whilst still protecting the privacy of individuals. This will assist in ensuring that both the State and claimants are able to access all relevant information that may apply to a matter.

## PERSONAL INFORMATION PROTECTION ACT 2004

## EXEMPTION UNDER SECTION 14

I, Elise Archer, Minister for Justice, being and as the Minister responsible for the administration of the *Personal Information Protection Act 2004* ("the Act"), upon being satisfied that the public benefit in doing so outweighs to a substantial degree the public benefit from compliance with the Personal Information Protection Principles, hereby approve an application dated 5 October 2020 made under section 13 of the Act by the Department of State Growth for an exemption from compliance with the Act, subject to the following conditions:

1. Any information that, but for this exemption, would be protected by the Act can be disclosed on request to the Department of Justice, whereby such information is, or as the potential to be, relevant to an actual or potential civil claim against the State of Tasmania;
2. If information is returned pursuant to such a request that is not relevant and is not potentially relevant to an actual or potential civil claim, it will be returned or destroyed as per the election of the Agency of origin, and in compliance with

the *Archives Act 1983*. This does not include information that may become relevant to a claim, information that should be retained so as to preserve the integrity of a record as a whole, or for similar or related purposes.

Dated this 12th day of November 2020.

HON ELISE ARCHER MP  
Attorney-General and Minister for Justice

**Details of the Application**

The Department of State Growth has applied under Section 13 of the *Personal Information Protection Act 2004* ("the Act") for an exemption under Section 14 of the Act to allow for information within its custody and control to be disclosed and used by the Department of Justice for the purpose of investigating and responding to civil litigation and/or potential civil litigation, brought against the State of Tasmania.

The exemption is to ensure that all information relevant to civil claim can be obtained by the State of Tasmania, and utilised within the constraints of the law, whilst still protecting the privacy of individuals. This will assist in ensuring that both the State and claimants are able to access all relevant information that may apply to a matter.

## PERSONAL INFORMATION PROTECTION ACT 2004

## EXEMPTION UNDER SECTION 14

I, Elise Archer, Minister for Justice, being and as the Minister responsible for the administration of the *Personal Information Protection Act 2004* ("the Act"), upon being satisfied that the public benefit in doing so outweighs to a substantial degree the public benefit from compliance with the Personal Information Protection Principles, hereby approve an application dated 28 September 2020 made under section 13 of the Act by the Department of Treasury and Finance for an exemption from compliance with the Act, subject to the following conditions:

1. Any information that, but for this exemption, would be protected by the Act can be disclosed on request to the Department of Justice, whereby such information is, or as the potential to be, relevant to an actual or potential civil claim against the State of Tasmania;
2. If information is returned pursuant to such a request that is not relevant and is not potentially relevant to an actual or potential civil claim, it will be returned or destroyed as per the election of the Agency of origin, and in compliance with the *Archives Act 1983*. This does not include information that may become relevant to a claim, information that should be retained so as to preserve the integrity of a record as a whole, or for similar or related purposes.

Dated this 12th day of November 2020.

HON ELISE ARCHER MP  
Attorney-General and Minister for Justice

**Details of the Application**

The Department of Treasury and Finance has applied under Section 13 of the *Personal Information Protection Act 2004* ("the Act") for an exemption under Section 14 of the Act to allow for information within its custody and control to be disclosed and used by the Department of Justice for the purpose of investigating and responding to civil litigation and/or potential civil litigation, brought against the State of Tasmania.

The exemption is to ensure that all information relevant to civil claim can be obtained by the State of Tasmania, and utilised within the constraints of the law, whilst still protecting the privacy of individuals. This will assist in ensuring that both the State and claimants are able to access all relevant information that may apply to a matter.

## Plant Quarantine

### *Plant Quarantine Act 1997* **Section 12 - Publication of pests and diseases**

I, Andrew Christian Bishop, Chief Plant Health Manager Tasmania (position number 702019) and delegate of the Secretary of the Department of Primary Industries, Parks, Water and Environment under section 7 of the *Plant Quarantine Act 1997* ("the Act") pursuant to section 12 of the Act, do hereby publish a list of all pests declared under section 10 to be List A pests or List B pests; and a list of all diseases declared under section 11 to be List A diseases or List B diseases:-

#### **Pests that have been declared under Section 10 to be List A pests:**

##### **INSECTA** (insects)

##### **COLEOPTERA** (beetles & weevils)

<i>Bruchus pisorum</i> (Linnaeus)	pea weevil
<i>Heteronychus arator</i> (Fabricius)	African black beetle, black lawn beetle
<i>Hylotrupes bajulus</i> (Linnaeus)	European house borer
<i>Scolytus multistriatus</i> Marsham	elm bark beetle
<i>Trogoderma variabile</i> Ballion	warehouse beetle

##### **DIPTERA** (flies)

<i>Bactrocera tryoni</i> (Froggatt)	Queensland fruit fly, Qfly, QFF
<i>Ceratitis capitata</i> (Wiedemann)	Mediterranean fruit fly

##### **HEMIPTERA** (bugs, aphids, mealybugs, psyllids, whiteflies & scale insects)

<i>Bemisia tabaci</i> (Gennadius)	silverleaf whitefly, poinsettia whitefly, cotton whitefly
<i>Bactericera cockerelli</i> (Šulc) (syn. <i>Trioza cockerelli</i> Šulc)	tomato/potato psyllid
<i>Daktulosphaira vitifoliae</i> (Fitch)	grape phylloxera

##### **HYMENOPTERA** (ants, bees & wasps)

<i>Solenopsis invicta</i> Buren	red imported fire ant
---------------------------------	-----------------------

##### **MOLLUSCS** (snails & slugs)

<i>Lymnaea viridis</i> Quoy & Gaimard (syn. <i>Austropeplea viridis</i> (Quoy and Gaimard))	green pond snail
<i>Pseudosuccinea columella</i> (Say)	American ribbed fluke snail

##### **NEMATODES**

<i>Anguina agrostis</i> (Steinbuch) Filipjev (syn. <i>Anguina funesta</i> (Price, Fisher and Kerr), <i>Anguina lolii</i> Price)	ryegrass nematode
<i>Globodera rostochiensis</i> (Wollenweber) Behrens	yellow potato cyst nematode, PCN

**Pests that have been declared under Section 10 to be List A pests:****PLANTS**

<i>Acacia nilotica</i> (L.) Delile ssp. <i>indica</i> (Benth.) Brenan	prickly acacia
<i>Acroptilon repens</i> (L.) DC.	creeping knapweed, blueweed, hardheads
<i>Alternanthera philoxeroides</i> (Mart.) Griseb.	alligator weed
<i>Amaranthus albus</i> L.	tumble weed, white pigweed, white amaranth
<i>Andropogon gayanus</i> Kunth	gamba grass
<i>Annona glabra</i> L.	pond apple
<i>Asparagus aethiopicus</i> L. (including Sprengeri, Meyersii, and Variegata cultivars)	ground asparagus
<i>Asparagus africanus</i> Lam.	climbing asparagus
<i>Asparagus asparagoides</i> (L.) Druce (Western Cape form)	western cape bridal creeper
<i>Asparagus declinatus</i> L.	bridal veil
<i>Asparagus plumosus</i> Baker	climbing asparagus fern
<i>Austrocylindropuntia</i> spp.	opuntoid cacti
<i>Bassia scoparia</i> (L.) A.J. Scott	kochia, Mexican firebrush, mock cypress
<i>Berkheya rigida</i> (Thunb.) Ewart et al.	African thistle
<i>Bifora testiculata</i> (L.) Spreng.	bifora
<i>Cabomba caroliniana</i> A. Gray	cabomba, fish-grass, Carolina fanwort
<i>Carex buchananii</i> Bergg.	leather leaf sedge
<i>Carex testacea</i> Sol. ex Boott	orange New Zealand sedge
<i>Caulerpa taxifolia</i> (Vahl) C.Ag.	marine green alga
<i>Cenchrus incertus</i> M.A. Curtis	spiny burr-grass
<i>Cenchrus longispinus</i> (Hack.) Fernald	spiny burr-grass
<i>Centaurea calcitrapa</i> L.	star thistle, purple star thistle
<i>Centaurea eriophora</i> L.	Mallee cockspur
<i>Ceratophyllum demersum</i> L.	hornwort, coontail
<i>Chondrilla juncea</i> L.	rush skeleton weed, naked weed
<i>Crupina vulgaris</i> Cass.	common crupina, bearded creeper
<i>Cryptostegia grandiflora</i> R. Br.	rubber vine
<i>Cuscuta</i> spp. (excluding <i>C. tasmanica</i> Englm.)	dodder
<i>Cylindropuntia</i> spp.	opuntoid cacti
<i>Cynara cardunculus</i> L.	artichoke thistle
<i>Cyperus esculentus</i> L.	yellow nut sedge, yellow nut grass
<i>Cyperus rotundus</i> L.	purple nut grass, nut sedge
<i>Datura</i> spp.	datura
<i>Dittrichia viscosa</i> (L.) Greuter	false yellow head
<i>Dolichandra unguis-cati</i> (L.) L.G.Lohmann	cat's claw creeper
<i>Egeria densa</i> Planch.	egeria, Brazilian waterweed, leafy elodea
<i>Eichhornia crassipes</i> (Mart.) Solms	water hyacinth
<i>Eleocharis parodii</i> Barros	parodi spike rush
<i>Emex australis</i> Steinh.	spiny emex
<i>Erica ciliaris</i> L.	dorset heath
<i>Erica cinerea</i> L.	bell heather
<i>Erica discolor</i> Andrews	bicoloured heath
<i>Erica erigena</i> R.Ross	irish heath

**Pests that have been declared under Section 10 to be List A pests:****PLANTS**

<i>Erica glandulosa</i> Thunb.	
<i>Erica herbacea</i> L. (syn. <i>E. carnea</i> L.)	winter heath
<i>Erica melanthera</i> L.	
<i>Erica quadrangularis</i> Salisb.	angled heath
<i>Erica terminalis</i> Salisb.	corsican heath
<i>Erica tetralix</i> L.	cross-leaved heath
<i>Erica vagans</i> L.	cornish heath
<i>Festuca gautieri</i> Hackel	bear-skin fescue
<i>Galium spurium</i> L.	false cleavers
<i>Galium tricornutum</i> Dandy	three-horn bedstraw, corn cleavers
<i>Gymnocoronis spilanthoides</i> (D. Don ex Hook. & Arn.) DC.	Senegal tea plant, temple plant
<i>Heliotropium europaeum</i> L.	common heliotrope, caterpillar weed
<i>Heracleum mantegazzianum</i> Sommier & Levier	giant hogweed, cart-wheel flower
<i>Hydrilla verticillata</i> (L.f.) Royle	hydrilla, Indian star grass, water thyme
<i>Hymenachne amplexicaulis</i> (Rudge) Nees	hymenachne
<i>Hymenachne x calamitosa</i> J.R.Clarkson	hymenachne
<i>Jatropha gossypifolia</i> L.	bellyache bush
<i>Lagarosiphon major</i> (Ridl.) Moss	Lagarosiphon, African oxygen weed
<i>Lantana camara</i> L.	lantana
<i>Miconia</i> spp.	miconia
<i>Mimosa pigra</i> L.	mimosa
<i>Nassella charruana</i> (Arechav.) Barkworth	lobed needle grass
<i>Nassella hyalina</i> (Nees) Barkworth	Cane needle grass
<i>Nassella tenuissima</i> (Trin.) Barkworth	Mexican feather grass
<i>Oenanthe pimpinelloides</i> L.	meadow parsley, water dropwort
<i>Opuntia</i> spp. (excluding <i>Opuntia ficus- indica</i> )	opuntoid cacti
<i>Orobanche</i> spp. (except <i>O. minor</i> Sm. and <i>O. cernua</i> var. <i>australiana</i> (F.Muell. ex Tate) J.M.Black ex Beck))	broomrape
<i>Parkinsonia aculeata</i> L.	parkinsonia
<i>Parthenium hysterophorus</i> L.	parthenium weed
<i>Prosopis</i> spp.	mesquite
<i>Sagittaria platyphylla</i> (Engelm.) J.G. Sm.	sagittaria
<i>Sagittaria montevidensis</i> Cham. & Schltdl.	arrowhead
<i>Salvinia molesta</i> D.S. Mitch.	giant salvinia, aquarium water moss
<i>Senecio glastifolius</i> L. f.	holly leaved senecio, water dissel
<i>Senecio madagascariensis</i> Poir.	fireweed
<i>Solanum elaeagnifolium</i> Cav.	silverleaf nightshade
<i>Solanum sodomaeum</i> L.	apple of Sodom
<i>Striga</i> spp.	Witchweed
<i>Tamarix aphylla</i> (L.) H. Karst.	athel pine, athel tamarisk, desert tamarix
<i>Trapa</i> spp.	floating water chestnut
<i>Tribulis terrestris</i> L.	caltrop, puncture vine
<i>Xanthium</i> spp.	burrs

**Pests that have been declared under Section 10 to be List A pests:****PLANTS**

*Zizania* spp. wild rice

**Pests that have been declared under Section 10 to be List B pests:****PLANTS**

*Allium vineale* L. crow garlic, false garlic, wild garlic, field garlic

*Amelichloa caudata* (Trin.) Arriaga & Barkworth (syn. *Achnatherum caudatum* (Trin.) S.W.L. Jacobs & J. Everett) espartillo

*Amsinckia* spp. yellow burr weed, amsinckia

*Anredera cordifolia* (Ten.) Steenis madeira vine

*Anthemis cotula* L. stinking mayweed, stinking chamomile

*Asparagus asparagoides* (L.) Druce bridal creeper

*Asparagus scandens* Thunb. asparagus fern, climbing asparagus

*Asphodelus fistulosus* L. onion weed

*Berberis darwinii* Hook. Darwin's barberry, berberis

*Calluna vulgaris* (L.) Hull heather, ling, scots heather

*Carduus nutans* L. nodding thistle, musk thistle

*Carduus pycnocephalus* L. slender thistle, Italian thistle

*Carduus tenuiflorus* W.M. Curtis slender thistle

*Carex albula* Allan New Zealand hair sedge

*Carex flagellifera* Col. New Zealand sedge

*Carthamus lanatus* L. saffron thistle

*Chrysanthemoides monilifera* (L.) Norl. boneseed, bitou bush

*Cirsium arvense* (L.) Scop. Californian thistle

*Coprosma robusta* M. Raoul coprosma, karamu

*Cortaderia* spp. pampas grasses

*Cytisus multiflorus* (Aiton) Sweet white Spanish broom

*Cytisus scoparius* (L.) Link English broom, common broom

*Echium plantagineum* L. Paterson's curse, purple bugloss, purple echium

*Echium vulgare* L. viper's bugloss, blue echium

*Elodea canadensis* Michx. Canadian pondweed, water-thyme

*Equisetum* spp. horsetail

*Eragrostis curvula* (Schrud.) Nees African lovegrass, weeping lovegrass

*Erica arborea* L. tree heath

*Erica baccans* L. berry heath

*Erica caffra* L. water heath

*Erica holosericea* Salisb.

*Erica lusitanica* Rudolph Spanish heath

*Erica scoparia* L. besom heath

*Fallopia japonica* (Houtt.) Ronse Decr. Japanese knotweed, Mexican bamboo

*Foeniculum vulgare* Mill. Fennel (NB: This listing does not apply to fennel cultivated and maintained for the purpose of essential oil extraction or for culinary or medicinal use, or to products such as tablets, lotions, tinctures or other preparations containing fennel)

*Genista linifolia* L. flax-leaf broom

**Pests that have been declared under Section 10 to be List B pests:****PLANTS**

<i>Genista monspessulana</i> (L.) L. A. S. Johnson	Montpellier broom, cape broom, soft broom
<i>Hieracium</i> spp.	hawkweeds
<i>Homeria</i> spp.	cape tulip
<i>Hypericum perforatum</i> L.	St. John's wort, goatweed
<i>Hypericum tetrapterum</i> Fr.	square stemmed St. John's wort, St. Peter's wort
<i>Ilex aquifolium</i> L.	holly
<i>Lepidium draba</i> L. (syn. <i>Cardaria draba</i> (L.) Desv.)	white weed
<i>Leycesteria formosa</i> Wall.	Himalayan honeysuckle
<i>Lycium ferocissimum</i> Miers	African boxthorn
<i>Marrubium vulgare</i> L.	Horehound, white horehound
<i>Myriophyllum aquaticum</i> (Vell.) Verdc.	parrot's feather, water feather
<i>Nassella leucotricha</i> (Trin. & Rupr.) R. W. Pohl	Texas needle grass
<i>Nassella neesiana</i> (Trin. & Rupr.) Barkworth	Chilean needle grass
<i>Nassella trichotoma</i> (Nees) Hack. ex Arechav.	serrated tussock
<i>Onopordum</i> spp.	Onopordum thistles
<i>Pennisetum macrourum</i> Trin.	African feather grass
<i>Pennisetum villosum</i> R.Br. ex Fresen.	Feathertop, white foxtail, long style feather grass
<i>Rorippa sylvestris</i> (L.) Besser	creeping yellow cress, yellow field cress
<i>Rubus fruticosus</i> L. aggregate (including <i>R. anglocandicans</i> , <i>R. erythrops</i> , <i>R. echinatus</i> , <i>R. laciniatus</i> , <i>R. laudatus</i> , <i>R. leucostachys</i> , <i>R. polyanthemos</i> , <i>R. vestitus</i> , and <i>R. species</i> (Tasman), but does not include commercial varieties of blackberry)	blackberry
<i>Salix</i> spp., except <i>S. babylonica</i> L., <i>S. x. calodendron</i> Wimm., <i>S. x. reichardtii</i> Kern.	Willow
<i>Salpichroa organifolia</i> (Lam.) Baill.	pampas lily-of-the-valley
<i>Senecio jacobaea</i> L.	ragwort
<i>Solanum marginatum</i> L.f.	white-edged nightshade
<i>Solanum triflorum</i> Nutt.	cut leaf nightshade
<i>Ulex europaeus</i> L.	gorse
<i>Urospermum dalechampii</i> (L.) F.W.Schmidt	Mediterranean daisy

**Diseases that have been declared under Section 11 to be List A diseases:****BACTERIA**

<i>Curtobacterium flaccumfaciens</i> pv. <i>flaccumfaciens</i> (Hedges) Collins & Jones	bacterial blight of legumes
<i>Erwinia amylovora</i> (Burrill) Winslow et al.	fire blight of apples and pears
<i>Pseudomonas syringae</i> pv. <i>striafaciens</i> (Elliott) Young et al. (syn. <i>Pseudomonas striafaciens</i> (Elliott) Starr & Burkholder)	bacterial stripe of barley, barley black node
<i>Ralstonia solanacearum</i> (Smith) Yabuuchi et al. (syn. <i>Pseudomonas solanacearum</i> (Smith))	bacterial wilt of potato
<i>Xanthomonas campestris</i> pv. <i>cucurbitae</i> (Bryan) Vauterin et al. (syn. <i>Xanthomonas cucurbitae</i> (Bryan) Dowson)	of cucurbita spp., including pumpkin spot and cucurbits leaf spot
<i>Xanthomonas citri</i> subsp. <i>citri</i> Gabriel et al.	Citrus canker, Asiatic citrus canker

**FUNGI**

<i>Alternaria mali</i> Roberts	apple spot
<i>Ceratocystis fimbriata</i> Ellis & Halst.	of ornamentals
<i>Colletotrichum lupini</i> (Bondar) Nirenberg et al.	lupin anthracnose
<i>Didymella rabiei</i> (Kovatsch.) Arx (ana. <i>Phoma rabiei</i> (Pass.) Khune & J.N. Kapoor (syn. <i>Ascochyta rabiei</i> (Pass.) Labr.))	chickpea blight
<i>Ophiostoma</i> spp.	Dutch elm disease
<i>Phacidiopycnis tuberivora</i> (Güssow & Foster) Sutton	potato rot
<i>Thekopsora minima</i> (P. Syd & Syd)	blueberry rust
<i>Urocystis cepulae</i> Frost	onion smut

**PHYTOPLASMAS**

Grapevine yellows MLO

**VIRUSES**

<i>Capsicum chlorosis virus</i>	CCV
<i>Iris yellow spot virus</i>	IYSV
<i>Pea seed-borne mosaic virus</i>	PSbMV
<i>Potato spindle tuber viroid</i>	PSTVd
<i>Tobacco streak virus</i>	TSV
<i>Tomato leaf curl virus</i>	see Tomato yellow leaf curl virus
<i>Tomato yellow leaf curl virus</i>	TYLCV

**Diseases that have been declared under Section 11 to be List B diseases:****FUNGI**

<i>Austropuccinia psidii</i> (G. Winter) Beenken (syn. <i>Puccinia psidii</i> sensu lato)	guava rust, or myrtle rust
<i>Puccinia allii</i> F. Rudolphi	onion rust

**Note:** Generally, a List A pest or disease is a pest or disease that does not occur at all in Tasmania, whilst List B pests or diseases are ones that do occur in Tasmania.

DATE: 18 November 2020

**ANDREW BISHOP**

Chief Plant Health Manager Tasmania  
Delegate to the Secretary  
Department of Primary Industries, Parks, Water and Environment


## Staff Movements

### Permanent Appointments

Agency	Duties Assigned	Employee	Probation Period	Date of Effect
Justice	Senior Legislative and Policy Officer	M Huber	Nil	16/11/2020
Department of Health	Hospital Aide	L Stanton	6 Months	23/11/2020
Treasury and Finance	Business Analyst	D Hall	6 Months	07/12/2020
Department of Health	Alcohol and Other Drugs Senior Counsellor	Z Adem	6 Months	23/11/2020
Department of Health	Perioperative Technician	R Parakot	6 Months	17/11/2020
Primary Industries, Parks, Water and Environment	Program Manager (Primary Produce Traceability)	J Beck	6 Months	23/11/2020
Department of Health	Senior Occupational Therapist	H Pretorius	6 Months	18/01/2021
Education	Customer Service Officer	J Taylor	6 Months	23/11/2020
Education	Customer Services Officer	C Kolodziej	6 Months	23/11/2020
Department of Health	Perioperative Technician	C Keyser	6 Months	23/11/2020
Primary Industries, Parks, Water and Environment	Ranger	B Correy	6 Months	09/12/2020
Department of Health	Hospital Aide	K Kunwar	6 Months	18/11/2020
Department of Health	Enrolled Nurse	N Bevis	6 Months	13/11/2020
Treasury and Finance	Specialist Policy Analyst	J Cameron	1 Month	23/11/2020
Department of Health	Enrolled Nurse	K Mundy-Castle	6 Months	29/11/2020
Education	Systems Officer	J Chandler	6 Months	04/01/2021
Department of Health	Case Manager	T Wylde-Brown	6 Months	23/11/2020
Department of Health	Clinical Nurse Specialist - AST ACAT Assessor	B Kolbe	6 Months	20/11/2020
Communities Tasmania	Program Coordinator	L Costello	6 Months	23/11/2020
Education	School Administration Clerk	C Roell	6 Months	23/11/2020
Department of Health	Occupational Therapy Assistant	N Self	6 Months	24/11/2020
Police, Fire and Emergency Management	IT Officer - Enterprise Systems	M Gwynne	Nil	20/11/2020

### Fixed-Term Appointments of greater than 12 Months

Agency	Duties Assigned	Employee	Term	Date of Effect
State Growth	Digital Communications Officer	C Zmendak	18 Months	30/11/2020

### Promotion of Permanent Employees

Agency	Duties Assigned	Employee	Date of Effect
Justice	Assistant Director Corrections	A Chrysler	16/11/2020
Department of Health	Perioperative Technician	B Moell	17/11/2020
Department of Health	Perioperative Technician	R Katwal	23/11/2020
Department of Health	Perioperative Technician	N Hyde	23/11/2020
Department of Health	Branch Station Officer	A Rinaudo	17/11/2020
Department of Health	Associate Nurse Unit Manager	L Xypteras	07/11/2020
Department of Health	Medical Workforce Unit Support Officer	A Kealy	18/11/2020
Justice	Conference Coordinator	K Van Helvoirt	26/11/2020
State Growth	Manager Property and Facilities	L Brello	21/11/2020
Department of Health	eHealth Systems Support Officer	J Kingston	26/10/2020
Police, Fire and Emergency Management	Team Leader	D Southwood	17/11/2020

### Resignation of Officers

Agency	Duties Assigned	Employee	Date of Effect
Premier and Cabinet	Director, Service Delivery and Operations	J McCarthy	22/11/2020
Premier and Cabinet	Deputy Secretary	R McArdle	13/11/2020

### Resignation of Permanent Employees

Agency	Duties Assigned	Employee	Date of Effect
Justice	Office Assistant	L Thomas	19/11/2020
Department of Health	Registered Nurse	I Juric	03/11/2020
Department of Health	Enrolled Nurse	R McDermott	06/11/2020
Department of Health	Registered Nurse	A Markham	08/11/2020
Department of Health	Registered Nurse	L Sinclair	13/11/2020
Justice	Inspector	D Koppen	18/11/2020
Department of Health	Pharmacist	G Mansfield	13/11/2020
Department of Health	Associate Nurse Unit manager	K Parker	18/11/2020
Department of Health	Dietitian	S Visser	30/09/2020
Department of Health	Registered Nurse	J Aubourg	18/11/2020
Department of Health	HR & Workplace Relations Consultant	A Brown	13/11/2020
Department of Health	Registered Nurse	M Bamber	31/10/2020
Department of Health	Hospital Aide	A Johnson	11/11/2020
Department of Health	Executive Assistant - Emergency Department	V Winley	28/11/2020

### Retirement of Permanent Employees

Agency	Duties Assigned	Employee	Date of Effect
Communities Tasmania	Project Support	M Meakins	12/11/2020
Department of Health	Administrative Assistant	M Datlen	03/11/2020
Department of Health	Business Services Coordinator	R Brown	18/11/2020
Department of Health	Cleaner	L Sullivan	13/11/2020
Communities Tasmania	Family Violence Worker - Adult Program, FVCSS	S Daley	18/11/2020
Department of Health	Clinical Coordinator	B Thomas	19/11/2020
Communities Tasmania	Team Leader	M Carver	11/11/2020

### Transfer of Permanent Employees

Agency	Duties Assigned	Employee	Transferred Agency	Date of Effect
Department of Health	Project Officer	G Brown	Education	06/11/2020
Department of Health	Registered Nurse	L Dunne	Education	20/11/2020

## Promotion Without Advertising

AGENCY: DEPARTMENT OF HEALTH

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 Brinckman

**Duties Assigned:** Registered Nurse - Mental Health

**Description of the Role:** As part of a multidisciplinary team delivering high quality mental health services in accordance with the Statewide Mental Health Services Strategic Plan, Mental Health Service principles, National Mental Health Standards, Agency policy, legal requirements and relevant professional competencies, the Registered Nurse will:

- Undertake the delivery of nursing care to consumers based on best practice principles, person centred, recovery orientated and trauma informed care, within a collaborative and multi-disciplinary framework.
- Provide care to all consumers of the service, which includes comprehensive biopsychosocial assessments, active, therapeutic engagement, monitoring and review of mental state and response to treatments, ongoing psychotherapeutic work using arrange of modalities and techniques, within a Multi-Disciplinary Team (MDT).
- Participate in the development and revision of organisational documentation and policies and procedures relating to nursing based best practice and the model of care.

**Essential Requirements:**

- Registered with the Nursing and Midwifery Board of Australia as a Registered Nurse.
- Current Driver's Licence\*  
\*only applicable where the occupant is required to provide services to community-based clients.
- The Head of the State Service has determined that the person nominated for this job is to satisfy a pre employment check before taking up the appointment, on promotion or transfer. The following checks are to be conducted:
  1. Conviction checks in the following areas:
 - a) crimes of violence
 - b) sex related offences
 - c) serious drug offences
 - d) crimes involving dishonesty
 - e) serious traffic offences (only applicable where the position is required to provide services to community-based clients – conviction for serious traffic offences is not applicable where the position is only required to provide services to clients within a rural inpatient facility and Driver's Licence is not essential requirement of the role)
  2. Identification check
  3. Disciplinary action in previous employment check.

**Desirable Requirements:**

- Possess or be working towards a specialist tertiary graduate or post graduate mental health/psychiatric nursing qualification, or completed prior to the transfer of nurse education to the tertiary sector, a hospital based training program that resulted in previous registration as a psychiatric nurse by the relevant nurse registration authority within Australia.

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:** Kathrine Morgan-Wicks

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:** J Brown

**Duties Assigned:** Senior Finance Analyst (Finance Projects)

**Description of the Role:** As a member of the Finance team:

- maintain and develop policies, procedures and systems to support internal controls, taxation compliance and external financial reporting for the Department;
- provide specialist advice, analysis and support to senior managers and staff on aspects relating to internal controls, taxation compliance and external financial reporting; and
- maintain effective relationships with Divisions and external stakeholders.

**Essential Requirements:**

- Conviction check for Crimes involving Dishonesty.

**Desirable Requirements:**

- Appropriate tertiary qualifications in a relevant discipline.
- A member or eligible for membership of CPA Australia, Institute of Chartered Accountants in Australia or other professional accounting body.

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: COMMUNITIES TASMANIA

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:** N Mitchell

**Duties Assigned:** Administration Officer

**Description of the Role:** The Administration Officer will:

- Support the activities of the Silverdome, Tasmania's largest indoor sporting and entertainment venue.
- Be the first point of contact, providing customer service and administrative assistance to support the operations of the Silverdome Complex.

**Essential Requirements:** The Head of the State Service has determined that the person nominated for this job is to satisfy a pre employment check before taking up the appointment, on promotion or transfer. The following checks are to be conducted:

1. Conviction checks in the following areas:
  - a) crimes of violence
  - b) sex related offences
  - c) serious drug offences
  - d) crimes involving dishonesty
2. Identification check
3. Disciplinary action in previous employment check.

**Desirable Requirements:**

- Current Driver's Licence
- Current Tasmanian Working with Children Registration
- Experience with CRM (customer relationship management) software

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:** Michael Pervan, Secretary, Department of Communities Tasmania

## AGENCY: COMMUNITIES TASMANIA

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:** T Campbell

**Duties Assigned:** Administration Officer

**Description of the Role:** The Administration Officer will:

- Support the activities of the Silverdome, Tasmania's largest indoor sporting and entertainment venue.
- Be the first point of contact, providing customer service and administrative assistance to support the operations of the Silverdome Complex.

**Essential Requirements:** The Head of the State Service has determined that the person nominated for this job is to satisfy a pre employment check before taking up the appointment, on promotion or transfer. The following checks are to be conducted:

1. Conviction checks in the following areas:
  - a) crimes of violence
  - b) sex related offences
  - c) serious drug offences
  - d) crimes involving dishonesty
2. Identification check
3. Disciplinary action in previous employment check.

**Desirable Requirements:**

- Current Driver's Licence
- Current Tasmanian Working with Children Registration
- Experience with CRM (customer relationship management) software

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:** Michael Pervan, Secretary, Department of Communities Tasmania

**Disclaimer.**

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

**Copyright.**

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

Printed by Acrodata Tasmania Pty Ltd under authority of the Government of the State of Tasmania.