

TASMANIAN GOVERNMENT GAZETTE

PUBLISHED BY
AUTHORITY
ISSN 0039-9795

WEDNESDAY 9 JUNE 2021

No. 22 091

CONTENTS

<i>Notice</i>	<i>Page</i>
Administration and Probate	499
Civil Liability	499
Emergency Management	499
Notices to Creditors	497
Rail Safety National Law	499
Rules Publication	508
Staff Movements	509

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

Notices to Creditors

CHRISTIAN RICHARD WILLING late of 851c Sandy Bay Road Sandy Bay in Tasmania, who died on 30 March 2021.

Creditors, next of kin and others having claims in respect of the property or estate of the abovenamed deceased are required by the Executors HELEN LESLEY WILLING, ANDREW RICHARD WILLING and LACHLAN RICHARD WILLING c/- Dobson Mitchell Allport of 59 Harrington Street Hobart Tasmania to send particulars of their claim to the Registrar of the Supreme Court of Tasmania in writing on or before 10th July 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 ninth day of June 2021.

DOBSON MITCHELL ALLPORT
Practitioners for the estate

MAVIS KATHLEEN FELMINGHAM late of Barrington Lodge 120 Swanston Street New Town in Tasmania, who died on 16 March 2021

Creditors, next of kin and others having claims in respect of the property or estate of the abovenamed deceased are required by the Executors COLIN ALLAN FELMINGHAM and RICKY FRANCIS FELMINGHAM c/- Dobson Mitchell Allport of 59 Harrington Street Hobart Tasmania to send particulars of their claim to the Registrar of the Supreme Court of Tasmania in writing on or before 10th July 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 ninth day of June 2021.

DOBSON MITCHELL ALLPORT
Practitioners for the estate

BERYL RUBY PINNER late of 115 Bass Highway, Somerset in Tasmania, retired, widowed who died on 11 December 2020.

Creditors, next of kin and others having claims in respect of the property or the estate of the abovenamed deceased are required by the Executors ANDREW KEITH JOHNSTONE and JACQUELINE MICHELLE JOHNSTONE c/- McLean McKenzie & Topfer, 41 Cattley Street, Burnie in Tasmania to send particulars of their claim in writing to the Registrar of the Supreme Court of Tasmania at Salamanca Place, Hobart in Tasmania by 12 July 2021 after which date the Executors may distribute the assets having regard only to the claims of which they then have notice.

Dated this ninth day of June 2021.

MCLEAN MCKENZIE & TOPFER
Solicitors for the Executors

RITA CLANCY late of Queen Victoria Home, 13 Milford Street, Lindsfarne in Tasmania who died on the 23rd February 2021.

Creditors, next of kin and others having claims in respect of the property of the abovenamed deceased are required by the Executors MAREE CHRISTINE DAVIS and BENN REX DANCE, c/- Murdoch Clarke of 10 Victoria Street, Hobart in Tasmania to send particulars to the said Executors and to the Registrar of the Supreme Court of Tasmania on or before the 9th day of July, 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 ninth day of June 2021.

MURDOCH CLARKE, Solicitors to the Estate

MARY HILL HAMILTON, late of Queen Victoria Home, 13 Milford Street, Lindsfarne in Tasmania, Teacher, Never Married, Deceased.

Creditors, next of kin and others having claims in respect of the property or estate of the deceased, MARY HILL HAMILTON who died on the 17th day of March, 2021 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 9th day of July, 2021 after which date the Executor may distribute the assets, having regard only to the claims of which it then has notice.

Dated this ninth day of June 2021.

ANNA DAWSON, Trust Administrator

GEVA HARRIET BRINKHOFF late of Hawthorn Village Residential Care, 23A Wells Parade, Blackmans Bay in Tasmania, Home Duties, Widowed, Deceased.

Creditors, next of kin and others having claims in respect of the property or estate of the deceased, GEVA HARRIET BRINKHOFF who died on 28th day of January 2021, 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 9th day of July 2021, after which date the Executor may distribute the assets, having regard only to the claims of which it then has notice.

Dated this ninth day of June 2021.

ANNA DAWSON, Trust Administrator

ERIC NOEL MARTIN late of 22 Currajong Street, Mornington in Tasmania, Mechanic, Widowed, Deceased.

Creditors, next of kin and others having claims in respect of the property or estate of the deceased, ERIC NOEL MARTIN who died on the 26th day of February, 2021, 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 9th day of July 2021, after which date the Executor may distribute the assets, having regard only to the claims of which it then has notice.

Dated this ninth day of June 2021.

SANDRA KIRK, Trust Administrator

ROSEMARY ANNE CAVANOUGH late of 35930 Tasman Highway, Springfield in the State of Tasmania, deceased.

Creditors, next of kin and others having claims in respect of the property or estate of the deceased ROSEMARY ANNE CAVANOUGH who died on the 26th day of January 2021 are required by the Executors, ROHAN JAMES FOON and ROBERT JOHN HEGARTY of C/- Douglas & Collins, 9-13 George Street, Launceston in the State of Tasmania, to send particulars to the said Executors and to the Registrar of the Supreme Court, G.P.O. Box 167, Hobart in the State of Tasmania by the 9th day of July 2021, after which date the Executors may distribute the assets of the deceased, having regard only to the claims of which the Executors then have notice.

Dated this ninth day of June 2021.

DOUGLAS & COLLINS, Lawyers

GAILENE JARMAN late of 49 Leam Road, Hillwood in the State of Tasmania, deceased.

Creditors, next of kin and others having claims in respect of the property or estate of the deceased GAILENE JARMAN who died on the 28th day of February 2021 are required by the Executors, ROHAN JAMES FOON and ROBERT JOHN HEGARTY of C/- Douglas & Collins, 9-13 George Street, Launceston in the State of Tasmania, to send particulars to the said Executors and to the Registrar of the Supreme Court, G.P.O. Box 167, Hobart in the State of Tasmania by the 9th day of July 2021, after which date the Executors may distribute the assets of the deceased, having regard only to the claims of which the Executors then have notice.

Dated this ninth day of June 2021.

DOUGLAS & COLLINS, Lawyers

LEE-ANNE THURLOW late of 5/12 Philip Avenue, Montrose in Tasmania, who died on 7 May 2020.

Creditors, next of kin and others having claims in respect of the property of the abovenamed deceased are required by the Executor, CHRISTOPHER LEE THURLOW C/- Nick Beattie Barrister and Solicitor, 114 Bathurst Street, Hobart in Tasmania, to send particulars of their claim in writing to the Registrar of the Supreme Court of Tasmania, Salamanca Place, Hobart in Tasmania on or before 13 July 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 ninth day of June 2021.

NICK BEATTIE BARRISTER AND SOLICITOR
Practitioners for the Estate

GORDON WILLIAM KENNEDY late of 2/74 Medea Cove Esplanade, St Helens in Tasmania who died on 11/08/2020.

Creditors, next of kin and others having claims in respect of the property of the abovenamed deceased are required by the Administrator, HELEN ROSEMARY KENNEDY, C/- Friend & Edwards Lawyers, 28a King Edward Street, Ulverstone in Tasmania, to send particulars of their claim in writing to the Registrar of the Supreme Court of Tasmania, Salamanca Place, Hobart in Tasmania on or before 12/07/2021 after which date the Administrator may distribute the assets having regard only to the claims of which the Administrator then has notice.

Dated this ninth day of June 2021.

FRIEND & EDWARDS LAWYERS, Solicitors to the Estate

VALMA MAUD DANIELS late of 379 Brightwater Road, Howden in Tasmania, deceased, who died on the 29th day of September 2020.

Creditors, next of kin and others having claims in respect of the property or estate of the abovenamed deceased are required by the Executor KENNETH MERVYN CLYDE BARKER C/- Butler McIntyre & Butler of 20 Murray Street, Hobart in Tasmania to send particulars of their claim to Butler McIntyre & Butler and to the Registrar of the Supreme Court of Tasmania, GPO Box 167, Hobart in Tasmania, in writing on or before the 9th day of July 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 ninth day of June 2021.

BUTLER MCINTYRE & BUTLER, Solicitors for the Estate

Administration and Probate

Administration and Probate Act 1935

Notice for Claims

SHEILA MARY PHILIPPA BRETtingham-MOORE late of 12 Gunning Street Richmond in Tasmania.

Creditors, next of kin and others having claims in respect of the property or estate of the deceased SHEILA MARY PHILIPPA BRETtingham-MOORE who died on the 16 January 2021 are required by the Executors PENELOPE MONICA WADSLEY and STEPHANIE JUD-BRETtingham 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 9 July 2021 after which date the Executors may distribute the assets, having regard only to the claims of which they then have notice.

Dated this ninth day of June 2021.

SIMMONS WOLFHAGEN, Solicitors for the Executors

Administration and Probate Act 1935

Notice for Claims

LORNA JOAN BAILLIE late of Ningana, 1 The Circle Sorell in Tasmania.

Creditors, next of kin and others having claims in respect of the property or estate of the deceased LORNA JOAN BAILLIE who died on the 23 March 2021 are required by the Executors GRAEME LIONEL PULLEN and CORDULA ROSA LOUISE RUCKSTUHL-PULLEN 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 9 July 2021 after which date the Executors may distribute the assets, having regard only to the claims of which they then have notice.

Dated this ninth day of June 2021.

SIMMONS WOLFHAGEN, Solicitors for the Executors

Administration and Probate Act 1935

Notice for Claims

BETTY EILEEN JONES late of 101 Burnett Street North Hobart in Tasmania.

Creditors, next of kin and others having claims in respect of the property or estate of the deceased BETTY EILEEN JONES who died on the 27 December 2020 are required by the Executors HAZEL DORAN, KATHARINE NORRIS and 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 9 July 2021 after which date the Executors may distribute the assets, having regard only to the claims of which they then have notice.

Dated this ninth day of June 2021.

SIMMONS WOLFHAGEN, Solicitors for the Executors

Civil Liability

CIVIL LIABILITY ACT 2002

NOTICE UNDER SECTION 27 OF THE CIVIL LIABILITY ACT 2002

For the financial year commencing 1 July 2021, the values of Amount A and Amount B for the purposes of section 27 of the *Civil Liability Act 2002* are specified to be:

Amount A = \$6 000

Amount B = \$30 000

Dated this twenty-fourth day of May 2021.

THE HON ELISE ARCHER MP
Attorney-General
Minister for Justice

Rail Safety National Law (Tasmania)

RAIL SAFETY NATIONAL LAW (TASMANIA) ACT 2012

NOTICE OF PUBLICATION OF REGULATION

Notice is given under s 9(1) of the *Rail Safety National Law (Tasmania) Act 2012* that the *Rail Safety National Law National Regulations (Modification of FOI Act) Variation Regulations 2021* made under the *Rail Safety National Law (South Australia) Act 2012* on 13 May 2021, were published on the New South Wales legislation website on 21 May 2021.

A copy of the regulation is obtainable by visiting
<https://legislation.nsw.gov.au/epub?bulletin=20210523>

Regulation:

Rail Safety National Law National Regulations (Modification of FOI Act) Variation Regulations 2021

Authorising Law:

Rail Safety National Law (South Australia) Act 2012

MICHAEL DARREL JOSEPH FERGUSON
Minister for Infrastructure and Transport

Emergency Management

EMERGENCY MANAGEMENT ACT 2006

Appointment of Deputy 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.

Inspector Ruth Orr, Deputy Regional Emergency Management Controller, Northern Region.

Dated this twenty-seventh day of April 2021.

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** 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:
 - a. Transit to the accommodation facility, and
 - b. 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), (b), (c) or (d) of the definition of **Affected Person** who is not in isolation by virtue of Direction 30, 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), (d), (e) or (f) 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 **suitable premises** and comply with the requirements specified in Schedule 2, in addition to any other requirements imposed by the Deputy State Controller and notified to them in writing.
28. Direction 27 does not apply to an **Affected Person** under the age of 18 years who arrived in Australia from overseas within 14 days prior to their arrival in Tasmania and who arrives in Tasmania unaccompanied by an adult. Such persons are required to isolate at premises approved by the Deputy State Controller for 14 days from their arrival and comply with any requirements imposed by the Deputy State Controller and notified to them in writing.
29. Direction 27 does not apply to a person who falls within:
 - a. Paragraphs (a) or (c) of the definition of **Affected Person** or
 - b. Paragraphs (e), (f), (g) or (h) of the definition of **Affected Person**
 Such persons are required to isolate at an accommodation facility specified to them by an authorised officer for 14 days from their arrival.
30. Directions 27 and 29(a) do not apply to an **Authorised Person** who is:
 - a. Specified in Items 1, 3, 4, 5, 6 and 7 of Schedule 1. Such persons are 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.
 - b. A member of a maritime crew granted an approval under Item 8 of Schedule 1. Such persons are 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.

31. The Deputy State Controller may authorise a person who is subject to a requirement under these Directions to isolate at an accommodation facility, to isolate at **suitable premises**. Persons given such an authorisation are required to comply with the requirements specified in Schedule 2 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 an **Affected Person** who is under the age of 18 years who arrives in Tasmania unaccompanied by an adult. Such persons are subject to Direction 27 unless they have arrived in Australia from overseas within 14 days prior to their arrival in Tasmania, in which case they are 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**, they are required to isolate for 14 days at an accommodation facility specified to them by an authorised officer. If their status is verified/determined within that period, they are released from the requirement to isolate.
37. If it is not possible to verify/determine whether a person is someone referred to in Direction 30 at the time of their arrival in Tasmania, 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

38. If a person who arrives in Tasmania has:
 - a. spent any time in a **medium risk area** (other than during **authorised transit**) within 14 days prior to their arrival in Tasmania, or
 - b. attended **medium risk premises** 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.
39. Direction 38 does not apply to a person who is specified in Schedule 1. Such persons are 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.
40. If, on arrival in Tasmania it is not possible to verify/determine whether a person falls within Schedule 1, then Direction 38 applies to that person until that information can be verified/determined.

41. If a person to whom Direction 38 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

42. 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.
43. A person who is in isolation at an accommodation facility pursuant to Direction 29(a) 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 level 1** 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 level 1** area and the area has been placed on the list referred to in the definition of **high risk level 2** area or **medium risk area**; or
 - b. the **high risk level 1** 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 level 1** premises and the premises have been placed on the list referred to in the definition of **high risk level 2** premises or **medium risk premises**.
44. Direction 43 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 **high risk level 1** area or **high risk level 1** premises.
45. A person is no longer subject to the requirement to isolate or to comply with the requirements specified in Schedules 2 or 4 if:
 - a. the **high risk level 1** 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 level 1** area and has not been placed on the list referred to in the definition of **high risk level 2** area or **medium risk area**; or
 - b. the **high risk level 2** 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 level 2** area and has not been placed on the list referred to in the definition of **high risk level 1** area or **medium risk area**; or
 - c. **high risk level 1** 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 level 1** premises and has not been placed on the list referred to in the definition of **high risk level 2** premises or **medium risk premises**; or
 - d. **high risk level 2** 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 level 2** premises and has not been placed on the list referred to in the definition of **high risk level 1** premises or **medium risk premises**.

46. Direction 45 does not apply to a person who:

- a. has, within 14 days of their arrival in Tasmania, spent in another geographical area or location, or on a transport route that remains on the list referred to in the definition of **high risk level 1 area** or **high risk level 2 area**; or
- b. has, within 14 days of their arrival in Tasmania, attended other premises that remain on the list referred to in the definition of **high risk level 1 premises** or **high risk level 2 premises**; or
- c. falls within paragraphs (e), (f), (g) or (h) of the definition of **Affected Person**.

47. A person who, by virtue of Direction 43, 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.

48. A person who is in isolation pursuant to Direction 38 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** and has not been placed on the list referred to in the definition of **high risk level 1 area** or **high risk level 2 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** and has not been placed on the list referred to in the definition of **high risk level 1 premises** or **high risk level 2 premises**.

49. Direction 48 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. attended premises that remain on the list referred to in the definition of **medium risk**; or
- c. 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 level 1 area** or **high risk level 2 area**; or
- d. attended premises that remain on the list referred to in the definition of **high risk level 1 premises** or **high risk level 2**.

DEFINITIONS

Affected Person means:

- a. A person who has spent any time in a **high risk level 1 area** (other than during **authorised transit**) within 14 days prior to their arrival in Tasmania;
- b. A person who has spent any time in a **high risk level 2 area** (other than during **authorised transit**) within 14 days prior to their arrival in Tasmania;
- c. A person who has attended **high risk level 1 premises** within 14 days prior to their arrival in Tasmania; or
- d. A person who has attended **high risk level 2 premises** within 14 days prior to their arrival in Tasmania; or

e. 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 level 1 area**, a **high risk level 2 area** or a **medium risk area**; or
 - (C) attended **high risk level 1 premises**, **high risk level 2 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**, a **high risk level 1 area**, or a **high risk level 2 area**, or attend **medium risk premises**, **high risk level 1 premises**, or **high risk level 2 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

f. A person who has disembarked a cruise ship within 14 days prior to their arrival in Tasmania; or

g. 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

h. A member of a maritime crew (other than someone to whom paragraphs (e)(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)	Barnboughle (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 level 1 area** or a **high risk level 2 area**:
 - 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 level 1 premises** or **high risk level 2 premises**:
 - 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**, **high risk level 1 area** or **high risk level 2 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 level 1 area** or **high risk level 2 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 level 1 area** or **high risk level 2 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 level 1 area** or **high risk level 2 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 level 1 area** or **high risk level 2 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 level 1 area** or **high risk level 2 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 level 1 area** or **high risk level 2 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 level 1 area** or **high risk level 2 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 level 1 area** or **high risk level 2 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 level 1 area** or **high risk level 2 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 level 1 area** or **high risk level 2 area**; or
- f. Transit through a **medium risk area** or **high risk level 1 area** or **high risk level 2 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 level 1 area** or **high risk level 2 area** or **medium risk area** in New Zealand, and
- (b) a port in Antarctica.

high risk level 1 area means a geographical area, location or transport route with a very high risk of transmission of the Disease on or from a specified date or within a specified period which are identified in a list approved by the **Director** and published on the website coronavirus.tas.gov.au.

high risk level 2 area means a geographical area, location or transport route with a high risk of transmission of the Disease on or from a specified date or within a specified period which are identified in a list approved by the **Director** and published on the website coronavirus.tas.gov.au.

high risk level 1 premises means premises with a very high risk of transmission of the Disease on or from a specified date or within a specified period which are identified in a list approved by the **Director** and published on the website coronavirus.tas.gov.au.

high risk level 2 premises means premises with a high risk of transmission of the Disease on or from a specified date or within a specified period which are identified in 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 with a moderate risk of transmission of the Disease on or from a specified date or within a specified period which are identified in a list approved by the **Director** and published on the website coronavirus.tas.gov.au.

medium risk premises means premises with a moderate risk of transmission of the Disease on or from a specified date or within a specified period which are identified in 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:

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

vessel particulars are:

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

These directions take effect immediately and will continue in force until further notice.

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

Dated this 4th day of June 2021 at 2:30 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 -
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 alcoholbased 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;
- 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**; and
- k. In the case of a person who is not required to wear a facemask by virtue of paragraph (v) of the definition of **permitted reason**, carries the certificate or documentation on their person at all times when absent from their residence.

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
 - iii. in the case of a person who is not required to wear a facemask by virtue of paragraph (v) of the definition of **permitted reason**, carries the certificate or documentation on their person at all times when in public or undertaking their work or official duties; 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 whilst engaged in the provision of health services or health care to persons, or in close proximity to a vulnerable person, wear a **facemask** or 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.

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>Dog Control Act 2000</i>	S. R. 2021, No. 34	<i>Dog Control Regulations 2021</i>

GENERAL PURPORT OR EFFECT OF THE ABOVEMENTIONED STATUTORY RULES

(1) *Dog Control Regulations 2021*

These regulations –

- (a) prescribe, for the purposes of the *Dog Control Act 2000* –
 - (i) certain details to be recorded in respect of a microchip implanted under that Act; and
 - (ii) requirements for enclosures for dangerous dogs; and
 - (iii) offences in respect of which an infringement notice may be issued under that Act; and
- (b) are made consequent on the repeal of the *Dog Control Regulations 2010* under section 11 of the *Subordinate Legislation Act 1992*.

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

ROBYN WEBB, Chief Parliamentary Counsel

PARLIAMENTARY STANDING COMMITTEE ON SUBORDINATE LEGISLATION

'Anyone who has problems with, or feels they are adversely affected by, any of the above Regulations can write to the Secretary of the Subordinate Legislation Committee, Legislative Council, Parliament House, Hobart, 7000.'

TANIA RATTRAY, MLC, Chairperson.

Staff Movements

Permanent Appointments

Agency	Duties Assigned	Employee	Probation Period	Date of Effect
Integrity Commission	Coordinator and Digital Support Officer	D Rowswell	6 Months	17/05/2021
Department of Health	Clinical Nurse Specialist - Acute Pain Service	N Erends	6 Months	31/05/2021
Justice	Compliance & Administration Officer	S Hindell	Nil	31/05/2021
Department of Health	Community Health Social Worker	M Carter	6 Months	15/06/2021
Department of Health	Cast Technician	N Free	6 Months	31/05/2021
Department of Health	Senior Occupational Therapist	S Cohen	6 Months	02/08/2021
Justice	Legal Practitioner	C Breckenridge	Nil	21/05/2021
Department of Health	Registered Nurse	C Jamieson	6 Months	31/05/2021
Police, Fire and Emergency Management	Senior Consultant, Workplace Relations	M Davies	Nil	25/05/2021
Primary Industries, Parks, Water and Environment	Regional Planner	B Krom	6 Months	14/06/2021
Department of Health	Registered Nurse	Z Cock	Nil	31/05/2021
Department of Health	Registered Nurse	S deBruyn	Nil	31/05/2021
Department of Health	Registered Nurse	I Humphries	6 Months	31/05/2021
Department of Health	Enrolled Nurse	K Bissett	Nil	31/05/2021
Department of Health	Team Leader - Clinical Pharmacy	R Fifield	Nil	31/05/2021
Department of Health	Associate Nurse Unit Manager	F Sharene	Nil	31/05/2021
Department of Health	Pharmacy Educator	F Rebecca	Nil	31/05/2021
Department of Health	Pharmacy Educator	R Shepley	Nil	31/05/2021
Department of Health	Team Leader - Clinical Pharmacy	D Quinn	6 Months	31/05/2021
Department of Health	Enrolled Nurse	K Ross	Nil	30/05/2021
Department of Health	Enrolled Nurse	S Leatham	6 Months	30/05/2021
Justice	Senior Communications Officer	J McIver	6 Months	21/06/2021
TasTAFE	Stores Officer	B Southam	6 Months	31/05/2021
TasTAFE	Administrative Assistant	C Filce	6 Months	31/05/2021
TasTAFE	Information Officer	B Duniam	6 Months	07/06/2021
Department of Health	Supervisory Pharmacist - Production (508368)	M Castrisios	Nil	01/06/2021
Department of Health	Clinical Director - Oral Health Services Tasmania (501014)	I Jones	Nil	01/06/2021
Primary Industries, Parks, Water and Environment	Team Leader - Conservation Assessments	K Beissner	6 Months	21/06/2021
Department of Health	Client Services Officer	L Smith	6 Months	09/06/2021
Education	Laboratory Technician	N Wilkinson	6 Months	02/06/2021
Communities Tasmania	Business Analyst	L Hoogenhout	6 Months	08/06/2021
Primary Industries, Parks, Water and Environment	Communications Officer	T Higgins	Nil	20/02/2021
Department of Health	Registered Nurse	L Shu	6 Months	07/06/2021
Department of Health	Registered Nurse	Y Chu	6 Months	07/06/2021
Department of Health	Registered Nurse	H Knibbe	6 Months	07/06/2021
Department of Health	Registered Nurse	P Jackson	6 Months	07/06/2021
Department of Health	Registered Nurse	K Kent	6 Months	01/09/2021
Department of Health	Registered Nurse	C Kerr	6 Months	21/06/2021
Department of Health	Registered Nurse	V Dellova	6 Months	07/06/2021
Department of Health	Registered Nurse	S Triffitt	6 Months	14/06/2021

Department of Health	Registered Nurse	C Papa	6 Months	01/07/2021
Department of Health	Registered Nurse	M Joseph	6 Months	07/06/2021
Department of Health	Occupational Therapist	A Sheedy	6 Months	02/06/2021
Department of Health	Associate Nurse Unit Manager	J Butler	Nil	02/06/2021
Department of Health	Area Manager OHST	K Haycroft	Nil	02/06/2021
Department of Health	Team Leader - Clinical Pharmacy	J Braid	Nil	02/06/2021
Department of Health	Administrative Assistant	H Sahib	6 Months	20/06/2021
Department of Health	Registered Nurse	T Hindrum	6 Months	03/06/2021
Police, Fire and Emergency Management	Manager, DELTA	O Tamlyn	Nil	07/06/2021
Department of Health	Registered Nurse - Community Mental Health	L Rivas-Borge	6 Months	07/06/2021
Department of Health	Registered Nurse	J Clapton	6 Months	04/06/2021
Department of Health	Registered Nurse	T Woehler	6 Months	07/06/2021
Department of Health	Registered Nurse	C Taban	6 Months	07/06/2021
Department of Health	Cleaner	N Tran	6 Months	19/06/2021
Department of Health	Registered Nurse	P Maju	6 Months	07/06/2021
Department of Health	Registered Nurse	S Stewart	6 Months	07/06/2021
Department of Health	Registered Nurse	C Franklyn	6 Months	07/06/2021
Department of Health	Registered Nurse	B Dupen	6 Months	07/06/2021
Department of Health	House Services Assistant	S Whitby	6 Months	15/06/2021
Department of Health	House Services Assistant	C Hudson	6 Months	07/06/2021
Primary Industries, Parks, Water and Environment	Wildlife Officer	L McKay	Nil	05/06/2021
Department of Health	House Services Assistant	E Battishall	6 Months	15/06/2021
TasTAFE	Teacher	A Toohey	12 Months	25/05/2021
Department of Health	Registered Nurse	R Thomas	6 Months	15/07/2021
Department of Health	Registered Nurse	H Babu	6 Months	05/08/2021
Department of Health	Registered Nurse	E Vout	6 Months	01/06/2021
Department of Health	Registered Nurse	P Kilfoyle	6 Months	07/06/2021
Department of Health	Registered Nurse	S Russell	6 Months	07/06/2021
Department of Health	Registered Nurse	C Bondoc	6 Months	07/06/2021
Department of Health	Registered Nurse	M Karmacharya	6 Months	07/06/2021
Department of Health	Administration Assistant	R Wright	6 Months	07/06/2021
Education	Education Facility Attendant	B Thompson	6 Months	28/05/2021

Cessation of Officers and Permanent Employees

Agency	Duties Assigned	Employee	Date of Effect
Police, Fire and Emergency Management	Station Officer	R Whittle	11/05/2021
Primary Industries, Parks, Water and Environment	Discovery Ranger	S Brooks	19/05/2021
Primary Industries, Parks, Water and Environment	Field Officer	A Redman	27/05/2021
Department of Health	Staff Specialist	S Yiu	01/02/2021
Department of Health	Enrolled Nurse	K Andrews	06/05/2021
Department of Health	Registered Nurse	J Nicholson	28/05/2021
Department of Health	Administrative Assistant	J Tubb	28/05/2021
Department of Health	Team Leader	C McGlone	26/05/2021
Justice	Transcription Typist	M Carson	31/05/2021
Department of Health	Enrolled Nurse	M McLean	31/05/2021
Department of Health	Associate Nurse Unit Manager	C Eugster	29/05/2021

Department of Health	Registered Nurse	K Barnett	25/05/2021
Department of Health	Registered Nurse	K Best	26/05/2021
Department of Health	Associate Nurse Unit Manager	M Carswell	03/06/2021
Department of Health	Screening Services Officer	K Gibson	14/05/2021
Department of Health	Physiotherapist	C Ansell	21/05/2021
Department of Health	Registered Nurse	L Turner	08/11/2020

Fixed-Term Appointments of greater than 12 Months

Agency	Duties Assigned	Employee	Term	Date of Effect
Treasury and Finance	Project Manager	M Pritchard	24 Months	31/05/2021
Justice	Legal Practitioner	N Winton	24 Months	07/06/2021
Justice	Digital Services Project Coordinator	M Chatwin	22 Months	31/05/2021
Premier and Cabinet	Call Centre Operator	J Smeathers	36 Months	26/05/2021
Premier and Cabinet	COVID 19 Call Centre Operator	R Grindley	36 Months	31/05/2021
Premier and Cabinet	COVID 19 Call Centre Operator	J Stoakes	36 Months	31/05/2021
Justice	Manager Financial Audit Services	M Azizkhani	24 Months	31/05/2021
Primary Industries, Parks, Water and Environment	Retail Services Officer	C Tapping	24 Months	02/06/2021
Premier and Cabinet	Call Centre Operator	D Lojek	36 Months	26/05/2021
Primary Industries, Parks, Water and Environment	Projects, Assets & Procurement Manager	E Davies	13 Months	03/06/2021

Promotion of Permanent Employees

Agency	Duties Assigned	Employee	Date of Effect
Department of Health	Clinical Nurse Specialist - Acute Pain Service	F Findlay	31/05/2021
Primary Industries, Parks, Water and Environment	Senior Environmental Officer Assessments	E Richardson	20/04/2021
Primary Industries, Parks, Water and Environment	Senior Veterinary Officer	E Watkins	03/06/2021
Department of Health	Senior Customer Service Officer	B Williams	30/05/2021
Education	Manager Budget Systems and Data	K Strikis	02/06/2021
Education	HR Payroll Officer	C Hill	01/06/2021
Department of Health	Technical Officer - Pathology	H Jones	07/06/2021
Communities Tasmania	Team Leader	K Harris	24/05/2021
Communities Tasmania	Team Leader	A Dhillon	24/05/2021
Department of Health	Team Leader Outpatient Appointment Scheduling	A Vincent	07/06/2021
Department of Health	Team Leader Outpatient Appointment Scheduling	L Evans	07/06/2021
Education	Advanced Skills Teacher	L Pieremont	31/05/2021
Department of Health	Senior Dietitian	S Polouktsis	07/06/2021
Department of Health	Nurse Unit Manager - Operating Theatre Suite Royal Hobart Hospital	G Busgeet	07/06/2021

Transfer of Permanent Employees

Agency	Duties Assigned	Employee	Transferred Agency	Date of Effect
TasTAFE	HR Payroll Officer	F Smith	Education	15/06/2021
Justice	Project Manager	R Tudor	Health	07/06/2021
Public Trustee	Revenue Officer	Z Wilson	Treasury and Finance	16/06/2021

Advertise in the TASMANIAN GOVERNMENT GAZETTE

If you want to communicate your business' products and services to government agencies, there is no better way than advertising in the weekly Government Gazette.

Not only delivered in hard copy format, the gazette is also fully digital, and compatible across phone, tablet and computer platforms. Full colour and the ability to embed hyperlinks to your website makes the digital gazette a powerful advertising tool.

Contact us for more information

03 6210 9631

govt.gazette@acrodata.com.au

DocumentManagement
TASMANIA

Proudly a White Ribbon accredited workplace

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

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

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