

Government Gazette

OF THE STATE OF
NEW SOUTH WALES

Number 12
Friday, 4 February 2011

Published under authority by Government Advertising

LEGISLATION

Online notification of the making of statutory instruments

Week beginning 24 January 2011

THE following instruments were officially notified on the NSW legislation website (www.legislation.nsw.gov.au) on the dates indicated:

Proclamations commencing Acts

Marine Safety Act 1998 No 121 (2011-30) — published LW 28 January 2011

Marine Safety Amendment Act 2008 No 59 (2011-31) — published LW 28 January 2011

Regulations and other statutory instruments

Marine Parks (Zoning Plans) Amendment (Solitary Islands and Jervis Bay Marine Parks) Regulation 2011 (2011-29) — published LW 27 January 2011

Marine Safety (General) Amendment (Pilotage) Regulation 2011 (2011-32) — published LW 28 January 2011

Public Authorities (Financial Arrangements) Amendment (Cobbora Investment Powers) Regulation 2011 (2011-33) — published LW 28 January 2011

Road Transport (Driver Licensing) Amendment (Professional Drivers) Regulation 2011 (2011-34) — published LW 28 January 2011

Road Transport (General) Amendment (Nomination Penalty Notice Offences) Regulation 2011 (2011-35) — published LW 28 January 2011

Road Transport (Vehicle Registration) Amendment (Suspension of Registration) Regulation 2011 (2011-36) — published LW 28 January 2011

Workers Compensation Regulation 2010 (2011-37) — published LW 28 January 2011

Environmental Planning Instruments

Cessnock Local Environmental Plan 1989 (Amendment No 121) (2011-38) — published LW 28 January 2011

Corowa Local Environmental Plan 1989 (Amendment No 19) (2011-39) — published LW 28 January 2011

Maclean Local Environmental Plan 2001 (Amendment No 21) (2011-40) — published LW 28 January 2011

Murray Local Environmental Plan 1989 (Amendment No 15) (2011-41) — published LW 28 January 2011

Waverley Local Environmental Plan 1996 (Amendment No 34) (2011-42) — published LW 28 January 2011

OFFICIAL NOTICES

Appointments

EDUCATION ACT 1990

Notification of an Appointment to the Board of Studies

I, VERITY FIRTH, Minister for Education and Training, in pursuance of Schedule 1, Clause 8 of the Education Act 1990, appoint Mr Philip COOKE as a member of the Board of Studies, being a nominee provided under section 100 (3) (h), for a term commencing on and from 1 February 2011 until 31 January 2014.

VERITY FIRTH, M.P.,
Minister for Education and Training

INDEPENDENT PRICING AND REGULATORY TRIBUNAL ACT 1992

Appointment under Section 6

PURSUANT to the provisions of the Independent Pricing and Regulatory Tribunal Act 1992, I have appointed the officer listed below to the position as specified:

Independent Pricing and Regulatory Tribunal

Mr Jim COX, Full Time Member and Chief Executive Officer [22 February 2011 to 21 February 2014].

The Hon. K. K. KENEALLY, M.P.,
Premier
and Minister for Redfern Waterloo

NATURAL RESOURCES COMMISSION ACT 2003

Appointment under Section 7

HER Excellency the Governor, with the advice of the Executive Council, pursuant to the provisions of the Natural Resources Commission Act 2003, has appointed the officer listed below to the position as specified:

Natural Resources Commission

Mr John WILLIAMS, Commissioner [11 May 2011 to 10 August 2011].

The Hon. K. K. KENEALLY, M.P.,
Premier
and Minister for Redfern Waterloo

NSW POLICE FORCE

Notice of appointment of Registered Law Enforcement Officer pursuant to section 207B of the Police Act 1990 (NSW)

I ANDREW PHILLIP SCIPIONE, Commissioner of Police for the State of New South Wales, and pursuant to section 207B of the Police Act 1990 (NSW) hereby appoint each of the officers in the attached schedule/s as a Recognised Law Enforcement Officer.

The appointment takes effect on the date on which this notice of appointment is published in the NSW Government Gazette.

Dated 15 November 2010.

A. SCIPIONE,
Commissioner of Police

QUEENSLAND RECOGNISED LAW ENFORCEMENT OFFICERS

<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>
ADAMS	SCOTT WADE	23/07/2009
ADDLEY	GRANT RODERICK	7/08/2003
ADKINS	SIMON JOHN	26/09/2003
AHEARN	CHRISTOPHER NEVIL	6/10/1998
ALCORN	RAYMOND EDWARD	8/07/2009
ALGIE	WAYNE	26/09/2003
ALLAN	SCOTT DONALD	9/06/1993
ALLDRICK	PHILIP JOHN	15/04/2004
ALLEY	NATHAN ANDREW	16/09/2009
AMOS	FIONA ELIZABETH	31/07/2009
ANDERSON	MELISSA LOUISE	12/07/2004
ANDERSON	DEAN MICHAEL	6/12/2001
ANDERSON	MARK CLIFFORD	25/08/1981
ANDREWS	PAUL STEPHEN	11/05/1995
ANOLECK	PAUL LESLIE	21/09/2005
ARMBRUSTER	SCOTT RAYMOND	14/06/2006
ARMITAGE	RAWSON JAMES	23/09/2004
ARMSTRONG	DOUGLAS MALCOLM	8/07/2010
ARNOLD	JAMES ERNEST	7/10/2003
ASCHEHENBERGER	GARY JOHN	4/01/1996
ASHBOLT	DAVID MATTHEW	18/08/2010
ASPERY	LESLIE JAMES	27/09/1988
AUBORT	GREGORY	19/06/1989
AUSTIN	MARK ANDREW	12/10/1988
BAADE	DANNY STEPHEN	3/09/2003
BACKHOUSE	JAMIE DEAN	3/08/2010
BAILEY	PATRICIA MARY	27/12/2001
BAILEY	EAMON CONNOLLY	8/07/2010
BAKER	WARREN ALEXANDER	4/01/2000
BALDOCK	ELIZABETH ANNEMARIE	3/04/1996
BANKS	CHERIE MADONNA	20/03/2007
BANYARI	MICHAEL	24/09/2003
BARRY	RONALD DENNIS	3/09/2003
BARTKOWSKI	CRAIG WILLIAM	23/04/2003
BAUER	IAN GEOFFREY	30/08/1993
BEARE	JANE LOUISE	1/09/1998
BEAUMONT	DEAN LYLE	20/10/2004
BECKER	KENNETH DAVID	13/10/1998
BERRY	THOMAS ANTHONY	14/09/2010
BETT	ALASTAIR CRAIG	14/06/1977
BETTS	CATHERINE ANN	1/04/2004
BEUTEL	GRANT JAMES	18/08/2010
BEVIS	KIMBERLEY EDWARD	27/09/2002
BIRKBECK	IAN ANDREW	16/06/1987
BLACKLEY	NARELLE ANNE	14/05/2004
BLANCH	CRAIG ANTOINE	20/12/2005
BLUNN	MATTHEW SHANNON	28/05/2010
BODDY	NATHAN TRENT	26/06/2010
BOLIN	MICHAEL	5/08/2010
BOLITHO	SCOTT ANDREW	1/04/2004
BONIFACE	SARAH LOUISE	20/12/2001
BOURKE	CAMERON ROBERT	30/09/2003
BOWLAY	KIRSTY LEANNE	29/07/2010
BOWSER	BRADLEY JAMES	2/09/2009
BRADLEY	MICHAEL LEE	25/08/2010

<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>	<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>
BRAKE	GREGORY JOHN	28/09/1984	CUSHING	ROBERT NEIL	3/02/1998
BRETAG	NATHAN MARK	22/07/2010	DACHS	TIMOTHY JAMES	27/06/2007
BRETT	ANTHONY JAMES	4/09/2002	DASEY	DAVID JOHN	23/03/2007
BRETT	KIM LEE	20/08/2004	DAVIDSON	PETER TIMOTHY	30/04/2004
BRIESE	DAVID BARRY	10/06/2009	DAVIDSON	SHANE MICHAEL	27/08/2010
BROUN	MICHAEL VICTOR	3/09/2003	DAVIS	GEOFFREY NEIL	18/07/2002
BROUWER	BEN FRANCIS	27/08/2010	DAVIS	CHAD JEFFREY	25/08/2010
BROWN	DAVID MITCHELL	8/04/2004	DAY	MATTHEW JAMES	13/10/2010
BROWN	CATHERINE VERONICA	30/06/2000	DEL VECCHIO	ANTONIO	29/08/2001
BROWN	LINDY KAY	27/08/2009	DIVERSI	DOUGLAS PAUL	24/05/2007
BROWN	IRVINE GREGORY	3/08/2010	DONOGHUE	JEFFREY PAUL	6/06/2005
BROWNING	ADRIAN PATRICK	7/07/2010	DORAN	DEBORAH ANN	8/09/1998
BROWNING	BRADLEY WILLIAM	11/02/2009	DOUST	MARK JOHN	20/08/2010
BRUTON	DAVID JOHN	27/09/1983	DOWNIE	JAMIE STEPHEN	13/08/2003
BRUUN	GLEN DARRELL	21/02/2007	DRAGE	GORDON LEONARD	9/09/2005
BRYANT	DION MICHAEL	30/07/2010	DRAHM	MICHAEL WILLIAM	20/07/2010
BUCKINGHAM	ROBERT HENRY	27/08/2010	DREW	ROBYN JEAN	16/05/1983
BUCKLEY	HILTON	11/12/2003	DREWEK	JOEL JOHN	8/07/2010
BUCKLEY	PHILLIP THOMAS	27/05/1993	DUKE	BRETT MICHAEL	8/07/2010
BUICK	JAY JONAS	13/10/2010	DUNLOP	JOSEPH ROBERT	15/12/2009
BURKE	JULIAN JOHN	20/08/2004	DUROUX	MARCUS GARRY	18/06/2004
BURTON	WARREN	14/01/1985	EDDEN	DAVID RICHARD	9/06/1999
BUSHMAN	ROBERT ALLAN	18/09/1985	EDWARDS	MARK ERNEST	25/09/1990
BUTLER	DANIEL	13/10/2010	EDWARDS	STEPHEN SHANE	13/08/2003
BUTWELL	RODNEY JOHN	9/09/2010	EGART	MICHAEL ANDREW	22/08/1989
BUXTON	SIMON PETER	17/03/2005	ESGATE	STEVEN CAMERON	2/07/2010
BYLETT	PETER RODNEY	13/04/2004	EVANS	TRACEL MAREE	3/12/2009
BYRNE	DAVID IAN	20/07/2010	EWINGTON	SCOTT ROWAN	11/11/2009
CADMAN	ASHLEY CRAIG	4/06/2010	FINLAY	ROBERT FRANCIS	31/03/2009
CAHILL	MICHAEL PATRICK	7/05/2004	FINNEY	LUCAS JAMES	18/08/2004
CAMERON	ALAN JOHN	27/08/2010	FINUCANE	GREGORY JAMES	4/10/2006
CAMPBELL	GREGORY DONALD	17/10/2005	FIORITI	VINCENZO LUIGI	13/10/2010
CAMPBELL	JOHN FREDERICK	5/05/1983	FISHER	TIMOTHY ALLAN	9/04/2010
CANNAVAN	KRISTY	6/08/2010	FITCH	PAUL GERARD	3/09/2003
CARROLL	IAN JOHN	23/03/2007	FLACK	BOBBIE-JO	10/08/2010
CARTER	JASON ANDREW	7/05/2004	FLEMING	GLEN THOMAS	9/12/1992
CASTLE	JULIE ANN	4/01/2002	FLETCHER	BETH ALETA	17/12/2008
CHANG	XAVIER BASIL	20/03/2007	FLOOD	LUKE GARRY	27/07/2010
CHAPMAN	SEAN NICHOLAS	8/04/2005	FLORI	RICKY ANTHONY	9/12/1992
CHAPMAN	STEPHEN WAYNE	25/09/2007	FLORI	STEVEN JOHN	27/08/2010
CHAPPLE	SARINA JANE	12/12/2001	FOESSEL	NORBERT KURT	8/10/1998
CHEYNE	STUART JAMES	19/10/2004	FOORT	MAURICE JOHN	23/09/1999
CHIRIO	NATHAN JOHN	24/06/2004	FORBES	IAN CRAIG	13/10/2010
CLARIDGE	JUSTIN NEIL	15/10/2003	FRASER	WARRICK GEOFFREY	10/08/2010
CLARK	GEOFFREY MICHAEL	27/10/2010	FROGGATT	MICHAEL JAMES	17/05/2004
CLARK	JOHN SIMON	10/12/1997	FROST	GRAEME NEIL	2/08/2001
CLARKE	MURDOCH ALLISTAIR	2/08/2001	FULLER	WADE MATTHEW	13/08/2003
CLARKE	JOHN THOMAS	23/03/2007	GALLAGHER	JAMES	26/10/1998
CLAYTON	CHRISTOPHER GERARD	20/09/2004	GAMER	MELVYN MARK	27/08/2010
CLIFT	MICHAEL PETER	8/09/1995	GARDINER	MICHAEL JAMES	12/02/2002
CLOUSTON	TRACEY CECILIA	6/04/2004	GARRETT	SIMON PATRICK	6/10/1999
COLLINS-GRAINGER	SHARON	20/09/2004	GARSKE	RENEE LOUISE	8/10/2002
COLQUHOUN	JONATHAN DAVID	9/07/2010	GATES	DAVID CHRISTOPHER	4/06/2010
COOK	RAYMOND ALEXANDER	17/12/2008	GEORGE	DEAN WILLIAM	13/10/2010
COOLEY	WARREN PETER	4/01/1996	GIBSON	DAVID MATTHEW	23/03/2007
CORBY	MICHAEL JOHN	18/03/2009	GILL	ALLAN	25/08/1995
COULTER	MICHAEL ANDREW	28/06/2010	GLAISTER	DAVID GARRIS	27/05/1993
COUTTS	CRAIG ALEXANDER	20/10/2004	GLAISTER	JULIETTE ANNE	12/10/2005
CRANG	IAN COLIN	19/06/2001	GOOBANKO	JOHN RUSSELL	6/05/1983
CRAWFORD	MICHAEL LAURIE	30/07/2010	GOODALL	GRAHAM SCOTT	9/01/2001
CREAK	MATTHEW JOHN	1/07/2010	GORDON	PETER ALBERT	8/04/2004
CUMNER	JOHN MAXWELL	15/04/2004	GORDON	TREVOR BANKART	23/07/1990
CUMNER	JODIE MICHELLE	25/09/2003	GOSLING	JASON LEE	18/11/2009

<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>	<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>
GOSTELOW	WILLIAM LLOYD	13/04/2005	HUTCHINSON	RAYMOND	9/12/1992
GRACE	DAMIAN FRANCIS	2/04/2001	IND	TERENCE GEORGE	17/12/2008
GRACE	CHRISTOPHER MICHAEL	8/07/2010	INGRAM	SCOTT EDWIN	2/04/2004
GRAY	PETER JOHN	30/04/1979	INSKIP	BRADLEY PETER	28/05/2010
GRAY	MITCHELL ROBERT	4/12/2009	JACKSON	MARK CHARLES	9/12/1992
GRAY	ALLAN ANDREW	31/03/2009	JACKSON	ANTHONY DAVID	14/10/2009
GREEN	CRAIG PHILLIP	12/04/1999	JAMES	GARETH MEDWIN	20/08/2004
GREENBURY	JASON JAMES	28/06/2010	JAMES	JEFFREY FRANCIS	25/08/1981
GREENWOOD	GARETH JOHN	13/08/2003	JAMES	PAUL ANTHONY	9/12/1992
GRIFFIN	SCOTT MATTHEW	11/08/2009	JAMES	BRANDON WARD	28/10/2009
GROOM	MATTHEW ANTHONY	8/07/2010	JEFFERIES	DARRIN WILLIAM	28/06/2010
GULA	JOSEPH LEWIS	27/05/1993	JEFFREYS	JOHN GLEN	9/12/1992
GUNSON	WARREN RAYMOND	14/09/2010	JOACHIM	HELEN DIANNA	8/04/1999
HALL	TRAVIS LARRY	8/10/2002	JOHNSTON	MARK FRANCIS	27/05/1993
HALLAM	JUSTIN THOMAS	8/08/2007	JOHNSTON	MARK	23/03/2007
HALLAM	DEREK ANDREW	9/09/2010	JONES	GLEN KEITH	24/12/1998
HAMPSON	BRETT WILLIAM	8/07/2010	JONES	NEVILLE CHARLES	7/06/1977
HAMREY	GARY HAROLD	12/10/1998	JONES	TROY ANTHONY	8/10/1998
HANLEN	SEAN MICHAEL	5/09/2006	JONES	PAUL STEVEN	1/08/2008
HANSEN	JASON LEE	30/06/2000	JORGENSEN	NICOLE PETA	20/06/2007
HARMAN	DAMIAN PAUL	28/05/2010	JOSE	GABRIEL RAYMOND	12/10/1988
HARMER	MARK EDWIN	8/06/2000	JOSEPHSON	GREGORY ROSS	28/06/2010
HARRIS	JONATHAN ALEXANDER	11/02/2010	JOSLING	KENNETH ANTHONY	1/08/1991
HARRISON	JAMES	6/11/1987	JOYCE	PAUL ANDREW	16/05/2008
HARRISON	MATTHEW GERALD	14/07/2000	JOYCE	CHANNELE CHE	8/05/2009
HARRISON	MICHAEL PHILIP	28/06/2010	JUDSON	WILLIAM LYNDSAY	29/07/2005
HARRISS	MICHAEL PAUL	18/05/2004	KAZIMIEROWICZ	WILLIAM SHAYNE	28/06/2010
HART	JACQUELYN	2/04/2004	KELLY	MATTHEW PAUL	25/07/2001
HART	SHARON LOUISE	25/08/2010	KELLY	PAUL GREGORY	26/03/2008
HARTFIEL	JAYSON WILLIAM	28/05/2008	KEMPNICH	JAMES JOSEPH	27/05/1993
HARVEY	MICHAEL ALAN	20/06/2001	KENYON	AMANDA SUZANNE	9/09/2010
HASKINS	LEONARD IAN	19/06/2001	KILL	ERIN DANIEL	1/07/2009
HAWKINS	RORY	25/09/1990	KING	JOHN MALCOLM	28/05/1999
HAXTON	ASHA LOUANN	1/07/2010	KIRKPATRICK	CAMERON DAVID	19/06/2001
HAYDEN	IAN ROGER	9/12/1992	KIRKPATRICK	JOHN LACHLAN	2/10/1984
HAYES	FIONA KATHLEEN	13/08/2003	KNIGHT	ADRIAN JAMES	16/08/2002
HEALY	DAVID ANTHONY	25/08/2010	KOLKKA	BRUCE ALLAN	28/10/1987
HEARN	LOGAN RAY	23/09/2008	LACEY	JAMES JOSEPH	1/08/2008
HEARN	NEVILLE LLOYD	6/11/1984	LACY	DESMOND JOHN	12/10/1987
HEDGE	STEPHEN WILLIAM	3/04/1998	LAKE	ANDREW IVO	8/11/2000
HELLINGA	PETER JAN	2/05/1983	LANE	PETER MATTHEW	13/04/2004
HENDERSON	PETER ROBERT	12/02/2002	LARMORE	JONATHAN ARROW	28/05/2010
HESS	DANNY MALCOLM	8/07/2010	LAWLOR	DOUGLAS CHARLES	31/08/1987
HESTER	MARK THOMAS	20/10/2004	LEHMANN	TROY GRAHAM	25/08/2010
HILL	GREGORY THOMAS	20/02/2002	LEONARD	ANDREW PETER	28/05/2010
HINTZ	JASON WILLIAM	15/04/2004	LEONARS	RICHARD MARK	29/09/2010
HOCKEN	PAUL DESMOND	4/09/2002	LIEBIG	PETER GERHARD	10/08/2010
HOGAN	MARTIN PATRICK	17/12/2008	LIEKEFETT	JASON ANDREW	20/09/2002
HOGG	KELLIE LEANNE	23/09/2009	LINDSAY	AARON BRADMAN	17/12/2001
HOLLAND	STEPHEN PETER	27/08/2010	LIVINGSTONE	SHANE ANDREW	17/06/2004
HOLLANDS	STEVEN HOWARD	5/05/1981	LOFT	KEITH WILLIAM	25/08/1995
HOLMES	SHANE MICHAEL	30/03/2000	LONERGAN	CHAD	31/10/2003
HOOPER	SHARON ANN	7/06/2005	LOVEDAY	MICHAEL CRAIG	1/11/2000
HOSKING	PRISCILLA RAE	15/09/1998	LUCAS	TRENT JAMES	31/08/1995
HOSKING	GEOFFREY JAMES	18/05/2004	LUNDIN	SHANE WILFRED	8/10/2003
HOUSE	MICHAEL KENNETH	24/02/1998	LUXFORD	JAMIE PATRICK	7/06/2007
HUBBARD	DANIAL GREGORY	21/10/2009	LYNCH	CHRISTOPHER JOHN	25/10/2007
HUGHES	BRETT STEPHEN	7/09/2010	LYTHGO	WILLIAM GERARD	17/05/2000
HULETT	GARRY FRANCIS	7/10/2005	MACLEOD	SCOTT ALLAN	5/08/2010
HUNT	NATHAN PETER	22/06/2004	MAGUIRE	TODD JOHN	21/10/2002
HUNT	BENJAMIN CHARLES	16/09/2009	MAIR	LUKE THOMAS	13/08/2003
HUNTER	PAUL JAMES	27/05/1993	MALLORY	JUSTIN EDWARD	6/10/2005
HUTCHINSON	KYLE HADLEY	8/10/1998	MARKS	ANTHONY HUSTON	2/05/1983

<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>	<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>
MARSHALL	LEON TERENCE	10/08/1998	NUGENT	KERRY DAVID	26/03/2003
MARTON	LARRY JASON	29/02/2000	O'BRIEN	SARA LOUISE	13/04/2004
MASSINGHAM	SEAN ROBERT	24/02/1998	O'BRIEN	CHRISTOPHER PAUL	27/08/2010
MASSOURAS	MATTHEW NICHOLAS	15/06/2004	O'CONNELL	LISA MARIE	6/06/2007
MCANANY	BEN WILLIAM	27/07/2010	O'DEA	DANIEL KEVIN MARTIN	27/06/2007
MCAULIFFE	BARRY GRAHAM	9/08/2010	O'DELL	CHRISTINE	4/09/2003
MCBRYDE	STEVEN LESLIE	26/08/2003	O'DELL	RENEE SUSAN	8/04/2004
MCCAFFERTY	JAMES	25/08/2010	OGDEN	BENJAMIN JAMES	27/08/2010
MCCALLUM	ALEXANDER ROBERT	25/08/2010	OLSON	ANDREW JAMES	12/07/2004
MCCAMLEY	DOUGLAS JOHN	14/04/2000	O'NEIL	TREVOUR DANIEL	16/06/2004
MCCLELLAND	SHAUN KENDALL	12/05/2004	O'REILLY	BRENDON BYRNE	27/05/1993
MCDONALD	DOUGLAS FRANCIS	12/09/1997	OTTAWAY	ARON CLIFFORD	4/09/1998
MCDONALD	PATRICK	27/08/2010	PALMER	GEOFFREY JAMES	24/04/1975
MCDONNELL	BRENDON JOHN	13/10/2010	PAPOUTSAKIS	JIM	4/02/1988
MCDONNELL	TERRENCE JOHN	23/03/2007	PARKER	DARREN JAMES	24/05/2000
MCDOWELL	DANICA ANNE	4/05/2004	PARKER	NEIL	31/05/2000
MCGRATH	CRAIG ANDREW	8/10/1998	PARKER	ROBERT SCOTT	4/08/2005
MCHUGH	DOMINIC GERARD	18/04/1978	PARKER	TERRENCE WAYNE	9/08/2005
MCINTOSH	RICHARD CRAIG	6/08/2008	PARRY	COLIN JOHN	23/03/2007
MCJANNETT	BRUCE STUART	26/03/2008	PARTRIGE	TIMOTHY ALLAN	31/07/2000
MCKAY	CAMERON MARK	24/08/1993	PATTERSON	BRADLEY RICHARD	20/08/2010
MCKAY	CHRISTOPHER ALEXANDER	9/11/1993	PAYNE	JEFFREY IAN	9/02/2000
MCLUCAS	GAVIN JAMES	18/08/2000	PEACHEY	GAVIN CLARK	5/10/2005
MCNAMARA	ANDREW ROBERT	4/12/2007	PEEK	RACHEL MAREE	19/08/2004
MCSWEENEY	ALLAN JOHN	21/03/1989	PEEL	ROBERT BRUCE	26/03/2003
MEADOWS	LACHLAN ROBERT	9/09/2010	PENFOLD	MARK EDWIN	15/09/1998
MEARES	DARREN JOHN	8/07/2010	PERRY	GRAEME RAYMOND	5/11/1987
MEEHAN	MARK CLAUDE	18/11/1987	PETRIE	SCOTT DAVID	12/12/2007
MESSINA	ANTHONY MICHAEL	14/07/2010	PETTIFORD	GARY MICHAEL	27/08/2010
MIERS	GRANT JOHN	10/08/2010	PHILIPPI	ANDREW MAXWELL	28/05/2010
MILBURN	MARK FRANCIS	4/05/1983	PHILLIPS	DEBRA LEE	21/09/2005
MILLER	ALAN PAUL	8/07/2010	PHILLIS	STUART IAN	24/05/2000
MOFFATT	JAMES RICHARD	27/08/2010	PIERCY	NICOLA RENE	19/05/2010
MOMAN	MICHAEL JOHN	12/07/2004	PLOWMAN	JAMES EDWARD	3/08/2010
MONAEI	TINAMBANA	13/08/2003	PRICE	DAVID MICHAEL	22/07/2010
MOORE	GREGORY SHANE	29/05/2002	PULLEN	DAVID ANDREW	28/05/2010
MOORE	COLIN JOHN	29/07/2010	PURCELL	MICHAEL ANDREW	8/07/2010
MOORE	STEVEN PETER	9/09/2010	QUINN	STEPHEN BRUCE	19/11/1987
MORCOM	SANDRA	9/08/2010	QUINN	RODNEY ALLAN	31/10/2007
MORLEY	MICHAEL JAMES	30/04/2004	RAATZ	GRAEME JOHN	13/12/1992
MORRIS	IAN JOHN	9/01/1980	RAE	IAN ALAN	12/10/1988
MORRISON	DARRYL IAN	21/12/1988	RAHE	DANIEL NOEL	9/12/1992
MORTIMER	SIMON DONALD	16/06/2004	RAINER	SHANE NEVILLE	28/06/2010
MORTON	BRETT DAVID	23/06/2010	RANDALL	PETER CHARLES	8/11/1996
MORTON	MICHAEL JOSEPH	25/08/2010	RANDLE	WILLIAM KENNETH	19/06/1997
MOSS	CRAIG THOMAS	20/03/2007	RASMUSSEN	WAYNE ANDREW	12/07/2000
MULCAHY	PETER LAWRENCE	28/06/2010	REED	STEVEN ALLEN	27/08/2010
MULHERN	ROBERT MAXWELL	9/09/2010	REHN	ANTHONY PAUL	21/05/2004
MULLER	TERRENCE NOEL	1/09/1998	REID	IAN	24/04/2008
MUNKLEY	TUDOR	19/05/2006	RICARDO	JASON JOHN	28/06/2010
MURDOCK	JAMES PATRICK	28/06/2010	RICATO	LORENZO ARMANDO	9/09/2010
MURPHY	LESLIE VINCENT	1/04/2004	RICHES	GEOFFREY ALAN	6/06/1977
MURPHY	ANDREW CHRISTOPHER	13/08/2003	RINGUET	GREGORY JOHN	28/05/2010
MURPHY	BRENDAN DANIEL	30/06/1993	ROBERTS	LARS ARTHUR	20/04/1999
NEILL	AUTREY ALEXANDER	3/08/2010	ROBINSON	STUART FRANCIS	28/05/2010
NEILSEN	TERRY ANDREW	19/05/2006	ROCHE	GLEN FRANCIS	30/03/2005
NEWMAN	GREGORY MARK	20/04/2005	ROGERS	KENNETH JOHN	11/01/2006
NEWMAN	KIM PATRICIA	27/08/2010	ROLLS	PAUL DAMIEN	29/09/2010
NICHOLSON	EMMA LOUISE	24/03/2010	RUDD	CRAIG EDWARD	1/09/1998
NIELSEN	CRAIG WILLIAM	28/06/2010	RYAN	SEAN HENRY	19/04/2004
NORMAN	WAYNE PETER	9/09/2004	SAMMONS	DAVID ADAM	28/12/2001
NORMAN	CHRISTINE JOAN	9/11/2000	SAMPSON	DAVID JEFFERSON	27/08/2010
NORVILL	JACQUELINE LEIGH	22/07/2010	SAVOIA	DOMENIC	23/03/2007

<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>	<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>
SAWTELL	MARIE JOAN	30/07/2010	WALTON	GERARD WILLIAM	3/09/2003
SCANLAN	DANIEL JAMES	26/02/2008	WALZ	CARLEY BROOKE	16/06/2004
SCOTT	DONALD RICHARD	13/10/2010	WARD	MEGAN ELIZABETH	30/09/2003
SEAGER	DEAN ROBERT	17/05/2000	WARD	BEVERLEY	24/06/2003
SEAMAN	RODNEY	3/08/1999	WARD	MATTHEW BRYAN	3/09/2008
SEETO	BRETT ANTHONY	13/10/2010	WARD	DARREN JOHN	27/08/2010
SERAFIM	LUKIA BARBARA	9/01/2001	WAUGH	ROSS THOMPSON	22/10/1992
SHAW	KAREN MICHELLE	10/08/2010	WEBSTER	GEOFF ROBERT	25/09/2003
SILCOCK	DAVID GEOFFREY	14/11/2001	WELLINGTON	BARRY JOHN	31/10/2003
SIMPSON	MARK STEPHEN	28/06/2010	WELLS	DAMIAN JOHN	3/06/2003
SIMS	CAIN DAVID	13/10/2010	WELSBY	TREVOR ROGER	13/03/2002
SMEKEL	DALE ROYSTON	6/10/1998	WHEELER	LISA MARIE	8/04/2004
SMIDT	GUY FRANCIS	27/05/1993	WHEELEY	MARK ALEXANDER	8/12/2000
SMITH	MARK CHRISTOPHER	13/08/2003	WHITE	DOMINIQUE	27/05/1993
SMITHSON	DEBBIE MERLE	20/04/1983	WHITE	MARK GEOFFREY	19/10/1998
SMITHSON	ROBERT WILLIAM	20/10/1983	WHITE	NICHOLAS JUSTIN	10/05/2000
SODHI	SUZANNE LOUISE	10/01/2006	WHITELEY	SANDRA ALICE	8/06/2007
SOPPA	DARREN JOHN	9/09/2010	WHITTET	SEAN CHRISTOPHER	19/06/2001
SPENCE	IVAN VICTOR	11/08/2010	WIBLEN	BRENDAN WARE	17/05/2004
SPENCER	MEREDITH PAMELA	1/04/2004	WILKINS	DAPHNE FAE	26/08/2003
STAINES	LEON NEVILLE	9/09/1998	WILKINSON	TOBY CURTIS	31/03/2009
STAPLES	BENJAMIN CAREY	28/05/2010	WILLIAMS	ANTHONY JAMES	6/04/2004
STAR	EVONNE	6/08/2008	WILLIAMS	PAUL DAVID	31/12/1997
ST CLAIR	GREGORY BURGESS	27/06/1983	WILLIAMS	SHANE ROBERT	5/09/1996
STEINHARDT	DWIGHT NATHAN	8/07/2010	WILLIAMS	GREGORY	23/03/2007
STEPHENS	TREVOR JON	1/08/2008	WILLIAMSON	WARREN JOHN	20/10/2004
STEWART	CHRISTOPHER FRANCIS	8/02/1984	WILSON	JOHN DAVID	6/12/2005
STEWART	MARK ANDREW	13/08/1992	WILSON	MATTHEW RAYMOND	9/09/2010
STEWART	CHRISTOPHER LEE	9/05/2005	WINKELER	PETER GERRIT	13/10/2010
STILES	MARK LEONARD	12/09/1990	WISEMAN	VANESSA JANE	13/10/1998
STOTHARD	WILLIAM JOHN	23/03/2007	WONG	PETER CHEE TUNG	13/10/2010
STRICKLAND	NICHOLAS MARK	19/06/2001	WOOD	GLENN STEPHEN	8/07/2009
SUTTON	MARK DAVID	11/03/2003	WOOD	DAVID ALAN	4/12/2009
SWAIN	DARREN JOHN	28/06/2010	WOODBERRY	KEVIN BRIAN	15/09/2010
SWORDS	DAVID ANDREW	28/05/2010	WORT	LEON CHARLES	19/08/2005
SYMONS	GARY ALEXANDER	31/03/1988	WORTHINGTON	JAMES	13/08/2003
TAAFFE	BRETT WILLIAM	11/08/2010	WRIGHT	NATHAN ANDREW	16/06/2004
TAMBLYN	DARREN WAYNE	15/04/2003	WRIGHT	SHANE FRANCIS	13/10/2010
TANSLEY	SHAWN ANDREW	21/04/2004	WRIGHT	BRADLEY JOHN BLAKE	28/05/2010
TAYLER	SIMON CLIVE	8/07/2010	YAUN	JULIE	30/07/2010
TAYLOR	JADE TIMOTHY	25/08/2010	YOUNG	STEVEN	16/08/2010
TEALE	RICHARD SCOTT	19/06/2001	YOUNG	LUKE DAVID	18/08/2010
TETRO	JARROD PAUL	6/10/1995	ZAAL	ANDREW PAUL	11/08/2010
THOMAS	JAY DANIEL	1/07/2010	ZABSKI	JEREMY BEAU	8/07/2010
THOMPSON	BRETT WILLIAM	7/05/2010	ZANCO	JOHN ROBERT	11/11/2003
THOMPSON	WARREN GEORGE	22/07/2010	ZEITH	GEOFFREY GERARD	14/12/1983
THOMPSON	SCOTT ANDREW	25/08/2010	ZIEBATH	PAUL GERARD	5/09/1996
THOMPSON	MARK DAVID	25/08/2010	ZIEGELBAUER	STEVEN JAMES	9/09/2010
THOMSON	JOHN DAVID	6/06/2005			
THOMSON	SACHA ANNETTE	11/05/2004			
THORNTON	TRAD	13/10/2010			
TONGES	BENJAMIN WILLIAM	12/10/2005			
TRAGIS	SCOTT ANDREW	20/03/2008			
TRINDER	JUSTIN ANTHONY	9/09/2010			
TROST	LYALL BRETT	6/08/2008			
TUDOR	KEVIN JOHN	29/03/2000			
UNDERWOOD	MURRAY	8/02/1984			
UNICOMB	ANTONY PAUL	19/08/2004			
VANZWAN	LEE KRISTINA	25/03/2010			
VEA VEA	JAMIE	28/09/2004			
WALLACE	CHARLES	17/10/2005			
WALSH	ANTHONY MICHAEL	13/08/2003			
WALTERS	JULIE LOUISE	15/09/2010			

VICTORIA RECOGNISED LAW ENFORCEMENT OFFICERS					
<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>	<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>
AHERN	JENNIFER LAUREN	21/06/2005			
AITKEN	RUSSELL JOHN	18/07/1995			
ALEXANDER	JOHN ARTHUR	14/03/1984			
ALEXANDER	SUSAN	31/03/2009			
ALLERDICE	GLEN	2/02/2005			
ALVINO	DEBBIE ANNE	10/03/2004			
ANDERSON	KAARE JOHN	24/09/1993			
ANDERSON	SCOTT DAVID	18/07/1989			
ANDERSSON	PAUL ROBERT	2/10/2008			
ANDREWS	ROSS	2/08/2007			

<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>	<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>
ARMATI	STEPHEN	20/10/2008	BUBB	PAUL	14/02/2008
ARNOTT	MICHAEL CRAIG	1/05/2008	BUCKINGHAM	WARREN JOHN	16/09/1997
ARNTS	PATRICK JOHN	5/10/2004	BULL	DARREN THOMAS	2/09/2009
ATKIN	KIERAN	20/07/2005	BULL	THELMA ELIZABETH	9/09/2003
ATKINS	CALVIN PETER	10/07/1984	BULLOCK	LEE	21/06/2005
ATLEY	JOHN GERARD	29/03/2005	BULSTRODE	ADAM	15/08/2006
ATWELL	CHRISTOPHER NORMAN	20/08/2003	BURDETT	MALCOLM CRAIG	17/09/2003
BAGLEY	DAVID JOHN	9/09/2003	BUSSE	ANDREW JAMES	31/03/2005
BAKIC	TROY	16/06/2004	CALDWELL	SCOTT	31/03/2009
BAKULIC	NICHOLAS	5/06/2002	CALE	NATALIE	4/11/1997
BALDOCK	MICHAEL GUY	17/09/2003	CAMPBELL	CATHERINE	12/02/2008
BALOG	JOANNE	30/04/2007	CAMPBELL	CERYN JOY	10/11/1975
BARBER	STEPHEN PHILIP	16/06/2003	CAMPBELL	NEIL FRASER	16/09/1997
BARNARD	DARREN	17/09/2003	CAREY	DAVID THOMAS	17/12/1975
BARNDEN	ANDREA JANE	2/02/2005	CARR	KARLYNE ANNETTE	20/08/2003
BARRETT	PETA BRIDGET	17/09/2003	CARROLL	MICHAEL JOHN	25/09/2003
BARRY	ROBERTA	25/09/2003	CARSON	SCOTT	11/06/2008
BARTEL	ADAM CRAIG	10/03/2004	CARTLEDGE	MEGAN	16/10/2008
BARTELS	SVEN	20/10/2008	CASSIDY	ARTHUR	10/09/2002
BARTON	GARRY ALLAN	29/03/2005	CASSIDY	KYM LEANNE	10/09/2002
BASTIN	WAYNE DAVID	25/05/1994	CATIONS	DAVID	9/09/2003
BATCHELOR	GLENN	20/10/2008	CERMINARA	TYRONE	17/09/2003
BAUMANN	MARK RICHARD	18/09/2001	CHALLIS	CHRISTOPHER JAMES	20/07/2005
BEASY	CRAIG	5/11/2002	CHESTER	JAMIE	15/08/2006
BELL	MICHAEL ANDREW	9/09/2003	CHILTON	BRADLEY JAMES	5/10/2000
BENNETTS	SHARLENE	17/09/2003	CHILTON	DIONNE	10/09/2002
BERENS	MARK	10/09/2002	CHRISP	RICHARD	19/09/2001
BERRIMAN	STEPHEN JOHN	16/09/1997	CHRISTIE	TANNER	6/10/2009
BILUCAGLIA	MICHAEL	12/03/2001	CLARKE	HENRY MALCOLM	5/06/2002
BINYON	PAUL	25/09/2003	CLARKE	OWEN	20/08/2003
BLACK	ALAN VICTOR	28/02/1992	CLARKSON	KYLIE	20/08/2003
BLAIR	CHERREE	20/05/2010	CLEARY	P	19/06/2002
BLICK	LISA JOY	10/09/2002	COLCOTT	ROBERT HOWARD	7/11/2002
BLYTHE	MATTHEW	21/02/2002	COLE	CHRISTOPHER JAMES	19/02/2002
BODEY	BRETT	9/09/2003	COLLIHOLE	GERARD MURRAY	11/06/2008
BODYCOMB	HAYDEN ROBERT	22/05/1996	COLLINS	DAVID ANDREW	2/08/2007
BOERS	KEL	27/08/2003	COLLINS	RICHARD	31/03/2009
BOLDISTON	ANDREW	17/09/2003	COLLIVER	PETER ALAN	26/11/2002
BOOTH	GREGORY	9/09/2003	COLSON	SCOTT	31/03/2009
BOOTH	JENNIFER	31/03/2009	COMRIE	HEATH SCOTT	16/09/2004
BORBIDGE	JASON ROSS	25/09/2001	CONNOR	PATRICK JOSEPH	2/02/2005
BOULD	DAMIAN	4/06/2002	CONNORS	MICHAEL	20/10/2008
BOURKE	EDWIN JOHN	22/04/2008	CONSTABLE	JOL ZSARUS	20/08/2001
BOURKE	MICHAEL JOHN	26/11/2002	CONSTANDINOU	LEON EROS	16/09/1997
BOURKE	SHANE	27/08/1999	CONTE	NICHOLAS	17/03/2005
BOWEN	JAMES RICHARD	29/03/2005	COOK	WAYNE	13/09/2006
BOWLER	DAVID ANDREW	5/10/2004	CORBELL	CHRISTOPHER	10/07/2002
BOXHALL	GLEN	3/02/2004	CORNFORD	JUSTIN	31/03/2009
BOYD	MARCUS	9/09/2003	COWLEY	BERNADETTE	15/08/2006
BOYLE	PATRICK THOMAS	12/01/1990	COX	DENNIS MICHAEL	6/10/2009
BRADSHAW	TEGAN	2/10/2007	CROUCH	DANNY	19/02/2002
BRADY	JASON	2/03/2010	CROUCH	NEIL FREDERICK	19/12/1988
BRADY	PAUL JAMES	5/12/1991	CROWLEY	DARRYL	26/06/2002
BRAUMAN	CRAIG ANDREW	23/03/1995	CULLY	WF	19/06/2002
BRAY	JASON SCOTT	7/11/2002	CUPITT	LUKE	6/11/2008
BREADMORE	CARLEE EMMA	3/02/2004	CURRAN	BRIAN RODERICK	20/08/2003
BREWER	ROD	27/01/2009	CURROW	MATTHEW	2/09/2009
BREWIS	RODNEY	17/09/2001	DALY	MICHAEL GERARD	19/11/1996
BRONSGEEST	PAUL	19/09/2001	DARKE	MALCOLM	20/10/2008
BROOKS	TANYA	4/08/1998	DAVEY	MALCOLM PETER	3/02/2004
BROWN	DARREN ANTHONY	20/12/1990	DAVEY	ROBERT	5/09/2001
BROWN	MELISSA	20/07/2005	DAVIES	MICHAEL	15/08/2006
BRYMER	TERRANCE KENNETH	13/06/1992	DAVIS	RODNEY NORMAN	10/09/2002

<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>	<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>
DE BAETS	SOFIE	19/02/2004	GEORGE	DARREN	2/03/2010
DE RIDDER	NICK	16/12/2008	GEORGE	JASON	17/09/2003
DEAN	DARREN CHARLES	26/11/2002	GERRARD	SUSAN MARGARET	8/08/1996
DECHENE	PETER	31/03/2009	GIBSON	BRIAN JOHN	5/10/2000
DECKERT	CRAIG	2/09/2009	GIBSON	CRAIG	15/08/2006
DEEGAN	ANDREW	2/02/2005	GILDERSLEEVE	IAN STUART	16/09/1997
DEEGAN	MARK	16/06/2004	GILES	SCOTT	8/05/2003
DELLAS	CHRISTOPHER PAUL	14/12/2009	GLOBEN	MICHAEL	12/06/2002
DELPHIN	IAN	16/05/2001	GOBBO	SIMONE	14/12/2009
DERBAS	RAMI	15/07/2002	GOODBURN	PHILIP C	21/08/2001
DEVRIES	DERRICK GLENN	27/10/1999	GOODMAN	ROBERT COLIN	16/04/2002
DEWEY	MARK	13/02/2008	GORDON	ADRIAN CRAIG	17/09/2001
DIKSCHAI	PJ	24/10/2001	GOSLING	PAUL	13/02/2008
DILLON	LINDA MARY	5/11/2002	GOSS	MATTHEW	15/08/2006
DIXON	LINDSAY KENNETH	16/05/2001	GOUGH	PETER	22/04/2007
DOCKREY	WILLIAM	5/09/2001	GOWERS	BRENT DAVID	25/11/1984
DONAGHY	COLIN	19/02/2004	GOYNE	BRENDEN BARRY	23/11/2005
DONOVAN	JAMES	20/10/2008	GOYNE	CHRISTOPHER	28/04/1999
DOWELL	DAVID WAYNE	7/11/2002	GRAY	STEPHEN	5/11/1999
DOWIE	RYAN	2/08/2007	GRENFELL	COLIN JOHN	10/09/2002
DOWNES	ANDREW NEIL	21/06/1990	GRIFFITHS	MARK ANDREW	14/04/2005
DOWNES	HAYDEN PAUL	5/12/1997	GRIMMETT	CHRISTOPHER	23/11/2005
DRISCOLL	STEVEN	21/05/2007	GRIST	JACLYN	11/08/2005
DUFFY	ERIC ARHTUR	27/03/1991	GROVES	WARREN KENNETH	14/04/2005
DUGGAN	JAMES	15/10/2003	GRUNDY	MELVILLE GREGORY	17/09/1991
DUNCAN	CHARLES	15/10/2003	GUILMARTIN	STEPHEN WAYNE	16/05/2001
DUNNING	GRAHAM GEORGE	11/06/1996	GUNN	PETER GERARD	18/03/1993
DYKES	ANDREW	26/06/2002	GUY	PAUL	14/12/2009
EDGAR	RACHAEL	2/03/2010	HAFNER	SHANE ANTHONY	20/07/2005
EDWARDS	MARK KEITH	7/06/2004	HALL	ASHLEIGH JOHN	3/07/2000
EGAN	PAULA	24/10/2001	HALLETT	NORMAN	13/02/2008
ELEY	STEVEN	10/03/2004	HALLINAN	DALE PATRICK	20/08/2003
ELLIOTT	MARK	10/09/2002	HALLINAN	LEIGH GERARD	17/03/2005
ELLIOTT	MICHAEL	31/03/2009	HAMILTON	GRAHAM MUNRO	23/11/2005
ELLIS	RICHARD A	19/08/1992	HANEGRAAF	DARREN JOHN	8/05/2003
ELLWAY	CHRISTOPHER	31/03/2009	HANSEN	T	19/06/2002
EVANS	DAVID JOHN	23/11/2005	HARBECK	KARLIAN	23/11/2005
EVANS	STEPHEN JOHN	7/09/1992	HARBIS	ERIC	31/03/2009
EYRE	DARYL	29/03/2005	HARGADON	TROY	2/08/2007
FARRELL	MEGAN CHRISTINE	19/06/2002	HARLEY	JOHN	13/09/2006
FAVARO	WAYNE	13/10/2007	HARRIS	ANDREW FRANCIS	16/09/2004
FIELD	SIMONE	29/03/2005	HARRIS	STEPHEN JOHN	20/02/2006
FISHER	GLEN	31/03/2005	HARRIS	TYNILLE	10/12/2007
FISHER	JESSICA	31/03/2005	HART	WAYNE COLIN	15/07/1998
FLETCHER	CRAIG DARREN	23/04/2002	HARVEY	STEPHEN	14/02/2008
FLORENCE	BRETT	14/02/2008	HATTON	GLEN	17/09/2003
FLYNN	DALE	31/03/2009	HAWSON	TIM	27/11/2003
FORSTER	BRADLEY	16/07/1999	HAYES	CHRISTOPHER	1/05/2008
FOSKETT	ALLAN JOHN	29/03/2005	HAYWARD	TIMOTHY	14/02/2008
FOSTER	DAVID	9/09/2003	HEINEN	RODNEY	2/10/2008
FOWLER	BRADLEY	11/08/2005	HENRY	PAUL	2/08/2007
FRASER	ROBERT TIMOTHY	3/03/1984	HEWATT	DAVID	5/06/2002
FREDE	JASON	19/06/2002	HIATT	MELINDA	31/03/2009
FRENCH	WARREN JAMES	3/02/2004	HIBBERD	JEREMY	9/09/2003
FRYER	DOUG	31/03/2009	HIBBERT	LAUREN	16/06/2003
GAGATSAKIS	TAS	31/03/2009	HICKS	CRAIG	21/05/2007
GAIN	BRYAN PATRICK	3/02/2004	HIGGINS	JOHN	12/10/2007
GALLI	MICHAEL	13/10/2007	HIGGINS	LEON DAVID	5/06/2002
GALPIN	GREG	11/05/1994	HIGGS	SHAUN	9/09/2010
GALVIN	STEVE	19/06/2002	HILL	ANTHONY	13/02/2008
GARDINER	PAUL GERARD	16/04/2002	HILL	STEPHEN	31/03/2009
GASPARINI	ANTHONY	25/02/2009	HILL	TANSLEY NORMAN	27/11/2003
GATHERCOLE	N	24/10/2001	HINTON	GREG ANDREW	23/11/2005

<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>	<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>
HOBBY	MICHAEL	19/06/2002	LAWLER	PENNY SUZANNE	9/09/2003
HODSON	NEIL	2/03/2010	LAYTON	MICHAEL	20/10/2008
HOGAN	DAVID JOHN	16/04/2002	LEE	JAMES	13/09/2006
HOLLINGWORTH	PAUL	16/06/2003	LEE	MARK	10/09/2002
HOLLOWAY	KYLIE JANE	15/07/2002	LEESON	GARY JOHN	7/09/1992
HOLMES	LUKE	31/03/2009	LEEWORTHY	SHANE	19/06/2002
HONICKE	DESMOND JOHN	27/10/1999	LENIHAN	SEAN	31/03/2009
HOWARD	NIGEL	5/12/2001	LETCHFORD	JOHN EDWARD	18/07/2001
HOYLE	NIGEL	12/06/2002	LEWIN	BRENTON	22/04/2009
HUGHES	ANDREW	31/03/2009	LEWIS	ALISON KATHLEEN	9/09/2003
HUGHES	GARY JOHN	20/12/1990	LIDDELL	JOHN	15/08/2006
HUME	ANDREW	20/10/2008	LINEHAN	JOSEPH KEVIN	2/02/2005
HUMPHERIES	DARREN ROBERT	8/03/1999	LIPA	JOHN	16/10/2008
HUNTER	JOHN	21/08/2001	LIPMAN	REBECCA	22/06/2010
HUTCHINS	JOHN LESLIE	5/06/2002	LITTLEWOOD	JOHN	13/11/1969
HUXTABLE	ROSS	12/06/2002	LLOYD	ADRIAN JOSEPH	7/12/2000
INCOLL	BRUCE LINDSAY	19/09/2001	LOBE	MICHAEL	15/04/2010
IOANNIDIS	CHRIS	15/08/2006	LOGAN	MICHAEL JAMES	20/08/2001
IRELAND	STEVEN	23/11/2005	LONG	DALE ADAM	30/04/2007
IVORY	RICHARD JOHN	19/02/2002	LONG	RK	19/06/2002
JACKSON	ANDREW	14/02/2008	LUMB	NICHOLAS JAMES	17/03/2008
JAMIESON	JOANNE	5/12/2001	LYNEHAM	MATTHEW	15/08/2006
JARMAN	BENJAMIN	16/12/2008	LYON	HEATH DAVID	7/11/2002
JARRETT	MICHAEL EDWARD	19/02/2002	LYONS	JOHN ANTHONY	20/04/1995
JARROTT	TRACY	5/06/2002	LYONS	MICHAEL	17/03/2005
JASPER	SCOTT	28/04/1999	MAAS	GARY	14/02/2008
JEANES	BLAIR GORDON	1/11/1999	MACHEN	CHARLES	10/07/2002
JENKINS	ALISON	21/05/2007	MACKAY	BRUCE LAWRENCE	5/10/2000
JENKINS	LYNETTE	13/09/2006	MACKENZIE	TAMARA	13/02/2008
JEPSON	ADAM ROBERT	11/06/2008	MAHER	JEFFREY JOHN	15/08/1995
JOHNS	ANTHONY PHILLIP	18/09/2001	MAHER	PAUL	10/09/2002
JONES	BRIAN PATRICK	16/05/2001	MAHER	PAUL	31/03/2009
JONES	DARRYL A	19/06/2002	MAIER	SUSAN	13/09/2006
JONES	IAN RODERICK	23/11/2005	MALES	PETER JOHN	18/10/2001
JONES	PHILIP MARTYN	20/08/2003	MAMMONE	GIUSEPPE	9/09/2010
JOSEPH	LIONEL	21/08/2001	MANGLES	ANTHONY	20/12/1990
KANE	MARY-JAYNE	31/03/2005	MANNING	PAUL FRANCIS	23/11/2005
KEANE	ANTHONY	5/11/2002	MANNIX	CAROL ANN	10/03/2004
KEELY	ANTHONY WILLIAM	16/09/2004	MANNIX	MICHAEL FRANCIS	24/06/1993
KEENAN	RODNEY JOHN	10/09/2002	MARK	DAVID WILLIAM	20/09/1979
KELLY	GERARD MICHAEL	8/02/1994	MARK	HILLARY	13/10/2007
KENNELLY	DAVID ANDREW	17/09/2001	MARKUM	DAVID	24/10/2001
KENNEY	PETER LESLIE	16/09/1997	MARKSH	ADAM	13/10/2007
KERIN	IAN	19/06/2010	MARTIN	ROBERT ALLAN	23/11/2005
KERR	ANDREW PHILIP	2/10/2008	MARTIN	SHANE DAVID	19/06/2002
KERR	NAOMI MEEGAN	4/06/2002	MARTIN	STEVEN ARBON	3/11/1994
KERR	ROBIN STEVEN	2/12/1983	MASIERWOSKI	SASHA MICHELLE	22/04/2009
KERVIN	PAUL DANIEL	29/03/2005	MASON	JAMES MASON	14/08/1992
KERVIN	SHANE ANDREW	2/03/2010	MATHEWS	GARRY WAYNE	20/08/2001
KILPATRICK	ANDREW	31/03/2009	MAXWELL	DALE	1/05/2008
KINNANE	THOMAS MARTIN	31/03/2005	MAY	ROBERT	23/11/2005
KLOMP	MARCO	16/04/2002	MAZZA	AIMEE	6/11/2008
KNIGHT	VANESSA JANE	17/09/2001	MCBAIN	PETER	30/04/2007
KOLPIN	NARELLE FLEUR	8/05/2003	MCCABE	GLENN	17/09/2003
KRISTIC	MARK	14/02/2008	MCCANN	DAVID	16/10/2008
KUGLER	MICHAEL	14/02/2008	MCCOMB	STEWART GLEN	20/08/2001
LAIRD	WAYNE ANTHONY	16/08/1983	MCCORMACK	DAMIEN JOHN	23/04/2002
LAL	JOHN	14/02/2008	MCDONALD	MARK	4/06/2002
LANDO	ANGELO	26/06/2002	MCDONALD	ROBIN PETER	29/02/1988
LANGAN	GREGORY	25/06/2002	MCEVOY	CRAIG	31/03/2009
LARCHIN	GRAHAM JOHN	20/08/1996	MCGILL	MICHAEL	13/02/2008
LAVERY	FIONA	29/03/2005	MCGREGOR	CAMERON JAMES	23/11/2005
LAW	RICHARD AUBREY	1/06/1998	MCHUGH	NICHOLAS ALBERT	2/02/2005

<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>	<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>
MCINTOSH	BARRY	25/05/1994	OGDEN	GLENN A	20/10/2000
MCINTYRE	SW	21/08/2001	OGDEN	PAUL	9/09/2003
McKAY	GREG	2/03/2010	OLIVA	KIMBERLEY NICOLE	20/08/2001
MCKEE	ANDREW ROBERT	23/11/2005	O'NEILL	DARREN JOHN	20/08/2003
MCKINNEY	TIM	31/03/2009	O'RILEY	DAVID	14/02/2008
MCKUBRE	ADAM	31/03/2009	PALMER	GLENN	10/09/2002
MCLENNAN	SHANE	13/10/2007	PANAGIOTAROS	JOHN	6/10/2009
MCNAIR	PETER	30/04/2007	PAPIC	JENNIFER	31/03/2009
MCNISH	RAYMOND JOHN	31/03/2005	PARKER	BRETT	14/02/2008
MCPHEE	LESLIE THOMAS	4/05/1999	PARR	ANTHONY DAVID	13/09/1988
MCPHERSON	MARNIE	12/02/2008	PARR	CHRISTOPHER	18/09/2001
MEADE	STEPHEN GEORGE	16/09/1997	PAWSON	KAINE	8/10/2008
MEAGER	FRITH EBONY	2/05/2008	PAXTON	ALAN	16/06/2004
MEASHAM	GARY	31/03/2009	PEARSE	GARY ALEXANDER	15/02/1977
MELVILLE	RHYS ANDREW	4/06/2002	PEARSON	SIMON	13/10/2007
MENHENNITT	GUY	9/09/2003	PEART	GREGORY IAN	10/08/2001
MICHAEL	BRENDAN	20/10/2008	PEIOS	JIMMY	4/06/2002
MIDDLETON	SIMON JAMES	8/01/1993	PELL	RODNEY	19/02/2002
MILLAR	JD	19/06/2002	PEPERKAMP	TIM	19/06/2002
MILLAR	LUKAS B	19/06/2002	PERRETT	DANIEL GEOFFREY	9/09/2003
MILLIGAN	PETER	19/09/2001	PETERS	ROBERT	19/02/2004
MITCHELL	STEVE	17/09/2001	PETERS	ROBERT	27/01/2009
MITCHELL	TINA	6/10/2009	PETERSEN	ANDREW	6/10/2009
MOLLOY	BRIAN RODNEY	4/06/2002	PHELAN	STEPHEN	16/12/2008
MOLONEY	MICHAEL JOSEPH	27/11/2003	PHILLIPS	DARRYL	15/08/2006
MONTGOMERY	RYAN	14/02/2008	PHILLIPS	TIMOTHY JAMES	2/02/2005
MOONEY	DAVID JAMES	27/02/1982	PHILLIPS	VICKI	7/06/2003
MORGAN	DREW OWEN	24/10/2001	PHILLIS-THORNTON	DAVID EDWARD	21/05/2007
MORLEY	JUSTIN	20/10/2008	PHYLAND	GARY JAMES	8/12/1982
MORRISH	ALISON LYN	10/06/1999	PICA	DAMON SERGIO	5/06/2001
MORRISON	BRETT	14/02/2008	PICKERING	KEITH WILLIAM	15/12/1976
MORTON	SHANE	19/06/2002	PICKERING	ROBERT	19/06/2010
MOSDALL	DEAN	5/09/2006	PIERCE	TRACY	30/10/2007
MOSER	ANDREW MURRAY	27/05/2008	PINNEY	JOHN	14/02/2008
MOXON	KEITH WILLIAM	2/02/2005	POLINELLI	PAULA ANNE	17/03/2005
MUELLER	JOANNE	19/02/2002	PORTER	RYAN	4/06/2002
MULEY	DAVID MARK	23/11/2005	POULTON	JASON TIMOTHY	5/06/2001
MULLEN	LUKE	8/10/2008	POULTON	STUART	2/03/2010
MUNDING	MATTHEW	15/10/2003	POWER	KYLIE BRIDGET	25/09/2003
MURPHY	SHANNON	25/06/2002	PRASSER	TRACEY	14/04/2005
MURRAY	CHRISTOPHER	17/09/2003	PRATT	AARON GRANT	4/05/1999
MURRAY	DANIEL RICHARD	13/10/2007	PRATT	SIMONE	2/02/2005
MURRAY	SEAN	12/02/2008	PRATT	TONY MICHAEL	16/09/1997
MUSSETTI	JOHN	19/06/2002	PRENC	JULIANNE	13/09/2006
MUYS	PETER	20/10/2008	PRICE	ALLAN	16/06/2004
NALDRETT	ANDREW	12/02/2008	PROBYN	NIK	31/03/2005
NANKIVELL	IAN STUART	19/07/1990	RALSTON	KATRINA JANE	16/04/2002
NEAL	GARY KENNETH	3/10/1984	RAMSEY	COLIN JAMES	23/11/2005
NEIL	ANDREW SCOTT	2/08/2007	RAMUSSEN	MATTHEW	27/01/2009
NELSON	BRETT	8/12/2000	RANDALL	IAN	6/10/2009
NEUSCHAFER	MICHAEL	15/04/2010	RANDALL	WARD	12/11/2007
NEWBURY	DAVID ANTHONY	19/02/2002	RANDOE	BRENDAN	5/08/1997
NEWTON	TERRENCE JOHN	14/09/1995	RAPPELL	KERRY-ANNE	13/10/2007
NEWTON	WILLIAM RAYMOND	2/08/2007	REDSHAW	ALAN	26/06/2002
NICHOLS	BRADLEY	14/02/2008	REDSHAW	TONI	10/07/2002
NICOLL	PAUL THOMAS	29/03/2005	REGAN	BRETT	16/06/2004
NOWAKOWSKI	JADWIGA	30/04/2007	REID	JAMES MATHESON	3/03/1992
NUNAN	BREIGH	13/09/2006	REIMERT	BERNADUS LAMBERTUS	16/09/1997
OAKLEY	KEVIN JOSEPH	1/04/1980	REYGERS	JOHN	27/06/1995
O'BRIEN	CASSANDRA	15/08/2006	RICHARDS	LOUISE	14/04/2005
O'DEA	DAVID ALAN	2/03/2010	RIDLEY	ROBERT STEWART	24/10/2001
O'DONNELL	JAMES	10/09/2002	ROBERTS	ANTHONY	11/06/2008
O'FLAHERTY	CHRISTOPHER JAMES	20/05/2010	ROBERTS	CAMERON JAMES	14/09/1995

<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>	<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>
ROBSON	COLIN LESLIE	5/08/1988	STORER	DAMIAN ANDREW	12/03/2001
ROCHE	AARON DAMIEN	15/07/2002	STORMONTH	RODNEY	24/10/2001
ROCHE	BRENDAN	16/06/2004	STUDHAM	TREVOR JAMES	13/10/1996
RODI	LISA	8/05/2003	SUDHOLZ	KENNETH ANTON	10/02/1977
RONKE	JAMES	31/03/2009	SULLIVAN	MELISSA	16/06/2004
ROSE	DAVID	20/08/2003	SULLIVAN	PATRICIA	14/12/2009
ROUSE	PETA	12/01/2006	SVARNIAS	NICK	14/02/2008
ROWE	DAVID SCOTT	9/09/2003	SWINDEN	DARREN	15/08/2006
RUMBLE	ALAN GORDON	23/04/2002	SYBENGA	JOHN	16/05/2001
RYAN	DAVID FREDERICK	5/06/2002	SYLVESTER	GAVIN JOHN	26/02/1985
RYAN	MICHAEL JOHN	28/09/1987	TAINTON	SHANE PETER	19/06/2002
RYDER	PHILIP	1/05/1996	TALBOT	KIM APRIL	7/06/2004
SAINT	DANIEL JOHN	21/12/1994	TANNER	SHAUN	27/01/2009
SALMON	CLEVE	20/10/2008	TAS	LEVENT	27/01/2009
SAMPSON	BRETT ANDREW	9/09/2003	TAYLOR	ALLAN LLOYD	28/08/1990
SAULLE	CHRISTOPHER	8/10/2008	TAYLOR	ANTHONY JAMES	20/08/2001
SAVAGE	MICHAEL	21/02/2002	TAYLOR	BRIAN ALBERT	10/03/2004
SCHRANZ	ROGER	16/06/2004	TAYLOR	JASON	15/08/2006
SEACH	GAVIN	13/10/2007	TAYLOR	KEVIN	26/06/2002
SECOULIDIS	ARTHUR ANTHONY	2/02/2005	TEMPLAR	ANTHONY	17/09/2003
SHANAHAN	KARA	31/03/2009	TEMPLETON	JAMIE	15/04/2010
SHARP	BRUCE D	10/07/2002	THOMAS	ANDREW	25/06/2002
SHARP	CHELSIE	7/06/2004	THOMAS	BRUCE RAYMOND	20/08/1996
SHARPE	ANTHONY	31/03/2009	THOMAS	MARK	16/06/2004
SHAW	DARREN JOHN	7/11/2002	TICKNER	AJ	19/06/2002
SHAW	JUSTIN ROBERT	7/11/2002	TINK	NORMAN IVAN	3/07/1986
SHAW	LINDA	9/09/2003	TINKLER	LIAM	14/12/2009
SHAW	PHILLIP	12/06/2002	TIPPET	KATE	13/09/2006
SHEPHERD	COLIN JAMES	8/10/2008	TIPPING	SHARON	27/11/2003
SHOESMITH	ADAM	16/06/2004	TOMASINO	JOSEPH	13/10/2007
SHORTIS	PAUL	10/09/2002	TOMPSETT	STUART	5/11/2002
SIMM	DALE	5/09/2001	TONZING	PETER FRANCIS	7/05/1980
SIMMONS	MICHAEL JAMES	16/05/1966	TOOHEY	CARLTON JAMES	16/02/1994
SIMPSON	DALE	29/03/2005	TREGALLS	MARK	27/08/2003
SIMPSON	MALCOLM	13/09/2006	TREMAIN	PAUL	27/08/2003
SIMPSON	ROBERT WILLIAM	10/09/2002	TRIMBLE	JULIE ANN	9/09/2003
SIMS	STUART	14/02/2008	URBANIAK	RHONDA LEONIE	19/02/2002
SINCLAIR	DALE KENNETH	16/06/1994	VALENTINE	R	24/06/1994
SINCLAIR	KAYLENE	3/02/1998	VAN DE DUIM	BE	21/08/2001
SLEEP	BENJAMIN	21/05/2007	VAN DER VEEN	DONNA	14/04/2010
SLORACH	IAN ROBERT	16/04/2002	VAN DOREN	JL	19/06/2002
SMITH	ANTHONY JEROME	2/02/2005	VAUGHAN	NICHOLAS	31/03/2009
SMITH	DAVID JOHN	23/11/2005	VELLA	ANTHONY	31/03/2009
SMITH	GLENN	20/08/2003	VENNARD	MATTHEW	13/02/2008
SMITH	HAYDN	5/09/2001	VIMBA	RAYMOND	14/02/2008
SMITH	JACQUI	20/05/2010	VINCENT	BRYAN JUSTIN	20/08/2001
SMITH	KEVIN	20/10/2008	VOHMANN	ADAM GRAHAM	17/09/2003
SMITH	PAIGE	14/02/2008	VON TUNK	CHRISTIAN	31/03/2009
SMITH	RODGER DAVID	5/03/1992	WAGNER	ROBERT GEORGE	12/02/2008
SMITH	STEWART	2/02/2005	WAGSTAFF	DARREN	13/10/2007
SMOLAREK	CHRISTOPHER PETER	12/02/2008	WAGSTAFF	DEREK LESLIE	21/12/2005
SOLTYS	RICHARD	16/05/2001	WALKER	BROOKE	1/05/2008
SPERLING	WAYNE	19/02/2002	WALL	MATHEW	14/02/2008
SPOKES	WADE ROBERT	2/02/2005	WALSH	JOSEPH PATRICK	24/05/1989
STEELE	BRENDAN MICHAEL	9/12/1991	WARD	GARITH	13/09/2006
STEPHEN	ANDREW WILLIAM	5/06/2002	WARD	JAMIE ANDREW	20/07/2005
STEPHENSON	MARK	27/11/2003	WARD	MARK	14/02/2008
STEPHENSON	MARK JOHN	22/04/2008	WARD	WARREN	13/03/1996
STEVENS	SAMANTHA	27/01/2009	WARNOCK	PAUL	25/06/2002
STEWART	PAMELA GAYE	15/12/2005	WARRIN	GERARD THOMAS	5/06/2002
STOCKDALE	JEFFREY	17/09/2003	WATKINS	GREGORY ANDREW	13/10/2007
STONEMAN	BRADLEY WALTER	5/06/2002	WATSON	SIMON LUKE	19/02/2002
STONES	SAUL ALEXANDER	10/03/2004	WEEKS	SHANE NORMAN	10/09/2002

			<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>
WELLINGTON	PETER JON	23/09/1991			
WELSH	RUSSELL LESLEY	9/10/1992	BOSTON	DAVID	9/08/2007
WEST	ALEXANDRA	13/09/2006	BOTT	MICHAEL	24/05/2006
WESTROPE	CHRISTOPHER	27/01/2009	BOWDEN	LUKE	9/12/2009
WHELAN	ANDREW	15/10/2003	BOWER	CHARMAINE	2/04/2007
WHITE	NEIL	24/10/2001	BOYCE	CATHERINE	18/07/2006
WILD	COREY	2/03/2010	BRENNAN	JAMES	16/03/2010
WILLATON	MURRAY ERNEST	29/03/2005	BRIAN	LANE ALAN	14/10/2002
WILLIAMS	SCOTT ANTHONY	15/08/2006	BRIGHT	WAYNE	7/04/2005
WILSON	ANDREW	16/06/2004	BROOMBY	SHANE	6/10/1999
WILSON	PENNY	20/08/2001	BROWN	JASON	31/01/2008
WINZAR	JEREMY BEAU	20/05/2010	BROWN	JASON ALEXANDER	17/03/2005
WISE	ASHLEY JOHN	15/08/2006	BROWN	RUSSELL DAVID	7/04/2005
WISEMAN	DARREN	17/09/2001	BYRNE	ERIN	23/07/2009
WOOKEY	GA	19/06/2002	CALGARO	LUKE	25/09/2009
WRIGHT	DESMOND JAMES	10/09/2002	CALIMBAS	ARVIN	10/03/2010
WRIGHT	IAN MAXWELL	26/04/1979	CARLOFF	WARREN	16/03/2010
WRIGHT	TEVIS FRANCIS	14/04/2005	CARNEY	PAUL	10/12/2008
WYKA	DARREN	20/10/2008	CARUANA	DANIEL	10/03/2010
WYLLIE	BRETT	21/02/2002	CASEY	JULIAN	13/08/2007
YORSTON	ANTHONY	20/10/2008	CHAPMAN	ALEXEI	20/12/2006
YOUNG	DAVID	16/06/2004	CHEW	MICHAEL ARNOLD	7/09/1993
YOUNG	RONALD	15/08/2006	CHIDGEY	DEAN	7/04/2005
ZAMOLA	GEORGE	16/05/2001	CHILDS	STEPHEN PAUL	26/06/1992
ZIERK	KATHLEEN	6/10/2009	CIANTAR	MATTHEW	15/06/2006

AFP RECOGNISED LAW ENFORCEMENT OFFICERS

<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>			
ADAMS	FRANCINE	18/07/2006	CLAREY	DALLAS	16/03/2010
ADAMS	GREGORY	11/06/2009	CLARK	NICK	6/10/1999
ALEXANDER	STEWART	31/01/2008	CLARKE	ANDREW DAVID	8/01/1999
ALLAN	PHILIP	20/03/2009	CLARKE	KELLY JEAN	16/08/2006
ANDERSON	RODNEY GAVIN	10/05/1995	COADY	SIMON	5/02/2009
ANTILL	MARK WILLIAM	25/11/1988	COLES	STEPHEN	16/08/2006
APPS	DENIS JOHN	6/06/2006	COLLEY	CHRISTOPHER	4/06/2009
ARGENTI	GEORGIO PETER	15/07/1988	COLLINS	WILLIAM	16/05/2006
ARLEY	NICHOLAS	2/09/2004	CONLAN	FIEDHLIM	29/03/2007
ASTLEY	JAMES	25/05/2006	COOK	BENJAMIN	13/08/2007
BABBS	NATHAN	9/08/2007	COOKE	STEPHEN PAUL	13/12/1988
BAILEY	ANDREW	11/06/2009	COOPER	GRAEME	18/07/2006
BAKER	PETER	10/12/2008	CORBITT	MATTHEW	18/07/2006
BAKER	PETER GLEN	17/06/2009	CORCORAN	KELLIE	22/01/2008
BAKER	RICK ANTHONY	24/05/1993	CORRIGAN	ROBERT JAMES	22/05/2002
BANKS	MICHAEL	1/07/2005	CORRIGAN	STEPHEN JOHN	24/12/1980
BANNERMAN	STEVEN DONALD	13/06/2006	CORVISY	CATHERINE	22/10/2009
BARBER	MICHAEL DAVID	24/05/1993	COUTTS	BRETT	25/05/2006
BARNICOAT	THERESE	11/05/2006	COX	BRENTON	25/05/2006
BARRETT	MARK	16/03/2010	COX	HELENA	19/12/2006
BARRON	NATHAN JOHN	18/01/2000	CRAFT	ADRIAN MICHAEL	15/11/2001
BARZ	FINN DAVID	7/04/2005	CRAFT	DAVID	6/06/2006
BATEMAN	JUSTIN	13/11/2009	CRAFT	MATTHEW	13/07/2006
BATTYE	MARK	11/05/2006	CRAMPTON	BROOKE	12/10/2009
BEATH	PAUL GERARD	7/04/2005	CROCKER	ANTHONY	17/07/2006
BEAVER	MARK	4/10/2006	CROWE	DAVID	11/05/2006
BECK	PAUL DOMINIC	4/09/2000	CROWE	SUZANNE	27/06/2006
BELL	TAMARA JEAN	22/07/2004	DAUTH	RICHARD EDWARD	26/06/1992
BENSON	MATTHEW	16/03/2010	DAVIDSON	CHRISTOPHER	20/12/2006
BILLING	ANDREW	18/07/2006	DAVIES	JACOB ALEXANDER	7/04/2005
BIRD	CHRISTOPHER JOHN	3/05/2004	DAVIS	PETER JOHNATHON	17/03/2005
BOBOLAS	CONSTANTINOS	18/07/2006	DEAN	PETER	18/07/2006
BOLTON	MARY	6/06/2006	DEBNAM	DANIEL	21/09/2006
BONNER	STUART	8/05/1990	DEMPSEY	ROBERT	3/03/2010
BOOTH	BRETT ALLEN	8/05/2002	DIXON	SIMON	11/06/2009
			DONALDSON	ANDREW	5/02/2009
			DONOGHUE	ANDREW MICHAEL	2/09/1999
			DOUGAN	JOHN PAUL	27/02/2002
			DUCKER	TARA	5/02/2009

<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>	<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>
DWYER	REGINALD	16/03/2010	HOULIHAN	LUKE	15/06/2006
EDGAR	ROYIAN	15/10/2002	HOWARD	SCOTT	11/06/2009
ELIOPOULOS	GEORGE	4/09/2000	HOWES	STUART GLENN	13/10/1992
ELLIOT	TIMOTHY	11/06/2009	HUMPHERY	SY ROHAN	17/04/2005
ENGLISH	JEREMY	20/04/2010	HUNT	DANIELEDWARD	12/02/2008
EVANS	DAVID ALAN	10/12/1993	HUTCHESON	PAUL JAMES	8/05/2002
EVANS	GARETH	17/07/2006	HYDE	GEOFFREY	18/07/2006
EVANS	GLEN	10/03/2010	ILSLEY	RAQUEL	16/10/2000
EVANS	TROY	11/06/2009	INNES	MATT	14/09/1999
EVANS	WILLIAM DAVID	26/06/1992	INWOOD	DOUGLAS	22/07/2004
FARRANT	VERITY	24/09/2007	ISAACS	DANIEL	16/05/2006
FISHER	DANIEL	24/09/2007	JAMIESON	ALEXANDER	22/01/2008
FITZGERALD	ADAM	28/06/2010	JASON	SARAH	18/07/2006
FLEMING	DAVID	27/09/2007	JOHNSTON	DAVID	11/05/2006
FORBES	NICHOLAS	6/06/2006	JUDD	GAYLE MAREE	21/07/2009
FOSTER	JOHN FRANCIS	12/09/2000	KEMPSTER	IAN	9/12/2009
FREEMAN	WILLIAM	15/01/2008	KENNEDY	JASON	6/10/2000
FULTON	KELLY ANN	10/06/2004	KENT	STEPHEN PAUL	13/03/1993
GALE	LESA	11/05/2006	KEYSSECKER	PAUL	14/04/2010
GALE	MATTHEW	19/12/2006	KING	DAVID JOHN	16/08/2006
GALIC	JASON WILLIAM	20/01/2005	KINGSTON-MAYNE	PETER	11/06/2009
GARDINER	DANIEL	4/06/2009	KINNANE	DAMIEN	11/06/2009
GARDINER	PETER	22/01/2008	KIRKLAND	JOSHUA	22/01/2008
GEORGE	DAVID	4/06/2009	KNIGHT	JAMES STUART	17/03/2004
GHIRARDELLO	ANTHONY	21/11/2006	KNIGHT	JEFFREY ROBERT	15/10/1991
GILES	JOHN	21/11/2006	KNIGHT	JENNIFER	20/08/2009
GILL	RICK	11/05/2006	KORS	MARCEL	17/03/2004
GILLILAND	ROBERT	18/03/2005	LADD	DAVID	11/06/2009
GILTRAP	KASEY	24/05/2006	LADD	STEPHEN	17/07/2006
GIORGIO	TONINO	8/11/1984	LAIDLER	ASHLEY DEAN	10/06/2004
GODDARD	CRAIG	13/08/2007	LAIDLER	KATHERINE	6/06/2006
GODDARD	GAVIN	16/09/2008	LAM PAKTSUN	KEMUEL	10/03/2010
GOLDSMITH	JUDY	9/12/2008	LANKESTER	PETA	5/02/2009
GOODWIN	TAHNEE	18/07/2006	LARKAM	PHILIP	20/04/2010
GORDON	MICHAEL PETER	17/03/2005	LAUNDON	TRISTAN	21/05/2007
GORDON	RANDALL	9/12/2008	LAWSON	KYLIE	11/05/2006
GOUGH	HILDA	18/07/2006	LEAHY	PETER	11/06/2009
GOUGH	RICHARD	23/09/2004	LEGGE	JASON	11/09/2000
GOWING	GARRY	29/03/2007	LESTER	ROBERT GREGORY	22/09/2006
GREEN	PETER RODNEY	7/04/2005	LEVINGS	NICOLE	24/05/2006
GREIVE	CLINTON	4/06/2009	LEWIS	MATTHEW	20/03/2009
GRIFFITH	ROBERT	16/03/2010	LIGERTWOOD	COLIN	10/03/2010
GUEST	SAMUEL	11/05/2006	LIVERSIDGE	ADAM	25/05/2006
GURN	PAUL JOSEPH	18/03/2005	LOCKE	EWEN	21/05/2007
HAGUE	CATHERINE ELLEN	22/12/1981	LOCKYER	ANDREW	20/03/2009
HAINS	HARRY THOMAS	1/06/1993	LOMAS	GLENDA	9/12/2008
HARDES	NEIL	9/12/2008	LOW	CAMERON	16/03/2010
HARRIS	MICHAEL DAVID	4/09/2000	LUK	KELLY	13/08/2007
HARRIS	STEVEN	11/06/2004	MACKENZIE	JANE	7/04/2005
HAWKINS	JOHN OLIVER	19/08/2004	MADDERS	TRENT	21/09/2006
HAWKINS	MICHAEL	10/03/2010	MAGUIRE	NICHOLAS	21/09/2006
HEAZLEWOOD	LEIGH ANTHONY	10/06/2004	MAJER	ANTON PAUL	1/11/1984
HENSGEN	JOSHUA	20/03/2009	MANN	CRAIG	11/09/2000
HEROLD	WESLEY J	14/08/2000	MARA	BRENDAN	17/07/2006
HICKS	PETER	16/03/2010	MARKCROW	CHRISTOPHER JOHN	7/04/2005
HILL	BRUCE EDWARD	4/05/1995	MARMONT	ANTHONY MICHAEL	16/05/2006
HOCKINGS	PETER	16/03/2010	MARRIOTT	CRAIG	16/05/2006
HODGES	WARWICK	28/06/2010	MARRO	BRET	17/09/2008
HODGKIN	REBECCA	16/03/2010	MAZLIN	TRACEY	13/08/2007
HOGARTH	STEVEN	15/01/2009	MCALONAN	BRIAN	19/12/2006
HOLMES	MARK FREDERICK	7/04/2005	MCCAMMON	ASHLEY RONALD	18/09/1996
HOLST	ROBERT	24/06/2004	MCCANN	BRETT	11/05/2006
HORAN	MICHAEL JAMES	19/10/1992	MCCOOLA	ANDREW	4/09/2000

<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>	<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>
MCDEVITT	STEPHEN ANTHONY	29/02/2000	QUINN	DAMIEN	15/01/2008
MCEWAN	BRADLEY	16/05/2006	RADCLIFFE	ANDREW MCLEAN	1/09/2000
MCGOWAN	MORAG	10/03/2010	RAND	RODERICK JAMES	22/07/2004
MCINTOSH	JAMES	7/04/2005	REID	JARROD	17/09/2008
MCKENZIE	ANDREW DAVID	31/01/2008	REID	MATHEW	2/04/2007
MCKILLOP	COLLEEN MARCELLE	1/09/2000	REYNOLDS	MATTHEW	24/05/2006
MCMAHON	SHANE	6/10/1999	REYNOLDS	PAUL	20/04/2010
MCPHERSON	CRAIG CAMERON	23/02/1993	RICHARDSON	GAVIN	22/10/2009
MCPHERSON	EMMA-KATE	11/05/2009	RIZKALLA	BISHOI	10/03/2010
MEDWAY	NICHOLAS	11/06/2009	ROBERTS	MELISSA	13/08/2007
MELIS	RONALD GERALD	3/10/2006	ROBISON	MARK	20/08/2009
MERSON	NARELLE	17/09/2008	ROLLINGS	STEPHEN	31/07/2006
MESAGLIO	PAUL	10/03/2010	ROSCOE	SIMON	16/08/2006
MEYER	DANIEL	22/07/2004	ROWE	MARK ANDREW	21/08/1997
MIFSUD	KYLE	5/02/2009	RUHEN	CARL	13/11/2009
MILLAR	LUKE	16/03/2010	RUSSELL	GARY MAXWELL	19/08/2004
MILNER	AIDAN	25/05/2006	RYAN	JASON	10/12/2008
MILNER	GIULIANA	16/05/2006	RYDER	JOHN	2/06/2005
MITCHELL	MELISSA	10/03/2010	SADDLER	DEAN	16/03/2010
MOKRIJ	MAXIM	13/06/2006	SAKR	ANDRE	10/03/2010
MORFOOT	GREG	21/09/2006	SCHOFIELD	KIRSTY	11/09/2000
MOTHERSOLE	PAUL ANTHONY	7/04/2005	SCOTT	KRISTY	11/05/2006
MULINO	NADIA	31/07/2006	SCOTT	SHANE	24/05/2006
MURPHY	DAVID CHRISTOPHER	15/10/2002	SEE	MATTHEW	11/06/2009
MURPHY	KATHERINE	11/06/2009	SEK	MICHAEL JOHN	7/04/2005
MURPHY	SCOTT	10/03/2010	SERBATOIO	MICHAEL	11/05/2006
MURRAY	JASON	31/01/2008	SHARP	ADAM WAYNE	1/02/2006
NAYDA	SALLY	31/07/2006	SHAW	DANIEL	4/06/2009
NEESHAM	MATTHEW	15/06/2006	SIMS	COLIN	13/06/2006
NEIT	DARYL RANDOLPH	9/11/1998	SINCLAIR	MICHAEL JEFFREY	1/11/1984
NICHOLSON	MURRAY	10/12/2008	SINDEL	SCOTT	22/10/2009
NIHILL	BERNARD LAWRENCE	2/09/1993	SLAVIN-MOLLOY	MELANIE	9/08/2007
NOBLE	PHILLIP JOHN	23/12/1988	SLOAN	SEAN	25/05/2006
NORMAN	JAMES	22/05/2007	SMITH	ADRIAN GRAEME	8/05/2002
NOTLEY	ADAM	15/05/2007	SMITH	ANGELA	11/06/2009
O'KEEFE	WILLIAM NOEL	13/11/1995	SMITH	CLINTON	1/08/2006
O'CALLAGHAN	STEPHEN JOHN	2/06/2005	SMITH	CRAIG	15/05/2007
O'DONOHUE	DAVID	21/05/2007	SMITH	JOCELYN	2/04/2007
O'HARA	RYAN	13/11/2009	SMITH	MICHAEL	4/06/2009
O'MAHONY	LIAM	22/10/2009	SMITH	SUSAN	5/02/2009
O'MEAGHER	HALL	16/05/2006	SPALDING	ANTHONY	16/08/2006
O'MEARA	DAVID J	16/10/2000	SPRAGUE	MATTHEW	11/05/2006
ONKEN	PAUL	11/06/2009	STEWART	DAVID	10/03/2010
O'RYAN	GREGORY JAMES	22/11/1991	STEWART	PAUL	18/07/2006
O'SULLIVAN	BRIDGET	16/03/2010	STIRLING	MICHAEL	15/07/2004
PAPADOPOULOS	DIMITRIOS	10/03/2010	STOKAN	JAMES	11/06/2009
PARKS	CRAIG ALLAN	18/03/2005	STRACHAN	REECE	25/05/2006
PARRIS	STEPHEN	7/04/2005	SWIFT	TANYA GAIL	26/06/1992
PARSONS	DONNA	22/05/2007	TAN	DENA	13/08/2007
PATCHING	MICHAEL	22/01/2008	TANKARD	DONNA RAE	5/08/2004
PATERSON	JAY	21/05/2007	TERRANCE	STEVEN	7/11/2006
PEARCE	MICHAEL JOHN	8/09/1993	THAMER	PETER	21/09/2006
PEATIE	PHILLIP	22/01/2008	THOMAS	GLENN DAVID	1/07/2002
PEGG	BRUCE RICHARD	4/05/1995	THOMAS	LEONIE	10/04/2007
PEREIRA	STEPHEN GARY	1/02/2006	THOMPSON	PETER	13/08/2007
PETROPOULOS	ELIAS	1/09/2001	THORPE	MATTHEW	11/06/2009
PETTERSON	GERHARD GUSTIVE	7/06/2007	TIMMIS	SHAUN	23/06/2008
PHILP	GLENN	18/07/2006	TINK	DAVID	23/07/2009
PICKARD	AMANDA	10/03/2010	TOOTELL	BENEDICT	20/08/2009
POWER	DAVID	12/06/2007	TOZER	DAVID ANDREW	17/05/2006
PRIOR	BRADLEY	20/08/2009	TRELEAVEN	DAVID	18/03/2005
PUMPHREY	BARRY ANDREW	15/12/1981	TRIANDOPOULOS	NICK	10/03/2010
PURCELL	CARLY	27/06/2006	TURNER	DAVID	17/07/2006

			SOUTH AUSTRALIA RECOGNISED LAW ENFORCEMENT OFFICERS		
<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>	<i>Surname</i>	<i>Given Name</i>	<i>Date Sworn In</i>
UHE	CAROLYN	11/05/2009	ALLEN	JEFFREY NEIL	5/09/2006
UNWIN	CRAIG	22/09/2006	BACHMANN	JASON MARK	28/07/2009
USBACK	MARK DARREN	7/04/2005	BARNES	JOANNE MARGARET	30/08/2004
VANDERVALK	SCOTT CARL	18/11/2008	BRINKLEY	KELVIN BRIAN	17/05/1999
VINCZEFI	JEREMY	10/03/2010	BURNS	GREGORY GRAHAM	23/02/1995
WALL	GAVIN JOEL	7/04/2005	BUSSENSCHUTT	DARREN	16/07/2003
WALLS	SCOTT WARREN	15/10/2004	BUTTERWORTH	PHILIP GEORGE	9/12/1991
WARD	MICHAEL SEIJI	20/07/1989	CARDWELL	GEOFFREY DAVID	20/01/1999
WARNOCK	DAMIAN JOSEPH	15/10/2002	CASE	DENISE MARGARET	28/07/2009
WARRY	ANDREW PALMER	14/10/2002	CLONAN	PAUL BRENTON	22/02/2001
WATSON	MARK	20/12/2006	COOPER	GRAEME KEITH	12/01/1987
WATT	PAUL ROBERT	18/01/2000	COWLING	ANDREW JOHN	15/09/2009
WATTS	ROGER	22/05/2007	COWLING	KATE	15/09/2009
WEBSTER	ANDRE	20/03/2009	CURYER	NEIL ANDREW	13/12/2002
WELDON	JOHN FRANCIS	4/09/2000	DALE	ANDREW DONALD	20/11/2009
WESCHE	KURT	16/05/2006	DAWSON	ALLAN LINDSAY	21/12/1997
WHITE	STEPHEN JAMES	12/12/1994	DOWNEY	IAN RICHARD	11/02/1991
WHITTAKER	PAUL	21/05/2007	ECONOMOU	PAVLOS	28/07/2009
WHITTAKER	TONY RICHARD	18/03/2005	FATCHEN	NICHOLAS JOHN	20/11/2006
WIGGINS	STEVEN	23/07/2009	FOULDS	RONALD WILLIAM	11/11/1994
WILKINS	ALLEN	10/03/2010	HOLLAND	JOHN ANTHONY	20/11/2009
WILKINSON	WILLIAM	10/12/2008	JARMAN	MARK ANDREW	9/07/1998
WILLIAMS	ALLISON	16/05/2006	MACKENZIE	DARREN ALLAN	6/04/2004
WILLIAMS	KYLE	20/08/2009	MCGUIRE	PETER ANTHONY	11/06/1999
WILLIAMS	ROSS	10/12/2008	MILDROM	GAVIN ROBERT	30/08/2004
WILLIAMSON	WARREN JAMES	30/09/1987	MILLER	DAVID JOHN	11/04/2000
WILLIS	BENJAMIN JEFFREY	7/12/1994	NAGEL	JONATHAN DOUGLAS	14/11/1995
WILLS	DAVID	4/10/2006	NORRIS	IAN MICHAEL	22/09/1997
WILSON	SYMONE	11/06/2009	PAXTON	STUART	20/11/2006
WISELY	TODD	19/12/2006	PEART	GREGORY JOHN	17/01/2003
WITHERS	PETER	16/08/2006	REDDING	MICHAEL LYNDON	4/08/2008
WOLKOWSKI	LESLAW	10/03/2010	RHODES	ROSS SAMUEL	31/08/1990
WOOD	AARON	29/03/2007	SARD	MICHAEL LEONARD	16/04/2003
WOODBURN	MICHAEL	22/10/2009	STEINBECK	MATTHEW BYRON	2/06/2009
WOODS	FRAZER	25/09/2009	TRAEGER	JUSTIN RANDALL	13/12/2002
WOODS	JOEL	24/05/2006	TURNER	GRANT ASHLEY	28/07/2009
WOODS	KRISTEN	16/03/2010	VOWLES	ANTHONY KEVIN	2/02/1988
WOODS	KRISTEN	19/02/2010	WATSON	TODD COLIN	28/07/2009
WRONSKI	ANNA	15/06/2006	WILSON	PHILLIP JAMES	28/07/2009
WUTH	DIANA	10/02/2009	WUTTKE	STEPHEN	16/02/2009
WYNANTS	MATTHEW	4/10/2006			
WYNN	ROBERT REECE	17/03/2005			
WYTE	JOANNE	22/10/2009			
YALDREN	DARREN	13/08/2007			
YATES	LOUISE	22/10/2009			
YOUNG	ALLAN	16/08/2006			
YOUNG	MICHAEL	17/09/2008			

Department of Industry and Investment

POULTRY MEAT INDUSTRY ACT 1986

Nomination of Grower Members

Three (3) Grower Members are Required to be Appointed to the Poultry Meat Industry Advisory Group.

NOMINATIONS are now called for under the Poultry Meat Industry Act 1986 and the Poultry Meat Industry Regulation (2008) for candidates for appointment as a grower member to the Poultry Meat Industry Advisory Group.

ELIGIBILITY FOR NOMINATION: Any person is eligible for nomination as a candidate for appointment as a grower member.

QUALIFICATION FOR NOMINATING A CANDIDATE: A person is qualified to nominate a candidate for appointment as a grower member if the person is a grower who has grown designated poultry under an agreement with a processor during the 2010 or 2011 calendar year.

NOMINATION FORMS: Nomination forms may be obtained from and lodged with:

Joanna Blunden,
Secretary, Poultry Meat Industry Committee (PMIC),
C/ Tocal Agricultural Centre,
Paterson NSW 2421
Phone: (02) 4939 8946
Fax: (02) 4939 8950.

CLOSE OF NOMINATIONS: 4.30pm, Monday, 28 February 2011. Completed nomination forms must be lodged with the secretary before the close of nominations.

STOCK DISEASES ACT 1923

Appointment of Inspector

Notification No: 528

I, ANDREW COLIN SANGER, Director, Agricultural Compliance of the Department of Industry and Investment, pursuant to section 6 (1) of the Stock Diseases Act 1923 ("the Act") and with the delegated authority of the Director-General of the Department of Industry and Investment pursuant to section 22C of the Act hereby appoint Christopher HYDE as an inspector for the purposes of the Act.

Dated this 27th day of January 2011.

A. C. SANGER,
Director, Agricultural Compliance,
Department of Industry and Investment

MINERAL RESOURCES

NOTICE is given that the following applications have been received:

EXPLORATION LICENCE APPLICATION

(T11-0041)

No. 4162, SUMMIT EQUITIES LIMITED (ACN 112 479 553), area of 104 units, for Group 1, dated 28 January 2011. (Orange Mining Division).

MINING LEASE APPLICATIONS

(06-4103)

No. 371, Anthony Claude BERGER, area of about 2 hectares, to mine for gold, lead, silver and zinc, dated 15 November 2010. (Inverell Mining Division).

(10-8983)

No. 396, WHITE MINING (NSW) PTY LIMITED (ACN 089 414 595), AUSTRAL-ASIA COAL HOLDINGS PTY LTD (ACN 113 038 663) and ICRA ASHTON PTY LTD (ACN 097 499 780), area of about 56.59 hectares, for the purpose of any building or mining plant, any road, railway, tramway, bridge or jetty, any reservoir, dam, drain or water race, any cable, conveyor, pipeline, telephone line or signal, any bin, magazine or fuel chute, stockpiling or depositing of overburden, ore or tailings and storage of fuel, machinery, timber or equipment, dated 17 January 2011. (Singleton Mining Division).

STEVE WHAN, M.P.,
Minister for Primary Industries

NOTICE is given that the following applications have been granted:

EXPLORATION LICENCE APPLICATIONS

(T09-0296)

No. 3890, now Exploration Licence No. 7688, ANCIENT RIVER DIAMONDS PTY LTD (ACN 126 290 168), Counties of Arrawatta, Gough, Hardinge and Murchison, Map Sheet (9038, 9138), area of 128 units, for Group 6, dated 20 January 2011, for a term until 20 January 2013.

(T10-0158)

No. 4028, now Exploration Licence No. 7684, WEST CAPE RESOURCES PTY LTD (ACN 134 113 170), County of Farnell, Map Sheet (7135), area of 100 units, for Group 1, dated 19 January 2011, for a term until 19 January 2013.

(T10-0163)

No. 4033, now Exploration Licence No. 7685, WEST CAPE RESOURCES PTY LTD (ACN 134 113 170), County of Yancowinna, Map Sheet (7133), area of 43 units, for Group 1, dated 19 January 2011, for a term until 19 January 2013.

(T10-0164)

No. 4034, now Exploration Licence No. 7686, WEST CAPE RESOURCES PTY LTD (ACN 134 113 170), Map Sheet (7135), area of 92 units, for Group 1, dated 19 January 2011, for a term until 19 January 2013.

(T10-0173)

No. 4042, now Exploration Licence No. 7687, WEST CAPE RESOURCES PTY LTD (ACN 134 113 170), County of Farnell, Map Sheet (7136), area of 98 units, for Group 1, dated 19 January 2011, for a term until 19 January 2013.

(T10-0196)

No. 4064, now Exploration Licence No. 7683, EPIC MINING PTY LTD (ACN 144 713 931), County of Cumberland, Map Sheet (9030), area of 9 units, for Group 5, dated 7 January 2011, for a term until 7 January 2013.

(T10-0204)

No. 4071, now Exploration Licence No. 7689, ELEPHANT MINES PTY LIMITED (ACN 097 799 025), County of Beresford, Map Sheet (8725), area of 5 units, for Group 1, dated 19 January 2011, for a term until 19 January 2013.

(T10-0208)

No. 4074, now Exploration Licence No. 7690, TECK AUSTRALIA PTY LTD (ACN 091 271 911), County of Farnell, Map Sheet (7134, 7135), area of 43 units, for Group 1, dated 19 January 2011, for a term until 19 January 2013.

(T10-0229)

No. 4092, now Exploration Licence No. 7691, AUSMON RESOURCES LTD (ACN 134 358 964), Counties of Young and Yungnulgra, Map Sheet (7435), area of 9 units, for Group 1, dated 20 January 2011, for a term until 20 January 2013.

MINING LEASE APPLICATIONS

(09-3984)

Orange No. 338, now Mining Lease No. 1647 (Act 1992), CHARBON COAL PTY LIMITED (ACN 064 237 118) and SK ENERGY AUSTRALIA PTY LTD (ACN 003 964 225), Parish of Clandulla, County of Roxburgh, Map Sheet (8832-2-S), area of 570.9 hectares, to mine for coal, dated 17 December 2010, for a term until 17 December 2031. As a result of the grant of this title, Consolidated Coal Lease No. 732 (Act 1973), Mining Purposes Lease No. 270 (Act 1973) and Exploration Licence No. 7123 have partly ceased to have effect.

(T10-0013)

Singleton No. 354, now Mining Lease No. 1653 (Act 1992), DONALDSON COAL PTY LTD (ACN 073 088 945), Parish of Stockrington, County of Northumberland, Map Sheet (), area of 2500 square metres, for the purpose of any building or mining plant, any reservoir, dam, drain or water race, any cable, conveyor, pipeline, telephone line or signal, any drillhole or shaft for ventilation, drainage, access, conveyance of electricity and communications, dated 21 January 2011, for a term until 21 January 2032. As a result of the grant of this title, Exploration Licence No. 5497 has partly ceased to have effect.

(T10-0014)

Singleton No. 359, now Mining Lease No. 1646 (Act 1992), CIM DURALIE PTY LTD (ACN 008 703 311) and CIM SERVICES PTY LTD (ACN 070 387 978), Parish of Monkerai, County of Gloucester, Map Sheet (9233-2-N), area of 180.3 hectares, to mine for coal, dated 4 January 2011, for a term until 4 January 2032. As a result of the grant of this title, Authorisation No. 315 has partly ceased to have effect.

STEVE WHAN, M.P.,
Minister for Primary Industries

NOTICE is given that the following application has been refused:

EXPLORATION LICENCE APPLICATION

(T10-0074)

No. 3943, COBAR OPERATIONS PTY LTD (ACN 103 555 853), County of Robinson and County of Yanda, Map Sheet (8035, 8036). Refusal took effect on 27 January 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

NOTICE is given that the following applications for renewal have been received:

(09-8453)

Authorisation No. 346, ASTON COAL 2 PTY LTD (ACN 139 472 567), area of 1662 hectares. Application for renewal received 1 February 2011.

(T04-0059)

Exploration Licence No. 6376, FORGE RESOURCES LTD (ACN 139 886 187), area of 24 units. Application for renewal received 1 February 2011.

(06-4156)

Exploration Licence No. 6715, RAPTOR MINERALS LIMITED (ACN 101 168 343), area of 50 units. Application for renewal received 27 January 2011.

(05-0249)

Exploration Licence No. 6726, ARK MINES LIMITED (ACN 123 668 717), area of 50 units. Application for renewal received 1 February 2011.

(T08-0105)

Exploration Licence No. 7274, VOLCAN ALUMINA CORPORATION PTY LTD (ACN 130 185 885), area of 246 units. Application for renewal received 28 January 2011.

(09-0822)

Exploration Licence No. 7275, VOLCAN ALUMINA CORPORATION PTY LTD (ACN 130 185 885), area of 227 units. Application for renewal received 28 January 2011.

(09-0823)

Exploration Licence No. 7276, VOLCAN ALUMINA CORPORATION PTY LTD (ACN 130 185 885), area of 154 units. Application for renewal received 28 January 2011.

(09-0824)

Exploration Licence No. 7277, VOLCAN ALUMINA CORPORATION PTY LTD (ACN 130 185 885), area of 137 units. Application for renewal received 28 January 2011.

(09-0825)

Exploration Licence No. 7278, VOLCAN ALUMINA CORPORATION PTY LTD (ACN 130 185 885), area of 115 units. Application for renewal received 28 January 2011.

(T08-0207)

Exploration Licence No. 7279, ABX2 PTY LTD (ACN 139 791 478), area of 7 units. Application for renewal received 28 January 2011.

(T08-0245)

Exploration Licence No. 7280, STANNUM PTY LTD (ACN 121 771 695), area of 14 units. Application for renewal received 25 January 2011.

(T08-0204)

Exploration Licence No. 7281, JERVOIS MINING LIMITED (ACN 007 626 575), area of 20 units. Application for renewal received 27 January 2011.

(T08-0123)

Exploration Licence No. 7305, STANDARD IRON PTY LTD (ACN 131 971 438), area of 83 units. Application for renewal received 27 January 2011.

(T08-0124)

Exploration Licence No. 7306, STANDARD IRON PTY LTD (ACN 131 971 438), area of 45 units. Application for renewal received 27 January 2011.

(T08-0125)

Exploration Licence No. 7307, STANDARD IRON PTY LTD (ACN 131 971 438), area of 98 units. Application for renewal received 27 January 2011.

(T08-0126)

Exploration Licence No. 7308, STANDARD IRON PTY LTD (ACN 131 971 438), area of 49 units. Application for renewal received 27 January 2011.

(T08-0127)

Exploration Licence No. 7309, STANDARD IRON PTY LTD (ACN 131 971 438), area of 30 units. Application for renewal received 27 January 2011.

(T08-0129)

Exploration Licence No. 7310, STANDARD IRON PTY LTD (ACN 131 971 438), area of 51 units. Application for renewal received 27 January 2011.

(T08-0130)

Exploration Licence No. 7311, STANDARD IRON PTY LTD (ACN 131 971 438), area of 57 units. Application for renewal received 27 January 2011.

(T08-0131)

Exploration Licence No. 7312, STANDARD IRON PTY LTD (ACN 131 971 438), area of 100 units. Application for renewal received 27 January 2011.

(T08-0132)

Exploration Licence No. 7313, STANDARD IRON PTY LTD (ACN 131 971 438), area of 100 units. Application for renewal received 27 January 2011.

(T08-0133)

Exploration Licence No. 7314, STANDARD IRON PTY LTD (ACN 131 971 438), area of 100 units. Application for renewal received 27 January 2011.

(T08-0134)

Exploration Licence No. 7315, STANDARD IRON PTY LTD (ACN 131 971 438), area of 46 units. Application for renewal received 27 January 2011.

(T08-0135)

Exploration Licence No. 7316, STANDARD IRON PTY LTD (ACN 131 971 438), area of 100 units. Application for renewal received 27 January 2011.

(T08-0136)

Exploration Licence No. 7317, STANDARD IRON PTY LTD (ACN 131 971 438), area of 102 units. Application for renewal received 27 January 2011.

(T08-0137)

Exploration Licence No. 7318, STANDARD IRON PTY LTD (ACN 131 971 438), area of 69 units. Application for renewal received 27 January 2011.

(10-5918)

Exploration Licence No. 7321, STRAITS GOLD PTY LIMITED (ACN 072 498 081), area of 8 units. Application for renewal received 1 February 2011.

(T02-0005)

Mining Claim Converted To Lease No. 311 (Act 1992), Geoffrey Neville CHECKETTS, area of 1.86 hectares. Application for renewal received 28 January 2011.

(T02-0006)

Mining Claim Converted To Lease No. 312 (Act 1992), Geoffrey Neville CHECKETTS, area of 1.83 hectares. Application for renewal received 28 January 2011.

(T02-0004)

Mining Claim Converted To Lease No. 313 (Act 1992), Anthony Hedley GATES, area of 1.98 hectares. Application for renewal received 28 January 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

RENEWAL OF CERTAIN AUTHORITIES

NOTICE is given that the following authorities have been renewed:

(T03-0969)

Exploration Licence No. 6281, MINERALS AUSTRALIA PTY LTD and JACARANDA MINERALS LTD, County of Hume, Map Sheet (8226), area of 16 units, for a further term until 10 August 2012. Renewal effective on and from 28 January 2011.

(06-0070)

Exploration Licence No. 6591, CAPITAL MINING LIMITED (ACN 104 551 171), County of Gipps, Map Sheet (8430), area of 23 units, for a further term until 28 June 2012. Renewal effective on and from 31 January 2011.

(06-7060)

Exploration Licence No. 6969, RAPTOR MINERALS LIMITED (ACN 101 168 343), County of Killara, Map Sheet (7736), area of 8 units, for a further term until 11 December 2011. Renewal effective on and from 25 January 2011.

(07-0378)

Exploration Licence No. 6996, HILL END GOLD LIMITED (ACN 072 692 365), County of Wellington, Map Sheet (8732, 8832), area of 150 units, for a further term until 21 December 2011. Renewal effective on and from 27 January 2011.

(T07-0466)

Exploration Licence No. 7034, GREYSTOKE MINES PTY LTD (ACN 125 517 259), County of Mootwingee, Map Sheet (7337), area of 16 units, for a further term until 22 January 2012. Renewal effective on and from 20 January 2011.

(07-0367)

Exploration Licence No. 7061, NEWMONT EXPLORATION PTY LTD (ACN 006 306 690), Counties of Gordon and Wellington, Map Sheet (8632), area of 5 units, for a further term until 4 February 2012. Renewal effective on and from 27 September 2010.

(07-0424)

Exploration Licence No. 7115, Peter John FORNER and Kenneth Gray GORDON, County of Lincoln, Map Sheet (8633), area of 500 hectares, for a further term until 26 March 2012. Renewal effective on and from 3 December 2010.

(T08-0060)

Exploration Licence No. 7177, MALACHITE RESOURCES LIMITED (ACN 075 613 268), Counties of Gough and Hardinge, Map Sheet (9138), area of 50 units, for a further term until 15 July 2012. Renewal effective on and from 25 January 2011.

(05-5706)

Petroleum Exploration Licence No. 454, APEX ENERGY NL (ACN 097 997 914) and SYDNEY BASIN CBM PTY LTD (ACN 105 706 894), Counties of Camden, Cook and Westmoreland, Map Sheet (8929, 8930), area of 4 blocks, for a further term until 27 March 2013. Renewal effective on and from 23 November 2010.

STEVE WHAN, M.P.,
Minister for Primary Industries

REFUSAL OF APPLICATIONS FOR RENEWAL

NOTICE is given that the applications for renewal in respect of the following authorities have been refused:

(05-0269)

Exploration Licence No. 6512, SILVER MINES LIMITED (ACN 107 452 942), County of Clive, Map Sheet (9239, 9240), area of 100 units. The authority ceased to have effect on 24 December 2010.

(T08-0022)

Exploration Licence No. 7148, IRONBARK ZINC LIMITED (ACN 118 751 027), County of Darling, Map Sheet (9036, 9037), area of 61 units. The authority ceased to have effect on 20 January 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

CANCELLATION OF AUTHORITY AT REQUEST OF HOLDER

NOTICE is given that the following authority has been cancelled:

(T08-0224)

Exploration Licence No. 7284, NEWMONT EXPLORATION PTY LTD (ACN 006 306 690), County of Gordon and County of Wellington, Map Sheet (8632, 8732), area of 50 units. Cancellation took effect on 25 January 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

TRANSFERS

(T08-0102)

Exploration Licence No. 7287, formerly held by ORESUM LIMITED (ACN 129 712 465) has been transferred to GLOBAL NICKEL INVESTMENTS LIMITED (ACN 124 140 889) and ORESUM LIMITED (ACN 129 712 465). The transfer was registered on 23 December 2010.

(T08-0102)

Exploration Licence No. 7288, formerly held by ORESUM LIMITED (ACN 129 712 465) has been transferred to GLOBAL NICKEL INVESTMENTS LIMITED (ACN 124 140 889) and ORESUM LIMITED (ACN 129 712 465). The transfer was registered on 23 December 2010.

STEVE WHAN, M.P.,
Minister for Primary Industries

EXPIRY

Mining Claim Converted To Lease No. 181 (Act 1992), Rodney George RILEY and Mervyn Robert RILEY, Parish of Delingera, County of Murchison. This title expired on 30 January 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

AMENDMENT OF CERTAIN AUTHORITIES

NOTICE is given that the following authorities have been amended whereby the due expiry dates of the authorities have been changed from 28 February 2011 to 22 February 2011:

Authorisation 216, DIRECTOR GENERAL NSW DEPT OF INDUSTRY AND INVESTMENT ON BEHALF OF THE CROWN, Counties of Buckland, Nandewar, Pottinger and White. Map Sheets (8836, 8837, 8935, 8936, 8937, 9035), area of 2479 square kilometres.

Exploration Licence 6505, COAL MINES AUSTRALIA PTY LTD, Counties of Buckland and Pottinger. Map Sheet (8935, 9035), area of 344 square kilometres.

Exploration Licence 7223, SHENHUA WATERMARK COAL PTY LTD, Counties of Buckland and Pottinger. Map Sheet (8935), area of 195 square kilometres.

STEVE WHAN, M.P.,
Minister for Primary Industries

PLANT DISEASES (FRUIT FLY OUTBREAK, GRIFFITH NTN 2017) ORDER 2011

under the Plant Diseases Act 1924

I, STEVE WHAN, M.P., the Minister for Primary Industries, in pursuance of section 4 of the Plant Diseases Act 1924, being of the opinion that the importation, introduction or bringing of host fruit into specified portions of New South Wales is likely to introduce the pest Queensland fruit fly (*Bactrocera tryoni*) into specified portions of New South Wales, make the following Order regulating the importation, introduction or bringing of host fruit into specified portions of New South Wales.

1. Name of Order

This Order is the Plant Diseases (Fruit Fly Outbreak, Griffith NTN 2017) Order 2011.

2. Commencement

This Order commences on the date it is published in the *NSW Government Gazette*.

3. Definitions

In this Order:

approved treatment means the treatment or schedule of treatments or manner of harvest specified in Schedule 6.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

authorised person means an inspector or a person authorised pursuant to section 11 (3) of the Act.

certificate means a Plant Health Certificate or a Plant Health Assurance Certificate.

Certification Assurance Arrangement means an arrangement approved by the Department which enables a business accredited under the arrangement to certify that certain quarantine requirements have been satisfied for the movement of host fruit to interstate and/or intrastate markets.

Note: An example of an approved Certification Assurance Arrangement is the Interstate Certification Assurance (ICA) Scheme.

Department means Industry and Investment, NSW – Primary Industries.

free of broken skin means the skin has no preharvest cracks, punctures, pulled stems or other breaks which penetrate through the skin and that have not healed with callus tissue.

host fruit means the fruit specified in Schedule 1, being fruit which is susceptible to infestation by Queensland fruit fly.

lot means a discrete quantity of fruit received from one grower at one time.

NTN means national trap number.

Outbreak Area means the portion of New South Wales as described in Schedule 2.

Outer Area means the portions of New South Wales known as the NSW Fruit Fly Exclusion Zone, as specified in Proclamation P184 published in *NSW Government Gazette* No. 152 of 28 November 2008 at pages 11434 to 11435 excluding the Outbreak Area and the Suspension Area.

Plant Health Assurance Certificate means a certificate issued by a business accredited under a Certification Assurance Arrangement.

Plant Health Certificate means a certificate issued by an authorised person.

Queensland fruit fly means the pest *Bactrocera tryoni* (Froggatt).

Suspension Area means the portion of New South Wales described in Schedule 3.

the Act means the Plant Diseases Act 1924.

Note: **covering** or **package**, **inspector**, **occupier** and **owner** all have the same meaning as in the Act.

4. Regulation of the movement of host fruit

Pursuant to section 4 (1) of the Act the importation, introduction or bringing of host fruit into specified portions of New South Wales is regulated as follows:

(a) Host fruit that originates from or has moved through:

(i) the Outbreak Area must not be moved into the Suspension Area or the Outer Area;

(ii) the Suspension Area must not be moved into the Outer Area;

except for such movements as are specified in Schedule 5 and which comply with the relevant conditions of exception set out in Schedule 5; and

(b) The movement of any host fruit in accordance with Schedule 5 must be accompanied by a certificate:

(i) specifying the origin of the host fruit; and

(ii) in the case of a Plant Health Certificate, certifying that the host fruit has been treated in the manner specified in Schedule 6; and

(iii) in the case of a Plant Health Assurance Certificate, certifying that the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement.

Dated this 1st day of February 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

Note: The Department's reference is O-221.

SCHEDULE 1 – Host fruit

Abiu	Chilli	Lime	Persimmon
Acerola	Citron	Loganberry	Plum
Apple	Cumquat	Longan	Plumcot
Apricot	Custard Apple	Loquat	Pomegranate
Avocado	Date	Lychee	Prickly Pear
Babaco	Durian	Mandarin	Pummelo
Banana	Eggplant	Mango	Quince
Black Sapote	Feijoa	Mangosteen	Rambutan
Blackberry	Fig	Medlar	Raspberry
Blueberry	Granadilla	Miracle Fruit	Rollinia
Boysenberry	Grape	Mulberry	Santol
Brazil Cherry	Grapefruit	Nashi	Sapodilla
Breadfruit	Grumichama	Nectarine	Shaddock
Caimito (Star Apple)	Guava	Orange	Soursop
Cape Gooseberry	Hog Plum	Passionfruit	Sweetsop (Sugar Apple)
Capsicum	Jaboticaba	Pawpaw	Strawberry
Carambola (Starfruit)	Jackfruit	Peach	Tamarillo
Cashew Apple	Jew Plum	Peacharine	Tangelo
Casimiro (White Sapote)	Ju jube	Pear	Tomato
Cherimoya	Kiwifruit	Pepino	Wax jambu (Rose Apple)
Cherry	Lemon		

SCHEDULE 2 – Outbreak Area

The portion of New South Wales within a 1.5 kilometre radius of the coordinates decimal degrees -34.274836 South and 146.070094 East, being the area within the 1.5 kilometre radius circle (broken line) in the map in Schedule 4.

SCHEDULE 3 – Suspension Area

The portion of New South Wales within a 15 kilometre radius of coordinates decimal degrees -34.274836 South and 146.070094 East (excluding the Outbreak Area), being the area between the 1.5 kilometre radius circle (broken line) and the 15 kilometre radius circle (unbroken line) in the map in Schedule 4.

SCHEDULE 4 – Map of Griffith NTN 2017 Outbreak Area and Suspension Area

SCHEDULE 5 – Exceptions for movement of host fruit

Host fruit that has received an approved treatment

1. Movement of host fruit that has received an approved treatment prior to movement, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure that:
 - (i) any used packaging or coverings containing host fruit are free of soil, plant residues and other organic matter; and
 - (ii) in the case of host fruit that has been consigned as a lot for the purpose of producing smaller packs of host fruit and has been repacked in smaller packs, the host fruit has been received, handled, stored and repacked under secure conditions which prevent infestation by Queensland fruit fly; and
 - (iii) any individual package contains only one kind of host fruit; and
 - (iv) all previous incorrect information displayed on the outer covering of the package is removed and the outer covering is legibly marked with the following information:
 - (A) the district of production; and
 - (B) the name, address, postcode and the State or Territory of both the grower and the packer; or where the business is sourcing from multiple growers, the name, address, postcode and the State or Territory of the packer; and
 - (C) a brief description of the contents of the package;
 or
 - (v) where the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement, the host fruit is packed, labelled and certified in accordance with any conditions prescribed in the Certification Assurance Arrangement.

Untreated host fruit for processing

2. Movement of untreated host fruit for processing, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
 - (i) all bins or containers and any vehicles (‘‘transport vehicle’’) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit is securely covered by a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (iii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iv) the transport vehicle is free of all soil and plant debris after loading; and
 - (v) the transport vehicle travels by the most direct route to the receiving processor; and
 - (c) The owner or occupier of the property or facility at which the host fruit is to be processed must ensure:
 - (i) the host fruit is processed within 24 hours of receipt; and
 - (ii) all measures to avoid spillage of host fruit are taken and where spillages occur, must be disposed of in a manner generally accepted as likely to prevent the spread of Queensland fruit fly; and
 - (iii) all processing wastes must be disinfested by heat or freezing or be buried.

Outer Area host fruit on a direct journey through the Outbreak Area or Suspension Area into the Outer Area

3. Movement of host fruit originating within the Outer Area and moving on a direct journey through the Outbreak Area or the Suspension Area into the Outer Area, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit is securely transported by covering with a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation.

Untreated Suspension Area host fruit on a direct journey to an end destination having no restrictions on account of Queensland fruit fly

4. Movement of host fruit originating within the Suspension Area and moving on a direct journey to an end destination which has no restrictions on account of Queensland fruit fly, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and

- (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
- (i) all bins or containers and any vehicles to be used for the transportation of host fruit (“transport vehicle”) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iii) the transport vehicle is free of all soil and plant debris after loading; and
 - (iv) the host fruit is transported under secure conditions that include:
 - (A) unvented packages or vented packages with the vents secured with mesh with a maximum aperture of 1.6mm prior to dispatch; or
 - (B) shrink-wrapped and sealed as a palletised unit; or
 - (C) fully enclosed under tarpaulins, shade cloth, bin cover or other covering which provides a maximum aperture of 1.6mm,
 so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (v) the transport vehicle travels by the most direct route.

SCHEDULE 6 – Approved treatments for host fruit

Preharvest Treatment and Inspection

1. Tomatoes:
 - (a) treated preharvest with an application of dimethoate or fenthion or trichlorfon in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
2. Capsicums and chillies:
 - (a) treated preharvest with an application of dimethoate in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
3. Stonefruit:
 - (a) treated preharvest with an application of fenthion in accordance with all label directions for the control of Queensland fruit fly; and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
4. Table grapes:
 - (a) treated preharvest for the control of Queensland fruit fly, with a program of:
 - (i) bait sprays with an insecticide containing 0.24 g/L spinosad as the only active constituent in accordance with all label directions; or
 - (ii) bait sprays with an insecticide containing 1150 g/L maldison as the only active constituent in accordance with all label and APVMA permit (PER12359) directions; or
 - (iii) cover sprays using an insecticide containing 550 g/L fenthion as the only active constituent in accordance with all label and APVMA permit (PER11643) directions; and
 - (b) inspected postharvest where a sample of the fruit is inspected and found free of fruit fly larvae and free of broken skin.

Postharvest Dimethoate Dip

5. Any host fruit, excluding capsicum (hollow-fruited), chilli (hollow-fruited), cumquat and strawberries, treated with a postharvest dip using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions; where dipping is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and
 - (b) Pomefruit, where a non-recovery gloss wax and or a compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Dimethoate Flood Spray

6. Any host fruit, excluding cumquat, eggplant and strawberries, treated with a postharvest flood spray using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions, where spraying is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and

- (b) Pomefruit, where a non-recovery gloss wax coating and or compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Methyl Bromide Fumigation

7. Any host fruit fumigated postharvest with a fumigant containing 1000 g/kg methyl bromide as its only active constituent in accordance with all label and APVMA permit (PER10699) directions, at the following rates:
- (a) 10°C – 14.9°C at 48 g/m³ for 2 hours; or
 - (b) 15°C – 20.9°C at 40 g/m³ for 2 hours; or
 - (c) 21°C – 25.9°C at 32 g/m³ for 2 hours; or
 - (d) 26°C – 31.9°C at 24 g/m³ for 2 hours.

Postharvest Cold Treatment

8. Any appropriate host fruit treated postharvest at a temperature of:
- (a) 0°C ± 0.5°C for a minimum of 14 days; or
 - (b) 1°C – 3°C ± 0.5°C for a minimum of 16 days (Lemons minimum 14 days).

PLANT DISEASES (FRUIT FLY OUTBREAK, BEELBANGERA NTN 2091) ORDER 2011

under the Plant Diseases Act 1924

I, STEVE WHAN, M.P., the Minister for Primary Industries, in pursuance of section 4 of the Plant Diseases Act 1924, being of the opinion that the importation, introduction or bringing of host fruit into specified portions of New South Wales is likely to introduce the pest Queensland fruit fly (*Bactrocera tryoni*) into specified portions of New South Wales, make the following Order regulating the importation, introduction or bringing of host fruit into specified portions of New South Wales.

1 Name of Order

This Order is the Plant Diseases (Fruit Fly Outbreak, Beelbangera NTN 2091) Order 2011.

2 Commencement

This Order commences on the date it is published in the *NSW Government Gazette*.

3 Definitions

In this Order:

approved treatment means a treatment or schedule of treatments relevant to the type of host fruit or manner of harvest as specified in Schedule 6.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

authorised person means an inspector or a person authorised pursuant to section 11 (3) of the Act.

certificate means a Plant Health Certificate or a Plant Health Assurance Certificate.

Certification Assurance Arrangement means an arrangement approved by the Department which enables a business accredited under the arrangement to certify that certain quarantine requirements have been satisfied for the movement of host fruit to interstate and/or intrastate markets.

Note: An example of an approved Certification Assurance Arrangement is the Interstate Certification Assurance (ICA) Scheme.

Department means Industry and Investment, NSW – Primary Industries.

free of broken skin means the skin has no preharvest cracks, punctures, pulled stems or other breaks which penetrate through the skin and that have not healed with callus tissue.

host fruit means the fruit specified in Schedule 1, being fruit which is susceptible to infestation by Queensland fruit fly.

lot means a discrete quantity of fruit received from one grower at one time.

NTN means national trap number.

Outbreak Area means the portion of New South Wales described in Schedule 2.

Outer Area means the portion of New South Wales known as the NSW Fruit Fly Exclusion Zone, as specified in Proclamation P184 published in *NSW Government Gazette* No. 152 of 28 November 2008 at pages 11434 to 11435, excluding the Outbreak Area and the Suspension Area.

Plant Health Assurance Certificate means a certificate issued by a business accredited under a Certification Assurance Arrangement.

Plant Health Certificate means a certificate issued by an authorised person.

Queensland fruit fly means the pest *Bactrocera tryoni* (Froggatt).

Suspension Area means the portion of New South Wales described in Schedule 3.

the Act means the Plant Diseases Act 1924.

Note: **covering** or **package**, **inspector**, **occupier** and **owner** all have the same meaning as in the Act.

4 Regulation of the movement of host fruit

Pursuant to section 4 (1) of the Act the importation, introduction or bringing of host fruit into specified portions of New South Wales is regulated as follows:

(a) Host fruit that originates from or has moved through:

(i) the Outbreak Area must not be moved into the Suspension Area or the Outer Area;

(ii) the Suspension Area must not be moved into the Outer Area,

except for such movements as are specified in Schedule 5 and which comply with the relevant conditions of exception set out in Schedule 5; and

(b) The movement of any host fruit in accordance with Schedule 5 must be accompanied by a certificate:

(i) specifying the origin of the host fruit; and

(ii) in the case of a Plant Health Certificate, certifying that the host fruit has been treated in the manner specified in Schedule 6; and

(iii) in the case of a Plant Health Assurance Certificate, certifying that the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement.

Dated this 1st day of February 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

Note: The Department's reference is O-225.

SCHEDULE 1 – Host fruit

Abiu	Chilli	Lime	Persimmon
Acerola	Citron	Loganberry	Plum
Apple	Cumquat	Longan	Plumcot
Apricot	Custard Apple	Loquat	Pomegranate
Avocado	Date	Lychee	Prickly Pear
Babaco	Durian	Mandarin	Pummelo
Banana	Eggplant	Mango	Quince
Black Sapote	Feijoa	Mangosteen	Rambutan
Blackberry	Fig	Medlar	Raspberry
Blueberry	Granadilla	Miracle Fruit	Rollinia
Boysenberry	Grape	Mulberry	Santol
Brazil Cherry	Grapefruit	Nashi	Sapodilla
Breadfruit	Grumichama	Nectarine	Shaddock
Caimito (Star Apple)	Guava	Orange	Soursop
Cape Gooseberry	Hog Plum	Passionfruit	Sweetsop (Sugar Apple)
Capsicum	Jaboticaba	Pawpaw	Strawberry
Carambola (Starfruit)	Jackfruit	Peach	Tamarillo
Cashew Apple	Jew Plum	Peacharine	Tangelo
Casimiro (White Sapote)	Ju jube	Pear	Tomato
Cherimoya	Kiwifruit	Pepino	Wax jambu (Rose Apple)
Cherry	Lemon		

SCHEDULE 2 – Outbreak Area

The portion of New South Wales within a 1.5 kilometre radius of the coordinates decimal degrees -34.221067 South and 146.112667 East, being the area within the 1.5 kilometre radius circle (broken line) in the map in Schedule 4.

SCHEDULE 3 – Suspension Area

The portion of New South Wales within a 15 kilometre radius of coordinates decimal degrees -34.221067 South and 146.112667 East (excluding the Outbreak Area), being the area between the 1.5 kilometre radius circle (broken line) and the 15 kilometre radius circle (unbroken line) in the map in Schedule 4.

SCHEDULE 4 – Map of the Beelbangera NTN 2091 Outbreak Area and Suspension Area

SCHEDULE 5 – Exceptions for movement of host fruit**Host fruit that has received an approved treatment**

1. Movement of host fruit that has received an approved treatment prior to movement, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure that:
 - (i) any used packaging or coverings containing host fruit are free of soil, plant residues and other organic matter; and
 - (ii) in the case of host fruit that has been consigned as a lot for the purpose of producing smaller packs of host fruit and has been repacked in smaller packs, the host fruit has been received, handled, stored and repacked under secure conditions which prevent infestation by Queensland fruit fly; and
 - (iii) any individual package contains only one kind of host fruit; and
 - (iv) all previous incorrect information displayed on the outer covering of the package is removed and the outer covering is legibly marked with the following information:
 - (A) the district of production; and
 - (B) the name, address, postcode and the State or Territory of both the grower and the packer; or where the business is sourcing from multiple growers, the name, address, postcode and the State or Territory of the packer; and
 - (C) a brief description of the contents of the package;or
 - (v) where the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement, the host fruit is packed, labelled and certified in accordance with any conditions prescribed in the Certification Assurance Arrangement.

Untreated host fruit for processing

2. Movement of untreated host fruit for processing, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
 - (i) all bins or containers and any vehicles (‘‘transport vehicle’’) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit is securely covered by a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (iii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iv) the transport vehicle is free of all soil and plant debris after loading; and
 - (v) the transport vehicle travels by the most direct route to the receiving processor; and
 - (c) The owner or occupier of the property or facility at which the host fruit is to be processed must ensure:
 - (i) the host fruit is processed within 24 hours of receipt; and
 - (ii) all measures to avoid spillage of host fruit are taken and where spillages occur, must be disposed of in a manner generally accepted as likely to prevent the spread of Queensland fruit fly; and
 - (iii) all processing wastes must be disinfested by heat or freezing or be buried.

Outer Area host fruit on a direct journey through the Outbreak Area or Suspension Area into the Outer Area

3. Movement of host fruit originating within the Outer Area and moving on a direct journey through the Outbreak Area or the Suspension Area into the Outer Area, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit is securely transported by covering with a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation.

Untreated Suspension Area host fruit on a direct journey to an end destination having no restrictions on account of Queensland fruit fly

4. Movement of host fruit originating within the Suspension Area and moving on a direct journey to an end destination which has no restrictions on account of Queensland fruit fly, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and

- (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
- (i) all bins or containers and any vehicles to be used for the transportation of host fruit (“transport vehicle”) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iii) the transport vehicle is free of all soil and plant debris after loading; and
 - (iv) the host fruit is transported under secure conditions that include:
 - (A) unvented packages or vented packages with the vents secured with mesh with a maximum aperture of 1.6mm prior to dispatch; or
 - (B) shrink-wrapped and sealed as a palletised unit; or
 - (C) fully enclosed under tarpaulins, shade cloth, bin cover or other covering which provides a maximum aperture of 1.6mm,
 so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (v) the transport vehicle travels by the most direct route.

SCHEDULE 6 – Approved treatments for host fruit

Preharvest Treatment and Inspection

1. Tomatoes:
 - (a) treated preharvest with an application of dimethoate or fenthion or trichlorfon in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
2. Capsicums and chillies:
 - (a) treated preharvest with an application of dimethoate in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
3. Stonefruit:
 - (a) treated preharvest with an application of fenthion in accordance with all label directions for the control of Queensland fruit fly; and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
4. Table grapes:
 - (a) treated preharvest for the control of Queensland fruit fly, with a program of:
 - (i) bait sprays with an insecticide containing 0.24 g/L spinosad as the only active constituent in accordance with all label directions; or
 - (ii) bait sprays with an insecticide containing 1150 g/L maldison as the only active constituent in accordance with all label and APVMA permit (PER12359) directions; or
 - (iii) cover sprays using an insecticide containing 550 g/L fenthion as the only active constituent in accordance with all label and APVMA permit (PER11643) directions; and
 - (b) inspected postharvest where a sample of the fruit is inspected and found free of fruit fly larvae and free of broken skin.

Postharvest Dimethoate Dip

5. Any host fruit, excluding capsicum (hollow-fruited), chilli (hollow-fruited), cumquat and strawberries, treated with a postharvest dip using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions; where dipping is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and
 - (b) Pomefruit, where a non-recovery gloss wax and or a compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Dimethoate Flood Spray

6. Any host fruit, excluding cumquat, eggplant and strawberries, treated with a postharvest flood spray using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions, where spraying is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and

- (b) Pomefruit, where a non-recovery gloss wax coating and or compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Methyl Bromide Fumigation

7. Any host fruit fumigated postharvest with a fumigant containing 1000 g/kg methyl bromide as its only active constituent in accordance with all label and APVMA permit (PER10699) directions, at the following rates:
- (a) 10°C – 14.9°C at 48 g/m³ for 2 hours; or
 - (b) 15°C – 20.9°C at 40 g/m³ for 2 hours; or
 - (c) 21°C – 25.9°C at 32 g/m³ for 2 hours; or
 - (d) 26°C – 31.9°C at 24 g/m³ for 2 hours.

Postharvest Cold Treatment

8. Any appropriate host fruit treated postharvest at a temperature of:
- (a) 0°C ± 0.5°C for a minimum of 14 days; or
 - (b) 1°C – 3°C ± 0.5°C for a minimum of 16 days (Lemons minimum 14 days).

PLANT DISEASES (FRUIT FLY OUTBREAK, HAY NTN 4917) ORDER 2011

under the Plant Diseases Act 1924

I, STEVE WHAN, M.P., the Minister for Primary Industries, in pursuance of section 4 of the Plant Diseases Act 1924, being of the opinion that the importation, introduction or bringing of host fruit into specified portions of New South Wales is likely to introduce the pest Queensland fruit fly (*Bactrocera tryoni*) into specified portions of New South Wales, make the following Order regulating the importation, introduction or bringing of host fruit into specified portions of New South Wales.

1 Name of Order

This Order is the Plant Diseases (Fruit Fly Outbreak, Hay NTN 4917) Order 2011.

2 Commencement

This Order commences on the date it is published in the *NSW Government Gazette*.

3 Definitions

In this Order:

approved treatment means a treatment or schedule of treatments relevant to the type of host fruit or manner of harvest as specified in Schedule 6.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

authorised person means an inspector or a person authorised pursuant to section 11 (3) of the Act.

certificate means a Plant Health Certificate or a Plant Health Assurance Certificate.

Certification Assurance Arrangement means an arrangement approved by the Department which enables a business accredited under the arrangement to certify that certain quarantine requirements have been satisfied for the movement of host fruit to interstate and/or intrastate markets.

Note: An example of an approved Certification Assurance Arrangement is the Interstate Certification Assurance (ICA) Scheme.

Department means Industry and Investment, NSW – Primary Industries.

free of broken skin means the skin has no preharvest cracks, punctures, pulled stems or other breaks which penetrate through the skin and that have not healed with callus tissue.

host fruit means the fruit specified in Schedule 1, being fruit which is susceptible to infestation by Queensland fruit fly.

lot means a discrete quantity of fruit received from one grower at one time.

NTN means national trap number.

Outbreak Area means the portion of New South Wales described in Schedule 2.

Outer Area means the portion of New South Wales known as the NSW Fruit Fly Exclusion Zone, as specified in Proclamation P184 published in *NSW Government Gazette* No. 152 of 28 November 2008 at pages 11434 to 11435, excluding the Outbreak Area and the Suspension Area.

Plant Health Assurance Certificate means a certificate issued by a business accredited under a Certification Assurance Arrangement.

Plant Health Certificate means a certificate issued by an authorised person..

Queensland fruit fly means the pest *Bactrocera tryoni* (Froggatt).

Suspension Area means the portion of New South Wales described in Schedule 3.

the Act means the Plant Diseases Act 1924.

Note: **covering** or **package**, **inspector**, **occupier** and **owner** all have the same meaning as in the Act.

4 Regulation of the movement of host fruit

Pursuant to section 4 (1) of the Act the importation, introduction or bringing of host fruit into specified portions of New South Wales is regulated as follows:

(a) Host fruit that originates from or has moved through:

(i) the Outbreak Area must not be moved into the Suspension Area or the Outer Area;

(ii) the Suspension Area must not be moved into the Outer Area,

except for such movements as are specified in Schedule 5 and which comply with the relevant conditions of exception set out in Schedule 5; and

(b) The movement of any host fruit in accordance with Schedule 5 must be accompanied by a certificate:

(i) specifying the origin of the host fruit; and

(ii) in the case of a Plant Health Certificate, certifying that the host fruit has been treated in the manner specified in Schedule 6; and

(iii) in the case of a Plant Health Assurance Certificate, certifying that the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement.

Dated this 1st day of February 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

Note: The Department's reference is O-233.

SCHEDULE 1 – Host fruit

Abiu	Chilli	Lime	Persimmon
Acerola	Citron	Loganberry	Plum
Apple	Cumquat	Longan	Plumcot
Apricot	Custard Apple	Loquat	Pomegranate
Avocado	Date	Lychee	Prickly Pear
Babaco	Durian	Mandarin	Pummelo
Banana	Eggplant	Mango	Quince
Black Sapote	Feijoa	Mangosteen	Rambutan
Blackberry	Fig	Medlar	Raspberry
Blueberry	Granadilla	Miracle Fruit	Rollinia
Boysenberry	Grape	Mulberry	Santol
Brazil Cherry	Grapefruit	Nashi	Sapodilla
Breadfruit	Grumichama	Nectarine	Shaddock
Caimito (Star Apple)	Guava	Orange	Soursop
Cape Gooseberry	Hog Plum	Passionfruit	Sweetsop (Sugar Apple)
Capsicum	Jaboticaba	Pawpaw	Strawberry
Carambola (Starfruit)	Jackfruit	Peach	Tamarillo
Cashew Apple	Jew Plum	Peacharine	Tangelo
Casimiro (White Sapote)	Ju jube	Pear	Tomato
Cherimoya	Kiwifruit	Pepino	Wax jambu (Rose Apple)
Cherry	Lemon		

SCHEDULE 2 – Outbreak Area

The portion of New South Wales within a 1.5 kilometre radius of the coordinates decimal degrees -34.518968 South and 144.845323 East, being the area within the 1.5 kilometre radius circle (broken line) in the map in Schedule 4.

SCHEDULE 3 – Suspension Area

The portion of New South Wales within a 15 kilometre radius of coordinates decimal degrees -34.518968 South and 144.845323 East, (excluding the Outbreak Area), being the area between the 1.5 kilometre radius circle (broken line) and the 15 kilometre radius circle (unbroken line) in the map in Schedule 4.

SCHEDULE 4 – Map of the Hay NTN 4917 Outbreak Area and Suspension Area

SCHEDULE 5 – Exceptions for movement of host fruit

Host fruit that has received an approved treatment

1. Movement of host fruit that has received an approved treatment prior to movement, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure that:
 - (i) any used packaging or coverings containing host fruit are free of soil, plant residues and other organic matter; and
 - (ii) in the case of host fruit that has been consigned as a lot for the purpose of producing smaller packs of host fruit and has been repacked in smaller packs, the host fruit has been received, handled, stored and repacked under secure conditions which prevent infestation by Queensland fruit fly; and
 - (iii) any individual package contains only one kind of host fruit; and
 - (iv) all previous incorrect information displayed on the outer covering of the package is removed and the outer covering is legibly marked with the following information:
 - (A) the district of production; and
 - (B) the name, address, postcode and the State or Territory of both the grower and the packer; or where the business is sourcing from multiple growers, the name, address, postcode and the State or Territory of the packer; and
 - (C) a brief description of the contents of the package;
 or
 - (v) where the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement, the host fruit is packed, labelled and certified in accordance with any conditions prescribed in the Certification Assurance Arrangement.

Untreated host fruit for processing

2. Movement of untreated host fruit for processing, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
 - (i) all bins or containers and any vehicles (‘‘transport vehicle’’) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit is securely covered by a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (iii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iv) the transport vehicle is free of all soil and plant debris after loading; and
 - (v) the transport vehicle travels by the most direct route to the receiving processor; and
 - (c) The owner or occupier of the property or facility at which the host fruit is to be processed must ensure:
 - (i) the host fruit is processed within 24 hours of receipt; and
 - (ii) all measures to avoid spillage of host fruit are taken and where spillages occur, must be disposed of in a manner generally accepted as likely to prevent the spread of Queensland fruit fly; and
 - (iii) all processing wastes must be disinfested by heat or freezing or be buried.

Outer Area host fruit on a direct journey through the Outbreak Area or Suspension Area into the Outer Area

3. Movement of host fruit originating within the Outer Area and moving on a direct journey through the Outbreak Area or the Suspension Area into the Outer Area, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit is securely transported by covering with a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation.

Untreated Suspension Area host fruit on a direct journey to an end destination having no restrictions on account of Queensland fruit fly

4. Movement of host fruit originating within the Suspension Area and moving on a direct journey to an end destination which has no restrictions on account of Queensland fruit fly, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and

- (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
- (i) all bins or containers and any vehicles to be used for the transportation of host fruit (“transport vehicle”) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iii) the transport vehicle is free of all soil and plant debris after loading; and
 - (iv) the host fruit is transported under secure conditions that include:
 - (A) unvented packages or vented packages with the vents secured with mesh with a maximum aperture of 1.6mm prior to dispatch; or
 - (B) shrink-wrapped and sealed as a palletised unit; or
 - (C) fully enclosed under tarpaulins, shade cloth, bin cover or other covering which provides a maximum aperture of 1.6mm,
 so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (v) the transport vehicle travels by the most direct route.

SCHEDULE 6 – Approved treatments for host fruit

Preharvest Treatment and Inspection

1. Tomatoes:
 - (a) treated preharvest with an application of dimethoate or fenthion or trichlorfon in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
2. Capsicums and chillies:
 - (a) treated preharvest with an application of dimethoate in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
3. Stonefruit:
 - (a) treated preharvest with an application of fenthion in accordance with all label directions for the control of Queensland fruit fly; and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
4. Table grapes:
 - (a) treated preharvest for the control of Queensland fruit fly, with a program of:
 - (i) bait sprays with an insecticide containing 0.24 g/L spinosad as the only active constituent in accordance with all label directions; or
 - (ii) bait sprays with an insecticide containing 1150 g/L maldison as the only active constituent in accordance with all label and APVMA permit (PER12359) directions; or
 - (iii) cover sprays using an insecticide containing 550 g/L fenthion as the only active constituent in accordance with all label and APVMA permit (PER11643) directions; and
 - (b) inspected postharvest where a sample of the fruit is inspected and found free of fruit fly larvae and free of broken skin.

Postharvest Dimethoate Dip

5. Any host fruit, excluding capsicum (hollow-fruited), chilli (hollow-fruited), cumquat and strawberries, treated with a postharvest dip using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions; where dipping is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and
 - (b) Pomefruit, where a non-recovery gloss wax and or a compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Dimethoate Flood Spray

6. Any host fruit, excluding cumquat, eggplant and strawberries, treated with a postharvest flood spray using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions, where spraying is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and

- (b) Pomefruit, where a non-recovery gloss wax coating and or compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Methyl Bromide Fumigation

7. Any host fruit fumigated postharvest with a fumigant containing 1000 g/kg methyl bromide as its only active constituent in accordance with all label and APVMA permit (PER10699) directions, at the following rates:
- (a) 10°C – 14.9°C at 48 g/m³ for 2 hours; or
 - (b) 15°C – 20.9°C at 40 g/m³ for 2 hours; or
 - (c) 21°C – 25.9°C at 32 g/m³ for 2 hours; or
 - (d) 26°C – 31.9°C at 24 g/m³ for 2 hours.

Postharvest Cold Treatment

8. Any appropriate host fruit treated postharvest at a temperature of:
- (a) 0°C ± 0.5°C for a minimum of 14 days; or
 - (b) 1°C – 3°C ± 0.5°C for a minimum of 16 days (Lemons minimum 14 days).

PLANT DISEASES (FRUIT FLY OUTBREAK, GRONN ROAD, HANWOOD) ORDER 2011

under the Plant Diseases Act 1924

I, STEVE WHAN, M.P., the Minister for Primary Industries, in pursuance of section 4 of the Plant Diseases Act 1924, being of the opinion that the importation, introduction or bringing of host fruit into specified portions of New South Wales is likely to introduce the pest Queensland fruit fly (*Bactrocera tryoni*) into specified portions of New South Wales, make the following Order regulating the importation, introduction or bringing of host fruit into specified portions of New South Wales.

1 Name of Order

This Order is the Plant Diseases (Fruit Fly Outbreak, Gronn Road, Hanwood) Order 2011.

2 Commencement

This Order commences on the date it is published in the *NSW Government Gazette*.

3 Definitions

In this Order:

approved treatment means a treatment or schedule of treatments relevant to the type of host fruit or manner of harvest as specified in Schedule 6.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

authorised person means an inspector or a person authorised pursuant to section 11 (3) of the Act.

certificate means a Plant Health Certificate or a Plant Health Assurance Certificate.

Certification Assurance Arrangement means an arrangement approved by the Department which enables a business accredited under the arrangement to certify that certain quarantine requirements have been satisfied for the movement of host fruit to interstate and/or intrastate markets.

Note: An example of an approved Certification Assurance Arrangement is the Interstate Certification Assurance (ICA) Scheme.

Department means Industry and Investment, NSW – Primary Industries.

free of broken skin means the skin has no preharvest cracks, punctures, pulled stems or other breaks which penetrate through the skin and that have not healed with callus tissue.

host fruit means the fruit specified in Schedule 1, being fruit which is susceptible to infestation by Queensland fruit fly.

lot means a discrete quantity of fruit received from one grower at one time.

Outbreak Area means the portion of New South Wales described in Schedule 2.

Outer Area means the portion of New South Wales known as the NSW Fruit Fly Exclusion Zone, as specified in Proclamation P184 published in *NSW Government Gazette* No. 152 of 28 November 2008 at pages 11434 to 11435, excluding the Outbreak Area and the Suspension Area.

Plant Health Assurance Certificate means a certificate issued by a business accredited under a Certification Assurance Arrangement.

Plant Health Certificate means a certificate issued by an authorised person.

Queensland fruit fly means the pest *Bactrocera tryoni* (Froggatt).

Suspension Area means the portion of New South Wales described in Schedule 3.

the Act means the Plant Diseases Act 1924.

Note: **covering** or **package**, **inspector**, **occupier** and **owner** all have the same meaning as in the Act.

4 Regulation of the movement of host fruit

Pursuant to section 4 (1) of the Act the importation, introduction or bringing of host fruit into specified portions of New South Wales is regulated as follows:

- (a) Host fruit that originates from or has moved through:
 - (i) the Outbreak Area must not be moved into the Suspension Area or the Outer Area;
 - (ii) the Suspension Area must not be moved into the Outer Area, except for such movements as are specified in Schedule 5 and which comply with the relevant conditions of exception set out in Schedule 5; and
- (b) The movement of any host fruit in accordance with Schedule 5 must be accompanied by a certificate:
 - (i) specifying the origin of the host fruit; and
 - (ii) in the case of a Plant Health Certificate, certifying that the host fruit has been treated in the manner specified in Schedule 6; and
 - (iii) in the case of a Plant Health Assurance Certificate, certifying that the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement.

Dated this 1st day of February 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

Note: The Department's reference is O-224.

SCHEDULE 1 – Host fruit

Abiu	Chilli	Lime	Persimmon
Acerola	Citron	Loganberry	Plum
Apple	Cumquat	Longan	Plumcot
Apricot	Custard Apple	Loquat	Pomegranate
Avocado	Date	Lychee	Prickly Pear
Babaco	Durian	Mandarin	Pummelo
Banana	Eggplant	Mango	Quince
Black Sapote	Feijoa	Mangosteen	Rambutan
Blackberry	Fig	Medlar	Raspberry
Blueberry	Granadilla	Miracle Fruit	Rollinia
Boysenberry	Grape	Mulberry	Santol
Brazil Cherry	Grapefruit	Nashi	Sapodilla
Breadfruit	Grumichama	Nectarine	Shaddock
Caimito (Star Apple)	Guava	Orange	Soursop
Cape Gooseberry	Hog Plum	Passionfruit	Sweetsop (Sugar Apple)
Capsicum	Jaboticaba	Pawpaw	Strawberry
Carambola (Starfruit)	Jackfruit	Peach	Tamarillo
Cashew Apple	Jew Plum	Peacharine	Tangelo
Casimiro (White Sapote)	Ju jube	Pear	Tomato
Cherimoya	Kiwifruit	Pepino	Wax jambu (Rose Apple)
Cherry	Lemon		

SCHEDULE 2 – Outbreak Area

The portion of New South Wales within a 1.5 kilometre radius of the coordinates decimal degrees -34.301251 South and 146.029297 East, being the area within the 1.5 kilometre radius circle (broken line) in the map in Schedule 4.

SCHEDULE 3 – Suspension Area

The portion of New South Wales within a 15 kilometre radius of coordinates decimal degrees -34.301251 South and 146.029297 East (excluding the Outbreak Area), being the area between the 1.5 kilometre radius circle (broken line) and the 15 kilometre radius circle (unbroken line) in the map in Schedule 4.

SCHEDULE 4 – Map of the Gronn Road, Hanwood Outbreak Area and Suspension AREA

SCHEDULE 5 – Exceptions for movement of host fruit**Host fruit that has received an approved treatment**

1. Movement of host fruit that has received an approved treatment prior to movement, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure that:
 - (i) any used packaging or coverings containing host fruit are free of soil, plant residues and other organic matter; and
 - (ii) in the case of host fruit that has been consigned as a lot for the purpose of producing smaller packs of host fruit and has been repacked in smaller packs, the host fruit has been received, handled, stored and repacked under secure conditions which prevent infestation by Queensland fruit fly; and
 - (iii) any individual package contains only one kind of host fruit; and
 - (iv) all previous incorrect information displayed on the outer covering of the package is removed and the outer covering is legibly marked with the following information:
 - (A) the district of production; and
 - (B) the name, address, postcode and the State or Territory of both the grower and the packer; or where the business is sourcing from multiple growers, the name, address, postcode and the State or Territory of the packer; and
 - (C) a brief description of the contents of the package;or
 - (v) where the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement, the host fruit is packed, labelled and certified in accordance with any conditions prescribed in the Certification Assurance Arrangement.

Untreated host fruit for processing

2. Movement of untreated host fruit for processing, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
 - (i) all bins or containers and any vehicles (‘‘transport vehicle’’) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit is securely covered by a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (iii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iv) the transport vehicle is free of all soil and plant debris after loading; and
 - (v) the transport vehicle travels by the most direct route to the receiving processor; and
 - (c) The owner or occupier of the property or facility at which the host fruit is to be processed must ensure:
 - (i) the host fruit is processed within 24 hours of receipt; and
 - (ii) all measures to avoid spillage of host fruit are taken and where spillages occur, must be disposed of in a manner generally accepted as likely to prevent the spread of Queensland fruit fly; and
 - (iii) all processing wastes must be disinfested by heat or freezing or be buried.

Outer Area host fruit on a direct journey through the Outbreak Area or Suspension Area into the Outer Area

3. Movement of host fruit originating within the Outer Area and moving on a direct journey through the Outbreak Area or the Suspension Area into the Outer Area, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit is securely transported by covering with a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation.

Untreated Suspension Area host fruit on a direct journey to an end destination having no restrictions on account of Queensland fruit fly

4. Movement of host fruit originating within the Suspension Area and moving on a direct journey to an end destination which has no restrictions on account of Queensland fruit fly, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and

- (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
- (i) all bins or containers and any vehicles to be used for the transportation of host fruit (“transport vehicle”) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iii) the transport vehicle is free of all soil and plant debris after loading; and
 - (iv) the host fruit is transported under secure conditions that include:
 - (A) unvented packages or vented packages with the vents secured with mesh with a maximum aperture of 1.6mm prior to dispatch; or
 - (B) shrink-wrapped and sealed as a palletised unit; or
 - (C) fully enclosed under tarpaulins, shade cloth, bin cover or other covering which provides a maximum aperture of 1.6mm,
 so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (v) the transport vehicle travels by the most direct route.

SCHEDULE 6 – Approved treatments for host fruit

Preharvest Treatment and Inspection

1. Tomatoes:
 - (a) treated preharvest with an application of dimethoate or fenthion or trichlorfon in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
2. Capsicums and chillies:
 - (a) treated preharvest with an application of dimethoate in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
3. Stonefruit:
 - (a) treated preharvest with an application of fenthion in accordance with all label directions for the control of Queensland fruit fly; and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
4. Table grapes:
 - (a) treated preharvest for the control of Queensland fruit fly, with a program of:
 - (i) bait sprays with an insecticide containing 0.24 g/L spinosad as the only active constituent in accordance with all label directions; or
 - (ii) bait sprays with an insecticide containing 1150 g/L maldison as the only active constituent in accordance with all label and APVMA permit (PER12359) directions; or
 - (iii) cover sprays using an insecticide containing 550 g/L fenthion as the only active constituent in accordance with all label and APVMA permit (PER11643) directions; and
 - (b) inspected postharvest where a sample of the fruit is inspected and found free of fruit fly larvae and free of broken skin.

Postharvest Dimethoate Dip

5. Any host fruit, excluding capsicum (hollow-fruited), chilli (hollow-fruited), cumquat and strawberries, treated with a postharvest dip using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions; where dipping is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and
 - (b) Pomefruit, where a non-recovery gloss wax and or a compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Dimethoate Flood Spray

6. Any host fruit, excluding cumquat, eggplant and strawberries, treated with a postharvest flood spray using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions, where spraying is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and

- (b) Pomefruit, where a non-recovery gloss wax coating and or compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Methyl Bromide Fumigation

7. Any host fruit fumigated postharvest with a fumigant containing 1000 g/kg methyl bromide as its only active constituent in accordance with all label and APVMA permit (PER10699) directions, at the following rates:
- (a) 10°C – 14.9°C at 48 g/m³ for 2 hours; or
 - (b) 15°C – 20.9°C at 40 g/m³ for 2 hours; or
 - (c) 21°C – 25.9°C at 32 g/m³ for 2 hours; or
 - (d) 26°C – 31.9°C at 24 g/m³ for 2 hours.

Postharvest Cold Treatment

8. Any appropriate host fruit treated postharvest at a temperature of:
- (a) 0°C ± 0.5°C for a minimum of 14 days; or
 - (b) 1°C – 3°C ± 0.5°C for a minimum of 16 days (Lemons minimum 14 days).

PLANT DISEASES (FRUIT FLY OUTBREAK, LEETON NTN 2400) ORDER 2011

under the Plant Diseases Act 1924

I, STEVE WHAN, M.P., the Minister for Primary Industries, in pursuance of section 4 of the Plant Diseases Act 1924, being of the opinion that the importation, introduction or bringing of host fruit into specified portions of New South Wales is likely to introduce the pest Queensland fruit fly (*Bactrocera tryoni*) into specified portions of New South Wales, make the following Order regulating the importation, introduction or bringing of host fruit into specified portions of New South Wales.

1 Name of Order

This Order is the Plant Diseases (Fruit Fly Outbreak, Leeton NTN 2400) Order 2011.

2 Commencement

This Order commences on the date it is published in the *NSW Government Gazette*.

3 Definitions

In this Order:

approved treatment means a treatment or schedule of treatments relevant to the type of host fruit or manner of harvest as specified in Schedule 6.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

authorised person means an inspector or a person authorised pursuant to section 11 (3) of the Act.

certificate means a Plant Health Certificate or a Plant Health Assurance Certificate.

Certification Assurance Arrangement means an arrangement approved by the Department which enables a business accredited under the arrangement to certify that certain quarantine requirements have been satisfied for the movement of host fruit to interstate and/or intrastate markets.

Note: An example of an approved Certification Assurance Arrangement is the Interstate Certification Assurance (ICA) Scheme.

Department means Industry and Investment, NSW – Primary Industries.

free of broken skin means the skin has no preharvest cracks, punctures, pulled stems or other breaks which penetrate through the skin and that have not healed with callus tissue.

host fruit means the fruit specified in Schedule 1, being fruit which is susceptible to infestation by Queensland fruit fly.

lot means a discrete quantity of fruit received from one grower at one time.

NTN means national trap number.

Outbreak Area means the portion of New South Wales described in Schedule 2.

Outer Area means the portion of New South Wales known as the NSW Fruit Fly Exclusion Zone, as specified in Proclamation P184 published in *NSW Government Gazette* No. 152 of 28 November 2008 at pages 11434 to 11435, excluding the Outbreak Area and the Suspension Area.

Plant Health Assurance Certificate means a certificate issued by a business accredited under a Certification Assurance Arrangement.

Plant Health Certificate means a certificate issued by an authorised person.

Queensland fruit fly means the pest *Bactrocera tryoni* (Froggatt).

Suspension Area means the portion of New South Wales described in Schedule 3.

the Act means the Plant Diseases Act 1924.

Note: **covering** or **package**, **inspector**, **occupier** and **owner** all have the same meaning as in the Act.

4 Regulation of the movement of host fruit

Pursuant to section 4 (1) of the Act the importation, introduction or bringing of host fruit into specified portions of New South Wales is regulated as follows:

(a) Host fruit that originates from or has moved through:

(i) the Outbreak Area must not be moved into the Suspension Area or the Outer Area;

(ii) the Suspension Area must not be moved into the Outer Area,

except for such movements as are specified in Schedule 5 and which comply with the relevant conditions of exception set out in Schedule 5; and

(b) The movement of any host fruit in accordance with Schedule 5 must be accompanied by a certificate:

(i) specifying the origin of the host fruit; and

(ii) in the case of a Plant Health Certificate, certifying that the host fruit has been treated in the manner specified in Schedule 6; and

(iii) in the case of a Plant Health Assurance Certificate, certifying that the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement.

Dated this 1st day of February 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

Note: The Department's reference is O-232.

SCHEDULE 1 – Host fruit

Abiu	Chilli	Lime	Persimmon
Acerola	Citron	Loganberry	Plum
Apple	Cumquat	Longan	Plumcot
Apricot	Custard Apple	Loquat	Pomegranate
Avocado	Date	Lychee	Prickly Pear
Babaco	Durian	Mandarin	Pummelo
Banana	Eggplant	Mango	Quince
Black Sapote	Feijoa	Mangosteen	Rambutan
Blackberry	Fig	Medlar	Raspberry
Blueberry	Granadilla	Miracle Fruit	Rollinia
Boysenberry	Grape	Mulberry	Santol
Brazil Cherry	Grapefruit	Nashi	Sapodilla
Breadfruit	Grumichama	Nectarine	Shaddock
Caimito (Star Apple)	Guava	Orange	Soursop
Cape Gooseberry	Hog Plum	Passionfruit	Sweetsop (Sugar Apple)
Capsicum	Jaboticaba	Pawpaw	Strawberry
Carambola (Starfruit)	Jackfruit	Peach	Tamarillo
Cashew Apple	Jew Plum	Peacharine	Tangelo
Casimiro (White Sapote)	Ju jube	Pear	Tomato
Cherimoya	Kiwifruit	Pepino	Wax jambu (Rose Apple)
Cherry	Lemon		

SCHEDULE 2 – Outbreak Area

The portion of New South Wales within a 1.5 kilometre radius of the coordinates decimal degrees -34.555052 South and 146.390549 East, being the area within the 1.5 kilometre radius circle (broken line) in the map in Schedule 4.

SCHEDULE 3 – Suspension Area

The portion of New South Wales within a 15 kilometre radius of coordinates decimal degrees -34.555052 South and 146.390549 East (excluding the Outbreak Area), being the area between the 1.5 kilometre radius circle (broken line) and the 15 kilometre radius circle (unbroken line) in the map in Schedule 4.

SCHEDULE 4 – Map of the Leeton NTN 2400 Outbreak Area and Suspension Area

SCHEDULE 5 – Exceptions for movement of host fruit**Host fruit that has received an approved treatment**

1. Movement of host fruit that has received an approved treatment prior to movement, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure that:
 - (i) any used packaging or coverings containing host fruit are free of soil, plant residues and other organic matter; and
 - (ii) in the case of host fruit that has been consigned as a lot for the purpose of producing smaller packs of host fruit and has been repacked in smaller packs, the host fruit has been received, handled, stored and repacked under secure conditions which prevent infestation by Queensland fruit fly; and
 - (iii) any individual package contains only one kind of host fruit; and
 - (iv) all previous incorrect information displayed on the outer covering of the package is removed and the outer covering is legibly marked with the following information:
 - (A) the district of production; and
 - (B) the name, address, postcode and the State or Territory of both the grower and the packer; or where the business is sourcing from multiple growers, the name, address, postcode and the State or Territory of the packer; and
 - (C) a brief description of the contents of the package;or
 - (v) where the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement, the host fruit is packed, labelled and certified in accordance with any conditions prescribed in the Certification Assurance Arrangement.

Untreated host fruit for processing

2. Movement of untreated host fruit for processing, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
 - (i) all bins or containers and any vehicles (‘‘transport vehicle’’) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit is securely covered by a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (iii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iv) the transport vehicle is free of all soil and plant debris after loading; and
 - (v) the transport vehicle travels by the most direct route to the receiving processor; and
 - (c) The owner or occupier of the property or facility at which the host fruit is to be processed must ensure:
 - (i) the host fruit is processed within 24 hours of receipt; and
 - (ii) all measures to avoid spillage of host fruit are taken and where spillages occur, must be disposed of in a manner generally accepted as likely to prevent the spread of Queensland fruit fly; and
 - (iii) all processing wastes must be disinfested by heat or freezing or be buried.

Outer Area host fruit on a direct journey through the Outbreak Area or Suspension Area into the Outer Area

3. Movement of host fruit originating within the Outer Area and moving on a direct journey through the Outbreak Area or the Suspension Area into the Outer Area, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit is securely transported by covering with a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation.

Untreated Suspension Area host fruit on a direct journey to an end destination having no restrictions on account of Queensland fruit fly

4. Movement of host fruit originating within the Suspension Area and moving on a direct journey to an end destination which has no restrictions on account of Queensland fruit fly, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and

- (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
- (i) all bins or containers and any vehicles to be used for the transportation of host fruit (“transport vehicle”) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iii) the transport vehicle is free of all soil and plant debris after loading; and
 - (iv) the host fruit is transported under secure conditions that include:
 - (A) unvented packages or vented packages with the vents secured with mesh with a maximum aperture of 1.6mm prior to dispatch; or
 - (B) shrink-wrapped and sealed as a palletised unit; or
 - (C) fully enclosed under tarpaulins, shade cloth, bin cover or other covering which provides a maximum aperture of 1.6mm,
 so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (v) the transport vehicle travels by the most direct route.

SCHEDULE 6 – Approved treatments for host fruit

Preharvest Treatment and Inspection

1. Tomatoes:
 - (a) treated preharvest with an application of dimethoate or fenthion or trichlorfon in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
2. Capsicums and chillies:
 - (a) treated preharvest with an application of dimethoate in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
3. Stonefruit:
 - (a) treated preharvest with an application of fenthion in accordance with all label directions for the control of Queensland fruit fly; and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
4. Table grapes:
 - (a) treated preharvest for the control of Queensland fruit fly, with a program of:
 - (i) bait sprays with an insecticide containing 0.24 g/L spinosad as the only active constituent in accordance with all label directions; or
 - (ii) bait sprays with an insecticide containing 1150 g/L maldison as the only active constituent in accordance with all label and APVMA permit (PER12359) directions; or
 - (iii) cover sprays using an insecticide containing 550 g/L fenthion as the only active constituent in accordance with all label and APVMA permit (PER11643) directions; and
 - (b) inspected postharvest where a sample of the fruit is inspected and found free of fruit fly larvae and free of broken skin.

Postharvest Dimethoate Dip

5. Any host fruit, excluding capsicum (hollow-fruited), chilli (hollow-fruited), cumquat and strawberries, treated with a postharvest dip using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions; where dipping is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and
 - (b) Pomefruit, where a non-recovery gloss wax and or a compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Dimethoate Flood Spray

6. Any host fruit, excluding cumquat, eggplant and strawberries, treated with a postharvest flood spray using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions, where spraying is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and

- (b) Pomefruit, where a non-recovery gloss wax coating and or compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Methyl Bromide Fumigation

7. Any host fruit fumigated postharvest with a fumigant containing 1000 g/kg methyl bromide as its only active constituent in accordance with all label and APVMA permit (PER10699) directions, at the following rates:
- (a) 10°C – 14.9°C at 48 g/m³ for 2 hours; or
 - (b) 15°C – 20.9°C at 40 g/m³ for 2 hours; or
 - (c) 21°C – 25.9°C at 32 g/m³ for 2 hours; or
 - (d) 26°C – 31.9°C at 24 g/m³ for 2 hours.

Postharvest Cold Treatment

8. Any appropriate host fruit treated postharvest at a temperature of:
- (a) 0°C ± 0.5°C for a minimum of 14 days; or
 - (b) 1°C – 3°C ± 0.5°C for a minimum of 16 days (Lemons minimum 14 days).

PLANT DISEASES (FRUIT FLY OUTBREAK, HILLSTON NTN 2320) ORDER 2011

under the Plant Diseases Act 1924

I, STEVE WHAN, M.P., the Minister for Primary Industries, in pursuance of section 4 of the Plant Diseases Act 1924, being of the opinion that the importation, introduction or bringing of host fruit into specified portions of New South Wales is likely to introduce the pest Queensland fruit fly (*Bactrocera tryoni*) into specified portions of New South Wales, make the following Order regulating the importation, introduction or bringing of host fruit into specified portions of New South Wales.

1 Name of Order

This Order is the Plant Diseases (Fruit Fly Outbreak, Hillston NTN 2320) Order 2011.

2 Commencement

This Order commences on the date it is published in the *NSW Government Gazette*.

3 Definitions

In this Order:

approved treatment means a treatment or schedule of treatments relevant to the type of host fruit or manner of harvest as specified in Schedule 6.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

authorised person means an inspector or a person authorised pursuant to section 11 (3) of the Act.

certificate means a Plant Health Certificate or a Plant Health Assurance Certificate.

Certification Assurance Arrangement means an arrangement approved by the Department which enables a business accredited under the arrangement to certify that certain quarantine requirements have been satisfied for the movement of host fruit to interstate and/or intrastate markets.

Note: An example of an approved Certification Assurance Arrangement is the Interstate Certification Assurance (ICA) Scheme.

Department means Industry and Investment, NSW – Primary Industries.

free of broken skin means the skin has no preharvest cracks, punctures, pulled stems or other breaks which penetrate through the skin and that have not healed with callus tissue.

host fruit means the fruit specified in Schedule 1, being fruit which is susceptible to infestation by Queensland fruit fly.

lot means a discrete quantity of fruit received from one grower at one time.

NTN means national trap number.

Outbreak Area means the portion of New South Wales described in Schedule 2.

Outer Area means the portion of New South Wales known as the NSW Fruit Fly Exclusion Zone, as specified in Proclamation P184 published in *NSW Government Gazette* No. 152 of 28 November 2008 at pages 11434 to 11435, excluding the Outbreak Area and the Suspension Area.

Plant Health Assurance Certificate means a certificate issued by a business accredited under a Certification Assurance Arrangement.

Plant Health Certificate means a certificate issued by an authorised person.

Queensland fruit fly means the pest *Bactrocera tryoni* (Froggatt).

Suspension Area means the portion of New South Wales described in Schedule 3.

the Act means the Plant Diseases Act 1924.

Note: **covering** or **package**, **inspector**, **occupier** and **owner** all have the same meaning as in the Act.

4 Regulation of the movement of host fruit

Pursuant to section 4 (1) of the Act the importation, introduction or bringing of host fruit into specified portions of New South Wales is regulated as follows:

(a) Host fruit that originates from or has moved through:

(i) the Outbreak Area must not be moved into the Suspension Area or the Outer Area;

(ii) the Suspension Area must not be moved into the Outer Area,

except for such movements as are specified in Schedule 5 and which comply with the relevant conditions of exception set out in Schedule 5; and

(b) The movement of any host fruit in accordance with Schedule 5 must be accompanied by a certificate:

(i) specifying the origin of the host fruit; and

(ii) in the case of a Plant Health Certificate, certifying that the host fruit has been treated in the manner specified in Schedule 6; and

(iii) in the case of a Plant Health Assurance Certificate, certifying that the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement.

Dated this 1st day of February 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

Note: The Department's reference is O-223.

SCHEDULE 1 – Host fruit

Abiu	Chilli	Lime	Persimmon
Acerola	Citron	Loganberry	Plum
Apple	Cumquat	Longan	Plumcot
Apricot	Custard Apple	Loquat	Pomegranate
Avocado	Date	Lychee	Prickly Pear
Babaco	Durian	Mandarin	Pummelo
Banana	Eggplant	Mango	Quince
Black Sapote	Feijoa	Mangosteen	Rambutan
Blackberry	Fig	Medlar	Raspberry
Blueberry	Granadilla	Miracle Fruit	Rollinia
Boysenberry	Grape	Mulberry	Santol
Brazil Cherry	Grapefruit	Nashi	Sapodilla
Breadfruit	Grumichama	Nectarine	Shaddock
Caimito (Star Apple)	Guava	Orange	Soursop
Cape Gooseberry	Hog Plum	Passionfruit	Sweetsop (Sugar Apple)
Capsicum	Jaboticaba	Pawpaw	Strawberry
Carambola (Starfruit)	Jackfruit	Peach	Tamarillo
Cashew Apple	Jew Plum	Peacharine	Tangelo
Casimiro (White Sapote)	Ju jube	Pear	Tomato
Cherimoya	Kiwifruit	Pepino	Wax jambu (Rose Apple)
Cherry	Lemon		

SCHEDULE 2 – Outbreak Area

The portion of New South Wales within a 1.5 kilometre radius of the coordinates decimal degrees -33.358284 South and 145.683155 East, being the area within the 1.5 kilometre radius circle (broken line) in the map in Schedule 4.

SCHEDULE 3 – Suspension Area

The portion of New South Wales within a 15 kilometre radius of coordinates decimal degrees -33.358284 South and 145.683155 East (excluding the Outbreak Area), being the area between the 1.5 kilometre radius circle (broken line) and the 15 kilometre radius circle (unbroken line) in the map in Schedule 4.

SCHEDULE 4 – Map of the Hillston NTN 2320 Outbreak Area and Suspension Area

SCHEDULE 5 – Exceptions for movement of host fruit**Host fruit that has received an approved treatment**

1. Movement of host fruit that has received an approved treatment prior to movement, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure that:
 - (i) any used packaging or coverings containing host fruit are free of soil, plant residues and other organic matter; and
 - (ii) in the case of host fruit that has been consigned as a lot for the purpose of producing smaller packs of host fruit and has been repacked in smaller packs, the host fruit has been received, handled, stored and repacked under secure conditions which prevent infestation by Queensland fruit fly; and
 - (iii) any individual package contains only one kind of host fruit; and
 - (iv) all previous incorrect information displayed on the outer covering of the package is removed and the outer covering is legibly marked with the following information:
 - (A) the district of production; and
 - (B) the name, address, postcode and the State or Territory of both the grower and the packer; or where the business is sourcing from multiple growers, the name, address, postcode and the State or Territory of the packer; and
 - (C) a brief description of the contents of the package;or
 - (v) where the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement, the host fruit is packed, labelled and certified in accordance with any conditions prescribed in the Certification Assurance Arrangement.

Untreated host fruit for processing

2. Movement of untreated host fruit for processing, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
 - (i) all bins or containers and any vehicles (‘‘transport vehicle’’) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit is securely covered by a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (iii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iv) the transport vehicle is free of all soil and plant debris after loading; and
 - (v) the transport vehicle travels by the most direct route to the receiving processor; and
 - (c) The owner or occupier of the property or facility at which the host fruit is to be processed must ensure:
 - (i) the host fruit is processed within 24 hours of receipt; and
 - (ii) all measures to avoid spillage of host fruit are taken and where spillages occur, must be disposed of in a manner generally accepted as likely to prevent the spread of Queensland fruit fly; and
 - (iii) all processing wastes must be disinfested by heat or freezing or be buried.

Outer Area host fruit on a direct journey through the Outbreak Area or Suspension Area into the Outer Area

3. Movement of host fruit originating within the Outer Area and moving on a direct journey through the Outbreak Area or the Suspension Area into the Outer Area, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit is securely transported by covering with a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation.

Untreated Suspension Area host fruit on a direct journey to an end destination having no restrictions on account of Queensland fruit fly

4. Movement of host fruit originating within the Suspension Area and moving on a direct journey to an end destination which has no restrictions on account of Queensland fruit fly, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and

- (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
- (i) all bins or containers and any vehicles to be used for the transportation of host fruit (“transport vehicle”) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iii) the transport vehicle is free of all soil and plant debris after loading; and
 - (iv) the host fruit is transported under secure conditions that include:
 - (A) unvented packages or vented packages with the vents secured with mesh with a maximum aperture of 1.6mm prior to dispatch; or
 - (B) shrink-wrapped and sealed as a palletised unit; or
 - (C) fully enclosed under tarpaulins, shade cloth, bin cover or other covering which provides a maximum aperture of 1.6mm,
 so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (v) the transport vehicle travels by the most direct route.

SCHEDULE 6 – Approved treatments for host fruit

Preharvest Treatment and Inspection

1. Tomatoes:
 - (a) treated preharvest with an application of dimethoate or fenthion or trichlorfon in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
2. Capsicums and chillies:
 - (a) treated preharvest with an application of dimethoate in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
3. Stonefruit:
 - (a) treated preharvest with an application of fenthion in accordance with all label directions for the control of Queensland fruit fly; and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
4. Table grapes:
 - (a) treated preharvest for the control of Queensland fruit fly, with a program of:
 - (i) bait sprays with an insecticide containing 0.24 g/L spinosad as the only active constituent in accordance with all label directions; or
 - (ii) bait sprays with an insecticide containing 1150 g/L maldison as the only active constituent in accordance with all label and APVMA permit (PER12359) directions; or
 - (iii) cover sprays using an insecticide containing 550 g/L fenthion as the only active constituent in accordance with all label and APVMA permit (PER11643) directions; and
 - (b) inspected postharvest where a sample of the fruit is inspected and found free of fruit fly larvae and free of broken skin.

Postharvest Dimethoate Dip

5. Any host fruit, excluding capsicum (hollow-fruited), chilli (hollow-fruited), cumquat and strawberries, treated with a postharvest dip using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions; where dipping is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and
 - (b) Pomefruit, where a non-recovery gloss wax and or a compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Dimethoate Flood Spray

6. Any host fruit, excluding cumquat, eggplant and strawberries, treated with a postharvest flood spray using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions, where spraying is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and

- (b) Pomefruit, where a non-recovery gloss wax coating and or compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Methyl Bromide Fumigation

7. Any host fruit fumigated postharvest with a fumigant containing 1000 g/kg methyl bromide as its only active constituent in accordance with all label and APVMA permit (PER10699) directions, at the following rates:
- (a) 10°C – 14.9°C at 48 g/m³ for 2 hours; or
 - (b) 15°C – 20.9°C at 40 g/m³ for 2 hours; or
 - (c) 21°C – 25.9°C at 32 g/m³ for 2 hours; or
 - (d) 26°C – 31.9°C at 24 g/m³ for 2 hours.

Postharvest Cold Treatment

8. Any appropriate host fruit treated postharvest at a temperature of:
- (a) 0°C ± 0.5°C for a minimum of 14 days; or
 - (b) 1°C – 3°C ± 0.5°C for a minimum of 16 days (Lemons minimum 14 days).

PLANT DISEASES (FRUIT FLY OUTBREAK, MAHONGA STREET, JERILDERIE) ORDER 2011

under the Plant Diseases Act 1924

I, STEVE WHAN, M.P., the Minister for Primary Industries, in pursuance of section 4 of the Plant Diseases Act 1924, being of the opinion that the importation, introduction or bringing of host fruit into specified portions of New South Wales is likely to introduce the pest Queensland fruit fly (*Bactrocera tryoni*) into specified portions of New South Wales, make the following Order regulating the importation, introduction or bringing of host fruit into specified portions of New South Wales.

1 Name of Order

This Order is the Plant Diseases (Fruit Fly Outbreak, Mahonga Street, Jerilderie) Order 2011.

2 Commencement

This Order commences on the date it is published in the *NSW Government Gazette*.

3 Definitions

In this Order:

approved treatment means a treatment or schedule of treatments relevant to the type of host fruit or manner of harvest as specified in Schedule 6.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

authorised person means an inspector or a person authorised pursuant to section 11 (3) of the Act.

certificate means a Plant Health Certificate or a Plant Health Assurance Certificate.

Certification Assurance Arrangement means an arrangement approved by the Department which enables a business accredited under the arrangement to certify that certain quarantine requirements have been satisfied for the movement of host fruit to interstate and/or intrastate markets.

Note: An example of an approved Certification Assurance Arrangement is the Interstate Certification Assurance (ICA) Scheme.

Department means Industry and Investment, NSW – Primary Industries.

free of broken skin means the skin has no preharvest cracks, punctures, pulled stems or other breaks which penetrate through the skin and that have not healed with callus tissue.

host fruit means the fruit specified in Schedule 1, being fruit which is susceptible to infestation by Queensland fruit fly.

lot means a discrete quantity of fruit received from one grower at one time.

Outbreak Area means the portion of New South Wales described in Schedule 2.

Outer Area means the portion of New South Wales known as the NSW Fruit Fly Exclusion Zone, as specified in Proclamation P184 published in *NSW Government Gazette* No. 152 of 28 November 2008 at pages 11434 to 11435, excluding the Outbreak Area and the Suspension Area.

Plant Health Assurance Certificate means a certificate issued by a business accredited under a Certification Assurance Arrangement.

Plant Health Certificate means a certificate issued by an authorised person.

Queensland fruit fly means the pest *Bactrocera tryoni* (Froggatt).

Suspension Area means the portion of New South Wales described in Schedule 3.

the Act means the Plant Diseases Act 1924.

Note: **covering** or **package**, **inspector**, **occupier** and **owner** all have the same meaning as in the Act.

4 Regulation of the movement of host fruit

Pursuant to section 4 (1) of the Act the importation, introduction or bringing of host fruit into specified portions of New South Wales is regulated as follows:

(a) Host fruit that originates from or has moved through:

(i) the Outbreak Area must not be moved into the Suspension Area or the Outer Area;

(ii) the Suspension Area must not be moved into the Outer Area,

except for such movements as are specified in Schedule 5 and which comply with the relevant conditions of exception set out in Schedule 5; and

(b) The movement of any host fruit in accordance with Schedule 5 must be accompanied by a certificate:

(i) specifying the origin of the host fruit; and

(ii) in the case of a Plant Health Certificate, certifying that the host fruit has been treated in the manner specified in Schedule 6; and

(iii) in the case of a Plant Health Assurance Certificate, certifying that the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement.

Dated this 1st day of February 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

Note: The Department's reference is O-234.

SCHEDULE 1 – Host fruit

Abiu	Chilli	Lime	Persimmon
Acerola	Citron	Loganberry	Plum
Apple	Cumquat	Longan	Plumcot
Apricot	Custard Apple	Loquat	Pomegranate
Avocado	Date	Lychee	Prickly Pear
Babaco	Durian	Mandarin	Pummelo
Banana	Eggplant	Mango	Quince
Black Sapote	Feijoa	Mangosteen	Rambutan
Blackberry	Fig	Medlar	Raspberry
Blueberry	Granadilla	Miracle Fruit	Rollinia
Boysenberry	Grape	Mulberry	Santol
Brazil Cherry	Grapefruit	Nashi	Sapodilla
Breadfruit	Grumichama	Nectarine	Shaddock
Caimito (Star Apple)	Guava	Orange	Soursop
Cape Gooseberry	Hog Plum	Passionfruit	Sweetsop (Sugar Apple)
Capsicum	Jaboticaba	Pawpaw	Strawberry
Carambola (Starfruit)	Jackfruit	Peach	Tamarillo
Cashew Apple	Jew Plum	Peacharine	Tangelo
Casimiro (White Sapote)	Ju jube	Pear	Tomato
Cherimoya	Kiwifruit	Pepino	Wax jambu (Rose Apple)
Cherry	Lemon		

SCHEDULE 2 – Outbreak Area

The portion of New South Wales within a 1.5 kilometre radius of the coordinates decimal degrees -35.358124 South and 145.732777 East, being the area within the 1.5 kilometre radius circle (broken line) in the map in Schedule 4.

SCHEDULE 3 – Suspension Area

The portion of New South Wales within a 15 kilometre radius of coordinates decimal degrees -35.358124 South and 145.732777 East, (excluding the Outbreak Area), being the area between the 1.5 kilometre radius circle (broken line) and the 15 kilometre radius circle (unbroken line) in the map in Schedule 4.

SCHEDULE 4 – Map of the Mahonga Street, Jerilderie Outbreak Area and Suspension Area

SCHEDULE 5 – Exceptions for movement of host fruit

Host fruit that has received an approved treatment

1. Movement of host fruit that has received an approved treatment prior to movement, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure that:
 - (i) any used packaging or coverings containing host fruit are free of soil, plant residues and other organic matter; and
 - (ii) in the case of host fruit that has been consigned as a lot for the purpose of producing smaller packs of host fruit and has been repacked in smaller packs, the host fruit has been received, handled, stored and repacked under secure conditions which prevent infestation by Queensland fruit fly; and
 - (iii) any individual package contains only one kind of host fruit; and
 - (iv) all previous incorrect information displayed on the outer covering of the package is removed and the outer covering is legibly marked with the following information:
 - (A) the district of production; and
 - (B) the name, address, postcode and the State or Territory of both the grower and the packer; or where the business is sourcing from multiple growers, the name, address, postcode and the State or Territory of the packer; and
 - (C) a brief description of the contents of the package;
 or
 - (v) where the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement, the host fruit is packed, labelled and certified in accordance with any conditions prescribed in the Certification Assurance Arrangement.

Untreated host fruit for processing

2. Movement of untreated host fruit for processing, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
 - (i) all bins or containers and any vehicles (‘‘transport vehicle’’) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit is securely covered by a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (iii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iv) the transport vehicle is free of all soil and plant debris after loading; and
 - (v) the transport vehicle travels by the most direct route to the receiving processor; and
 - (c) The owner or occupier of the property or facility at which the host fruit is to be processed must ensure:
 - (i) the host fruit is processed within 24 hours of receipt; and
 - (ii) all measures to avoid spillage of host fruit are taken and where spillages occur, must be disposed of in a manner generally accepted as likely to prevent the spread of Queensland fruit fly; and
 - (iii) all processing wastes must be disinfested by heat or freezing or be buried.

Outer Area host fruit on a direct journey through the Outbreak Area or Suspension Area into the Outer Area

3. Movement of host fruit originating within the Outer Area and moving on a direct journey through the Outbreak Area or the Suspension Area into the Outer Area, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit is securely transported by covering with a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation.

Untreated Suspension Area host fruit on a direct journey to an end destination having no restrictions on account of Queensland fruit fly

4. Movement of host fruit originating within the Suspension Area and moving on a direct journey to an end destination which has no restrictions on account of Queensland fruit fly, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and

- (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
- (i) all bins or containers and any vehicles to be used for the transportation of host fruit (“transport vehicle”) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iii) the transport vehicle is free of all soil and plant debris after loading; and
 - (iv) the host fruit is transported under secure conditions that include:
 - (A) unvented packages or vented packages with the vents secured with mesh with a maximum aperture of 1.6mm prior to dispatch; or
 - (B) shrink-wrapped and sealed as a palletised unit; or
 - (C) fully enclosed under tarpaulins, shade cloth, bin cover or other covering which provides a maximum aperture of 1.6mm,
 so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (v) the transport vehicle travels by the most direct route.

SCHEDULE 6 – Approved treatments for host fruit

Preharvest Treatment and Inspection

1. Tomatoes:
 - (a) treated preharvest with an application of dimethoate or fenthion or trichlorfon in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
2. Capsicums and chillies:
 - (a) treated preharvest with an application of dimethoate in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
3. Stonefruit:
 - (a) treated preharvest with an application of fenthion in accordance with all label directions for the control of Queensland fruit fly; and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
4. Table grapes:
 - (a) treated preharvest for the control of Queensland fruit fly, with a program of:
 - (i) bait sprays with an insecticide containing 0.24 g/L spinosad as the only active constituent in accordance with all label directions; or
 - (ii) bait sprays with an insecticide containing 1150 g/L maldison as the only active constituent in accordance with all label and APVMA permit (PER12359) directions; or
 - (iii) cover sprays using an insecticide containing 550 g/L fenthion as the only active constituent in accordance with all label and APVMA permit (PER11643) directions; and
 - (b) inspected postharvest where a sample of the fruit is inspected and found free of fruit fly larvae and free of broken skin.

Postharvest Dimethoate Dip

5. Any host fruit, excluding capsicum (hollow-fruited), chilli (hollow-fruited), cumquat and strawberries, treated with a postharvest dip using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions; where dipping is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and
 - (b) Pomefruit, where a non-recovery gloss wax and or a compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Dimethoate Flood Spray

6. Any host fruit, excluding cumquat, eggplant and strawberries, treated with a postharvest flood spray using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions, where spraying is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and

- (b) Pomefruit, where a non-recovery gloss wax coating and or compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Methyl Bromide Fumigation

7. Any host fruit fumigated postharvest with a fumigant containing 1000 g/kg methyl bromide as its only active constituent in accordance with all label and APVMA permit (PER10699) directions, at the following rates:
- (a) 10°C – 14.9°C at 48 g/m³ for 2 hours; or
 - (b) 15°C – 20.9°C at 40 g/m³ for 2 hours; or
 - (c) 21°C – 25.9°C at 32 g/m³ for 2 hours; or
 - (d) 26°C – 31.9°C at 24 g/m³ for 2 hours.

Postharvest Cold Treatment

8. Any appropriate host fruit treated postharvest at a temperature of:
- (a) 0°C ± 0.5°C for a minimum of 14 days; or
 - (b) 1°C – 3°C ± 0.5°C for a minimum of 16 days (Lemons minimum 14 days).

PLANT DISEASES (FRUIT FLY OUTBREAK, MACARTHUR STREET, GRIFFITH) ORDER 2011

under the Plant Diseases Act 1924

I, STEVE WHAN, M.P., the Minister for Primary Industries, in pursuance of section 4 of the Plant Diseases Act 1924, being of the opinion that the importation, introduction or bringing of host fruit into specified portions of New South Wales is likely to introduce the pest Queensland fruit fly (*Bactrocera tryoni*) into specified portions of New South Wales, make the following Order regulating the importation, introduction or bringing of host fruit into specified portions of New South Wales.

1. Name of Order

This Order is the Plant Diseases (Fruit Fly Outbreak, Macarthur Street, Griffith) Order 2011.

2. Commencement

This Order commences on the date it is published in the *NSW Government Gazette*.

3. Definitions

In this Order:

approved treatment means the treatment or schedule of treatments relevant to the type of host fruit or manner of harvest specified in Schedule 6.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

authorised person means an inspector or a person authorised pursuant to section 11 (3) of the Act.

certificate means a Plant Health Certificate or a Plant Health Assurance Certificate.

Certification Assurance Arrangement means an arrangement approved by the Department which enables a business accredited under the arrangement to certify that certain quarantine requirements have been satisfied for the movement of host fruit to interstate and/or intrastate markets.

Note: An example of an approved Certification Assurance Arrangement is the Interstate Certification Assurance (ICA) Scheme.

Department means Industry and Investment, NSW – Primary Industries.

free of broken skin means the skin has no preharvest cracks, punctures, pulled stems or other breaks which penetrate through the skin and that have not healed with callus tissue.

host fruit means the fruit specified in Schedule 1, being fruit which is susceptible to infestation by Queensland fruit fly.

lot means a discrete quantity of fruit received from one grower at one time.

Outbreak Area means the portion of New South Wales described in Schedule 2.

Outer Area means the portions of New South Wales known as the NSW Fruit Fly Exclusion Zone, as specified in Proclamation P184 published in *NSW Government Gazette* No. 152 of 28 November 2008 at pages 11434 to 11435 excluding the Outbreak Area and the Suspension Area.

Plant Health Assurance Certificate means a certificate issued by a business accredited under a Certification Assurance Arrangement.

Plant Health Certificate means a certificate issued by an authorised person.

Queensland fruit fly means the pest *Bactrocera tryoni* (Froggatt).

Suspension Area means the portion of New South Wales described in Schedule 3.

the Act means the Plant Diseases Act 1924.

Note: **covering** or **package**, **inspector**, **occupier** and **owner** all have the same meaning as in the Act.

4. Regulation of the movement of host fruit

Pursuant to section 4 (1) of the Act the importation, introduction or bringing of host fruit into specified portions of New South Wales is regulated as follows:

(a) Host fruit that originates from or has moved through:

(i) the Outbreak Area must not be moved into the Suspension Area and the Outer Area;

(ii) the Suspension Area must not be moved into the Outer Area,

except for such movements as specified in Schedule 5 and which comply with the relevant conditions of exception set out in Schedule 5; and

(b) The movement of any host fruit in accordance with Schedule 5 must be accompanied by a certificate:

(i) specifying the origin of the host fruit; and

(ii) in the case of a Plant Health Certificate, certifying that the host fruit has been treated in the manner specified in Schedule 6; and

(iii) in the case of a Plant Health Assurance Certificate, certifying that the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement.

Dated this 1st day of February 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

Note: The Department's reference is O-220.

SCHEDULE 1 – Host fruit

Abiu	Chilli	Lime	Persimmon
Acerola	Citron	Loganberry	Plum
Apple	Cumquat	Longan	Plumcot
Apricot	Custard Apple	Loquat	Pomegranate
Avocado	Date	Lychee	Prickly Pear
Babaco	Durian	Mandarin	Pummelo
Banana	Eggplant	Mango	Quince
Black Sapote	Feijoa	Mangosteen	Rambutan
Blackberry	Fig	Medlar	Raspberry
Blueberry	Granadilla	Miracle Fruit	Rollinia
Boysenberry	Grape	Mulberry	Santol
Brazil Cherry	Grapefruit	Nashi	Sapodilla
Breadfruit	Grumichama	Nectarine	Shaddock
Caimito (Star Apple)	Guava	Orange	Soursop
Cape Gooseberry	Hog Plum	Passionfruit	Sweetsop (Sugar Apple)
Capsicum	Jaboticaba	Pawpaw	Strawberry
Carambola (Starfruit)	Jackfruit	Peach	Tamarillo
Cashew Apple	Jew Plum	Peacharine	Tangelo
Casimiro (White Sapote)	Ju jube	Pear	Tomato
Cherimoya	Kiwifruit	Pepino	Wax jambu (Rose Apple)
Cherry	Lemon		

SCHEDULE 2 – Outbreak Area

The portion of New South Wales within a 1.5 kilometre radius of the coordinates decimal degrees -34.279600 South and 146.051633 East, being the area within the 1.5 kilometre radius circle (broken line) in the map in Schedule 4.

SCHEDULE 3 – Suspension Area

The portion of New South Wales within a 15 kilometre radius of coordinates decimal degrees -34.279600 South and 146.051633 East (excluding the Outbreak Area), being the area between the 1.5 kilometre radius circle (broken line) and the 15 kilometre radius circle (unbroken line) in the map in Schedule 4.

SCHEDULE 4 – Map of Macarthur Street, Griffith Outbreak Area and Suspension Area

SCHEDULE 5 – Exceptions for movement of host fruit**Host fruit that has received an approved treatment**

1. Movement of host fruit that has received an approved treatment prior to movement, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure that:
 - (i) any used packaging or coverings containing host fruit are free of soil, plant residues and other organic matter; and
 - (ii) in the case of host fruit that has been consigned as a lot for the purpose of producing smaller packs of host fruit and has been repacked in smaller packs, the host fruit has been received, handled, stored and repacked under secure conditions which prevent infestation by Queensland fruit fly; and
 - (iii) any individual package contains only one kind of host fruit; and
 - (iv) all previous incorrect information displayed on the outer covering of the package is removed and the outer covering is legibly marked with the following information:
 - (A) the district of production; and
 - (B) the name, address, postcode and the State or Territory of both the grower and the packer; or where the business is sourcing from multiple growers, the name, address, postcode and the State or Territory of the packer; and
 - (C) a brief description of the contents of the package;
 or
 - (v) where the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement, the host fruit is packed, labelled and certified in accordance with any conditions prescribed in the Certification Assurance Arrangement.

Untreated host fruit for processing

2. Movement of untreated host fruit for processing, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
 - (i) all bins or containers and any vehicles (‘‘transport vehicle’’) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit is securely covered by a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (iii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iv) the transport vehicle is free of all soil and plant debris after loading; and
 - (v) the transport vehicle travels by the most direct route to the receiving processor; and
 - (c) The owner or occupier of the property or facility at which the host fruit is to be processed must ensure:
 - (i) the host fruit is processed within 24 hours of receipt; and
 - (ii) all measures to avoid spillage of host fruit are taken and where spillages occur, must be disposed of in a manner generally accepted as likely to prevent the spread of Queensland fruit fly; and
 - (iii) all processing wastes must be disinfested by heat or freezing or be buried.

Outer Area host fruit on a direct journey through the Outbreak Area or Suspension Area into the Outer Area

3. Movement of host fruit originating within the Outer Area and moving on a direct journey through the Outbreak Area or the Suspension Area into the Outer Area, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit is securely transported by covering with a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation.

Untreated Suspension Area host fruit on a direct journey to an end destination having no restrictions on account of Queensland fruit fly

4. Movement of host fruit originating within the Suspension Area and moving on a direct journey to an end destination which has no restrictions on account of Queensland fruit fly, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and

- (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
- (i) all bins or containers and any vehicles to be used for the transportation of host fruit (“transport vehicle”) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iii) the transport vehicle is free of all soil and plant debris after loading; and
 - (iv) the host fruit is transported under secure conditions that include:
 - (A) unvented packages or vented packages with the vents secured with mesh with a maximum aperture of 1.6mm prior to dispatch; or
 - (B) shrink-wrapped and sealed as a palletised unit; or
 - (C) fully enclosed under tarpaulins, shade cloth, bin cover or other covering which provides a maximum aperture of 1.6mm,
 so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (v) the transport vehicle travels by the most direct route.

SCHEDULE 6 – Approved treatments for host fruit

Preharvest Treatment and Inspection

1. Tomatoes:
 - (a) treated preharvest with an application of dimethoate or fenthion or trichlorfon in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
2. Capsicums and chillies:
 - (a) treated preharvest with an application of dimethoate in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
3. Stonefruit:
 - (a) treated preharvest with an application of fenthion in accordance with all label directions for the control of Queensland fruit fly; and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
4. Table grapes:
 - (a) treated preharvest for the control of Queensland fruit fly, with a program of:
 - (i) bait sprays with an insecticide containing 0.24 g/L spinosad as the only active constituent in accordance with all label directions; or
 - (ii) bait sprays with an insecticide containing 1150 g/L maldison as the only active constituent in accordance with all label and APVMA permit (PER12359) directions; or
 - (iii) cover sprays using an insecticide containing 550 g/L fenthion as the only active constituent in accordance with all label and APVMA permit (PER11643) directions; and
 - (b) inspected postharvest where a sample of the fruit is inspected and found free of fruit fly larvae and free of broken skin.

Postharvest Dimethoate Dip

5. Any host fruit, excluding capsicum (hollow-fruited), chilli (hollow-fruited), cumquat and strawberries, treated with a postharvest dip using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions; where dipping is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and
 - (b) Pomefruit, where a non-recovery gloss wax and or a compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Dimethoate Flood Spray

6. Any host fruit, excluding cumquat, eggplant and strawberries, treated with a postharvest flood spray using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions, where spraying is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and

- (b) Pomefruit, where a non-recovery gloss wax coating and or compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Methyl Bromide Fumigation

7. Any host fruit fumigated postharvest with a fumigant containing 1000 g/kg methyl bromide as its only active constituent in accordance with all label and APVMA permit (PER10699) directions, at the following rates:
- (a) 10°C – 14.9°C at 48 g/m³ for 2 hours; or
 - (b) 15°C – 20.9°C at 40 g/m³ for 2 hours; or
 - (c) 21°C – 25.9°C at 32 g/m³ for 2 hours; or
 - (d) 26°C – 31.9°C at 24 g/m³ for 2 hours.

Postharvest Cold Treatment

8. Any appropriate host fruit treated postharvest at a temperature of:
- (a) 0°C ± 0.5°C for a minimum of 14 days; or
 - (b) 1°C – 3°C ± 0.5°C for a minimum of 16 days (Lemons minimum 14 days).

PLANT DISEASES (FRUIT FLY OUTBREAK, NERICON NTN 2255) ORDER 2011

under the Plant Diseases Act 1924

I, STEVE WHAN, M.P., the Minister for Primary Industries, in pursuance of section 4 of the Plant Diseases Act 1924, being of the opinion that the importation, introduction or bringing of host fruit into specified portions of New South Wales is likely to introduce the pest Queensland fruit fly (*Bactrocera tryoni*) into specified portions of New South Wales, make the following Order regulating the importation, introduction or bringing of host fruit into specified portions of New South Wales.

1 Name of Order

This Order is the Plant Diseases (Fruit Fly Outbreak, Nericon NTN 2255) Order 2011.

2 Commencement

This Order commences on the date it is published in the *NSW Government Gazette*.

3 Definitions

In this Order:

approved treatment means a treatment or schedule of treatments relevant to the type of host fruit or manner of harvest as specified in Schedule 6.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

authorised person means an inspector or a person authorised pursuant to section 11 (3) of the Act.

certificate means a Plant Health Certificate or a Plant Health Assurance Certificate.

Certification Assurance Arrangement means an arrangement approved by the Department which enables a business accredited under the arrangement to certify that certain quarantine requirements have been satisfied for the movement of host fruit to interstate and/or intrastate markets.

Note: An example of an approved Certification Assurance Arrangement is the Interstate Certification Assurance (ICA) Scheme.

Department means Industry and Investment, NSW – Primary Industries.

free of broken skin means the skin has no preharvest cracks, punctures, pulled stems or other breaks which penetrate through the skin and that have not healed with callus tissue.

host fruit means the fruit specified in Schedule 1, being fruit which is susceptible to infestation by Queensland fruit fly.

lot means a discrete quantity of fruit received from one grower at one time.

NTN means national trap number.

Outbreak Area means the portion of New South Wales described in Schedule 2.

Outer Area means the portion of New South Wales known as the NSW Fruit Fly Exclusion Zone, as specified in Proclamation P184 published in *NSW Government Gazette* No. 152 of 28 November 2008 at pages 11434 to 11435, excluding the Outbreak Area and the Suspension Area.

Plant Health Assurance Certificate means a certificate issued by a business accredited under a Certification Assurance Arrangement.

Plant Health Certificate means a certificate issued by an authorised person.

Queensland fruit fly means the pest *Bactrocera tryoni* (Froggatt).

Suspension Area means the portion of New South Wales described in Schedule 3.

the Act means the Plant Diseases Act 1924.

Note: **covering** or **package**, **inspector**, **occupier** and **owner** all have the same meaning as in the Act.

4 Regulation of the movement of host fruit

Pursuant to section 4 (1) of the Act the importation, introduction or bringing of host fruit into specified portions of New South Wales is regulated as follows:

(a) Host fruit that originates from or has moved through:

(i) the Outbreak Area must not be moved into the Suspension Area or the Outer Area;

(ii) the Suspension Area must not be moved into the Outer Area,

except for such movements as are specified in Schedule 5 and which comply with the relevant conditions of exception set out in Schedule 5; and

(b) The movement of any host fruit in accordance with Schedule 5 must be accompanied by a certificate:

(i) specifying the origin of the host fruit; and

(ii) in the case of a Plant Health Certificate, certifying that the host fruit has been treated in the manner specified in Schedule 6; and

(iii) in the case of a Plant Health Assurance Certificate, certifying that the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement.

Dated this 1st day of February 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

Note: The Department's reference is O-241.

SCHEDULE 1 – Host fruit

Abiu	Chilli	Lime	Persimmon
Acerola	Citron	Loganberry	Plum
Apple	Cumquat	Longan	Plumcot
Apricot	Custard Apple	Loquat	Pomegranate
Avocado	Date	Lychee	Prickly Pear
Babaco	Durian	Mandarin	Pummelo
Banana	Eggplant	Mango	Quince
Black Sapote	Feijoa	Mangosteen	Rambutan
Blackberry	Fig	Medlar	Raspberry
Blueberry	Granadilla	Miracle Fruit	Rollinia
Boysenberry	Grape	Mulberry	Santol
Brazil Cherry	Grapefruit	Nashi	Sapodilla
Breadfruit	Grumichama	Nectarine	Shaddock
Caimito (Star Apple)	Guava	Orange	Soursop
Cape Gooseberry	Hog Plum	Passionfruit	Sweetsop (Sugar Apple)
Capsicum	Jaboticaba	Pawpaw	Strawberry
Carambola (Starfruit)	Jackfruit	Peach	Tamarillo
Cashew Apple	Jew Plum	Peacharine	Tangelo
Casimiro (White Sapote)	Ju jube	Pear	Tomato
Cherimoya	Kiwifruit	Pepino	Wax jambu (Rose Apple)
Cherry	Lemon		

SCHEDULE 2 – Outbreak Area

The portion of New South Wales within a 1.5 kilometre radius of the coordinates decimal degrees -34.148967 South and 146.038617, being the area within the 1.5 kilometre radius circle (broken line) in the map in Schedule 4.

SCHEDULE 3 – Suspension Area

The portion of New South Wales within a 15 kilometre radius of coordinates decimal degrees -34.148967 South and 146.038617 (excluding the Outbreak Area), being the area between the 1.5 kilometre radius circle (broken line) and the 15 kilometre radius circle (unbroken line) in the map in Schedule 4.

SCHEDULE 4 – Map of the Nericon NTN 2255 Outbreak Area and Suspension Area

SCHEDULE 5 – Exceptions for movement of host fruit

Host fruit that has received an approved treatment

1. Movement of host fruit that has received an approved treatment prior to movement, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure that:
 - (i) any used packaging or coverings containing host fruit are free of soil, plant residues and other organic matter; and
 - (ii) in the case of host fruit that has been consigned as a lot for the purpose of producing smaller packs of host fruit and has been repacked in smaller packs, the host fruit has been received, handled, stored and repacked under secure conditions which prevent infestation by Queensland fruit fly; and
 - (iii) any individual package contains only one kind of host fruit; and
 - (iv) all previous incorrect information displayed on the outer covering of the package is removed and the outer covering is legibly marked with the following information:
 - (A) the district of production; and
 - (B) the name, address, postcode and the State or Territory of both the grower and the packer; or where the business is sourcing from multiple growers, the name, address, postcode and the State or Territory of the packer; and
 - (C) a brief description of the contents of the package;
 or
 - (v) where the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement, the host fruit is packed, labelled and certified in accordance with any conditions prescribed in the Certification Assurance Arrangement.

Untreated host fruit for processing

2. Movement of untreated host fruit for processing, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
 - (i) all bins or containers and any vehicles (‘‘transport vehicle’’) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit is securely covered by a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (iii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iv) the transport vehicle is free of all soil and plant debris after loading; and
 - (v) the transport vehicle travels by the most direct route to the receiving processor; and
 - (c) The owner or occupier of the property or facility at which the host fruit is to be processed must ensure:
 - (i) the host fruit is processed within 24 hours of receipt; and
 - (ii) all measures to avoid spillage of host fruit are taken and where spillages occur, must be disposed of in a manner generally accepted as likely to prevent the spread of Queensland fruit fly; and
 - (iii) all processing wastes must be disinfested by heat or freezing or be buried.

Outer Area host fruit on a direct journey through the Outbreak Area or Suspension Area into the Outer Area

3. Movement of host fruit originating within the Outer Area and moving on a direct journey through the Outbreak Area or the Suspension Area into the Outer Area, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit is securely transported by covering with a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation.

Untreated Suspension Area host fruit on a direct journey to an end destination having no restrictions on account of Queensland fruit fly

4. Movement of host fruit originating within the Suspension Area and moving on a direct journey to an end destination which has no restrictions on account of Queensland fruit fly, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and

- (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
- (i) all bins or containers and any vehicles to be used for the transportation of host fruit (“transport vehicle”) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iii) the transport vehicle is free of all soil and plant debris after loading; and
 - (iv) the host fruit is transported under secure conditions that include:
 - (A) unvented packages or vented packages with the vents secured with mesh with a maximum aperture of 1.6mm prior to dispatch; or
 - (B) shrink-wrapped and sealed as a palletised unit; or
 - (C) fully enclosed under tarpaulins, shade cloth, bin cover or other covering which provides a maximum aperture of 1.6mm,
 so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (v) the transport vehicle travels by the most direct route.

SCHEDULE 6 – Approved treatments for host fruit

Preharvest Treatment and Inspection

1. Tomatoes:
 - (a) treated preharvest with an application of dimethoate or fenthion or trichlorfon in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
2. Capsicums and chillies:
 - (a) treated preharvest with an application of dimethoate in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
3. Stonefruit:
 - (a) treated preharvest with an application of fenthion in accordance with all label directions for the control of Queensland fruit fly; and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
4. Table grapes:
 - (a) treated preharvest for the control of Queensland fruit fly, with a program of:
 - (i) bait sprays with an insecticide containing 0.24 g/L spinosad as the only active constituent in accordance with all label directions; or
 - (ii) bait sprays with an insecticide containing 1150 g/L maldison as the only active constituent in accordance with all label and APVMA permit (PER12359) directions; or
 - (iii) cover sprays using an insecticide containing 550 g/L fenthion as the only active constituent in accordance with all label and APVMA permit (PER11643) directions; and
 - (b) inspected postharvest where a sample of the fruit is inspected and found free of fruit fly larvae and free of broken skin.

Postharvest Dimethoate Dip

5. Any host fruit, excluding capsicum (hollow-fruited), chilli (hollow-fruited), cumquat and strawberries, treated with a postharvest dip using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions; where dipping is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and
 - (b) Pomefruit, where a non-recovery gloss wax and or a compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Dimethoate Flood Spray

6. Any host fruit, excluding cumquat, eggplant and strawberries, treated with a postharvest flood spray using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions, where spraying is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and

- (b) Pomefruit, where a non-recovery gloss wax coating and or compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Methyl Bromide Fumigation

7. Any host fruit fumigated postharvest with a fumigant containing 1000 g/kg methyl bromide as its only active constituent in accordance with all label and APVMA permit (PER10699) directions, at the following rates:
- (a) 10°C – 14.9°C at 48 g/m³ for 2 hours; or
 - (b) 15°C – 20.9°C at 40 g/m³ for 2 hours; or
 - (c) 21°C – 25.9°C at 32 g/m³ for 2 hours; or
 - (d) 26°C – 31.9°C at 24 g/m³ for 2 hours.

Postharvest Cold Treatment

8. Any appropriate host fruit treated postharvest at a temperature of:
- (a) 0°C ± 0.5°C for a minimum of 14 days; or
 - (b) 1°C – 3°C ± 0.5°C for a minimum of 16 days (Lemons minimum 14 days).

PLANT DISEASES (FRUIT FLY OUTBREAK, NERICON NTN 2249) ORDER 2011

under the Plant Diseases Act 1924

I, STEVE WHAN, M.P., the Minister for Primary Industries, in pursuance of section 4 of the Plant Diseases Act 1924, being of the opinion that the importation, introduction or bringing of host fruit into specified portions of New South Wales is likely to introduce the pest Queensland fruit fly (*Bactrocera tryoni*) into specified portions of New South Wales, make the following Order regulating the importation, introduction or bringing of host fruit into specified portions of New South Wales.

1 Name of Order

This Order is the Plant Diseases (Fruit Fly Outbreak, Nericon NTN 2249) Order 2011.

2 Commencement

This Order commences on the date it is published in the *NSW Government Gazette*.

3 Definitions

In this Order:

approved treatment means a treatment or schedule of treatments relevant to the type of host fruit or manner of harvest as specified in Schedule 6.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

authorised person means an inspector or a person authorised pursuant to section 11 (3) of the Act.

certificate means a Plant Health Certificate or a Plant Health Assurance Certificate.

Certification Assurance Arrangement means an arrangement approved by the Department which enables a business accredited under the arrangement to certify that certain quarantine requirements have been satisfied for the movement of host fruit to interstate and/or intrastate markets.

Note: An example of an approved Certification Assurance Arrangement is the Interstate Certification Assurance (ICA) Scheme.

Department means Industry and Investment, NSW – Primary Industries.

free of broken skin means the skin has no preharvest cracks, punctures, pulled stems or other breaks which penetrate through the skin and that have not healed with callus tissue.

host fruit means the fruit specified in Schedule 1, being fruit which is susceptible to infestation by Queensland fruit fly.

lot means a discrete quantity of fruit received from one grower at one time.

NTN means national trap number.

Outbreak Area means the portion of New South Wales described in Schedule 2.

Outer Area means the portion of New South Wales known as the NSW Fruit Fly Exclusion Zone, as specified in Proclamation P184 published in *NSW Government Gazette* No. 152 of 28 November 2008 at pages 11434 to 11435, excluding the Outbreak Area and the Suspension Area.

Plant Health Assurance Certificate means a certificate issued by a business accredited under a Certification Assurance Arrangement.

Plant Health Certificate means a certificate issued by an authorised person.

Queensland fruit fly means the pest *Bactrocera tryoni* (Froggatt).

Suspension Area means the portion of New South Wales described in Schedule 3.

the Act means the Plant Diseases Act 1924.

Note: **covering** or **package**, **inspector**, **occupier** and **owner** all have the same meaning as in the Act.

4 Regulation of the movement of host fruit

Pursuant to section 4 (1) of the Act the importation, introduction or bringing of host fruit into specified portions of New South Wales is regulated as follows:

(a) Host fruit that originates from or has moved through:

(i) the Outbreak Area must not be moved into the Suspension Area or the Outer Area;

(ii) the Suspension Area must not be moved into the Outer Area,

except for such movements as are specified in Schedule 5 and which comply with the relevant conditions of exception set out in Schedule 5; and

(b) The movement of any host fruit in accordance with Schedule 5 must be accompanied by a certificate:

(i) specifying the origin of the host fruit; and

(ii) in the case of a Plant Health Certificate, certifying that the host fruit has been treated in the manner specified in Schedule 6; and

(iii) in the case of a Plant Health Assurance Certificate, certifying that the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement.

Dated this 1st day of February 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

Note: The Department's reference is O-230.

SCHEDULE 1 – Host fruit

Abiu	Chilli	Lime	Persimmon
Acerola	Citron	Loganberry	Plum
Apple	Cumquat	Longan	Plumcot
Apricot	Custard Apple	Loquat	Pomegranate
Avocado	Date	Lychee	Prickly Pear
Babaco	Durian	Mandarin	Pummelo
Banana	Eggplant	Mango	Quince
Black Sapote	Fejoa	Mangosteen	Rambutan
Blackberry	Fig	Medlar	Raspberry
Blueberry	Granadilla	Miracle Fruit	Rollinia
Boysenberry	Grape	Mulberry	Santol
Brazil Cherry	Grapefruit	Nashi	Sapodilla
Breadfruit	Grumichama	Nectarine	Shaddock
Caimito (Star Apple)	Guava	Orange	Soursop
Cape Gooseberry	Hog Plum	Passionfruit	Sweetsop (Sugar Apple)
Capsicum	Jaboticaba	Pawpaw	Strawberry
Carambola (Starfruit)	Jackfruit	Peach	Tamarillo
Cashew Apple	Jew Plum	Peacharine	Tangelo
Casimiro (White Sapote)	Ju jube	Pear	Tomato
Cherimoya	Kiwifruit	Pepino	Wax jambu (Rose Apple)
Cherry	Lemon		

SCHEDULE 2 – Outbreak Area

The portion of New South Wales within a 1.5 kilometre radius of the coordinates decimal degrees -34.210550 South and 146.053917 East, being the area within the 1.5 kilometre radius circle (broken line) in the map in Schedule 4.

SCHEDULE 3 – Suspension Area

The portion of New South Wales within a 15 kilometre radius of coordinates decimal degrees -34.210550 South and 146.053917 East (excluding the Outbreak Area), being the area between the 1.5 kilometre radius circle (broken line) and the 15 kilometre radius circle (unbroken line) in the map in Schedule 4.

SCHEDULE 4 – Map of the Nericon NTN 2249 Outbreak Area and Suspension Area

SCHEDULE 5 – Exceptions for movement of host fruit**Host fruit that has received an approved treatment**

1. Movement of host fruit that has received an approved treatment prior to movement, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure that:
 - (i) any used packaging or coverings containing host fruit are free of soil, plant residues and other organic matter; and
 - (ii) in the case of host fruit that has been consigned as a lot for the purpose of producing smaller packs of host fruit and has been repacked in smaller packs, the host fruit has been received, handled, stored and repacked under secure conditions which prevent infestation by Queensland fruit fly; and
 - (iii) any individual package contains only one kind of host fruit; and
 - (iv) all previous incorrect information displayed on the outer covering of the package is removed and the outer covering is legibly marked with the following information:
 - (A) the district of production; and
 - (B) the name, address, postcode and the State or Territory of both the grower and the packer; or where the business is sourcing from multiple growers, the name, address, postcode and the State or Territory of the packer; and
 - (C) a brief description of the contents of the package;
 or
 - (v) where the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement, the host fruit is packed, labelled and certified in accordance with any conditions prescribed in the Certification Assurance Arrangement.

Untreated host fruit for processing

2. Movement of untreated host fruit for processing, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
 - (i) all bins or containers and any vehicles (‘‘transport vehicle’’) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit is securely covered by a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (iii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iv) the transport vehicle is free of all soil and plant debris after loading; and
 - (v) the transport vehicle travels by the most direct route to the receiving processor; and
 - (c) The owner or occupier of the property or facility at which the host fruit is to be processed must ensure:
 - (i) the host fruit is processed within 24 hours of receipt; and
 - (ii) all measures to avoid spillage of host fruit are taken and where spillages occur, must be disposed of in a manner generally accepted as likely to prevent the spread of Queensland fruit fly; and
 - (iii) all processing wastes must be disinfested by heat or freezing or be buried.

Outer Area host fruit on a direct journey through the Outbreak Area or Suspension Area into the Outer Area

3. Movement of host fruit originating within the Outer Area and moving on a direct journey through the Outbreak Area or the Suspension Area into the Outer Area, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit is securely transported by covering with a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation.

Untreated Suspension Area host fruit on a direct journey to an end destination having no restrictions on account of Queensland fruit fly

4. Movement of host fruit originating within the Suspension Area and moving on a direct journey to an end destination which has no restrictions on account of Queensland fruit fly, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and

- (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
- (i) all bins or containers and any vehicles to be used for the transportation of host fruit (“transport vehicle”) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iii) the transport vehicle is free of all soil and plant debris after loading; and
 - (iv) the host fruit is transported under secure conditions that include:
 - (A) unvented packages or vented packages with the vents secured with mesh with a maximum aperture of 1.6mm prior to dispatch; or
 - (B) shrink-wrapped and sealed as a palletised unit; or
 - (C) fully enclosed under tarpaulins, shade cloth, bin cover or other covering which provides a maximum aperture of 1.6mm,
 so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (v) the transport vehicle travels by the most direct route.

SCHEDULE 6 – Approved treatments for host fruit

Preharvest Treatment and Inspection

1. Tomatoes:
 - (a) treated preharvest with an application of dimethoate or fenthion or trichlorfon in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
2. Capsicums and chillies:
 - (a) treated preharvest with an application of dimethoate in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
3. Stonefruit:
 - (a) treated preharvest with an application of fenthion in accordance with all label directions for the control of Queensland fruit fly; and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
4. Table grapes:
 - (a) treated preharvest for the control of Queensland fruit fly, with a program of:
 - (i) bait sprays with an insecticide containing 0.24 g/L spinosad as the only active constituent in accordance with all label directions; or
 - (ii) bait sprays with an insecticide containing 1150 g/L maldison as the only active constituent in accordance with all label and APVMA permit (PER12359) directions; or
 - (iii) cover sprays using an insecticide containing 550 g/L fenthion as the only active constituent in accordance with all label and APVMA permit (PER11643) directions; and
 - (b) inspected postharvest where a sample of the fruit is inspected and found free of fruit fly larvae and free of broken skin.

Postharvest Dimethoate Dip

5. Any host fruit, excluding capsicum (hollow-fruited), chilli (hollow-fruited), cumquat and strawberries, treated with a postharvest dip using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions; where dipping is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and
 - (b) Pomefruit, where a non-recovery gloss wax and or a compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Dimethoate Flood Spray

6. Any host fruit, excluding cumquat, eggplant and strawberries, treated with a postharvest flood spray using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions, where spraying is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and

- (b) Pomefruit, where a non-recovery gloss wax coating and or compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Methyl Bromide Fumigation

7. Any host fruit fumigated postharvest with a fumigant containing 1000 g/kg methyl bromide as its only active constituent in accordance with all label and APVMA permit (PER10699) directions, at the following rates:
- (a) 10°C – 14.9°C at 48 g/m³ for 2 hours; or
 - (b) 15°C – 20.9°C at 40 g/m³ for 2 hours; or
 - (c) 21°C – 25.9°C at 32 g/m³ for 2 hours; or
 - (d) 26°C – 31.9°C at 24 g/m³ for 2 hours.

Postharvest Cold Treatment

8. Any appropriate host fruit treated postharvest at a temperature of:
- (a) 0°C ± 0.5°C for a minimum of 14 days; or
 - (b) 1°C – 3°C ± 0.5°C for a minimum of 16 days (Lemons minimum 14 days).

PLANT DISEASES (FRUIT FLY OUTBREAK, WARATAH STREET, LEETON) ORDER 2011

under the Plant Diseases Act 1924

I, STEVE WHAN, M.P., the Minister for Primary Industries, in pursuance of section 4 of the Plant Diseases Act 1924, being of the opinion that the importation, introduction or bringing of host fruit into specified portions of New South Wales is likely to introduce the pest Queensland fruit fly (*Bactrocera tryoni*) into specified portions of New South Wales, make the following Order regulating the importation, introduction or bringing of host fruit into specified portions of New South Wales.

1 Name of Order

This Order is the Plant Diseases (Fruit Fly Outbreak, Waratah Street, Leeton) Order 2011.

2 Commencement

This Order commences on the date it is published in the *NSW Government Gazette*.

3 Definitions

In this Order:

approved treatment means a treatment or schedule of treatments relevant to the type of host fruit or manner of harvest as specified in Schedule 6.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

authorised person means an inspector or a person authorised pursuant to section 11 (3) of the Act.

certificate means a Plant Health Certificate or a Plant Health Assurance Certificate.

Certification Assurance Arrangement means an arrangement approved by the Department which enables a business accredited under the arrangement to certify that certain quarantine requirements have been satisfied for the movement of host fruit to interstate and/or intrastate markets.

Note: An example of an approved Certification Assurance Arrangement is the Interstate Certification Assurance (ICA) Scheme.

Department means Industry and Investment, NSW – Primary Industries.

free of broken skin means the skin has no preharvest cracks, punctures, pulled stems or other breaks which penetrate through the skin and that have not healed with callus tissue.

host fruit means the fruit specified in Schedule 1, being fruit which is susceptible to infestation by Queensland fruit fly.

lot means a discrete quantity of fruit received from one grower at one time.

Outbreak Area means the portion of New South Wales described in Schedule 2.

Outer Area means the portion of New South Wales known as the NSW Fruit Fly Exclusion Zone, as specified in Proclamation P184 published in *NSW Government Gazette* No. 152 of 28 November 2008 at pages 11434 to 11435, excluding the Outbreak Area and the Suspension Area.

Plant Health Assurance Certificate means a certificate issued by a business accredited under a Certification Assurance Arrangement.

Plant Health Certificate means a certificate issued by an authorised person.

Queensland fruit fly means the pest *Bactrocera tryoni* (Froggatt).

Suspension Area means the portion of New South Wales described in Schedule 3.

the Act means the Plant Diseases Act 1924.

Note: **covering** or **package**, **inspector**, **occupier** and **owner** all have the same meaning as in the Act.

4 Regulation of the movement of host fruit

Pursuant to section 4 (1) of the Act the importation, introduction or bringing of host fruit into specified portions of New South Wales is regulated as follows:

- (a) Host fruit that originates from or has moved through:
 - (i) the Outbreak Area must not be moved into the Suspension Area or the Outer Area;
 - (ii) the Suspension Area must not be moved into the Outer Area, except for such movements as are specified in Schedule 5 and which comply with the relevant conditions of exception set out in Schedule 5; and
- (b) The movement of any host fruit in accordance with Schedule 5 must be accompanied by a certificate:
 - (i) specifying the origin of the host fruit; and
 - (ii) in the case of a Plant Health Certificate, certifying that the host fruit has been treated in the manner specified in Schedule 6; and
 - (iii) in the case of a Plant Health Assurance Certificate, certifying that the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement.

Dated this 1st day of February 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

Note: The Department's reference is O-228.

SCHEDULE 1 – Host fruit

Abiu	Chilli	Lime	Persimmon
Acerola	Citron	Loganberry	Plum
Apple	Cumquat	Longan	Plumcot
Apricot	Custard Apple	Loquat	Pomegranate
Avocado	Date	Lychee	Prickly Pear
Babaco	Durian	Mandarin	Pummelo
Banana	Eggplant	Mango	Quince
Black Sapote	Feijoa	Mangosteen	Rambutan
Blackberry	Fig	Medlar	Raspberry
Blueberry	Granadilla	Miracle Fruit	Rollinia
Boysenberry	Grape	Mulberry	Santol
Brazil Cherry	Grapefruit	Nashi	Sapodilla
Breadfruit	Grumichama	Nectarine	Shaddock
Caimito (Star Apple)	Guava	Orange	Soursop
Cape Gooseberry	Hog Plum	Passionfruit	Sweetsop (Sugar Apple)
Capsicum	Jaboticaba	Pawpaw	Strawberry
Carambola (Starfruit)	Jackfruit	Peach	Tamarillo
Cashew Apple	Jew Plum	Peacharine	Tangelo
Casimiro (White Sapote)	Ju jube	Pear	Tomato
Cherimoya	Kiwifruit	Pepino	Wax jambu (Rose Apple)
Cherry	Lemon		

SCHEDULE 2 – Outbreak Area

The portion of New South Wales within a 1.5 kilometre radius of the coordinates -degrees -34.547673 South and 146.409555 East, being the area within the 1.5 kilometre radius circle (broken line) in the map in Schedule 4.

SCHEDULE 3 – Suspension Area

The portion of New South Wales within a 15 kilometre radius of coordinates decimal degrees – 34.547673 South and 146.409555 East (excluding the Outbreak Area), being the area between the 1.5 kilometre radius circle (broken line) and the 15 kilometre radius circle (unbroken line) in the map in Schedule 4.

SCHEDULE 4 – Map of the Waratah Street, Leeton Outbreak Area and Suspension Area

SCHEDULE 5 – Exceptions for movement of host fruit

Host fruit that has received an approved treatment

1. Movement of host fruit that has received an approved treatment prior to movement, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure that:
 - (i) any used packaging or coverings containing host fruit are free of soil, plant residues and other organic matter; and
 - (ii) in the case of host fruit that has been consigned as a lot for the purpose of producing smaller packs of host fruit and has been repacked in smaller packs, the host fruit has been received, handled, stored and repacked under secure conditions which prevent infestation by Queensland fruit fly; and
 - (iii) any individual package contains only one kind of host fruit; and
 - (iv) all previous incorrect information displayed on the outer covering of the package is removed and the outer covering is legibly marked with the following information:
 - (A) the district of production; and
 - (B) the name, address, postcode and the State or Territory of both the grower and the packer; or where the business is sourcing from multiple growers, the name, address, postcode and the State or Territory of the packer; and
 - (C) a brief description of the contents of the package;
 or
 - (v) where the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement, the host fruit is packed, labelled and certified in accordance with any conditions prescribed in the Certification Assurance Arrangement.

Untreated host fruit for processing

2. Movement of untreated host fruit for processing, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
 - (i) all bins or containers and any vehicles (‘‘transport vehicle’’) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit is securely covered by a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (iii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iv) the transport vehicle is free of all soil and plant debris after loading; and
 - (v) the transport vehicle travels by the most direct route to the receiving processor; and
 - (c) The owner or occupier of the property or facility at which the host fruit is to be processed must ensure:
 - (i) the host fruit is processed within 24 hours of receipt; and
 - (ii) all measures to avoid spillage of host fruit are taken and where spillages occur, must be disposed of in a manner generally accepted as likely to prevent the spread of Queensland fruit fly; and
 - (iii) all processing wastes must be disinfested by heat or freezing or be buried.

Outer Area host fruit on a direct journey through the Outbreak Area or Suspension Area into the Outer Area

3. Movement of host fruit originating within the Outer Area and moving on a direct journey through the Outbreak Area or the Suspension Area into the Outer Area, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit is securely transported by covering with a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation.

Untreated Suspension Area host fruit on a direct journey to an end destination having no restrictions on account of Queensland fruit fly

4. Movement of host fruit originating within the Suspension Area and moving on a direct journey to an end destination which has no restrictions on account of Queensland fruit fly, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and

- (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
- (i) all bins or containers and any vehicles to be used for the transportation of host fruit (“transport vehicle”) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iii) the transport vehicle is free of all soil and plant debris after loading; and
 - (iv) the host fruit is transported under secure conditions that include:
 - (A) unvented packages or vented packages with the vents secured with mesh with a maximum aperture of 1.6mm prior to dispatch; or
 - (B) shrink-wrapped and sealed as a palletised unit; or
 - (C) fully enclosed under tarpaulins, shade cloth, bin cover or other covering which provides a maximum aperture of 1.6mm,
 so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (v) the transport vehicle travels by the most direct route.

SCHEDULE 6 – Approved treatments for host fruit

Preharvest Treatment and Inspection

1. Tomatoes:
 - (a) treated preharvest with an application of dimethoate or fenthion or trichlorfon in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
2. Capsicums and chillies:
 - (a) treated preharvest with an application of dimethoate in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
3. Stonefruit:
 - (a) treated preharvest with an application of fenthion in accordance with all label directions for the control of Queensland fruit fly; and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
4. Table grapes:
 - (a) treated preharvest for the control of Queensland fruit fly, with a program of:
 - (i) bait sprays with an insecticide containing 0.24 g/L spinosad as the only active constituent in accordance with all label directions; or
 - (ii) bait sprays with an insecticide containing 1150 g/L maldison as the only active constituent in accordance with all label and APVMA permit (PER12359) directions; or
 - (iii) cover sprays using an insecticide containing 550 g/L fenthion as the only active constituent in accordance with all label and APVMA permit (PER11643) directions; and
 - (b) inspected postharvest where a sample of the fruit is inspected and found free of fruit fly larvae and free of broken skin.

Postharvest Dimethoate Dip

5. Any host fruit, excluding capsicum (hollow-fruited), chilli (hollow-fruited), cumquat and strawberries, treated with a postharvest dip using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions; where dipping is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and
 - (b) Pomefruit, where a non-recovery gloss wax and or a compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Dimethoate Flood Spray

6. Any host fruit, excluding cumquat, eggplant and strawberries, treated with a postharvest flood spray using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions, where spraying is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and

- (b) Pomefruit, where a non-recovery gloss wax coating and or compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Methyl Bromide Fumigation

7. Any host fruit fumigated postharvest with a fumigant containing 1000 g/kg methyl bromide as its only active constituent in accordance with all label and APVMA permit (PER10699) directions, at the following rates:
- (a) 10°C – 14.9°C at 48 g/m³ for 2 hours; or
 - (b) 15°C – 20.9°C at 40 g/m³ for 2 hours; or
 - (c) 21°C – 25.9°C at 32 g/m³ for 2 hours; or
 - (d) 26°C – 31.9°C at 24 g/m³ for 2 hours.

Postharvest Cold Treatment

8. Any appropriate host fruit treated postharvest at a temperature of:
- (a) 0°C ± 0.5°C for a minimum of 14 days; or
 - (b) 1°C – 3°C ± 0.5°C for a minimum of 16 days (Lemons minimum 14 days).

PLANT DISEASES (FRUIT FLY OUTBREAK, NERICON NTN 2780) ORDER 2011

under the Plant Diseases Act 1924

I, STEVE WHAN, M.P., the Minister for Primary Industries, in pursuance of section 4 of the Plant Diseases Act 1924, being of the opinion that the importation, introduction or bringing of host fruit into specified portions of New South Wales is likely to introduce the pest Queensland fruit fly (*Bactrocera tryoni*) into specified portions of New South Wales, make the following Order regulating the importation, introduction or bringing of host fruit into specified portions of New South Wales.

1 Name of Order

This Order is the Plant Diseases (Fruit Fly Outbreak, Nericon NTN 2780) Order 2011.

2 Commencement

This Order commences on the date it is published in the *NSW Government Gazette*.

3 Definitions

In this Order:

approved treatment means a treatment or schedule of treatments relevant to the type of host fruit or manner of harvest as specified in Schedule 6.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

authorised person means an inspector or a person authorised pursuant to section 11 (3) of the Act.

certificate means a Plant Health Certificate or a Plant Health Assurance Certificate.

Certification Assurance Arrangement means an arrangement approved by the Department which enables a business accredited under the arrangement to certify that certain quarantine requirements have been satisfied for the movement of host fruit to interstate and/or intrastate markets.

Note: An example of an approved Certification Assurance Arrangement is the Interstate Certification Assurance (ICA) Scheme.

Department means Industry and Investment, NSW – Primary Industries.

free of broken skin means the skin has no preharvest cracks, punctures, pulled stems or other breaks which penetrate through the skin and that have not healed with callus tissue.

host fruit means the fruit specified in Schedule 1, being fruit which is susceptible to infestation by Queensland fruit fly.

lot means a discrete quantity of fruit received from one grower at one time.

NTN means national trap number.

Outbreak Area means the portion of New South Wales described in Schedule 2.

Outer Area means the portion of New South Wales known as the NSW Fruit Fly Exclusion Zone, as specified in Proclamation P184 published in *NSW Government Gazette* No. 152 of 28 November 2008 at pages 11434 to 11435, excluding the Outbreak Area and the Suspension Area.

Plant Health Assurance Certificate means a certificate issued by a business accredited under a Certification Assurance Arrangement.

Plant Health Certificate means a certificate issued by an authorised person.

Queensland fruit fly means the pest *Bactrocera tryoni* (Froggatt).

Suspension Area means the portion of New South Wales described in Schedule 3.

the Act means the Plant Diseases Act 1924.

Note: **covering** or **package**, **inspector**, **occupier** and **owner** all have the same meaning as in the Act.

4 Regulation of the movement of host fruit

Pursuant to section 4 (1) of the Act the importation, introduction or bringing of host fruit into specified portions of New South Wales is regulated as follows:

(a) Host fruit that originates from or has moved through:

(i) the Outbreak Area must not be moved into the Suspension Area or the Outer Area;

(ii) the Suspension Area must not be moved into the Outer Area,

except for such movements as are specified in Schedule 5 and which comply with the relevant conditions of exception set out in Schedule 5; and

(b) The movement of any host fruit in accordance with Schedule 5 must be accompanied by a certificate:

(i) specifying the origin of the host fruit; and

(ii) in the case of a Plant Health Certificate, certifying that the host fruit has been treated in the manner specified in Schedule 6; and

(iii) in the case of a Plant Health Assurance Certificate, certifying that the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement.

Dated this 1st day of February 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

Note: The Department's reference is O-242.

SCHEDULE 1 – Host fruit

Abiu	Chilli	Lime	Persimmon
Acerola	Citron	Loganberry	Plum
Apple	Cumquat	Longan	Plumcot
Apricot	Custard Apple	Loquat	Pomegranate
Avocado	Date	Lychee	Prickly Pear
Babaco	Durian	Mandarin	Pummelo
Banana	Eggplant	Mango	Quince
Black Sapote	Feijoa	Mangosteen	Rambutan
Blackberry	Fig	Medlar	Raspberry
Blueberry	Granadilla	Miracle Fruit	Rollinia
Boysenberry	Grape	Mulberry	Santol
Brazil Cherry	Grapefruit	Nashi	Sapodilla
Breadfruit	Grumichama	Nectarine	Shaddock
Caimito (Star Apple)	Guava	Orange	Soursop
Cape Gooseberry	Hog Plum	Passionfruit	Sweetsop (Sugar Apple)
Capsicum	Jaboticaba	Pawpaw	Strawberry
Carambola (Starfruit)	Jackfruit	Peach	Tamarillo
Cashew Apple	Jew Plum	Peacharine	Tangelo
Casimiro (White Sapote)	Ju jube	Pear	Tomato
Cherimoya	Kiwifruit	Pepino	Wax jambu (Rose Apple)
Cherry	Lemon		

SCHEDULE 2 – Outbreak Area

The portion of New South Wales within a 1.5 kilometre radius of the coordinates decimal degrees -34.189833 South and 146.030367 East, being the area within the 1.5 kilometre radius circle (broken line) in the map in Schedule 4.

SCHEDULE 3 – Suspension Area

The portion of New South Wales within a 15 kilometre radius of coordinates decimal degrees -34.189833 South and 146.030367 East (excluding the Outbreak Area), being the area between the 1.5 kilometre radius circle (broken line) and the 15 kilometre radius circle (unbroken line) in the map in Schedule 4.

SCHEDULE 4 – Map of the Nericon NTN 2780 Outbreak Area and Suspension Area

SCHEDULE 5 – Exceptions for movement of host fruit**Host fruit that has received an approved treatment**

1. Movement of host fruit that has received an approved treatment prior to movement, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure that:
 - (i) any used packaging or coverings containing host fruit are free of soil, plant residues and other organic matter; and
 - (ii) in the case of host fruit that has been consigned as a lot for the purpose of producing smaller packs of host fruit and has been repacked in smaller packs, the host fruit has been received, handled, stored and repacked under secure conditions which prevent infestation by Queensland fruit fly; and
 - (iii) any individual package contains only one kind of host fruit; and
 - (iv) all previous incorrect information displayed on the outer covering of the package is removed and the outer covering is legibly marked with the following information:
 - (A) the district of production; and
 - (B) the name, address, postcode and the State or Territory of both the grower and the packer; or where the business is sourcing from multiple growers, the name, address, postcode and the State or Territory of the packer; and
 - (C) a brief description of the contents of the package;
 or
 - (v) where the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement, the host fruit is packed, labelled and certified in accordance with any conditions prescribed in the Certification Assurance Arrangement.

Untreated host fruit for processing

2. Movement of untreated host fruit for processing, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
 - (i) all bins or containers and any vehicles (‘‘transport vehicle’’) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit is securely covered by a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (iii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iv) the transport vehicle is free of all soil and plant debris after loading; and
 - (v) the transport vehicle travels by the most direct route to the receiving processor; and
 - (c) The owner or occupier of the property or facility at which the host fruit is to be processed must ensure:
 - (i) the host fruit is processed within 24 hours of receipt; and
 - (ii) all measures to avoid spillage of host fruit are taken and where spillages occur, must be disposed of in a manner generally accepted as likely to prevent the spread of Queensland fruit fly; and
 - (iii) all processing wastes must be disinfested by heat or freezing or be buried.

Outer Area host fruit on a direct journey through the Outbreak Area or Suspension Area into the Outer Area

3. Movement of host fruit originating within the Outer Area and moving on a direct journey through the Outbreak Area or the Suspension Area into the Outer Area, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit is securely transported by covering with a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation.

Untreated Suspension Area host fruit on a direct journey to an end destination having no restrictions on account of Queensland fruit fly

4. Movement of host fruit originating within the Suspension Area and moving on a direct journey to an end destination which has no restrictions on account of Queensland fruit fly, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and

- (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
- (i) all bins or containers and any vehicles to be used for the transportation of host fruit (“transport vehicle”) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iii) the transport vehicle is free of all soil and plant debris after loading; and
 - (iv) the host fruit is transported under secure conditions that include:
 - (A) unvented packages or vented packages with the vents secured with mesh with a maximum aperture of 1.6mm prior to dispatch; or
 - (B) shrink-wrapped and sealed as a palletised unit; or
 - (C) fully enclosed under tarpaulins, shade cloth, bin cover or other covering which provides a maximum aperture of 1.6mm,
 so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (v) the transport vehicle travels by the most direct route.

SCHEDULE 6 – Approved treatments for host fruit

Preharvest Treatment and Inspection

1. Tomatoes:
 - (a) treated preharvest with an application of dimethoate or fenthion or trichlorfon in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
2. Capsicums and chillies:
 - (a) treated preharvest with an application of dimethoate in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
3. Stonefruit:
 - (a) treated preharvest with an application of fenthion in accordance with all label directions for the control of Queensland fruit fly; and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
4. Table grapes:
 - (a) treated preharvest for the control of Queensland fruit fly, with a program of:
 - (i) bait sprays with an insecticide containing 0.24 g/L spinosad as the only active constituent in accordance with all label directions; or
 - (ii) bait sprays with an insecticide containing 1150 g/L maldison as the only active constituent in accordance with all label and APVMA permit (PER12359) directions; or
 - (iii) cover sprays using an insecticide containing 550 g/L fenthion as the only active constituent in accordance with all label and APVMA permit (PER11643) directions; and
 - (b) inspected postharvest where a sample of the fruit is inspected and found free of fruit fly larvae and free of broken skin.

Postharvest Dimethoate Dip

5. Any host fruit, excluding capsicum (hollow-fruited), chilli (hollow-fruited), cumquat and strawberries, treated with a postharvest dip using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions; where dipping is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and
 - (b) Pomefruit, where a non-recovery gloss wax and or a compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Dimethoate Flood Spray

6. Any host fruit, excluding cumquat, eggplant and strawberries, treated with a postharvest flood spray using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions, where spraying is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and

- (b) Pomefruit, where a non-recovery gloss wax coating and or compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Methyl Bromide Fumigation

7. Any host fruit fumigated postharvest with a fumigant containing 1000 g/kg methyl bromide as its only active constituent in accordance with all label and APVMA permit (PER10699) directions, at the following rates:
- (a) 10°C – 14.9°C at 48 g/m³ for 2 hours; or
 - (b) 15°C – 20.9°C at 40 g/m³ for 2 hours; or
 - (c) 21°C – 25.9°C at 32 g/m³ for 2 hours; or
 - (d) 26°C – 31.9°C at 24 g/m³ for 2 hours.

Postharvest Cold Treatment

8. Any appropriate host fruit treated postharvest at a temperature of:
- (a) 0°C ± 0.5°C for a minimum of 14 days; or
 - (b) 1°C – 3°C ± 0.5°C for a minimum of 16 days (Lemons minimum 14 days).

PLANT DISEASES (FRUIT FLY OUTBREAK, YENDA NTN 2139) ORDER 2011

under the Plant Diseases Act 1924

I, STEVE WHAN, M.P., the Minister for Primary Industries, in pursuance of section 4 of the Plant Diseases Act 1924, being of the opinion that the importation, introduction or bringing of host fruit into specified portions of New South Wales is likely to introduce the pest Queensland fruit fly (*Bactrocera tryoni*) into specified portions of New South Wales, make the following Order regulating the importation, introduction or bringing of host fruit into specified portions of New South Wales.

1 Name of Order

This Order is the Plant Diseases (Fruit Fly Outbreak, Yenda NTN 2139) Order 2011.

2 Commencement

This Order commences on the date it is published in the *NSW Government Gazette*.

3 Definitions

In this Order:

approved treatment means a treatment or schedule of treatments relevant to the type of host fruit or manner of harvest as specified in Schedule 6.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

authorised person means an inspector or a person authorised pursuant to section 11 (3) of the Act.

certificate means a Plant Health Certificate or a Plant Health Assurance Certificate.

Certification Assurance Arrangement means an arrangement approved by the Department which enables a business accredited under the arrangement to certify that certain quarantine requirements have been satisfied for the movement of host fruit to interstate and/or intrastate markets.

Note: An example of an approved Certification Assurance Arrangement is the Interstate Certification Assurance (ICA) Scheme.

Department means Industry and Investment, NSW – Primary Industries.

free of broken skin means the skin has no preharvest cracks, punctures, pulled stems or other breaks which penetrate through the skin and that have not healed with callus tissue.

host fruit means the fruit specified in Schedule 1, being fruit which is susceptible to infestation by Queensland fruit fly.

lot means a discrete quantity of fruit received from one grower at one time.

NTN means national trap number.

Outbreak Area means the portion of New South Wales described in Schedule 2.

Outer Area means the portion of New South Wales known as the NSW Fruit Fly Exclusion Zone, as specified in Proclamation P184 published in *NSW Government Gazette* No. 152 of 28 November 2008 at pages 11434 to 11435, excluding the Outbreak Area and the Suspension Area.

Plant Health Assurance Certificate means a certificate issued by a business accredited under a Certification Assurance Arrangement.

Plant Health Certificate means a certificate issued by an authorised person.

Queensland fruit fly means the pest *Bactrocera tryoni* (Froggatt).

Suspension Area means the portion of New South Wales described in Schedule 3.

the Act means the Plant Diseases Act 1924.

Note: **covering** or **package**, **inspector**, **occupier** and **owner** all have the same meaning as in the Act.

4 Regulation of the movement of host fruit

Pursuant to section 4 (1) of the Act the importation, introduction or bringing of host fruit into specified portions of New South Wales is regulated as follows:

(a) Host fruit that originates from or has moved through:

(i) the Outbreak Area must not be moved into the Suspension Area or the Outer Area;

(ii) the Suspension Area must not be moved into the Outer Area,

except for such movements as are specified in Schedule 5 and which comply with the relevant conditions of exception set out in Schedule 5; and

(b) The movement of any host fruit in accordance with Schedule 5 must be accompanied by a certificate:

(i) specifying the origin of the host fruit; and

(ii) in the case of a Plant Health Certificate, certifying that the host fruit has been treated in the manner specified in Schedule 6; and

(iii) in the case of a Plant Health Assurance Certificate, certifying that the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement.

Dated this 1st day of February 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

Note: The Department's reference is O-240.

SCHEDULE 1 – Host fruit

Abiu	Chilli	Lime	Persimmon
Acerola	Citron	Loganberry	Plum
Apple	Cumquat	Longan	Plumcot
Apricot	Custard Apple	Loquat	Pomegranate
Avocado	Date	Lychee	Prickly Pear
Babaco	Durian	Mandarin	Pummelo
Banana	Eggplant	Mango	Quince
Black Sapote	Feijoa	Mangosteen	Rambutan
Blackberry	Fig	Medlar	Raspberry
Blueberry	Granadilla	Miracle Fruit	Rollinia
Boysenberry	Grape	Mulberry	Santol
Brazil Cherry	Grapefruit	Nashi	Sapodilla
Breadfruit	Grumichama	Nectarine	Shaddock
Caimito (Star Apple)	Guava	Orange	Soursop
Cape Gooseberry	Hog Plum	Passionfruit	Sweetsop (Sugar Apple)
Capsicum	Jaboticaba	Pawpaw	Strawberry
Carambola (Starfruit)	Jackfruit	Peach	Tamarillo
Cashew Apple	Jew Plum	Peacharine	Tangelo
Casimiro (White Sapote)	Ju jube	Pear	Tomato
Cherimoya	Kiwifruit	Pepino	Wax jambu (Rose Apple)
Cherry	Lemon		

SCHEDULE 2 – Outbreak Area

The portion of New South Wales within a 1.5 kilometre radius of the coordinates decimal degrees -34.246017 South and 146.2181 East, being the area within the 1.5 kilometre radius circle (broken line) in the map in Schedule 4.

SCHEDULE 3 – Suspension Area

The portion of New South Wales within a 15 kilometre radius of coordinates decimal degrees -34.246017 South and 146.2181 East (excluding the Outbreak Area), being the area between the 1.5 kilometre radius circle (broken line) and the 15 kilometre radius circle (unbroken line) in the map in Schedule 4.

SCHEDULE 4 – Map of the Yenda NTN 2139 Outbreak Area and Suspension Area

SCHEDULE 5 – Exceptions for movement of host fruit

Host fruit that has received an approved treatment

1. Movement of host fruit that has received an approved treatment prior to movement, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure that:
 - (i) any used packaging or coverings containing host fruit are free of soil, plant residues and other organic matter; and
 - (ii) in the case of host fruit that has been consigned as a lot for the purpose of producing smaller packs of host fruit and has been repacked in smaller packs, the host fruit has been received, handled, stored and repacked under secure conditions which prevent infestation by Queensland fruit fly; and
 - (iii) any individual package contains only one kind of host fruit; and
 - (iv) all previous incorrect information displayed on the outer covering of the package is removed and the outer covering is legibly marked with the following information:
 - (A) the district of production; and
 - (B) the name, address, postcode and the State or Territory of both the grower and the packer; or where the business is sourcing from multiple growers, the name, address, postcode and the State or Territory of the packer; and
 - (C) a brief description of the contents of the package;
 or
 - (v) where the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement, the host fruit is packed, labelled and certified in accordance with any conditions prescribed in the Certification Assurance Arrangement.

Untreated host fruit for processing

2. Movement of untreated host fruit for processing, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
 - (i) all bins or containers and any vehicles (‘‘transport vehicle’’) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit is securely covered by a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (iii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iv) the transport vehicle is free of all soil and plant debris after loading; and
 - (v) the transport vehicle travels by the most direct route to the receiving processor; and
 - (c) The owner or occupier of the property or facility at which the host fruit is to be processed must ensure:
 - (i) the host fruit is processed within 24 hours of receipt; and
 - (ii) all measures to avoid spillage of host fruit are taken and where spillages occur, must be disposed of in a manner generally accepted as likely to prevent the spread of Queensland fruit fly; and
 - (iii) all processing wastes must be disinfested by heat or freezing or be buried.

Outer Area host fruit on a direct journey through the Outbreak Area or Suspension Area into the Outer Area

3. Movement of host fruit originating within the Outer Area and moving on a direct journey through the Outbreak Area or the Suspension Area into the Outer Area, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit is securely transported by covering with a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation.

Untreated Suspension Area host fruit on a direct journey to an end destination having no restrictions on account of Queensland fruit fly

4. Movement of host fruit originating within the Suspension Area and moving on a direct journey to an end destination which has no restrictions on account of Queensland fruit fly, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and

- (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
- (i) all bins or containers and any vehicles to be used for the transportation of host fruit (“transport vehicle”) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iii) the transport vehicle is free of all soil and plant debris after loading; and
 - (iv) the host fruit is transported under secure conditions that include:
 - (A) unvented packages or vented packages with the vents secured with mesh with a maximum aperture of 1.6mm prior to dispatch; or
 - (B) shrink-wrapped and sealed as a palletised unit; or
 - (C) fully enclosed under tarpaulins, shade cloth, bin cover or other covering which provides a maximum aperture of 1.6mm,
 so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (v) the transport vehicle travels by the most direct route.

SCHEDULE 6 – Approved treatments for host fruit

Preharvest Treatment and Inspection

1. Tomatoes:
 - (a) treated preharvest with an application of dimethoate or fenthion or trichlorfon in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
2. Capsicums and chillies:
 - (a) treated preharvest with an application of dimethoate in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
3. Stonefruit:
 - (a) treated preharvest with an application of fenthion in accordance with all label directions for the control of Queensland fruit fly; and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
4. Table grapes:
 - (a) treated preharvest for the control of Queensland fruit fly, with a program of:
 - (i) bait sprays with an insecticide containing 0.24 g/L spinosad as the only active constituent in accordance with all label directions; or
 - (ii) bait sprays with an insecticide containing 1150 g/L maldison as the only active constituent in accordance with all label and APVMA permit (PER12359) directions; or
 - (iii) cover sprays using an insecticide containing 550 g/L fenthion as the only active constituent in accordance with all label and APVMA permit (PER11643) directions; and
 - (b) inspected postharvest where a sample of the fruit is inspected and found free of fruit fly larvae and free of broken skin.

Postharvest Dimethoate Dip

5. Any host fruit, excluding capsicum (hollow-fruited), chilli (hollow-fruited), cumquat and strawberries, treated with a postharvest dip using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions; where dipping is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and
 - (b) Pomefruit, where a non-recovery gloss wax and or a compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Dimethoate Flood Spray

6. Any host fruit, excluding cumquat, eggplant and strawberries, treated with a postharvest flood spray using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions, where spraying is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and

- (b) Pomefruit, where a non-recovery gloss wax coating and or compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Methyl Bromide Fumigation

7. Any host fruit fumigated postharvest with a fumigant containing 1000 g/kg methyl bromide as its only active constituent in accordance with all label and APVMA permit (PER10699) directions, at the following rates:
- (a) 10°C – 14.9°C at 48 g/m³ for 2 hours; or
 - (b) 15°C – 20.9°C at 40 g/m³ for 2 hours; or
 - (c) 21°C – 25.9°C at 32 g/m³ for 2 hours; or
 - (d) 26°C – 31.9°C at 24 g/m³ for 2 hours.

Postharvest Cold Treatment

8. Any appropriate host fruit treated postharvest at a temperature of:
- (a) 0°C ± 0.5°C for a minimum of 14 days; or
 - (b) 1°C – 3°C ± 0.5°C for a minimum of 16 days (Lemons minimum 14 days).

PLANT DISEASES (FRUIT FLY OUTBREAK, YENDA NTN 2123) ORDER 2011

under the Plant Diseases Act 1924

I, STEVE WHAN, M.P., the Minister for Primary Industries, in pursuance of section 4 of the Plant Diseases Act 1924, being of the opinion that the importation, introduction or bringing of host fruit into specified portions of New South Wales is likely to introduce the pest Queensland fruit fly (*Bactrocera tryoni*) into specified portions of New South Wales, make the following Order regulating the importation, introduction or bringing of host fruit into specified portions of New South Wales.

1 Name of Order

This Order is the Plant Diseases (Fruit Fly Outbreak, Yenda NTN 2123) Order 2011.

2 Commencement

This Order commences on the date it is published in the *NSW Government Gazette*.

3 Definitions

In this Order:

approved treatment means a treatment or schedule of treatments relevant to the type of host fruit or manner of harvest as specified in Schedule 6.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

authorised person means an inspector or a person authorised pursuant to section 11 (3) of the Act.

certificate means a Plant Health Certificate or a Plant Health Assurance Certificate.

Certification Assurance Arrangement means an arrangement approved by the Department which enables a business accredited under the arrangement to certify that certain quarantine requirements have been satisfied for the movement of host fruit to interstate and/or intrastate markets.

Note: An example of an approved Certification Assurance Arrangement is the Interstate Certification Assurance (ICA) Scheme.

Department means Industry and Investment, NSW – Primary Industries.

free of broken skin means the skin has no preharvest cracks, punctures, pulled stems or other breaks which penetrate through the skin and that have not healed with callus tissue.

host fruit means the fruit specified in Schedule 1, being fruit which is susceptible to infestation by Queensland fruit fly.

lot means a discrete quantity of fruit received from one grower at one time.

NTN means national trap number.

Outbreak Area means the portion of New South Wales described in Schedule 2.

Outer Area means the portion of New South Wales known as the NSW Fruit Fly Exclusion Zone, as specified in Proclamation P184 published in *NSW Government Gazette* No. 152 of 28 November 2008 at pages 11434 to 11435, excluding the Outbreak Area and the Suspension Area.

Plant Health Assurance Certificate means a certificate issued by a business accredited under a Certification Assurance Arrangement.

Plant Health Certificate means a certificate issued by an authorised person.

Queensland fruit fly means the pest *Bactrocera tryoni* (Froggatt).

Suspension Area means the portion of New South Wales described in Schedule 3.

the Act means the Plant Diseases Act 1924.

Note: **covering** or **package**, **inspector**, **occupier** and **owner** all have the same meaning as in the Act.

4 Regulation of the movement of host fruit

Pursuant to section 4 (1) of the Act the importation, introduction or bringing of host fruit into specified portions of New South Wales is regulated as follows:

(a) Host fruit that originates from or has moved through:

(i) the Outbreak Area must not be moved into the Suspension Area or the Outer Area;

(ii) the Suspension Area must not be moved into the Outer Area,

except for such movements as are specified in Schedule 5 and which comply with the relevant conditions of exception set out in Schedule 5; and

(b) The movement of any host fruit in accordance with Schedule 5 must be accompanied by a certificate:

(i) specifying the origin of the host fruit; and

(ii) in the case of a Plant Health Certificate, certifying that the host fruit has been treated in the manner specified in Schedule 6; and

(iii) in the case of a Plant Health Assurance Certificate, certifying that the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement.

Dated this 1st day of February 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

Note: The Department's reference is O-235.

SCHEDULE 1 – Host fruit

Abiu	Chilli	Lime	Persimmon
Acerola	Citron	Loganberry	Plum
Apple	Cumquat	Longan	Plumcot
Apricot	Custard Apple	Loquat	Pomegranate
Avocado	Date	Lychee	Prickly Pear
Babaco	Durian	Mandarin	Pummelo
Banana	Eggplant	Mango	Quince
Black Sapote	Feijoa	Mangosteen	Rambutan
Blackberry	Fig	Medlar	Raspberry
Blueberry	Granadilla	Miracle Fruit	Rollinia
Boysenberry	Grape	Mulberry	Santol
Brazil Cherry	Grapefruit	Nashi	Sapodilla
Breadfruit	Grumichama	Nectarine	Shaddock
Caimito (Star Apple)	Guava	Orange	Soursop
Cape Gooseberry	Hog Plum	Passionfruit	Sweetsop (Sugar Apple)
Capsicum	Jaboticaba	Pawpaw	Strawberry
Carambola (Starfruit)	Jackfruit	Peach	Tamarillo
Cashew Apple	Jew Plum	Peacharine	Tangelo
Casimiro (White Sapote)	Ju jube	Pear	Tomato
Cherimoya	Kiwifruit	Pepino	Wax jambu (Rose Apple)
Cherry	Lemon		

SCHEDULE 2 – Outbreak Area

The portion of New South Wales within a 1.5 kilometre radius of the coordinates decimal degrees -34.252118 South and 146.193466 East, being the area within the 1.5 kilometre radius circle (broken line) in the map in Schedule 4.

SCHEDULE 3 – Suspension Area

The portion of New South Wales within a 15 kilometre radius of coordinates decimal degrees -34.252118 South and 146.193466 East, (excluding the Outbreak Area), being the area between the 1.5 kilometre radius circle (broken line) and the 15 kilometre radius circle (unbroken line) in the map in Schedule 4.

SCHEDULE 4 – Map of the Yenda NTN 2123 Outbreak Area and Suspension Area

SCHEDULE 5 – Exceptions for movement of host fruit**Host fruit that has received an approved treatment**

1. Movement of host fruit that has received an approved treatment prior to movement, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure that:
 - (i) any used packaging or coverings containing host fruit are free of soil, plant residues and other organic matter; and
 - (ii) in the case of host fruit that has been consigned as a lot for the purpose of producing smaller packs of host fruit and has been repacked in smaller packs, the host fruit has been received, handled, stored and repacked under secure conditions which prevent infestation by Queensland fruit fly; and
 - (iii) any individual package contains only one kind of host fruit; and
 - (iv) all previous incorrect information displayed on the outer covering of the package is removed and the outer covering is legibly marked with the following information:
 - (A) the district of production; and
 - (B) the name, address, postcode and the State or Territory of both the grower and the packer; or where the business is sourcing from multiple growers, the name, address, postcode and the State or Territory of the packer; and
 - (C) a brief description of the contents of the package;or
 - (v) where the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement, the host fruit is packed, labelled and certified in accordance with any conditions prescribed in the Certification Assurance Arrangement.

Untreated host fruit for processing

2. Movement of untreated host fruit for processing, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
 - (i) all bins or containers and any vehicles (‘‘transport vehicle’’) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit is securely covered by a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (iii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iv) the transport vehicle is free of all soil and plant debris after loading; and
 - (v) the transport vehicle travels by the most direct route to the receiving processor; and
 - (c) The owner or occupier of the property or facility at which the host fruit is to be processed must ensure:
 - (i) the host fruit is processed within 24 hours of receipt; and
 - (ii) all measures to avoid spillage of host fruit are taken and where spillages occur, must be disposed of in a manner generally accepted as likely to prevent the spread of Queensland fruit fly; and
 - (iii) all processing wastes must be disinfested by heat or freezing or be buried.

Outer Area host fruit on a direct journey through the Outbreak Area or Suspension Area into the Outer Area

3. Movement of host fruit originating within the Outer Area and moving on a direct journey through the Outbreak Area or the Suspension Area into the Outer Area, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit is securely transported by covering with a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation.

Untreated Suspension Area host fruit on a direct journey to an end destination having no restrictions on account of Queensland fruit fly

4. Movement of host fruit originating within the Suspension Area and moving on a direct journey to an end destination which has no restrictions on account of Queensland fruit fly, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and

- (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
- (i) all bins or containers and any vehicles to be used for the transportation of host fruit (“transport vehicle”) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iii) the transport vehicle is free of all soil and plant debris after loading; and
 - (iv) the host fruit is transported under secure conditions that include:
 - (A) unvented packages or vented packages with the vents secured with mesh with a maximum aperture of 1.6mm prior to dispatch; or
 - (B) shrink-wrapped and sealed as a palletised unit; or
 - (C) fully enclosed under tarpaulins, shade cloth, bin cover or other covering which provides a maximum aperture of 1.6mm,
 so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (v) the transport vehicle travels by the most direct route.

SCHEDULE 6 – Approved treatments for host fruit

Preharvest Treatment and Inspection

1. Tomatoes:
 - (a) treated preharvest with an application of dimethoate or fenthion or trichlorfon in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
2. Capsicums and chillies:
 - (a) treated preharvest with an application of dimethoate in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
3. Stonefruit:
 - (a) treated preharvest with an application of fenthion in accordance with all label directions for the control of Queensland fruit fly; and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
4. Table grapes:
 - (a) treated preharvest for the control of Queensland fruit fly, with a program of:
 - (i) bait sprays with an insecticide containing 0.24 g/L spinosad as the only active constituent in accordance with all label directions; or
 - (ii) bait sprays with an insecticide containing 1150 g/L maldison as the only active constituent in accordance with all label and APVMA permit (PER12359) directions; or
 - (iii) cover sprays using an insecticide containing 550 g/L fenthion as the only active constituent in accordance with all label and APVMA permit (PER11643) directions; and
 - (b) inspected postharvest where a sample of the fruit is inspected and found free of fruit fly larvae and free of broken skin.

Postharvest Dimethoate Dip

5. Any host fruit, excluding capsicum (hollow-fruited), chilli (hollow-fruited), cumquat and strawberries, treated with a postharvest dip using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions; where dipping is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and
 - (b) Pomefruit, where a non-recovery gloss wax and or a compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Dimethoate Flood Spray

6. Any host fruit, excluding cumquat, eggplant and strawberries, treated with a postharvest flood spray using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions, where spraying is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and

- (b) Pomefruit, where a non-recovery gloss wax coating and or compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Methyl Bromide Fumigation

7. Any host fruit fumigated postharvest with a fumigant containing 1000 g/kg methyl bromide as its only active constituent in accordance with all label and APVMA permit (PER10699) directions, at the following rates:
- (a) 10°C – 14.9°C at 48 g/m³ for 2 hours; or
 - (b) 15°C – 20.9°C at 40 g/m³ for 2 hours; or
 - (c) 21°C – 25.9°C at 32 g/m³ for 2 hours; or
 - (d) 26°C – 31.9°C at 24 g/m³ for 2 hours.

Postharvest Cold Treatment

8. Any appropriate host fruit treated postharvest at a temperature of:
- (a) 0°C ± 0.5°C for a minimum of 14 days; or
 - (b) 1°C – 3°C ± 0.5°C for a minimum of 16 days (Lemons minimum 14 days).

PLANT DISEASES (FRUIT FLY OUTBREAK, YOOGALI NTN 2195) ORDER 2011

under the Plant Diseases Act 1924

I, STEVE WHAN, M.P., the Minister for Primary Industries, in pursuance of section 4 of the Plant Diseases Act 1924, being of the opinion that the importation, introduction or bringing of host fruit into specified portions of New South Wales is likely to introduce the pest Queensland fruit fly (*Bactrocera tryoni*) into specified portions of New South Wales, make the following Order regulating the importation, introduction or bringing of host fruit into specified portions of New South Wales.

1 Name of Order

This Order is the Plant Diseases (Fruit Fly Outbreak, Yoogali NTN 2195) Order 2011.

2 Commencement

This Order commences on the date it is published in the *NSW Government Gazette*.

3 Definitions

In this Order:

approved treatment means a treatment or schedule of treatments relevant to the type of host fruit or manner of harvest as specified in Schedule 6.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

authorised person means an inspector or a person authorised pursuant to section 11 (3) of the Act.

certificate means a Plant Health Certificate or a Plant Health Assurance Certificate.

Certification Assurance Arrangement means an arrangement approved by the Department which enables a business accredited under the arrangement to certify that certain quarantine requirements have been satisfied for the movement of host fruit to interstate and/or intrastate markets.

Note: An example of an approved Certification Assurance Arrangement is the Interstate Certification Assurance (ICA) Scheme.

Department means Industry and Investment, NSW – Primary Industries.

free of broken skin means the skin has no preharvest cracks, punctures, pulled stems or other breaks which penetrate through the skin and that have not healed with callus tissue.

host fruit means the fruit specified in Schedule 1, being fruit which is susceptible to infestation by Queensland fruit fly.

lot means a discrete quantity of fruit received from one grower at one time.

NTN means national trap number.

Outbreak Area means the portion of New South Wales described in Schedule 2.

Outer Area means the portion of New South Wales known as the NSW Fruit Fly Exclusion Zone, as specified in Proclamation P184 published in *NSW Government Gazette* No. 152 of 28 November 2008 at pages 11434 to 11435, excluding the Outbreak Area and the Suspension Area.

Plant Health Assurance Certificate means a certificate issued by a business accredited under a Certification Assurance Arrangement.

Plant Health Certificate means a certificate issued by an authorised person.

Queensland fruit fly means the pest *Bactrocera tryoni* (Froggatt).

Suspension Area means the portion of New South Wales described in Schedule 3.

the Act means the Plant Diseases Act 1924.

Note: **covering** or **package**, **inspector**, **occupier** and **owner** all have the same meaning as in the Act.

4 Regulation of the movement of host fruit

Pursuant to section 4 (1) of the Act the importation, introduction or bringing of host fruit into specified portions of New South Wales is regulated as follows:

(a) Host fruit that originates from or has moved through:

(i) the Outbreak Area must not be moved into the Suspension Area or the Outer Area;

(ii) the Suspension Area must not be moved into the Outer Area,

except for such movements as are specified in Schedule 5 and which comply with the relevant conditions of exception set out in Schedule 5; and

(b) The movement of any host fruit in accordance with Schedule 5 must be accompanied by a certificate:

(i) specifying the origin of the host fruit; and

(ii) in the case of a Plant Health Certificate, certifying that the host fruit has been treated in the manner specified in Schedule 6; and

(iii) in the case of a Plant Health Assurance Certificate, certifying that the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement.

Dated this 1st day of February 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

Note: The Department's reference is O-222.

SCHEDULE 1 – Host fruit

Abiu	Chilli	Lime	Persimmon
Acerola	Citron	Loganberry	Plum
Apple	Cumquat	Longan	Plumcot
Apricot	Custard Apple	Loquat	Pomegranate
Avocado	Date	Lychee	Prickly Pear
Babaco	Durian	Mandarin	Pummelo
Banana	Eggplant	Mango	Quince
Black Sapote	Feijoa	Mangosteen	Rambutan
Blackberry	Fig	Medlar	Raspberry
Blueberry	Granadilla	Miracle Fruit	Rollinia
Boysenberry	Grape	Mulberry	Santol
Brazil Cherry	Grapefruit	Nashi	Sapodilla
Breadfruit	Grumichama	Nectarine	Shaddock
Caimito (Star Apple)	Guava	Orange	Soursop
Cape Gooseberry	Hog Plum	Passionfruit	Sweetsop (Sugar Apple)
Capsicum	Jaboticaba	Pawpaw	Strawberry
Carambola (Starfruit)	Jackfruit	Peach	Tamarillo
Cashew Apple	Jew Plum	Peacharine	Tangelo
Casimiro (White Sapote)	Ju jube	Pear	Tomato
Cherimoya	Kiwifruit	Pepino	Wax jambu (Rose Apple)
Cherry	Lemon		

SCHEDULE 2 – Outbreak Area

The portion of New South Wales within a 1.5 kilometre radius of the coordinates decimal degrees -34.307517 South and 146.08448 East, being the area within the 1.5 kilometre radius circle (broken line) in the map in Schedule 4.

SCHEDULE 3 – Suspension Area

The portion of New South Wales within a 15 kilometre radius of coordinates decimal degrees -34.307517 South and 146.08448 East (excluding the Outbreak Area), being the area between the 1.5 kilometre radius circle (broken line) and the 15 kilometre radius circle (unbroken line) in the map in Schedule 4.

SCHEDULE 4 – Map of the Yoogali NTN 2195 Outbreak Area and Suspension Area

SCHEDULE 5 – Exceptions for movement of host fruit

Host fruit that has received an approved treatment

1. Movement of host fruit that has received an approved treatment prior to movement, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure that:
 - (i) any used packaging or coverings containing host fruit are free of soil, plant residues and other organic matter; and
 - (ii) in the case of host fruit that has been consigned as a lot for the purpose of producing smaller packs of host fruit and has been repacked in smaller packs, the host fruit has been received, handled, stored and repacked under secure conditions which prevent infestation by Queensland fruit fly; and
 - (iii) any individual package contains only one kind of host fruit; and
 - (iv) all previous incorrect information displayed on the outer covering of the package is removed and the outer covering is legibly marked with the following information:
 - (A) the district of production; and
 - (B) the name, address, postcode and the State or Territory of both the grower and the packer; or where the business is sourcing from multiple growers, the name, address, postcode and the State or Territory of the packer; and
 - (C) a brief description of the contents of the package;
 or
 - (v) where the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement, the host fruit is packed, labelled and certified in accordance with any conditions prescribed in the Certification Assurance Arrangement.

Untreated host fruit for processing

2. Movement of untreated host fruit for processing, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
 - (i) all bins or containers and any vehicles (‘‘transport vehicle’’) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit is securely covered by a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (iii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iv) the transport vehicle is free of all soil and plant debris after loading; and
 - (v) the transport vehicle travels by the most direct route to the receiving processor; and
 - (c) The owner or occupier of the property or facility at which the host fruit is to be processed must ensure:
 - (i) the host fruit is processed within 24 hours of receipt; and
 - (ii) all measures to avoid spillage of host fruit are taken and where spillages occur, must be disposed of in a manner generally accepted as likely to prevent the spread of Queensland fruit fly; and
 - (iii) all processing wastes must be disinfested by heat or freezing or be buried.

Outer Area host fruit on a direct journey through the Outbreak Area or Suspension Area into the Outer Area

3. Movement of host fruit originating within the Outer Area and moving on a direct journey through the Outbreak Area or the Suspension Area into the Outer Area, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit is securely transported by covering with a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation.

Untreated Suspension Area host fruit on a direct journey to an end destination having no restrictions on account of Queensland fruit fly

4. Movement of host fruit originating within the Suspension Area and moving on a direct journey to an end destination which has no restrictions on account of Queensland fruit fly, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and

- (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
- (i) all bins or containers and any vehicles to be used for the transportation of host fruit (“transport vehicle”) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iii) the transport vehicle is free of all soil and plant debris after loading; and
 - (iv) the host fruit is transported under secure conditions that include:
 - (A) unvented packages or vented packages with the vents secured with mesh with a maximum aperture of 1.6mm prior to dispatch; or
 - (B) shrink-wrapped and sealed as a palletised unit; or
 - (C) fully enclosed under tarpaulins, shade cloth, bin cover or other covering which provides a maximum aperture of 1.6mm,
 so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (v) the transport vehicle travels by the most direct route.

SCHEDULE 6 – Approved treatments for host fruit

Preharvest Treatment and Inspection

1. Tomatoes:
 - (a) treated preharvest with an application of dimethoate or fenthion or trichlorfon in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
2. Capsicums and chillies:
 - (a) treated preharvest with an application of dimethoate in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
3. Stonefruit:
 - (a) treated preharvest with an application of fenthion in accordance with all label directions for the control of Queensland fruit fly; and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
4. Table grapes:
 - (a) treated preharvest for the control of Queensland fruit fly, with a program of:
 - (i) bait sprays with an insecticide containing 0.24 g/L spinosad as the only active constituent in accordance with all label directions; or
 - (ii) bait sprays with an insecticide containing 1150 g/L maldison as the only active constituent in accordance with all label and APVMA permit (PER12359) directions; or
 - (iii) cover sprays using an insecticide containing 550 g/L fenthion as the only active constituent in accordance with all label and APVMA permit (PER11643) directions; and
 - (b) inspected postharvest where a sample of the fruit is inspected and found free of fruit fly larvae and free of broken skin.

Postharvest Dimethoate Dip

5. Any host fruit, excluding capsicum (hollow-fruited), chilli (hollow-fruited), cumquat and strawberries, treated with a postharvest dip using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions; where dipping is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and
 - (b) Pomefruit, where a non-recovery gloss wax and or a compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Dimethoate Flood Spray

6. Any host fruit, excluding cumquat, eggplant and strawberries, treated with a postharvest flood spray using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions, where spraying is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and

- (b) Pomefruit, where a non-recovery gloss wax coating and or compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Methyl Bromide Fumigation

7. Any host fruit fumigated postharvest with a fumigant containing 1000 g/kg methyl bromide as its only active constituent in accordance with all label and APVMA permit (PER10699) directions, at the following rates:
- (a) 10°C – 14.9°C at 48 g/m³ for 2 hours; or
 - (b) 15°C – 20.9°C at 40 g/m³ for 2 hours; or
 - (c) 21°C – 25.9°C at 32 g/m³ for 2 hours; or
 - (d) 26°C – 31.9°C at 24 g/m³ for 2 hours.

Postharvest Cold Treatment

8. Any appropriate host fruit treated postharvest at a temperature of:
- (a) 0°C ± 0.5°C for a minimum of 14 days; or
 - (b) 1°C – 3°C ± 0.5°C for a minimum of 16 days (Lemons minimum 14 days).

PLANT DISEASES (FRUIT FLY OUTBREAK, HILLSTON NTN 2322) ORDER 2011

under the Plant Diseases Act 1924

I, STEVE WHAN, M.P., the Minister for Primary Industries, in pursuance of section 4 of the Plant Diseases Act 1924, being of the opinion that the importation, introduction or bringing of host fruit into specified portions of New South Wales is likely to introduce the pest Queensland fruit fly (*Bactrocera tryoni*) into specified portions of New South Wales, make the following Order regulating the importation, introduction or bringing of host fruit into specified portions of New South Wales.

1 Name of Order

This Order is the Plant Diseases (Fruit Fly Outbreak, Hillston NTN 2322) Order 2011.

2 Commencement

This Order commences on the date it is published in the *NSW Government Gazette*.

3 Definitions

In this Order:

approved treatment means a treatment or schedule of treatments relevant to the type of host fruit or manner of harvest as specified in Schedule 6.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

authorised person means an inspector or a person authorised pursuant to section 11 (3) of the Act.

certificate means a Plant Health Certificate or a Plant Health Assurance Certificate.

Certification Assurance Arrangement means an arrangement approved by the Department which enables a business accredited under the arrangement to certify that certain quarantine requirements have been satisfied for the movement of host fruit to interstate and/or intrastate markets.

Note: An example of an approved Certification Assurance Arrangement is the Interstate Certification Assurance (ICA) Scheme.

Department means Industry and Investment, NSW – Primary Industries.

free of broken skin means the skin has no preharvest cracks, punctures, pulled stems or other breaks which penetrate through the skin and that have not healed with callus tissue.

host fruit means the fruit specified in Schedule 1, being fruit which is susceptible to infestation by Queensland fruit fly.

lot means a discrete quantity of fruit received from one grower at one time.

NTN means national trap number.

Outbreak Area means the portion of New South Wales described in Schedule 2.

Outer Area means the portion of New South Wales known as the NSW Fruit Fly Exclusion Zone, as specified in Proclamation P184 published in *NSW Government Gazette* No. 152 of 28 November 2008 at pages 11434 to 11435, excluding the Outbreak Area and the Suspension Area.

Plant Health Assurance Certificate means a certificate issued by a business accredited under a Certification Assurance Arrangement.

Plant Health Certificate means a certificate issued by an authorised person.

Queensland fruit fly means the pest *Bactrocera tryoni* (Froggatt).

Suspension Area means the portion of New South Wales described in Schedule 3.

the Act means the Plant Diseases Act 1924.

Note: *covering* or *package*, *inspector*, *occupier* and *owner* all have the same meaning as in the Act.

4 Revocation of Order O-218

Pursuant to sections 3 (2) and 4 of the Act the Order titled Plant Diseases (Hillston Orchard Fruit Fly Outbreak) Order 2010 with Departmental reference O-218 signed by the Minister and dated 18 January 2010 is revoked (as is any Order revived as a result of this revocation).

5 Regulation of the movement of host fruit

Pursuant to section 4 (1) of the Act the importation, introduction or bringing of host fruit into specified portions of New South Wales is regulated as follows:

(a) Host fruit that originates from or has moved through:

(i) the Outbreak Area must not be moved into the Suspension Area or the Outer Area;

(ii) the Suspension Area must not be moved into the Outer Area,

except for such movements as are specified in Schedule 5 and which comply with the relevant conditions of exception set out in Schedule 5; and

(b) The movement of any host fruit in accordance with Schedule 5 must be accompanied by a certificate:

(i) specifying the origin of the host fruit; and

(ii) in the case of a Plant Health Certificate, certifying that the host fruit has been treated in the manner specified in Schedule 6; and

(iii) in the case of a Plant Health Assurance Certificate, certifying that the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement.

Dated this 1st day of February 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

Note: The Department's reference is O-256.

SCHEDULE 1 – Host fruit

Abiu	Chilli	Lime	Persimmon
Acerola	Citron	Loganberry	Plum
Apple	Cumquat	Longan	Plumcot
Apricot	Custard Apple	Loquat	Pomegranate
Avocado	Date	Lychee	Prickly Pear
Babaco	Durian	Mandarin	Pummelo
Banana	Eggplant	Mango	Quince
Black Sapote	Feijoa	Mangosteen	Rambutan
Blackberry	Fig	Medlar	Raspberry
Blueberry	Granadilla	Miracle Fruit	Rollinia
Boysenberry	Grape	Mulberry	Santol
Brazil Cherry	Grapefruit	Nashi	Sapodilla
Breadfruit	Grumichama	Nectarine	Shaddock
Caimito (Star Apple)	Guava	Orange	Soursop
Cape Gooseberry	Hog Plum	Passionfruit	Sweetsop (Sugar Apple)
Capsicum	Jaboticaba	Pawpaw	Strawberry
Carambola (Starfruit)	Jackfruit	Peach	Tamarillo
Cashew Apple	Jew Plum	Peacharine	Tangelo
Casimiro (White Sapote)	Ju jube	Pear	Tomato
Cherimoya	Kiwifruit	Pepino	Wax jambu (Rose Apple)
Cherry	Lemon		

SCHEDULE 2 – Outbreak Area

The portion of New South Wales within a 1.5 kilometre radius of the coordinates decimal degrees -33.291091 South and 145.549399 East, being the area within the 1.5 kilometre radius circle (broken line) in the map in Schedule 4.

SCHEDULE 3 – Suspension Area

The portion of New South Wales within a 15 kilometre radius of coordinates decimal degrees -33.291091 South and 145.549399 East (excluding the Outbreak Area), being the area between the 1.5 kilometre radius circle (broken line) and the 15 kilometre radius circle (unbroken line) in the map in Schedule 4.

SCHEDULE 4 – Map of the Hillston NTN 2322 Outbreak Area and Suspension Area

SCHEDULE 5 – Exceptions for movement of host fruit**Host fruit that has received an approved treatment**

1. Movement of host fruit that has received an approved treatment prior to movement, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure that:
 - (i) any used packaging or coverings containing host fruit are free of soil, plant residues and other organic matter; and
 - (ii) in the case of host fruit that has been consigned as a lot for the purpose of producing smaller packs of host fruit and has been repacked in smaller packs, the host fruit has been received, handled, stored and repacked under secure conditions which prevent infestation by Queensland fruit fly; and
 - (iii) any individual package contains only one kind of host fruit; and
 - (iv) all previous incorrect information displayed on the outer covering of the package is removed and the outer covering is legibly marked with the following information:
 - (A) the district of production; and
 - (B) the name, address, postcode and the State or Territory of both the grower and the packer; or where the business is sourcing from multiple growers, the name, address, postcode and the State or Territory of the packer; and
 - (C) a brief description of the contents of the package;
 or
 - (v) where the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement, the host fruit is packed, labelled and certified in accordance with any conditions prescribed in the Certification Assurance Arrangement.

Untreated host fruit for processing

2. Movement of untreated host fruit for processing, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
 - (i) all bins or containers and any vehicles (‘‘transport vehicle’’) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit is securely covered by a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (iii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iv) the transport vehicle is free of all soil and plant debris after loading; and
 - (v) the transport vehicle travels by the most direct route to the receiving processor; and
 - (c) The owner or occupier of the property or facility at which the host fruit is to be processed must ensure:
 - (i) the host fruit is processed within 24 hours of receipt; and
 - (ii) all measures to avoid spillage of host fruit are taken and where spillages occur, must be disposed of in a manner generally accepted as likely to prevent the spread of Queensland fruit fly; and
 - (iii) all processing wastes must be disinfested by heat or freezing or be buried.

Outer Area host fruit on a direct journey through the Outbreak Area or Suspension Area into the Outer Area

3. Movement of host fruit originating within the Outer Area and moving on a direct journey through the Outbreak Area or the Suspension Area into the Outer Area, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit is securely transported by covering with a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation.

Untreated Suspension Area host fruit on a direct journey to an end destination having no restrictions on account of Queensland fruit fly

4. Movement of host fruit originating within the Suspension Area and moving on a direct journey to an end destination which has no restrictions on account of Queensland fruit fly, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and

- (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
- (i) all bins or containers and any vehicles to be used for the transportation of host fruit (“transport vehicle”) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iii) the transport vehicle is free of all soil and plant debris after loading; and
 - (iv) the host fruit is transported under secure conditions that include:
 - (A) unvented packages or vented packages with the vents secured with mesh with a maximum aperture of 1.6mm prior to dispatch; or
 - (B) shrink-wrapped and sealed as a palletised unit; or
 - (C) fully enclosed under tarpaulins, shade cloth, bin cover or other covering which provides a maximum aperture of 1.6mm,
 so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (v) the transport vehicle travels by the most direct route.

SCHEDULE 6 – Approved treatments for host fruit

Preharvest Treatment and Inspection

1. Tomatoes:
 - (a) treated preharvest with an application of dimethoate or fenthion or trichlorfon in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
2. Capsicums and chillies:
 - (a) treated preharvest with an application of dimethoate in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
3. Stonefruit:
 - (a) treated preharvest with an application of fenthion in accordance with all label directions for the control of Queensland fruit fly; and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
4. Table grapes:
 - (a) treated preharvest for the control of Queensland fruit fly, with a program of:
 - (i) bait sprays with an insecticide containing 0.24 g/L spinosad as the only active constituent in accordance with all label directions; or
 - (ii) bait sprays with an insecticide containing 1150 g/L maldison as the only active constituent in accordance with all label and APVMA permit (PER12359) directions; or
 - (iii) cover sprays using an insecticide containing 550 g/L fenthion as the only active constituent in accordance with all label and APVMA permit (PER11643) directions; and
 - (b) inspected postharvest where a sample of the fruit is inspected and found free of fruit fly larvae and free of broken skin.

Postharvest Dimethoate Dip

5. Any host fruit, excluding capsicum (hollow-fruited), chilli (hollow-fruited), cumquat and strawberries, treated with a postharvest dip using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions; where dipping is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and
 - (b) Pomefruit, where a non-recovery gloss wax and or a compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Dimethoate Flood Spray

6. Any host fruit, excluding cumquat, eggplant and strawberries, treated with a postharvest flood spray using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions, where spraying is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and

- (b) Pomefruit, where a non-recovery gloss wax coating and or compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Methyl Bromide Fumigation

7. Any host fruit fumigated postharvest with a fumigant containing 1000 g/kg methyl bromide as its only active constituent in accordance with all label and APVMA permit (PER10699) directions, at the following rates:
- (a) 10°C – 14.9°C at 48 g/m³ for 2 hours; or
 - (b) 15°C – 20.9°C at 40 g/m³ for 2 hours; or
 - (c) 21°C – 25.9°C at 32 g/m³ for 2 hours; or
 - (d) 26°C – 31.9°C at 24 g/m³ for 2 hours.

Postharvest Cold Treatment

8. Any appropriate host fruit treated postharvest at a temperature of:
- (a) 0°C ± 0.5°C for a minimum of 14 days; or
 - (b) 1°C – 3°C ± 0.5°C for a minimum of 16 days (Lemons minimum 14 days).

PLANT DISEASES (FRUIT FLY OUTBREAK, BRINGAN STREET, GRIFFITH) ORDER 2011

Under the Plant Diseases Act 1924

I, STEVE WHAN, M.P., the Minister for Primary Industries, in pursuance of section 4 of the Plant Diseases Act 1924, being of the opinion that the importation, introduction or bringing of host fruit into specified portions of New South Wales is likely to introduce the pest Queensland fruit fly (*Bactrocera tryoni*) into specified portions of New South Wales, make the following Order regulating the importation, introduction or bringing of host fruit into specified portions of New South Wales.

1. Name of Order

This Order is the Plant Diseases (Fruit Fly Outbreak, Bringan Street, Griffith) Order 2011.

2. Commencement

This Order commences on the date it is published in the *NSW Government Gazette*.

3. Definitions

In this Order:

approved treatment means the treatment or schedule of treatments relevant to the type of host fruit or manner of harvest specified in Schedule 6.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

authorised person means an inspector or a person authorised pursuant to section 11 (3) of the Act.

certificate means a Plant Health Certificate or a Plant Health Assurance Certificate.

Certification Assurance Arrangement means an arrangement approved by the Department which enables a business accredited under the arrangement to certify that certain quarantine requirements have been satisfied for the movement of host fruit to interstate and/or intrastate markets.

Note: An example of an approved Certification Assurance Arrangement is the Interstate Certification (ICA) Scheme.

Department means Industry and Investment, NSW – Primary Industries.

free of broken skin means the skin has no preharvest cracks, punctures, pulled stems or other breaks which penetrate through the skin and that have not healed with callus tissue.

host fruit means the fruit specified in Schedule 1, being fruit which is susceptible to infestation by Queensland fruit fly.

lot means a discrete quantity of fruit received from one grower at one time.

Outbreak Area means the portion of New South Wales described in Schedule 2.

Outer Area means the portion of New South Wales known as the NSW Fruit Fly Exclusion Zone, as specified in Proclamation P184 published in *NSW Government Gazette* No. 152 of 28 November 2008 at pages 11434 to 11435 excluding the Outbreak Area and the Suspension Area.

Plant Health Assurance Certificate means a certificate issued by a business accredited under a Certification Assurance Arrangement.

Plant Health Certificate means a certificate issued by an authorised person.

Queensland fruit fly means the pest *Bactrocera tryoni* (Froggatt).

Suspension Area means the portion of New South Wales described in Schedule 3.

the Act means the Plant Diseases Act 1924.

Note: **covering** or **package**, **inspector**, **occupier** and **owner** all have the same meaning as in the Act.

4. Regulation of the movement of host fruit

Pursuant to section 4 (1) of the Act the importation, introduction or bringing of host fruit into specified portions of New South Wales is regulated as follows:

(a) Host fruit that originates from or has moved through:

(i) the Outbreak Area must not be moved into the Suspension Area or the Outer Area;

(ii) the Suspension Area must not be moved into the Outer Area,

except for such movements as are specified in Schedule 5 and which comply with the relevant conditions of exception set out in Schedule 5; and

(b) The movement of any host fruit in accordance with Schedule 5 must be accompanied by a certificate:

(i) specifying the origin of the host fruit; and

(ii) in the case of a Plant Health Certificate, certifying that the host fruit has been treated in the manner specified in Schedule 6; and

(iii) in the case of a Plant Health Assurance Certificate, certifying that the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement.

Dated this 1st day of February 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

Note: The Department's reference is O-219.

SCHEDULE 1 – Host fruit

Abiu	Chilli	Lime	Persimmon
Acerola	Citron	Loganberry	Plum
Apple	Cumquat	Longan	Plumcot
Apricot	Custard Apple	Loquat	Pomegranate
Avocado	Date	Lychee	Prickly Pear
Babaco	Durian	Mandarin	Pummelo
Banana	Eggplant	Mango	Quince
Black Sapote	Feijoa	Mangosteen	Rambutan
Blackberry	Fig	Medlar	Raspberry
Blueberry	Granadilla	Miracle Fruit	Rollinia
Boysenberry	Grape	Mulberry	Santol
Brazil Cherry	Grapefruit	Nashi	Sapodilla
Breadfruit	Grumichama	Nectarine	Shaddock
Caimito (Star Apple)	Guava	Orange	Soursop
Cape Gooseberry	Hog Plum	Passionfruit	Sweetsop (Sugar Apple)
Capsicum	Jaboticaba	Pawpaw	Strawberry
Carambola (Starfruit)	Jackfruit	Peach	Tamarillo
Cashew Apple	Jew Plum	Peacharine	Tangelo
Casimiro (White Sapote)	Ju jube	Pear	Tomato
Cherimoya	Kiwifruit	Pepino	Wax jambu (Rose Apple)
Cherry	Lemon		

SCHEDULE 2 – Outbreak Area

The portion of New South Wales within a 1.5 kilometre radius of the coordinates decimal degrees -34.287032 South and 146.027183 East, being the area within the 1.5 kilometre radius circle (broken line) in the map in Schedule 4.

SCHEDULE 3 – Suspension Area

The portion of New South Wales within a 15 kilometre radius of coordinates decimal degrees -34.287032 South and 146.027183 East (excluding the Outbreak Area), being the area between the 1.5 kilometre radius circle (broken line) and the 15 kilometre radius circle (unbroken line) in the map in Schedule 4.

SCHEDULE 4 – Map of Griffith (Bringan Street) Outbreak Area and Suspension Area

SCHEDULE 5 – Exceptions for movement of host fruit

Host fruit that has received an approved treatment

1. Movement of host fruit that has received an approved treatment prior to movement, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure that:
 - (i) any used packaging or coverings containing host fruit are free of soil, plant residues and other organic matter; and
 - (ii) in the case of host fruit that has been consigned as a lot for the purpose of producing smaller packs of host fruit and has been repacked in smaller packs, the host fruit has been received, handled, stored and repacked under secure conditions which prevent infestation by Queensland fruit fly; and
 - (iii) any individual package contains only one kind of host fruit; and
 - (iv) all previous incorrect information displayed on the outer covering of the package is removed and the outer covering is legibly marked with the following information:
 - (A) the district of production; and
 - (B) the name, address, postcode and the State or Territory of both the grower and the packer; or where the business is sourcing from multiple growers, the name, address, postcode and the State or Territory of the packer; and
 - (C) a brief description of the contents of the package;
 or
 - (v) where the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement, the host fruit is packed, labelled and certified in accordance with any conditions prescribed in the Certification Assurance Arrangement.

Untreated host fruit for processing

2. Movement of untreated host fruit for processing, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
 - (i) all bins or containers and any vehicles (‘‘transport vehicle’’) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit is securely covered by a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (iii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iv) the transport vehicle is free of all soil and plant debris after loading; and
 - (v) the transport vehicle travels by the most direct route to the receiving processor; and
 - (c) The owner or occupier of the property or facility at which the host fruit is to be processed must ensure:
 - (i) the host fruit is processed within 24 hours of receipt; and
 - (ii) all measures to avoid spillage of host fruit are taken and where spillages occur, must be disposed of in a manner generally accepted as likely to prevent the spread of Queensland fruit fly; and
 - (iii) all processing wastes must be disinfested by heat or freezing or be buried.

Outer Area host fruit on a direct journey through the Outbreak Area or Suspension Area into the Outer Area

3. Movement of host fruit originating within the Outer Area and moving on a direct journey through the Outbreak Area or the Suspension Area into the Outer Area, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit is securely transported by covering with a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation.

Untreated Suspension Area host fruit on a direct journey to an end destination having no restrictions on account of Queensland fruit fly

4. Movement of host fruit originating within the Suspension Area and moving on a direct journey to an end destination which has no restrictions on account of Queensland fruit fly, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and

- (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
- (i) all bins or containers and any vehicles to be used for the transportation of host fruit (“transport vehicle”) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iii) the transport vehicle is free of all soil and plant debris after loading; and
 - (iv) the host fruit is transported under secure conditions that include:
 - (A) unvented packages or vented packages with the vents secured with mesh with a maximum aperture of 1.6mm prior to dispatch; or
 - (B) shrink-wrapped and sealed as a palletised unit; or
 - (C) fully enclosed under tarpaulins, shade cloth, bin cover or other covering which provides a maximum aperture of 1.6mm,
 so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (v) the transport vehicle travels by the most direct route.

SCHEDULE 6 – Approved treatments for host fruit

Preharvest Treatment and Inspection

1. Tomatoes:
 - (a) treated preharvest with an application of dimethoate or fenthion or trichlorfon in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
2. Capsicums and chillies:
 - (a) treated preharvest with an application of dimethoate in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
3. Stonefruit:
 - (a) treated preharvest with an application of fenthion in accordance with all label directions for the control of Queensland fruit fly; and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
4. Table grapes:
 - (a) treated preharvest for the control of Queensland fruit fly, with a program of:
 - (i) bait sprays with an insecticide containing 0.24 g/L spinosad as the only active constituent in accordance with all label directions; or
 - (ii) bait sprays with an insecticide containing 1150 g/L maldison as the only active constituent in accordance with all label and APVMA permit (PER12359) directions; or
 - (iii) cover sprays using an insecticide containing 550 g/L fenthion as the only active constituent in accordance with all label and APVMA permit (PER11643) directions; and
 - (b) inspected postharvest where a sample of the fruit is inspected and found free of fruit fly larvae and free of broken skin.

Postharvest Dimethoate Dip

5. Any host fruit, excluding capsicum (hollow-fruited), chilli (hollow-fruited), cumquat and strawberries, treated with a postharvest dip using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions; where dipping is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and
 - (b) Pomefruit, where a non-recovery gloss wax and or a compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Dimethoate Flood Spray

6. Any host fruit, excluding cumquat, eggplant and strawberries, treated with a postharvest flood spray using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions, where spraying is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and

- (b) Pomefruit, where a non-recovery gloss wax coating and or compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Methyl Bromide Fumigation

7. Any host fruit fumigated postharvest with a fumigant containing 1000 g/kg methyl bromide as its only active constituent in accordance with all label and APVMA permit (PER10699) directions, at the following rates:
- (a) 10°C – 14.9°C at 48 g/m³ for 2 hours; or
 - (b) 15°C – 20.9°C at 40 g/m³ for 2 hours; or
 - (c) 21°C – 25.9°C at 32 g/m³ for 2 hours; or
 - (d) 26°C – 31.9°C at 24 g/m³ for 2 hours.

Postharvest Cold Treatment

8. Any appropriate host fruit treated postharvest at a temperature of:
- (a) 0°C ± 0.5°C for a minimum of 14 days; or
 - (b) 1°C – 3°C ± 0.5°C for a minimum of 16 days (Lemons minimum 14 days).

PLANT DISEASES (FRUIT FLY OUTBREAK, CORBIE HILL NTN 2485) ORDER 2011

under the Plant Diseases Act 1924

I, STEVE WHAN, M.P., the Minister for Primary Industries, in pursuance of section 4 of the Plant Diseases Act 1924, being of the opinion that the importation, introduction or bringing of host fruit into specified portions of New South Wales is likely to introduce the pest Queensland fruit fly (*Bactrocera tryoni*) into specified portions of New South Wales, make the following Order regulating the importation, introduction or bringing of host fruit into specified portions of New South Wales.

1 Name of Order

This Order is the Plant Diseases (Fruit Fly Outbreak, Corbie Hill NTN 2485) Order 2011.

2 Commencement

This Order commences on the date it is published in the *NSW Government Gazette*.

3 Definitions

In this Order:

approved treatment means a treatment or schedule of treatments relevant to the type of host fruit or manner of harvest as specified in Schedule 6.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

authorised person means an inspector or a person authorised pursuant to section 11 (3) of the Act.

certificate means a Plant Health Certificate or a Plant Health Assurance Certificate.

Certification Assurance Arrangement means an arrangement approved by the Department which enables a business accredited under the arrangement to certify that certain quarantine requirements have been satisfied for the movement of host fruit to interstate and/or intrastate markets.

Note: An example of an approved Certification Assurance Arrangement is the Interstate Certification Assurance (ICA) Scheme.

Department means Industry and Investment, NSW – Primary Industries.

free of broken skin means the skin has no preharvest cracks, punctures, pulled stems or other breaks which penetrate through the skin and that have not healed with callus tissue.

host fruit means the fruit specified in Schedule 1, being fruit which is susceptible to infestation by Queensland fruit fly.

lot means a discrete quantity of fruit received from one grower at one time.

NTN means national trap number.

Outbreak Area means the portion of New South Wales described in Schedule 2.

Outer Area means the portion of New South Wales known as the NSW Fruit Fly Exclusion Zone, as specified in Proclamation P184 published in *NSW Government Gazette* No. 152 of 28 November 2008 at pages 11434 to 11435, excluding the Outbreak Area and the Suspension Area.

Plant Health Assurance Certificate means a certificate issued by a business accredited under a Certification Assurance Arrangement.

Plant Health Certificate means a certificate issued by an authorised person.

Queensland fruit fly means the pest *Bactrocera tryoni* (Froggatt).

Suspension Area means the portion of New South Wales described in Schedule 3.

the Act means the Plant Diseases Act 1924.

Note: **covering** or **package**, **inspector**, **occupier** and **owner** all have the same meaning as in the Act.

4 Regulation of the movement of host fruit

Pursuant to section 4 (1) of the Act the importation, introduction or bringing of host fruit into specified portions of New South Wales is regulated as follows:

(a) Host fruit that originates from or has moved through:

(i) the Outbreak Area must not be moved into the Suspension Area or the Outer Area;

(ii) the Suspension Area must not be moved into the Outer Area,

except for such movements as are specified in Schedule 5 and which comply with the relevant conditions of exception set out in Schedule 5; and

(b) The movement of any host fruit in accordance with Schedule 5 must be accompanied by a certificate:

(i) specifying the origin of the host fruit; and

(ii) in the case of a Plant Health Certificate, certifying that the host fruit has been treated in the manner specified in Schedule 6; and

(iii) in the case of a Plant Health Assurance Certificate, certifying that the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement.

Dated this 1st day of February 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

Note: The Department's reference is O-254.

SCHEDULE 1 – Host fruit

Abiu	Chilli	Lime	Persimmon
Acerola	Citron	Loganberry	Plum
Apple	Cumquat	Longan	Plumcot
Apricot	Custard Apple	Loquat	Pomegranate
Avocado	Date	Lychee	Prickly Pear
Babaco	Durian	Mandarin	Pummelo
Banana	Eggplant	Mango	Quince
Black Sapote	Feijoa	Mangosteen	Rambutan
Blackberry	Fig	Medlar	Raspberry
Blueberry	Granadilla	Miracle Fruit	Rollinia
Boysenberry	Grape	Mulberry	Santol
Brazil Cherry	Grapefruit	Nashi	Sapodilla
Breadfruit	Grumichama	Nectarine	Shaddock
Caimito (Star Apple)	Guava	Orange	Soursop
Cape Gooseberry	Hog Plum	Passionfruit	Sweetsop (Sugar Apple)
Capsicum	Jaboticaba	Pawpaw	Strawberry
Carambola (Starfruit)	Jackfruit	Peach	Tamarillo
Cashew Apple	Jew Plum	Peacharine	Tangelo
Casimiro (White Sapote)	Ju jube	Pear	Tomato
Cherimoya	Kiwifruit	Pepino	Wax jambu (Rose Apple)
Cherry	Lemon		

SCHEDULE 2 – Outbreak Area

The portion of New South Wales within a 1.5 kilometre radius of the coordinates decimal degrees -34.57695 South and 146.48285 East, being the area within the 1.5 kilometre radius circle (broken line) in the map in Schedule 4.

SCHEDULE 3 – Suspension Area

The portion of New South Wales within a 15 kilometre radius of coordinates decimal degrees -34.57695 South and 146.48285 East (excluding the Outbreak Area), being the area between the 1.5 kilometre radius circle (broken line) and the 15 kilometre radius circle (unbroken line) in the map in Schedule 4.

SCHEDULE 4 – Map of the Corbie Hill NTN 2485 Outbreak Area and Suspension Area

SCHEDULE 5 – Exceptions for movement of host fruit**Host fruit that has received an approved treatment**

1. Movement of host fruit that has received an approved treatment prior to movement, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure that:
 - (i) any used packaging or coverings containing host fruit are free of soil, plant residues and other organic matter; and
 - (ii) in the case of host fruit that has been consigned as a lot for the purpose of producing smaller packs of host fruit and has been repacked in smaller packs, the host fruit has been received, handled, stored and repacked under secure conditions which prevent infestation by Queensland fruit fly; and
 - (iii) any individual package contains only one kind of host fruit; and
 - (iv) all previous incorrect information displayed on the outer covering of the package is removed and the outer covering is legibly marked with the following information:
 - (A) the district of production; and
 - (B) the name, address, postcode and the State or Territory of both the grower and the packer; or where the business is sourcing from multiple growers, the name, address, postcode and the State or Territory of the packer; and
 - (C) a brief description of the contents of the package;or
 - (v) where the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement, the host fruit is packed, labelled and certified in accordance with any conditions prescribed in the Certification Assurance Arrangement.

Untreated host fruit for processing

2. Movement of untreated host fruit for processing, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
 - (i) all bins or containers and any vehicles (‘‘transport vehicle’’) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit is securely covered by a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (iii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iv) the transport vehicle is free of all soil and plant debris after loading; and
 - (v) the transport vehicle travels by the most direct route to the receiving processor; and
 - (c) The owner or occupier of the property or facility at which the host fruit is to be processed must ensure:
 - (i) the host fruit is processed within 24 hours of receipt; and
 - (ii) all measures to avoid spillage of host fruit are taken and where spillages occur, must be disposed of in a manner generally accepted as likely to prevent the spread of Queensland fruit fly; and
 - (iii) all processing wastes must be disinfested by heat or freezing or be buried.

Outer Area host fruit on a direct journey through the Outbreak Area or Suspension Area into the Outer Area

3. Movement of host fruit originating within the Outer Area and moving on a direct journey through the Outbreak Area or the Suspension Area into the Outer Area, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit is securely transported by covering with a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation.

Untreated Suspension Area host fruit on a direct journey to an end destination having no restrictions on account of Queensland fruit fly

4. Movement of host fruit originating within the Suspension Area and moving on a direct journey to an end destination which has no restrictions on account of Queensland fruit fly, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and

- (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
- (i) all bins or containers and any vehicles to be used for the transportation of host fruit (“transport vehicle”) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iii) the transport vehicle is free of all soil and plant debris after loading; and
 - (iv) the host fruit is transported under secure conditions that include:
 - (A) unvented packages or vented packages with the vents secured with mesh with a maximum aperture of 1.6mm prior to dispatch; or
 - (B) shrink-wrapped and sealed as a palletised unit; or
 - (C) fully enclosed under tarpaulins, shade cloth, bin cover or other covering which provides a maximum aperture of 1.6mm, so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (v) the transport vehicle travels by the most direct route.

SCHEDULE 6 – Approved treatments for host fruit

Preharvest Treatment and Inspection

1. Tomatoes:
 - (a) treated preharvest with an application of dimethoate or fenthion or trichlorfon in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
2. Capsicums and chillies:
 - (a) treated preharvest with an application of dimethoate in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
3. Stonefruit:
 - (a) treated preharvest with an application of fenthion in accordance with all label directions for the control of Queensland fruit fly; and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
4. Table grapes:
 - (a) treated preharvest for the control of Queensland fruit fly, with a program of:
 - (i) bait sprays with an insecticide containing 0.24 g/L spinosad as the only active constituent in accordance with all label directions; or
 - (ii) bait sprays with an insecticide containing 1150 g/L maldison as the only active constituent in accordance with all label and APVMA permit (PER12359) directions; or
 - (iii) cover sprays using an insecticide containing 550 g/L fenthion as the only active constituent in accordance with all label and APVMA permit (PER11643) directions; and
 - (b) inspected postharvest where a sample of the fruit is inspected and found free of fruit fly larvae and free of broken skin.

Postharvest Dimethoate Dip

5. Any host fruit, excluding capsicum (hollow-fruited), chilli (hollow-fruited), cumquat and strawberries, treated with a postharvest dip using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions; where dipping is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and
 - (b) Pomefruit, where a non-recovery gloss wax and or a compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Dimethoate Flood Spray

6. Any host fruit, excluding cumquat, eggplant and strawberries, treated with a postharvest flood spray using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions, where spraying is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and

- (b) Pomefruit, where a non-recovery gloss wax coating and or compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Methyl Bromide Fumigation

7. Any host fruit fumigated postharvest with a fumigant containing 1000 g/kg methyl bromide as its only active constituent in accordance with all label and APVMA permit (PER10699) directions, at the following rates:
- (a) 10°C – 14.9°C at 48 g/m³ for 2 hours; or
 - (b) 15°C – 20.9°C at 40 g/m³ for 2 hours; or
 - (c) 21°C – 25.9°C at 32 g/m³ for 2 hours; or
 - (d) 26°C – 31.9°C at 24 g/m³ for 2 hours.

Postharvest Cold Treatment

8. Any appropriate host fruit treated postharvest at a temperature of:
- (a) 0°C ± 0.5°C for a minimum of 14 days; or
 - (b) 1°C – 3°C ± 0.5°C for a minimum of 16 days (Lemons minimum 14 days).

PLANT DISEASES (FRUIT FLY OUTBREAK, HANWOOD NTN 2089) ORDER 2011

under the Plant Diseases Act 1924

I, STEVE WHAN, M.P., the Minister for Primary Industries, in pursuance of section 4 of the Plant Diseases Act 1924, being of the opinion that the importation, introduction or bringing of host fruit into specified portions of New South Wales is likely to introduce the pest Queensland fruit fly (*Bactrocera tryoni*) into specified portions of New South Wales, make the following Order regulating the importation, introduction or bringing of host fruit into specified portions of New South Wales.

1 Name of Order

This Order is the Plant Diseases (Fruit Fly Outbreak, Hanwood NTN 2089) Order 2011.

2 Commencement

This Order commences on the date it is published in the *NSW Government Gazette*.

3 Definitions

In this Order:

approved treatment means a treatment or schedule of treatments relevant to the type of host fruit or manner of harvest as specified in Schedule 6.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

authorised person means an inspector or a person authorised pursuant to section 11 (3) of the Act.

certificate means a Plant Health Certificate or a Plant Health Assurance Certificate.

Certification Assurance Arrangement means an arrangement approved by the Department which enables a business accredited under the arrangement to certify that certain quarantine requirements have been satisfied for the movement of host fruit to interstate and/or intrastate markets.

Note: An example of an approved Certification Assurance Arrangement is the Interstate Certification Assurance (ICA) Scheme.

Department means Industry and Investment, NSW – Primary Industries.

free of broken skin means the skin has no preharvest cracks, punctures, pulled stems or other breaks which penetrate through the skin and that have not healed with callus tissue.

host fruit means the fruit specified in Schedule 1, being fruit which is susceptible to infestation by Queensland fruit fly.

lot means a discrete quantity of fruit received from one grower at one time.

NTN means national trap number.

Outbreak Area means the portion of New South Wales described in Schedule 2.

Outer Area means the portion of New South Wales known as the NSW Fruit Fly Exclusion Zone, as specified in Proclamation P184 published in *NSW Government Gazette* No. 152 of 28 November 2008 at pages 11434 to 11435, excluding the Outbreak Area and the Suspension Area.

Plant Health Assurance Certificate means a certificate issued by a business accredited under a Certification Assurance Arrangement.

Plant Health Certificate means a certificate issued by an authorised person.

Queensland fruit fly means the pest *Bactrocera tryoni* (Froggatt).

Suspension Area means the portion of New South Wales described in Schedule 3.

the Act means the Plant Diseases Act 1924.

Note: **covering** or **package**, **inspector**, **occupier** and **owner** all have the same meaning as in the Act.

4 Regulation of the movement of host fruit

Pursuant to section 4 (1) of the Act the importation, introduction or bringing of host fruit into specified portions of New South Wales is regulated as follows:

(a) Host fruit that originates from or has moved through:

(i) the Outbreak Area must not be moved into the Suspension Area or the Outer Area;

(ii) the Suspension Area must not be moved into the Outer Area,

except for such movements as are specified in Schedule 5 and which comply with the relevant conditions of exception set out in Schedule 5; and

(b) The movement of any host fruit in accordance with Schedule 5 must be accompanied by a certificate:

(i) specifying the origin of the host fruit; and

(ii) in the case of a Plant Health Certificate, certifying that the host fruit has been treated in the manner specified in Schedule 6; and

(iii) in the case of a Plant Health Assurance Certificate, certifying that the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement.

Dated this 1st day of February 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

Note: The Department's reference is O-255.

SCHEDULE 1 – Host fruit

Abiu	Chilli	Lime	Persimmon
Acerola	Citron	Loganberry	Plum
Apple	Cumquat	Longan	Plumcot
Apricot	Custard Apple	Loquat	Pomegranate
Avocado	Date	Lychee	Prickly Pear
Babaco	Durian	Mandarin	Pummelo
Banana	Eggplant	Mango	Quince
Black Sapote	Feijoa	Mangosteen	Rambutan
Blackberry	Fig	Medlar	Raspberry
Blueberry	Granadilla	Miracle Fruit	Rollinia
Boysenberry	Grape	Mulberry	Santol
Brazil Cherry	Grapefruit	Nashi	Sapodilla
Breadfruit	Grumichama	Nectarine	Shaddock
Caimito (Star Apple)	Guava	Orange	Soursop
Cape Gooseberry	Hog Plum	Passionfruit	Sweetsop (Sugar Apple)
Capsicum	Jaboticaba	Pawpaw	Strawberry
Carambola (Starfruit)	Jackfruit	Peach	Tamarillo
Cashew Apple	Jew Plum	Peacharine	Tangelo
Casimiro (White Sapote)	Ju jube	Pear	Tomato
Cherimoya	Kiwifruit	Pepino	Wax jambu (Rose Apple)
Cherry	Lemon		

SCHEDULE 2 – Outbreak Area

The portion of New South Wales within a 1.5 kilometre radius of the coordinates decimal degrees -34.30613 South and 146.052598 East, being the area within the 1.5 kilometre radius circle (broken line) in the map in Schedule 4.

SCHEDULE 3 – Suspension Area

The portion of New South Wales within a 15 kilometre radius of coordinates decimal degrees -34.30613 South and 146.052598 East (excluding the Outbreak Area), being the area between the 1.5 kilometre radius circle (broken line) and the 15 kilometre radius circle (unbroken line) in the map in Schedule 4.

SCHEDULE 4 – Map of the Hanwood NTN 2089 Outbreak Area and Suspension Area

SCHEDULE 5 – Exceptions for movement of host fruit

Host fruit that has received an approved treatment

1. Movement of host fruit that has received an approved treatment prior to movement, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure that:
 - (i) any used packaging or coverings containing host fruit are free of soil, plant residues and other organic matter; and
 - (ii) in the case of host fruit that has been consigned as a lot for the purpose of producing smaller packs of host fruit and has been repacked in smaller packs, the host fruit has been received, handled, stored and repacked under secure conditions which prevent infestation by Queensland fruit fly; and
 - (iii) any individual package contains only one kind of host fruit; and
 - (iv) all previous incorrect information displayed on the outer covering of the package is removed and the outer covering is legibly marked with the following information:
 - (A) the district of production; and
 - (B) the name, address, postcode and the State or Territory of both the grower and the packer; or where the business is sourcing from multiple growers, the name, address, postcode and the State or Territory of the packer; and
 - (C) a brief description of the contents of the package;
 or
 - (v) where the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement, the host fruit is packed, labelled and certified in accordance with any conditions prescribed in the Certification Assurance Arrangement.

Untreated host fruit for processing

2. Movement of untreated host fruit for processing, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
 - (i) all bins or containers and any vehicles (‘‘transport vehicle’’) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit is securely covered by a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (iii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iv) the transport vehicle is free of all soil and plant debris after loading; and
 - (v) the transport vehicle travels by the most direct route to the receiving processor; and
 - (c) The owner or occupier of the property or facility at which the host fruit is to be processed must ensure:
 - (i) the host fruit is processed within 24 hours of receipt; and
 - (ii) all measures to avoid spillage of host fruit are taken and where spillages occur, must be disposed of in a manner generally accepted as likely to prevent the spread of Queensland fruit fly; and
 - (iii) all processing wastes must be disinfested by heat or freezing or be buried.

Outer Area host fruit on a direct journey through the Outbreak Area or Suspension Area into the Outer Area

3. Movement of host fruit originating within the Outer Area and moving on a direct journey through the Outbreak Area or the Suspension Area into the Outer Area, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit is securely transported by covering with a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation.

Untreated Suspension Area host fruit on a direct journey to an end destination having no restrictions on account of Queensland fruit fly

4. Movement of host fruit originating within the Suspension Area and moving on a direct journey to an end destination which has no restrictions on account of Queensland fruit fly, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and

- (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
- (i) all bins or containers and any vehicles to be used for the transportation of host fruit (“transport vehicle”) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iii) the transport vehicle is free of all soil and plant debris after loading; and
 - (iv) the host fruit is transported under secure conditions that include:
 - (A) unvented packages or vented packages with the vents secured with mesh with a maximum aperture of 1.6mm prior to dispatch; or
 - (B) shrink-wrapped and sealed as a palletised unit; or
 - (C) fully enclosed under tarpaulins, shade cloth, bin cover or other covering which provides a maximum aperture of 1.6mm, so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (v) the transport vehicle travels by the most direct route.

SCHEDULE 6 – Approved treatments for host fruit

Preharvest Treatment and Inspection

1. Tomatoes:
 - (a) treated preharvest with an application of dimethoate or fenthion or trichlorfon in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
2. Capsicums and chillies:
 - (a) treated preharvest with an application of dimethoate in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
3. Stonefruit:
 - (a) treated preharvest with an application of fenthion in accordance with all label directions for the control of Queensland fruit fly; and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
4. Table grapes:
 - (a) treated preharvest for the control of Queensland fruit fly, with a program of:
 - (i) bait sprays with an insecticide containing 0.24 g/L spinosad as the only active constituent in accordance with all label directions; or
 - (ii) bait sprays with an insecticide containing 1150 g/L maldison as the only active constituent in accordance with all label and APVMA permit (PER12359) directions; or
 - (iii) cover sprays using an insecticide containing 550 g/L fenthion as the only active constituent in accordance with all label and APVMA permit (PER11643) directions; and
 - (b) inspected postharvest where a sample of the fruit is inspected and found free of fruit fly larvae and free of broken skin.

Postharvest Dimethoate Dip

5. Any host fruit, excluding capsicum (hollow-fruited), chilli (hollow-fruited), cumquat and strawberries, treated with a postharvest dip using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions; where dipping is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and
 - (b) Pomefruit, where a non-recovery gloss wax and or a compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Dimethoate Flood Spray

6. Any host fruit, excluding cumquat, eggplant and strawberries, treated with a postharvest flood spray using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions, where spraying is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and

- (b) Pomefruit, where a non-recovery gloss wax coating and or compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Methyl Bromide Fumigation

7. Any host fruit fumigated postharvest with a fumigant containing 1000 g/kg methyl bromide as its only active constituent in accordance with all label and APVMA permit (PER10699) directions, at the following rates:
- (a) 10°C – 14.9°C at 48 g/m³ for 2 hours; or
 - (b) 15°C – 20.9°C at 40 g/m³ for 2 hours; or
 - (c) 21°C – 25.9°C at 32 g/m³ for 2 hours; or
 - (d) 26°C – 31.9°C at 24 g/m³ for 2 hours.

Postharvest Cold Treatment

8. Any appropriate host fruit treated postharvest at a temperature of:
- (a) 0°C ± 0.5°C for a minimum of 14 days; or
 - (b) 1°C – 3°C ± 0.5°C for a minimum of 16 days (Lemons minimum 14 days).

PLANT DISEASES (FRUIT FLY OUTBREAK, HANWOOD NTN 2161) ORDER 2011

under the Plant Diseases Act 1924

I, STEVE WHAN, M.P., the Minister for Primary Industries, in pursuance of section 4 of the Plant Diseases Act 1924, being of the opinion that the importation, introduction or bringing of host fruit into specified portions of New South Wales is likely to introduce the pest Queensland fruit fly (*Bactrocera tryoni*) into specified portions of New South Wales, make the following Order regulating the importation, introduction or bringing of host fruit into specified portions of New South Wales.

1 Name of Order

This Order is the Plant Diseases (Fruit Fly Outbreak, Hanwood NTN 2161) Order 2011.

2 Commencement

This Order commences on the date it is published in the *NSW Government Gazette*.

3 Definitions

In this Order:

approved treatment means a treatment or schedule of treatments relevant to the type of host fruit or manner of harvest as specified in Schedule 6.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

authorised person means an inspector or a person authorised pursuant to section 11 (3) of the Act.

certificate means a Plant Health Certificate or a Plant Health Assurance Certificate.

Certification Assurance Arrangement means an arrangement approved by the Department which enables a business accredited under the arrangement to certify that certain quarantine requirements have been satisfied for the movement of host fruit to interstate and/or intrastate markets.

Note: An example of an approved Certification Assurance Arrangement is the Interstate Certification Assurance (ICA) Scheme.

Department means Industry and Investment, NSW – Primary Industries.

free of broken skin means the skin has no preharvest cracks, punctures, pulled stems or other breaks which penetrate through the skin and that have not healed with callus tissue.

host fruit means the fruit specified in Schedule 1, being fruit which is susceptible to infestation by Queensland fruit fly.

lot means a discrete quantity of fruit received from one grower at one time.

NTN means national trap number.

Outbreak Area means the portion of New South Wales described in Schedule 2.

Outer Area means the portion of New South Wales known as the NSW Fruit Fly Exclusion Zone, as specified in Proclamation P184 published in *NSW Government Gazette* No. 152 of 28 November 2008 at pages 11434 to 11435, excluding the Outbreak Area and the Suspension Area.

Plant Health Assurance Certificate means a certificate issued by a business accredited under a Certification Assurance Arrangement.

Plant Health Certificate means a certificate issued by an authorised person.

Queensland fruit fly means the pest *Bactrocera tryoni* (Froggatt).

Suspension Area means the portion of New South Wales described in Schedule 3.

the Act means the Plant Diseases Act 1924.

Note: **covering** or **package**, **inspector**, **occupier** and **owner** all have the same meaning as in the Act.

4 Regulation of the movement of host fruit

Pursuant to section 4 (1) of the Act the importation, introduction or bringing of host fruit into specified portions of New South Wales is regulated as follows:

(a) Host fruit that originates from or has moved through:

(i) the Outbreak Area must not be moved into the Suspension Area or the Outer Area;

(ii) the Suspension Area must not be moved into the Outer Area,

except for such movements as are specified in Schedule 5 and which comply with the relevant conditions of exception set out in Schedule 5; and

(b) The movement of any host fruit in accordance with Schedule 5 must be accompanied by a certificate:

(i) specifying the origin of the host fruit; and

(ii) in the case of a Plant Health Certificate, certifying that the host fruit has been treated in the manner specified in Schedule 6; and

(iii) in the case of a Plant Health Assurance Certificate, certifying that the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement.

Dated this 1st day of February 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

Note: The Department's reference is O-252.

SCHEDULE 1 – Host fruit

Abiu	Chilli	Lime	Persimmon
Acerola	Citron	Loganberry	Plum
Apple	Cumquat	Longan	Plumcot
Apricot	Custard Apple	Loquat	Pomegranate
Avocado	Date	Lychee	Prickly Pear
Babaco	Durian	Mandarin	Pummelo
Banana	Eggplant	Mango	Quince
Black Sapote	Feijoa	Mangosteen	Rambutan
Blackberry	Fig	Medlar	Raspberry
Blueberry	Granadilla	Miracle Fruit	Rollinia
Boysenberry	Grape	Mulberry	Santol
Brazil Cherry	Grapefruit	Nashi	Sapodilla
Breadfruit	Grumichama	Nectarine	Shaddock
Caimito (Star Apple)	Guava	Orange	Soursop
Cape Gooseberry	Hog Plum	Passionfruit	Sweetsop (Sugar Apple)
Capsicum	Jaboticaba	Pawpaw	Strawberry
Carambola (Starfruit)	Jackfruit	Peach	Tamarillo
Cashew Apple	Jew Plum	Peacharine	Tangelo
Casimiro (White Sapote)	Ju jube	Pear	Tomato
Cherimoya	Kiwifruit	Pepino	Wax jambu (Rose Apple)
Cherry	Lemon		

SCHEDULE 2 – Outbreak Area

The portion of New South Wales within a 1.5 kilometre radius of the coordinates decimal degrees -34.316927 South and 146.04881 East, being the area within the 1.5 kilometre radius circle (broken line) in the map in Schedule 4.

SCHEDULE 3 – Suspension Area

The portion of New South Wales within a 15 kilometre radius of coordinates decimal degrees -34.316927 South and 146.04881 East (excluding the Outbreak Area), being the area between the 1.5 kilometre radius circle (broken line) and the 15 kilometre radius circle (unbroken line) in the map in Schedule 4.

SCHEDULE 4 – Map of the Hanwood North NTN 2161 Outbreak Area and Suspension Area

SCHEDULE 5 – Exceptions for movement of host fruit**Host fruit that has received an approved treatment**

1. Movement of host fruit that has received an approved treatment prior to movement, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure that:
 - (i) any used packaging or coverings containing host fruit are free of soil, plant residues and other organic matter; and
 - (ii) in the case of host fruit that has been consigned as a lot for the purpose of producing smaller packs of host fruit and has been repacked in smaller packs, the host fruit has been received, handled, stored and repacked under secure conditions which prevent infestation by Queensland fruit fly; and
 - (iii) any individual package contains only one kind of host fruit; and
 - (iv) all previous incorrect information displayed on the outer covering of the package is removed and the outer covering is legibly marked with the following information:
 - (A) the district of production; and
 - (B) the name, address, postcode and the State or Territory of both the grower and the packer; or where the business is sourcing from multiple growers, the name, address, postcode and the State or Territory of the packer; and
 - (C) a brief description of the contents of the package;or
 - (v) where the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement, the host fruit is packed, labelled and certified in accordance with any conditions prescribed in the Certification Assurance Arrangement.

Untreated host fruit for processing

2. Movement of untreated host fruit for processing, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
 - (i) all bins or containers and any vehicles (‘‘transport vehicle’’) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit is securely covered by a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (iii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iv) the transport vehicle is free of all soil and plant debris after loading; and
 - (v) the transport vehicle travels by the most direct route to the receiving processor; and
 - (c) The owner or occupier of the property or facility at which the host fruit is to be processed must ensure:
 - (i) the host fruit is processed within 24 hours of receipt; and
 - (ii) all measures to avoid spillage of host fruit are taken and where spillages occur, must be disposed of in a manner generally accepted as likely to prevent the spread of Queensland fruit fly; and
 - (iii) all processing wastes must be disinfested by heat or freezing or be buried.

Outer Area host fruit on a direct journey through the Outbreak Area or Suspension Area into the Outer Area

3. Movement of host fruit originating within the Outer Area and moving on a direct journey through the Outbreak Area or the Suspension Area into the Outer Area, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit is securely transported by covering with a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation.

Untreated Suspension Area host fruit on a direct journey to an end destination having no restrictions on account of Queensland fruit fly

4. Movement of host fruit originating within the Suspension Area and moving on a direct journey to an end destination which has no restrictions on account of Queensland fruit fly, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and

- (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
- (i) all bins or containers and any vehicles to be used for the transportation of host fruit (“transport vehicle”) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iii) the transport vehicle is free of all soil and plant debris after loading; and
 - (iv) the host fruit is transported under secure conditions that include:
 - (A) unvented packages or vented packages with the vents secured with mesh with a maximum aperture of 1.6mm prior to dispatch; or
 - (B) shrink-wrapped and sealed as a palletised unit; or
 - (C) fully enclosed under tarpaulins, shade cloth, bin cover or other covering which provides a maximum aperture of 1.6mm,
 so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (v) the transport vehicle travels by the most direct route.

SCHEDULE 6 – Approved treatments for host fruit

Preharvest Treatment and Inspection

1. Tomatoes:
 - (a) treated preharvest with an application of dimethoate or fenthion or trichlorfon in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
2. Capsicums and chillies:
 - (a) treated preharvest with an application of dimethoate in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
3. Stonefruit:
 - (a) treated preharvest with an application of fenthion in accordance with all label directions for the control of Queensland fruit fly; and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
4. Table grapes:
 - (a) treated preharvest for the control of Queensland fruit fly, with a program of:
 - (i) bait sprays with an insecticide containing 0.24 g/L spinosad as the only active constituent in accordance with all label directions; or
 - (ii) bait sprays with an insecticide containing 1150 g/L maldison as the only active constituent in accordance with all label and APVMA permit (PER12359) directions; or
 - (iii) cover sprays using an insecticide containing 550 g/L fenthion as the only active constituent in accordance with all label and APVMA permit (PER11643) directions; and
 - (b) inspected postharvest where a sample of the fruit is inspected and found free of fruit fly larvae and free of broken skin.

Postharvest Dimethoate Dip

5. Any host fruit, excluding capsicum (hollow-fruited), chilli (hollow-fruited), cumquat and strawberries, treated with a postharvest dip using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions; where dipping is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and
 - (b) Pomefruit, where a non-recovery gloss wax and or a compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Dimethoate Flood Spray

6. Any host fruit, excluding cumquat, eggplant and strawberries, treated with a postharvest flood spray using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions, where spraying is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and

- (b) Pomefruit, where a non-recovery gloss wax coating and or compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Methyl Bromide Fumigation

7. Any host fruit fumigated postharvest with a fumigant containing 1000 g/kg methyl bromide as its only active constituent in accordance with all label and APVMA permit (PER10699) directions, at the following rates:
- (a) 10°C – 14.9°C at 48 g/m³ for 2 hours; or
 - (b) 15°C – 20.9°C at 40 g/m³ for 2 hours; or
 - (c) 21°C – 25.9°C at 32 g/m³ for 2 hours; or
 - (d) 26°C – 31.9°C at 24 g/m³ for 2 hours.

Postharvest Cold Treatment

8. Any appropriate host fruit treated postharvest at a temperature of:
- (a) 0°C ± 0.5°C for a minimum of 14 days; or
 - (b) 1°C – 3°C ± 0.5°C for a minimum of 16 days (Lemons minimum 14 days).

PLANT DISEASES (FRUIT FLY OUTBREAK, YOOGALI NTN 2760) ORDER 2011

under the Plant Diseases Act 1924

I, STEVE WHAN, M.P., the Minister for Primary Industries, in pursuance of section 4 of the Plant Diseases Act 1924, being of the opinion that the importation, introduction or bringing of host fruit into specified portions of New South Wales is likely to introduce the pest Queensland fruit fly (*Bactrocera tryoni*) into specified portions of New South Wales, make the following Order regulating the importation, introduction or bringing of host fruit into specified portions of New South Wales.

1 Name of Order

This Order is the Plant Diseases (Fruit Fly Outbreak, Yoogali NTN 2760) Order 2011.

2 Commencement

This Order commences on the date it is published in the *NSW Government Gazette*.

3 Definitions

In this Order:

approved treatment means a treatment or schedule of treatments relevant to the type of host fruit or manner of harvest as specified in Schedule 6.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

authorised person means an inspector or a person authorised pursuant to section 11 (3) of the Act.

certificate means a Plant Health Certificate or a Plant Health Assurance Certificate.

Certification Assurance Arrangement means an arrangement approved by the Department which enables a business accredited under the arrangement to certify that certain quarantine requirements have been satisfied for the movement of host fruit to interstate and/or intrastate markets.

Note: An example of an approved Certification Assurance Arrangement is the Interstate Certification Assurance (ICA) Scheme.

Department means Industry and Investment, NSW – Primary Industries.

free of broken skin means the skin has no preharvest cracks, punctures, pulled stems or other breaks which penetrate through the skin and that have not healed with callus tissue.

host fruit means the fruit specified in Schedule 1, being fruit which is susceptible to infestation by Queensland fruit fly.

lot means a discrete quantity of fruit received from one grower at one time.

NTN means national trap number.

Outbreak Area means the portion of New South Wales described in Schedule 2.

Outer Area means the portion of New South Wales known as the NSW Fruit Fly Exclusion Zone, as specified in Proclamation P184 published in *NSW Government Gazette* No. 152 of 28 November 2008 at pages 11434 to 11435, excluding the Outbreak Area and the Suspension Area.

Plant Health Assurance Certificate means a certificate issued by a business accredited under a Certification Assurance Arrangement.

Plant Health Certificate means a certificate issued by an authorised person.

Queensland fruit fly means the pest *Bactrocera tryoni* (Froggatt).

Suspension Area means the portion of New South Wales described in Schedule 3.

the Act means the Plant Diseases Act 1924.

Note: **covering** or **package**, **inspector**, **occupier** and **owner** all have the same meaning as in the Act.

4 Regulation of the movement of host fruit

Pursuant to section 4 (1) of the Act the importation, introduction or bringing of host fruit into specified portions of New South Wales is regulated as follows:

(a) Host fruit that originates from or has moved through:

(i) the Outbreak Area must not be moved into the Suspension Area or the Outer Area;

(ii) the Suspension Area must not be moved into the Outer Area,

except for such movements as are specified in Schedule 5 and which comply with the relevant conditions of exception set out in Schedule 5; and

(b) The movement of any host fruit in accordance with Schedule 5 must be accompanied by a certificate:

(i) specifying the origin of the host fruit; and

(ii) in the case of a Plant Health Certificate, certifying that the host fruit has been treated in the manner specified in Schedule 6; and

(iii) in the case of a Plant Health Assurance Certificate, certifying that the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement.

Dated this 1st day of February 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

Note: The Department's reference is O-253.

SCHEDULE 1 – Host fruit

Abiu	Chilli	Lime	Persimmon
Acerola	Citron	Loganberry	Plum
Apple	Cumquat	Longan	Plumcot
Apricot	Custard Apple	Loquat	Pomegranate
Avocado	Date	Lychee	Prickly Pear
Babaco	Durian	Mandarin	Pummelo
Banana	Eggplant	Mango	Quince
Black Sapote	Feijoa	Mangosteen	Rambutan
Blackberry	Fig	Medlar	Raspberry
Blueberry	Granadilla	Miracle Fruit	Rollinia
Boysenberry	Grape	Mulberry	Santol
Brazil Cherry	Grapefruit	Nashi	Sapodilla
Breadfruit	Grumichama	Nectarine	Shaddock
Caimito (Star Apple)	Guava	Orange	Soursop
Cape Gooseberry	Hog Plum	Passionfruit	Sweetsop (Sugar Apple)
Capsicum	Jaboticaba	Pawpaw	Strawberry
Carambola (Starfruit)	Jackfruit	Peach	Tamarillo
Cashew Apple	Jew Plum	Peacharine	Tangelo
Casimiro (White Sapote)	Ju jube	Pear	Tomato
Cherimoya	Kiwifruit	Pepino	Wax jambu (Rose Apple)
Cherry	Lemon		

SCHEDULE 2 – Outbreak Area

The portion of New South Wales within a 1.5 kilometre radius of the coordinates decimal degrees -34.288049 South and 146.092247 East, being the area within the 1.5 kilometre radius circle (broken line) in the map in Schedule 4.

SCHEDULE 3 – Suspension Area

The portion of New South Wales within a 15 kilometre radius of coordinates decimal degrees -34.288049 South and 146.092247 East (excluding the Outbreak Area), being the area between the 1.5 kilometre radius circle (broken line) and the 15 kilometre radius circle (unbroken line) in the map in Schedule 4.

SCHEDULE 4 – Map of the Yoogali NTN 2760 Outbreak Area and Suspension Area

SCHEDULE 5 – Exceptions for movement of host fruit

Host fruit that has received an approved treatment

1. Movement of host fruit that has received an approved treatment prior to movement, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure that:
 - (i) any used packaging or coverings containing host fruit are free of soil, plant residues and other organic matter; and
 - (ii) in the case of host fruit that has been consigned as a lot for the purpose of producing smaller packs of host fruit and has been repacked in smaller packs, the host fruit has been received, handled, stored and repacked under secure conditions which prevent infestation by Queensland fruit fly; and
 - (iii) any individual package contains only one kind of host fruit; and
 - (iv) all previous incorrect information displayed on the outer covering of the package is removed and the outer covering is legibly marked with the following information:
 - (A) the district of production; and
 - (B) the name, address, postcode and the State or Territory of both the grower and the packer; or where the business is sourcing from multiple growers, the name, address, postcode and the State or Territory of the packer; and
 - (C) a brief description of the contents of the package;
 or
 - (v) where the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement, the host fruit is packed, labelled and certified in accordance with any conditions prescribed in the Certification Assurance Arrangement.

Untreated host fruit for processing

2. Movement of untreated host fruit for processing, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
 - (i) all bins or containers and any vehicles (‘‘transport vehicle’’) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit is securely covered by a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (iii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iv) the transport vehicle is free of all soil and plant debris after loading; and
 - (v) the transport vehicle travels by the most direct route to the receiving processor; and
 - (c) The owner or occupier of the property or facility at which the host fruit is to be processed must ensure:
 - (i) the host fruit is processed within 24 hours of receipt; and
 - (ii) all measures to avoid spillage of host fruit are taken and where spillages occur, must be disposed of in a manner generally accepted as likely to prevent the spread of Queensland fruit fly; and
 - (iii) all processing wastes must be disinfested by heat or freezing or be buried.

Outer Area host fruit on a direct journey through the Outbreak Area or Suspension Area into the Outer Area

3. Movement of host fruit originating within the Outer Area and moving on a direct journey through the Outbreak Area or the Suspension Area into the Outer Area, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit is securely transported by covering with a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation.

Untreated Suspension Area host fruit on a direct journey to an end destination having no restrictions on account of Queensland fruit fly

4. Movement of host fruit originating within the Suspension Area and moving on a direct journey to an end destination which has no restrictions on account of Queensland fruit fly, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and

- (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
- (i) all bins or containers and any vehicles to be used for the transportation of host fruit (“transport vehicle”) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iii) the transport vehicle is free of all soil and plant debris after loading; and
 - (iv) the host fruit is transported under secure conditions that include:
 - (A) unvented packages or vented packages with the vents secured with mesh with a maximum aperture of 1.6mm prior to dispatch; or
 - (B) shrink-wrapped and sealed as a palletised unit; or
 - (C) fully enclosed under tarpaulins, shade cloth, bin cover or other covering which provides a maximum aperture of 1.6mm,
 so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (v) the transport vehicle travels by the most direct route.

SCHEDULE 6 – Approved treatments for host fruit

Preharvest Treatment and Inspection

1. Tomatoes:
 - (a) treated preharvest with an application of dimethoate or fenthion or trichlorfon in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
2. Capsicums and chillies:
 - (a) treated preharvest with an application of dimethoate in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
3. Stonefruit:
 - (a) treated preharvest with an application of fenthion in accordance with all label directions for the control of Queensland fruit fly; and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
4. Table grapes:
 - (a) treated preharvest for the control of Queensland fruit fly, with a program of:
 - (i) bait sprays with an insecticide containing 0.24 g/L spinosad as the only active constituent in accordance with all label directions; or
 - (ii) bait sprays with an insecticide containing 1150 g/L maldison as the only active constituent in accordance with all label and APVMA permit (PER12359) directions; or
 - (iii) cover sprays using an insecticide containing 550 g/L fenthion as the only active constituent in accordance with all label and APVMA permit (PER11643) directions; and
 - (b) inspected postharvest where a sample of the fruit is inspected and found free of fruit fly larvae and free of broken skin.

Postharvest Dimethoate Dip

5. Any host fruit, excluding capsicum (hollow-fruited), chilli (hollow-fruited), cumquat and strawberries, treated with a postharvest dip using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions; where dipping is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and
 - (b) Pomefruit, where a non-recovery gloss wax and or a compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Dimethoate Flood Spray

6. Any host fruit, excluding cumquat, eggplant and strawberries, treated with a postharvest flood spray using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions, where spraying is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and

- (b) Pomefruit, where a non-recovery gloss wax coating and or compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Methyl Bromide Fumigation

7. Any host fruit fumigated postharvest with a fumigant containing 1000 g/kg methyl bromide as its only active constituent in accordance with all label and APVMA permit (PER10699) directions, at the following rates:
- (a) 10°C – 14.9°C at 48 g/m³ for 2 hours; or
 - (b) 15°C – 20.9°C at 40 g/m³ for 2 hours; or
 - (c) 21°C – 25.9°C at 32 g/m³ for 2 hours; or
 - (d) 26°C – 31.9°C at 24 g/m³ for 2 hours.

Postharvest Cold Treatment

8. Any appropriate host fruit treated postharvest at a temperature of:
- (a) 0°C ± 0.5°C for a minimum of 14 days; or
 - (b) 1°C – 3°C ± 0.5°C for a minimum of 16 days (Lemons minimum 14 days).

PLANT DISEASES (FRUIT FLY OUTBREAK, HILLSTON NTN 2289) ORDER 2011

under the Plant Diseases Act 1924

I, STEVE WHAN, M.P., the Minister for Primary Industries, in pursuance of section 4 of the Plant Diseases Act 1924, being of the opinion that the importation, introduction or bringing of host fruit into specified portions of New South Wales is likely to introduce the pest Queensland fruit fly (*Bactrocera tryoni*) into specified portions of New South Wales, make the following Order regulating the importation, introduction or bringing of host fruit into specified portions of New South Wales.

1 Name of Order

This Order is the Plant Diseases (Fruit Fly Outbreak, Hillston NTN 2289) Order 2011.

2 Commencement

This Order commences on the date it is published in the *NSW Government Gazette*.

3 Definitions

In this Order:

approved treatment means a treatment or schedule of treatments relevant to the type of host fruit or manner of harvest as specified in Schedule 6.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

authorised person means an inspector or a person authorised pursuant to section 11 (3) of the Act.

certificate means a Plant Health Certificate or a Plant Health Assurance Certificate.

Certification Assurance Arrangement means an arrangement approved by the Department which enables a business accredited under the arrangement to certify that certain quarantine requirements have been satisfied for the movement of host fruit to interstate and/or intrastate markets.

Note: An example of an approved Certification Assurance Arrangement is the Interstate Certification Assurance (ICA) Scheme.

Department means Industry and Investment, NSW – Primary Industries.

free of broken skin means the skin has no preharvest cracks, punctures, pulled stems or other breaks which penetrate through the skin and that have not healed with callus tissue.

host fruit means the fruit specified in Schedule 1, being fruit which is susceptible to infestation by Queensland fruit fly.

lot means a discrete quantity of fruit received from one grower at one time.

NTN means national trap number.

Outbreak Area means the portion of New South Wales described in Schedule 2.

Outer Area means the portion of New South Wales known as the NSW Fruit Fly Exclusion Zone, as specified in Proclamation P184 published in *NSW Government Gazette* No. 152 of 28 November 2008 at pages 11434 to 11435, excluding the Outbreak Area and the Suspension Area.

Plant Health Assurance Certificate means a certificate issued by a business accredited under a Certification Assurance Arrangement.

Plant Health Certificate means a certificate issued by an authorised person.

Queensland fruit fly means the pest *Bactrocera tryoni* (Froggatt).

Suspension Area means the portion of New South Wales described in Schedule 3.

the Act means the Plant Diseases Act 1924.

Note: **covering** or **package**, **inspector**, **occupier** and **owner** all have the same meaning as in the Act.

4 Regulation of the movement of host fruit

Pursuant to section 4 (1) of the Act the importation, introduction or bringing of host fruit into specified portions of New South Wales is regulated as follows:

(a) Host fruit that originates from or has moved through:

(i) the Outbreak Area must not be moved into the Suspension Area or the Outer Area;

(ii) the Suspension Area must not be moved into the Outer Area,

except for such movements as are specified in Schedule 5 and which comply with the relevant conditions of exception set out in Schedule 5; and

(b) The movement of any host fruit in accordance with Schedule 5 must be accompanied by a certificate:

(i) specifying the origin of the host fruit; and

(ii) in the case of a Plant Health Certificate, certifying that the host fruit has been treated in the manner specified in Schedule 6; and

(iii) in the case of a Plant Health Assurance Certificate, certifying that the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement.

Dated this 1st day of February 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

Note: The Department's reference is O-250.

SCHEDULE 1 – Host fruit

Abiu	Chilli	Lime	Persimmon
Acerola	Citron	Loganberry	Plum
Apple	Cumquat	Longan	Plumcot
Apricot	Custard Apple	Loquat	Pomegranate
Avocado	Date	Lychee	Prickly Pear
Babaco	Durian	Mandarin	Pummelo
Banana	Eggplant	Mango	Quince
Black Sapote	Feijoa	Mangosteen	Rambutan
Blackberry	Fig	Medlar	Raspberry
Blueberry	Granadilla	Miracle Fruit	Rollinia
Boysenberry	Grape	Mulberry	Santol
Brazil Cherry	Grapefruit	Nashi	Sapodilla
Breadfruit	Grumichama	Nectarine	Shaddock
Caimito (Star Apple)	Guava	Orange	Soursop
Cape Gooseberry	Hog Plum	Passionfruit	Sweetsop (Sugar Apple)
Capsicum	Jaboticaba	Pawpaw	Strawberry
Carambola (Starfruit)	Jackfruit	Peach	Tamarillo
Cashew Apple	Jew Plum	Peacharine	Tangelo
Casimiro (White Sapote)	Ju jube	Pear	Tomato
Cherimoya	Kiwifruit	Pepino	Wax jambu (Rose Apple)
Cherry	Lemon		

SCHEDULE 2 – Outbreak Area

The portion of New South Wales within a 1.5 kilometre radius of the coordinates decimal degrees -33.495336 South and 145.570515 East, being the area within the 1.5 kilometre radius circle (broken line) in the map in Schedule 4.

SCHEDULE 3 – Suspension Area

The portion of New South Wales within a 15 kilometre radius of coordinates decimal degrees -33.495336 South and 145.570515 East (excluding the Outbreak Area), being the area between the 1.5 kilometre radius circle (broken line) and the 15 kilometre radius circle (unbroken line) in the map in Schedule 4.

SCHEDULE 4 – Map of the Hillston NTN 2289 Outbreak Area and Suspension Area

SCHEDULE 5 – Exceptions for movement of host fruit**Host fruit that has received an approved treatment**

1. Movement of host fruit that has received an approved treatment prior to movement, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure that:
 - (i) any used packaging or coverings containing host fruit are free of soil, plant residues and other organic matter; and
 - (ii) in the case of host fruit that has been consigned as a lot for the purpose of producing smaller packs of host fruit and has been repacked in smaller packs, the host fruit has been received, handled, stored and repacked under secure conditions which prevent infestation by Queensland fruit fly; and
 - (iii) any individual package contains only one kind of host fruit; and
 - (iv) all previous incorrect information displayed on the outer covering of the package is removed and the outer covering is legibly marked with the following information:
 - (A) the district of production; and
 - (B) the name, address, postcode and the State or Territory of both the grower and the packer; or where the business is sourcing from multiple growers, the name, address, postcode and the State or Territory of the packer; and
 - (C) a brief description of the contents of the package;or
 - (v) where the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement, the host fruit is packed, labelled and certified in accordance with any conditions prescribed in the Certification Assurance Arrangement.

Untreated host fruit for processing

2. Movement of untreated host fruit for processing, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
 - (i) all bins or containers and any vehicles (‘‘transport vehicle’’) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit is securely covered by a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (iii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iv) the transport vehicle is free of all soil and plant debris after loading; and
 - (v) the transport vehicle travels by the most direct route to the receiving processor; and
 - (c) The owner or occupier of the property or facility at which the host fruit is to be processed must ensure:
 - (i) the host fruit is processed within 24 hours of receipt; and
 - (ii) all measures to avoid spillage of host fruit are taken and where spillages occur, must be disposed of in a manner generally accepted as likely to prevent the spread of Queensland fruit fly; and
 - (iii) all processing wastes must be disinfested by heat or freezing or be buried.

Outer Area host fruit on a direct journey through the Outbreak Area or Suspension Area into the Outer Area

3. Movement of host fruit originating within the Outer Area and moving on a direct journey through the Outbreak Area or the Suspension Area into the Outer Area, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit is securely transported by covering with a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation.

Untreated Suspension Area host fruit on a direct journey to an end destination having no restrictions on account of Queensland fruit fly

4. Movement of host fruit originating within the Suspension Area and moving on a direct journey to an end destination which has no restrictions on account of Queensland fruit fly, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and

- (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
- (i) all bins or containers and any vehicles to be used for the transportation of host fruit (“transport vehicle”) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iii) the transport vehicle is free of all soil and plant debris after loading; and
 - (iv) the host fruit is transported under secure conditions that include:
 - (A) unvented packages or vented packages with the vents secured with mesh with a maximum aperture of 1.6mm prior to dispatch; or
 - (B) shrink-wrapped and sealed as a palletised unit; or
 - (C) fully enclosed under tarpaulins, shade cloth, bin cover or other covering which provides a maximum aperture of 1.6mm, so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (v) the transport vehicle travels by the most direct route.

SCHEDULE 6 – Approved treatments for host fruit

Preharvest Treatment and Inspection

1. Tomatoes:
 - (a) treated preharvest with an application of dimethoate or fenthion or trichlorfon in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
2. Capsicums and chillies:
 - (a) treated preharvest with an application of dimethoate in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
3. Stonefruit:
 - (a) treated preharvest with an application of fenthion in accordance with all label directions for the control of Queensland fruit fly; and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
4. Table grapes:
 - (a) treated preharvest for the control of Queensland fruit fly, with a program of:
 - (i) bait sprays with an insecticide containing 0.24 g/L spinosad as the only active constituent in accordance with all label directions; or
 - (ii) bait sprays with an insecticide containing 1150 g/L maldison as the only active constituent in accordance with all label and APVMA permit (PER12359) directions; or
 - (iii) cover sprays using an insecticide containing 550 g/L fenthion as the only active constituent in accordance with all label and APVMA permit (PER11643) directions; and
 - (b) inspected postharvest where a sample of the fruit is inspected and found free of fruit fly larvae and free of broken skin.

Postharvest Dimethoate Dip

5. Any host fruit, excluding capsicum (hollow-fruited), chilli (hollow-fruited), cumquat and strawberries, treated with a postharvest dip using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions; where dipping is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and
 - (b) Pomefruit, where a non-recovery gloss wax and or a compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Dimethoate Flood Spray

6. Any host fruit, excluding cumquat, eggplant and strawberries, treated with a postharvest flood spray using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions, where spraying is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and

- (b) Pomefruit, where a non-recovery gloss wax coating and or compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Methyl Bromide Fumigation

7. Any host fruit fumigated postharvest with a fumigant containing 1000 g/kg methyl bromide as its only active constituent in accordance with all label and APVMA permit (PER10699) directions, at the following rates:
- (a) 10°C – 14.9°C at 48 g/m³ for 2 hours; or
 - (b) 15°C – 20.9°C at 40 g/m³ for 2 hours; or
 - (c) 21°C – 25.9°C at 32 g/m³ for 2 hours; or
 - (d) 26°C – 31.9°C at 24 g/m³ for 2 hours.

Postharvest Cold Treatment

8. Any appropriate host fruit treated postharvest at a temperature of:
- (a) 0°C ± 0.5°C for a minimum of 14 days; or
 - (b) 1°C – 3°C ± 0.5°C for a minimum of 16 days (Lemons minimum 14 days).

PLANT DISEASES (FRUIT FLY OUTBREAK, HANWOOD NTN 2168) ORDER 2011

under the Plant Diseases Act 1924

I, STEVE WHAN, M.P., the Minister for Primary Industries, in pursuance of section 4 of the Plant Diseases Act 1924, being of the opinion that the importation, introduction or bringing of host fruit into specified portions of New South Wales is likely to introduce the pest Queensland fruit fly (*Bactrocera tryoni*) into specified portions of New South Wales, make the following Order regulating the importation, introduction or bringing of host fruit into specified portions of New South Wales.

1 Name of Order

This Order is the Plant Diseases (Fruit Fly Outbreak, Hanwood NTN 2168) Order 2011.

2 Commencement

This Order commences on the date it is published in the *NSW Government Gazette*.

3 Definitions

In this Order:

approved treatment means a treatment or schedule of treatments relevant to the type of host fruit or manner of harvest as specified in Schedule 6.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

authorised person means an inspector or a person authorised pursuant to section 11 (3) of the Act.

certificate means a Plant Health Certificate or a Plant Health Assurance Certificate.

Certification Assurance Arrangement means an arrangement approved by the Department which enables a business accredited under the arrangement to certify that certain quarantine requirements have been satisfied for the movement of host fruit to interstate and/or intrastate markets.

Note: An example of an approved Certification Assurance Arrangement is the Interstate Certification Assurance (ICA) Scheme.

Department means Industry and Investment, NSW – Primary Industries.

free of broken skin means the skin has no preharvest cracks, punctures, pulled stems or other breaks which penetrate through the skin and that have not healed with callus tissue.

host fruit means the fruit specified in Schedule 1, being fruit which is susceptible to infestation by Queensland fruit fly.

lot means a discrete quantity of fruit received from one grower at one time.

NTN means national trap number.

Outbreak Area means the portion of New South Wales described in Schedule 2.

Outer Area means the portion of New South Wales known as the NSW Fruit Fly Exclusion Zone, as specified in Proclamation P184 published in *NSW Government Gazette* No. 152 of 28 November 2008 at pages 11434 to 11435, excluding the Outbreak Area and the Suspension Area.

Plant Health Assurance Certificate means a certificate issued by a business accredited under a Certification Assurance Arrangement.

Plant Health Certificate means a certificate issued by an authorised person.

Queensland fruit fly means the pest *Bactrocera tryoni* (Froggatt).

Suspension Area means the portion of New South Wales described in Schedule 3.

the Act means the Plant Diseases Act 1924.

Note: **covering** or **package**, **inspector**, **occupier** and **owner** all have the same meaning as in the Act.

4 Regulation of the movement of host fruit

Pursuant to section 4 (1) of the Act the importation, introduction or bringing of host fruit into specified portions of New South Wales is regulated as follows:

(a) Host fruit that originates from or has moved through:

(i) the Outbreak Area must not be moved into the Suspension Area or the Outer Area;

(ii) the Suspension Area must not be moved into the Outer Area,

except for such movements as are specified in Schedule 5 and which comply with the relevant conditions of exception set out in Schedule 5; and

(b) The movement of any host fruit in accordance with Schedule 5 must be accompanied by a certificate:

(i) specifying the origin of the host fruit; and

(ii) in the case of a Plant Health Certificate, certifying that the host fruit has been treated in the manner specified in Schedule 6; and

(iii) in the case of a Plant Health Assurance Certificate, certifying that the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement.

Dated this 1st day of February 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

Note: The Department's reference is O-251.

SCHEDULE 1 – Host fruit

Abiu	Chilli	Lime	Persimmon
Acerola	Citron	Loganberry	Plum
Apple	Cumquat	Longan	Plumcot
Apricot	Custard Apple	Loquat	Pomegranate
Avocado	Date	Lychee	Prickly Pear
Babaco	Durian	Mandarin	Pummelo
Banana	Eggplant	Mango	Quince
Black Sapote	Feijoa	Mangosteen	Rambutan
Blackberry	Fig	Medlar	Raspberry
Blueberry	Granadilla	Miracle Fruit	Rollinia
Boysenberry	Grape	Mulberry	Santol
Brazil Cherry	Grapefruit	Nashi	Sapodilla
Breadfruit	Grumichama	Nectarine	Shaddock
Caimito (Star Apple)	Guava	Orange	Soursop
Cape Gooseberry	Hog Plum	Passionfruit	Sweetsop (Sugar Apple)
Capsicum	Jaboticaba	Pawpaw	Strawberry
Carambola (Starfruit)	Jackfruit	Peach	Tamarillo
Cashew Apple	Jew Plum	Peacharine	Tangelo
Casimiro (White Sapote)	Ju jube	Pear	Tomato
Cherimoya	Kiwifruit	Pepino	Wax jambu (Rose Apple)
Cherry	Lemon		

SCHEDULE 2 – Outbreak Area

The portion of New South Wales within a 1.5 kilometre radius of the coordinates decimal degrees – 34.331532 South and 146.038459 East, being the area within the 1.5 kilometre radius circle (broken line) in the map in Schedule 4.

SCHEDULE 3 – Suspension Area

The portion of New South Wales within a 15 kilometre radius of coordinates decimal degrees – 34.331532 South and 146.038459 East (excluding the Outbreak Area), being the area between the 1.5 kilometre radius circle (broken line) and the 15 kilometre radius circle (unbroken line) in the map in Schedule 4.

SCHEDULE 4 – Map of the Hanwood NTN 2168 Outbreak Area and Suspension Area

SCHEDULE 5 – Exceptions for movement of host fruit

Host fruit that has received an approved treatment

1. Movement of host fruit that has received an approved treatment prior to movement, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure that:
 - (i) any used packaging or coverings containing host fruit are free of soil, plant residues and other organic matter; and
 - (ii) in the case of host fruit that has been consigned as a lot for the purpose of producing smaller packs of host fruit and has been repacked in smaller packs, the host fruit has been received, handled, stored and repacked under secure conditions which prevent infestation by Queensland fruit fly; and
 - (iii) any individual package contains only one kind of host fruit; and
 - (iv) all previous incorrect information displayed on the outer covering of the package is removed and the outer covering is legibly marked with the following information:
 - (A) the district of production; and
 - (B) the name, address, postcode and the State or Territory of both the grower and the packer; or where the business is sourcing from multiple growers, the name, address, postcode and the State or Territory of the packer; and
 - (C) a brief description of the contents of the package;
 or
 - (v) where the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement, the host fruit is packed, labelled and certified in accordance with any conditions prescribed in the Certification Assurance Arrangement.

Untreated host fruit for processing

2. Movement of untreated host fruit for processing, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
 - (i) all bins or containers and any vehicles (‘‘transport vehicle’’) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit is securely covered by a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (iii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iv) the transport vehicle is free of all soil and plant debris after loading; and
 - (v) the transport vehicle travels by the most direct route to the receiving processor; and
 - (c) The owner or occupier of the property or facility at which the host fruit is to be processed must ensure:
 - (i) the host fruit is processed within 24 hours of receipt; and
 - (ii) all measures to avoid spillage of host fruit are taken and where spillages occur, must be disposed of in a manner generally accepted as likely to prevent the spread of Queensland fruit fly; and
 - (iii) all processing wastes must be disinfested by heat or freezing or be buried.

Outer Area host fruit on a direct journey through the Outbreak Area or Suspension Area into the Outer Area

3. Movement of host fruit originating within the Outer Area and moving on a direct journey through the Outbreak Area or the Suspension Area into the Outer Area, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit is securely transported by covering with a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation.

Untreated Suspension Area host fruit on a direct journey to an end destination having no restrictions on account of Queensland fruit fly

4. Movement of host fruit originating within the Suspension Area and moving on a direct journey to an end destination which has no restrictions on account of Queensland fruit fly, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and

- (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
- (i) all bins or containers and any vehicles to be used for the transportation of host fruit (“transport vehicle”) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iii) the transport vehicle is free of all soil and plant debris after loading; and
 - (iv) the host fruit is transported under secure conditions that include:
 - (A) unvented packages or vented packages with the vents secured with mesh with a maximum aperture of 1.6mm prior to dispatch; or
 - (B) shrink-wrapped and sealed as a palletised unit; or
 - (C) fully enclosed under tarpaulins, shade cloth, bin cover or other covering which provides a maximum aperture of 1.6mm, so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (v) the transport vehicle travels by the most direct route.

SCHEDULE 6 – Approved treatments for host fruit

Preharvest Treatment and Inspection

1. Tomatoes:
 - (a) treated preharvest with an application of dimethoate or fenthion or trichlorfon in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
2. Capsicums and chillies:
 - (a) treated preharvest with an application of dimethoate in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
3. Stonefruit:
 - (a) treated preharvest with an application of fenthion in accordance with all label directions for the control of Queensland fruit fly; and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
4. Table grapes:
 - (a) treated preharvest for the control of Queensland fruit fly, with a program of:
 - (i) bait sprays with an insecticide containing 0.24 g/L spinosad as the only active constituent in accordance with all label directions; or
 - (ii) bait sprays with an insecticide containing 1150 g/L maldison as the only active constituent in accordance with all label and APVMA permit (PER12359) directions; or
 - (iii) cover sprays using an insecticide containing 550 g/L fenthion as the only active constituent in accordance with all label and APVMA permit (PER11643) directions; and
 - (b) inspected postharvest where a sample of the fruit is inspected and found free of fruit fly larvae and free of broken skin.

Postharvest Dimethoate Dip

5. Any host fruit, excluding capsicum (hollow-fruited), chilli (hollow-fruited), cumquat and strawberries, treated with a postharvest dip using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions; where dipping is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and
 - (b) Pomefruit, where a non-recovery gloss wax and or a compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Dimethoate Flood Spray

6. Any host fruit, excluding cumquat, eggplant and strawberries, treated with a postharvest flood spray using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions, where spraying is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and

- (b) Pomefruit, where a non-recovery gloss wax coating and or compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Methyl Bromide Fumigation

7. Any host fruit fumigated postharvest with a fumigant containing 1000 g/kg methyl bromide as its only active constituent in accordance with all label and APVMA permit (PER10699) directions, at the following rates:
- (a) 10°C – 14.9°C at 48 g/m³ for 2 hours; or
 - (b) 15°C – 20.9°C at 40 g/m³ for 2 hours; or
 - (c) 21°C – 25.9°C at 32 g/m³ for 2 hours; or
 - (d) 26°C – 31.9°C at 24 g/m³ for 2 hours.

Postharvest Cold Treatment

8. Any appropriate host fruit treated postharvest at a temperature of:
- (a) 0°C ± 0.5°C for a minimum of 14 days; or
 - (b) 1°C – 3°C ± 0.5°C for a minimum of 16 days (Lemons minimum 14 days).

PLANT DISEASES (FRUIT FLY OUTBREAK, ELLERSLIE) ORDER 2011

under the Plant Diseases Act 1924

I, STEVE WHAN, M.P., the Minister for Primary Industries, in pursuance of section 4 of the Plant Diseases Act 1924, being of the opinion that the importation, introduction or bringing of host fruit into specified portions of New South Wales is likely to introduce the pest Queensland fruit fly (*Bactrocera tryoni*) into specified portions of New South Wales, make the following Order regulating the importation, introduction or bringing of host fruit into specified portions of New South Wales.

1 Name of Order

This Order is the Plant Diseases (Fruit Fly Outbreak, Ellerslie) Order 2011.

2 Commencement

This Order commences on the date it is published in the *NSW Government Gazette*.

3 Definitions

In this Order:

approved treatment means a treatment or schedule of treatments relevant to the type of host fruit or manner of harvest as specified in Schedule 6.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

authorised person means an inspector or a person authorised pursuant to section 11 (3) of the Act.

certificate means a Plant Health Certificate or a Plant Health Assurance Certificate.

Certification Assurance Arrangement means an arrangement approved by the Department which enables a business accredited under the arrangement to certify that certain quarantine requirements have been satisfied for the movement of host fruit to interstate and/or intrastate markets.

Note: An example of an approved Certification Assurance Arrangement is the Interstate Certification Assurance (ICA) Scheme.

Department means Industry and Investment, NSW – Primary Industries.

free of broken skin means the skin has no preharvest cracks, punctures, pulled stems or other breaks which penetrate through the skin and that have not healed with callus tissue.

host fruit means the fruit specified in Schedule 1, being fruit which is susceptible to infestation by Queensland fruit fly.

lot means a discrete quantity of fruit received from one grower at one time.

Outbreak Area means the portion of New South Wales described in Schedule 2.

Outer Area means the portion of New South Wales known as the NSW Fruit Fly Exclusion Zone, as specified in Proclamation P184 published in *NSW Government Gazette* No. 152 of 28 November 2008 at pages 11434 to 11435, excluding the Outbreak Area and the Suspension Area.

Plant Health Assurance Certificate means a certificate issued by a business accredited under a Certification Assurance Arrangement.

Plant Health Certificate means a certificate issued by an authorised person.

Queensland fruit fly means the pest *Bactrocera tryoni* (Froggatt).

Suspension Area means the portion of New South Wales described in Schedule 3.

the Act means the Plant Diseases Act 1924.

Note: **covering** or **package**, **inspector**, **occupier** and **owner** all have the same meaning as in the Act.

4 Regulation of the movement of host fruit

Pursuant to section 4 (1) of the Act the importation, introduction or bringing of host fruit into specified portions of New South Wales is regulated as follows:

(a) Host fruit that originates from or has moved through:

(i) the Outbreak Area must not be moved into the Suspension Area or the Outer Area;

(ii) the Suspension Area must not be moved into the Outer Area,

except for such movements as are specified in Schedule 5 and which comply with the relevant conditions of exception set out in Schedule 5; and

(b) The movement of any host fruit in accordance with Schedule 5 must be accompanied by a certificate:

(i) specifying the origin of the host fruit; and

(ii) in the case of a Plant Health Certificate, certifying that the host fruit has been treated in the manner specified in Schedule 6; and

(iii) in the case of a Plant Health Assurance Certificate, certifying that the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement.

Dated this 1st day of February 2011.

STEVE WHAN, M.P.,
Minister for Primary Industries

Note: The Department's reference is O-257

SCHEDULE 1 – Host fruit

Abiu	Chilli	Lime	Persimmon
Acerola	Citron	Loganberry	Plum
Apple	Cumquat	Longan	Plumcot
Apricot	Custard Apple	Loquat	Pomegranate
Avocado	Date	Lychee	Prickly Pear
Babaco	Durian	Mandarin	Pummelo
Banana	Eggplant	Mango	Quince
Black Sapote	Fejoa	Mangosteen	Rambutan
Blackberry	Fig	Medlar	Raspberry
Blueberry	Granadilla	Miracle Fruit	Rollinia
Boysenberry	Grape	Mulberry	Santol
Brazil Cherry	Grapefruit	Nashi	Sapodilla
Breadfruit	Grumichama	Nectarine	Shaddock
Caimito (Star Apple)	Guava	Orange	Soursop
Cape Gooseberry	Hog Plum	Passionfruit	Sweetsop (Sugar Apple)
Capsicum	Jaboticaba	Pawpaw	Strawberry
Carambola (Starfruit)	Jackfruit	Peach	Tamarillo
Cashew Apple	Jew Plum	Peacharine	Tangelo
Casimiro (White Sapote)	Ju jube	Pear	Tomato
Cherimoya	Kiwifruit	Pepino	Wax jambu (Rose Apple)
Cherry	Lemon		

SCHEDULE 2 – Outbreak Area

The portion of New South Wales within a 1.5 kilometre radius of the coordinates decimal degrees -33.80872 South and 142.02888 East, being the area within the 1.5 kilometre radius circle (broken line) in the map in Schedule 4.

SCHEDULE 3 – Suspension Area

The portion of New South Wales within a 15 kilometre radius of coordinates decimal degrees -33.80872 South and 142.02888 East (excluding the Outbreak Area), being the area between the 1.5 kilometre radius circle (broken line) and the 15 kilometre radius circle (unbroken line) in the map in Schedule 4.

SCHEDULE 4 – Map of the Ellerslie Outbreak Area and Suspension Area

SCHEDULE 5 – Exceptions for movement of host fruit**Host fruit that has received an approved treatment**

1. Movement of host fruit that has received an approved treatment prior to movement, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure that:
 - (i) any used packaging or coverings containing host fruit are free of soil, plant residues and other organic matter; and
 - (ii) in the case of host fruit that has been consigned as a lot for the purpose of producing smaller packs of host fruit and has been repacked in smaller packs, the host fruit has been received, handled, stored and repacked under secure conditions which prevent infestation by Queensland fruit fly; and
 - (iii) any individual package contains only one kind of host fruit; and
 - (iv) all previous incorrect information displayed on the outer covering of the package is removed and the outer covering is legibly marked with the following information:
 - (A) the district of production; and
 - (B) the name, address, postcode and the State or Territory of both the grower and the packer; or where the business is sourcing from multiple growers, the name, address, postcode and the State or Territory of the packer; and
 - (C) a brief description of the contents of the package;
 or
 - (v) where the host fruit originates from a property or facility which is owned or occupied by a business accredited under a Certification Assurance Arrangement, the host fruit is packed, labelled and certified in accordance with any conditions prescribed in the Certification Assurance Arrangement.

Untreated host fruit for processing

2. Movement of untreated host fruit for processing, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and
 - (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
 - (i) all bins or containers and any vehicles (‘‘transport vehicle’’) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit is securely covered by a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (iii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iv) the transport vehicle is free of all soil and plant debris after loading; and
 - (v) the transport vehicle travels by the most direct route to the receiving processor; and
 - (c) The owner or occupier of the property or facility at which the host fruit is to be processed must ensure:
 - (i) the host fruit is processed within 24 hours of receipt; and
 - (ii) all measures to avoid spillage of host fruit are taken and where spillages occur, must be disposed of in a manner generally accepted as likely to prevent the spread of Queensland fruit fly; and
 - (iii) all processing wastes must be disinfested by heat or freezing or be buried.

Outer Area host fruit on a direct journey through the Outbreak Area or Suspension Area into the Outer Area

3. Movement of host fruit originating within the Outer Area and moving on a direct journey through the Outbreak Area or the Suspension Area into the Outer Area, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit is securely transported by covering with a tarpaulin, shade cloth, bin cover or other covering or contained within the covered transport vehicle so as to prevent infestation by Queensland fruit fly and spillage during transportation.

Untreated Suspension Area host fruit on a direct journey to an end destination having no restrictions on account of Queensland fruit fly

4. Movement of host fruit originating within the Suspension Area and moving on a direct journey to an end destination which has no restrictions on account of Queensland fruit fly, subject to the following conditions:
 - (a) The owner or occupier of the property or facility from which the host fruit originates must ensure that the host fruit remains under secure conditions from post harvest to the time of dispatch and transport, except when impractical during packing and grading activities; and

- (b) Prior to movement, the owner or occupier of the property or facility from which the host fruit originates must ensure:
- (i) all bins or containers and any vehicles to be used for the transportation of host fruit (“transport vehicle”) are free from all plant debris and soil prior to packing and loading; and
 - (ii) the host fruit must be loaded onto or into a transport vehicle on a hard surface and not within the orchard from which the host fruit was sourced; and
 - (iii) the transport vehicle is free of all soil and plant debris after loading; and
 - (iv) the host fruit is transported under secure conditions that include:
 - (A) unvented packages or vented packages with the vents secured with mesh with a maximum aperture of 1.6mm prior to dispatch; or
 - (B) shrink-wrapped and sealed as a palletised unit; or
 - (C) fully enclosed under tarpaulins, shade cloth, bin cover or other covering which provides a maximum aperture of 1.6mm,
 so as to prevent infestation by Queensland fruit fly and spillage during transportation; and
 - (v) the transport vehicle travels by the most direct route.

SCHEDULE 6 – Approved treatments for host fruit

Preharvest Treatment and Inspection

1. Tomatoes:
 - (a) treated preharvest with an application of dimethoate or fenthion or trichlorfon in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
2. Capsicums and chillies:
 - (a) treated preharvest with an application of dimethoate in accordance with all label directions for the control of Queensland fruit fly, and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
3. Stonefruit:
 - (a) treated preharvest with an application of fenthion in accordance with all label directions for the control of Queensland fruit fly; and
 - (b) inspected postharvest at the rate of at least 1 package in every 100 or part thereof, and found free of fruit fly larvae and free of broken skin.
4. Table grapes:
 - (a) treated preharvest for the control of Queensland fruit fly, with a program of:
 - (i) bait sprays with an insecticide containing 0.24 g/L spinosad as the only active constituent in accordance with all label directions; or
 - (ii) bait sprays with an insecticide containing 1150 g/L maldison as the only active constituent in accordance with all label and APVMA permit (PER12359) directions; or
 - (iii) cover sprays using an insecticide containing 550 g/L fenthion as the only active constituent in accordance with all label and APVMA permit (PER11643) directions; and
 - (b) inspected postharvest where a sample of the fruit is inspected and found free of fruit fly larvae and free of broken skin.

Postharvest Dimethoate Dip

5. Any host fruit, excluding capsicum (hollow-fruited), chilli (hollow-fruited), cumquat and strawberries, treated with a postharvest dip using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions; where dipping is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and
 - (b) Pomefruit, where a non-recovery gloss wax and or a compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Dimethoate Flood Spray

6. Any host fruit, excluding cumquat, eggplant and strawberries, treated with a postharvest flood spray using an insecticide containing 400 g/L dimethoate as its only active constituent in accordance with all label and APVMA permit (PER12074) directions, where spraying is the last treatment before packing except in the case of:
 - (a) Citrus, where a non-recovery gloss wax coating and or a compatible fungicide as specified on the label may be applied within 24 hours of treatment; and

- (b) Pomefruit, where a non-recovery gloss wax coating and or compatible fungicide as specified on the label may be applied within 3 hours of treatment.

Postharvest Methyl Bromide Fumigation

7. Any host fruit fumigated postharvest with a fumigant containing 1000 g/kg methyl bromide as its only active constituent in accordance with all label and APVMA permit (PER10699) directions, at the following rates:
- (a) 10°C – 14.9°C at 48 g/m³ for 2 hours; or
 - (b) 15°C – 20.9°C at 40 g/m³ for 2 hours; or
 - (c) 21°C – 25.9°C at 32 g/m³ for 2 hours; or
 - (d) 26°C – 31.9°C at 24 g/m³ for 2 hours.

Postharvest Cold Treatment

8. Any appropriate host fruit treated postharvest at a temperature of:
- (a) 0°C ± 0.5°C for a minimum of 14 days; or
 - (b) 1°C – 3°C ± 0.5°C for a minimum of 16 days (Lemons minimum 14 days).

Land and Property Management Authority

ARMIDALE OFFICE

108 Faulkner Street (PO Box 199A), Armidale NSW 2350

Phone: (02) 6770 3100 Fax (02) 6772 8782

APPOINTMENT OF TRUST BOARD MEMBERS

PURSUANT to section 93 of the Crown Lands Act 1989, the persons whose names are specified in Column 1 of the Schedule hereunder, are appointed for the terms of office specified, as members of the trust board for the reserve trust specified opposite thereto in Column 2, which has been established and appointed as trustee of the reserve referred to opposite thereto in Column 3 of the Schedule.

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Kelvin GLEESON (re-appointment), Graeme James SMITH (re-appointment), Jeffrey Roger DEZIUS (new appointment), Robert BAKER (new appointment), John Henry HYATT (new appointment), Robert John DWYER (new appointment).	Bundarra Recreation Reserve Trust.	Reserve No.: 91106. Public Purpose: Public recreation. Notified: 14 April 1978. File No.: AE81 R 46.

Term of Office

For a term commencing 1 January 2011 and expiring 31 December 2015.

GOULBURN OFFICE
159 Auburn Street (PO Box 748), Goulburn NSW 2580
Phone: (02) 4824 3700 Fax: (02) 4822 4287

APPOINTMENT OF TRUST BOARD MEMBERS

PURSUANT to section 93 of the Crown Lands Act 1989, the persons whose names are specified in Column 1 of the Schedules hereunder, are appointed for the terms of office specified, as members of the trust board for the reserve trust specified opposite thereto in Column 2, which has been established and appointed as trustee of the reserve referred to opposite thereto in Column 3 of the Schedules.

TONY KELLY, M.L.C.,
 Minister for Lands

SCHEDULE 1

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
John Clarence ENGLAND (re-appointment).	Adaminaby Golf Course Reserve Trust.	Reserve No.: 1002938. Public Purpose: Public recreation and environmental protection. Notified: 19 May 2000. File No.: GB00 R 12.

Term of Office

For a term commencing the date of this notice and expiring 29 December 2015.

SCHEDULE 2

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Jason Luke HINDMARSH (new member), John Robert HINDMARSH (new member).	Gundillion Recreation Reserve Trust.	Reserve No.: 46380. Public Purpose: Public recreation. Notified: 8 March 1911. File No.: 08/6558.

Term of Office

For a term commencing the date of this notice and expiring 18 December 2013.

GRAFTON OFFICE
76 Victoria Street (PO Box 272), Grafton NSW 2460
Phone: (02) 6640 3400 Fax: (02) 6642 5375

ROADS ACT 1993

ORDER

Transfer of a Crown Road to a Council

IN pursuance of the provisions of section 151, Roads Act 1993, the Crown roads specified in Schedule 1 is hereby transferred to the Roads Authority specified in Schedule 2 hereunder, as from the date of publication of this notice and as from the date, the road specified in Schedule 1, ceases to be Crown road.

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE 1

*Parish – North Bellingen; County – Ralieggh;
Land District – Bellingen; Shire – Bellingen Shire Council*

Road south of Lots 364 and 365, DP 755553.

Width to be Transferred: Whole width.

SCHEDULE 2

Roads Authority: Bellingen Shire Council.

Council Reference: 2010/af-307, L991, L992.

LPMA Reference: 11/00891.

SCHEDULE 1

*Parish – Buller; County – Buller;
Land District – Casino; Shire – Kyogle Council*

The un-named section of Crown road known as Goanna Creek Road commencing at its intersection with Duck Creek Road and then running in a generally south-easterly direction through Lot 14, DP 751047; Lots 1 and 2, DP 747578 and Lots 7 and 10, DP 751047, through to a point approximately 40 metres past the point where the Crown road meets the northernmost boundary of Lot 6, DP 751047.

Width to be Transferred: Whole width.

SCHEDULE 2

Roads Authority: Kyogle Council.

Council Reference: GAK:JHH, Road Closing.

LPMA Reference: 10/14587.

NOTIFICATION OF CLOSING OF ROAD

IN pursuance of the provisions of the Roads Act 1993, the road hereunder described is closed and the land comprised therein ceases to be a public road and the rights of passage and access that previously existed in relation to the road are extinguished. On road closing, title to the land comprising the former public road vests in the body specified in the Schedule hereunder.

TONY KELLY, M.L.C.,
Minister for Lands

Description

Land District – Lismore; L.G.A. – Richmond Valley

Road Closed: Lot 1, DP 1156485 at East Coraki, Parish Coraki, County Rous.

File No.: GF07 H 81.

Schedule

On closing, the land within Lot 1, DP 1156485 remains vested in the State of New South Wales as Crown Land.

ERRATUM

*Land District – Grafton;
Council – Clarence Valley Council*

THE notification appearing in the *New South Wales Government Gazette* of 21 January 2011, Folio 129, under the heading "Addition to Reserved Crown Land" in respect of Lot and DP, in the description, replace "Lot 7009 DP92626" with, "Lot 7009 DP92606".

File No.: GF80 R 269.

TONY KELLY, M.L.C.,
Minister for Lands

GRIFFITH OFFICE
2nd Floor, Griffith City Plaza,
120–130 Banna Avenue (PO Box 1030), Griffith NSW 2680
Phone: (02) 6962 3600 Fax: (02) 6962 5670

NOTIFICATION OF CLOSING OF PUBLIC ROAD

IN pursuance of the provisions of the Roads Act 1993, the road hereunder described is closed and the land comprised therein ceases to be a public road and the rights of passage and access that previously existed in relation to the road are extinguished. Upon closing, title to the land, comprising the former public road, vests in the body specified in the Schedule hereunder.

TONY KELLY, M.L.C.,
Minister for Lands

Description

*Parish – Willimbong; County – Cooper;
Land of District – Yanco; L.G.A. – Leeton*

Road Closed: Lot 1, DP 1158841 at Corbie Hill.

File No.: GH03 H 84 (MR).

Schedule

On closing, the land comprised in Lot 1, DP 1158841 becomes vested in Leeton Shire Council as operational land for the purposes of the Local Government Act 1993.

Council's Reference: JB/VH/82.08/09.

Description

*Parish – Edon; County – Cooper;
Land District – Yanco; L.G.A. – Leeton*

Road Closed: Lots 1 and 2, DP 1146716.

File No.: LN95 H 31 (MR).

Schedule

On closing, title to the land comprised in Lots 1 and 2 remains vested in the Crown as Crown Land.

MOREE OFFICE**Frome Street (PO Box 388), Moree NSW 2400****Phone: (02) 6750 6400 Fax: (02) 6752 1707****NOTIFICATION OF CLOSING OF ROADS**

IN pursuance of the provisions of the Roads Act 1993, the roads hereunder described are closed and the land comprised therein ceases to be public road and the rights of passage and access that previously existed in relation to the roads is extinguished. On road closing, title to the land comprising the former public roads vests in the body specified in the Schedule hereunder.

TONY KELLY, M.L.C.,
Minister for Lands

Description

*Land District – Narrabri; Council – Narrabri;
Parish – Lindesay; County – Nandewar*

Roads Closed: Lot 1 in DP 1145037.

File No.: ME06 H 243.

Schedule

On closing, title to the land within Lot 1 in DP 1145037 remains vested in the State of New South Wales as Crown Land.

Description

*Land District – Wyallda; Council – Gwydir;
Parish – Hadleigh; County – Burnett*

Roads Closed: Lot 1 in DP 1157599.

File No.: ME06 H 255.

Schedule

On closing, title to the land within Lot 1 in DP 1157599 remains vested in the State of New South Wales as Crown Land.

Description

*Land District – Moree; Council – Moree Plains;
Parishes – Finley, Kinnimo and Willmill;
County – Stopylton*

Roads Closed: Lots 1, 2 and 3 in DP 1159921.

File No.: ME05 H 401.

Schedule

On closing, title to the land within Lots 1, 2 and 3 in DP 1159921 remains vested in the State of New South Wales as Crown Land.

Description

*Land District – Bingara; Council – Gwydir;
Parish – Pallal; County – Murchison*

Roads Closed: Lots 1 and 2 in DP 1159923.

File No.: ME05 H 194.

Schedule

On closing, title to the land within Lots 1 and 2 in DP 1159923 remains vested in the State of New South Wales as Crown Land.

ERRATUM

IN the notification which appeared in the *New South Wales Government Gazette* of 19th November 2010, Folio 5514, under the heading "Notification of Closing of Roads" relating to the entry for File No.: 08/2135 the Lots should read Lot 1 in Deposited Plan 1158772 and Lot 2 in Deposited Plan 1158796 in lieu of Lot 1 in Deposited Plan 1158796.

File No.: 08/2135.

TONY KELLY, M.L.C.,
Minister for Lands

REVOCATION OF RESERVATION OF CROWN LAND

PURSUANT to section 90 of the Crown Lands Act 1989, the reservation of Crown Land specified in Column 1 of the Schedule hereunder, is revoked to the extent specified opposite thereto in Column 2 of the Schedule.

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE*Column 1*

Land District: Narrabri.
Local Government Area:
Walgett Shire Council.
Locality: Burren Junction.
Reserve No.: 60917.
Public Purpose: Camping
and travelling stock.
Notified: 25 January 1929.
File No.: ME96 H 19.

Column 2

Lot 1, DP No. 1153934,
Parish Burren East, County
Jamison, area of about 9.067
hectares.

Note: Subsequent to this revocation it is intended that Lot 1 in Deposited Plan 1153934 be sold to Walgett Shire Council.

WITHDRAWAL OF RESERVE FROM CONTROL OF LIVESTOCK HEALTH AND PEST AUTHORITY

PURSUANT to section 86(1) of the Rural Lands Protection Act 1998, the part of the reserve specified in Column 1 of the Schedule hereunder, is withdrawn from the control of the authority specified opposite thereto in Column 2 of the Schedule.

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE*Column 1*

Land District: Narrabri.
Livestock Health and Pest
Authority District:
North West.
Local Government Area:
Walgett Shire Council.
Locality: Burren Junction.

Column 2

North West Livestock Health
and Pest Authority.

Column 1

Reserve No. 60917, for the public purpose of camping and travelling stock, notified in the *New South Wales Government Gazette* of 25 January 1929, being an area of about 9.067 hectares and identified by Lot 1, DP 1153934, Parish of Burren East, County of Jamison revoked this day.
File No.: ME96 H 19.

Column 2

**REVOCATION OF RESERVATION OF CROWN
LAND**

PURSUANT to section 90 of the Crown Lands Act 1989, the reservation of Crown Land specified in Column 1 of the Schedule hereunder, is revoked to the extent specified opposite thereto in Column 2 of the Schedule.

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE

Column 1

Land District: Narrabri.
Local Government Area:
Walgett Shire Council.
Locality: Burren Junction.
Reserve No.: 160024.
Public Purpose: Future
public requirements.
Notified: 29 April 1988.
File No.: ME96 H 19.

Column 2

Lot 49, DP No. 40744,
Parish Burren East, County
Jamison, total area of about
3.352 hectares.

Note: Subsequent to this revocation it is intended that Lot 49 in Deposited Plan 40744 be sold to Walgett Shire Council.

NEWCASTLE OFFICE**437 Hunter Street, Newcastle NSW 2300 (PO Box 2185, Dangar NSW 2309****Phone: (02) 4920 5000****Fax: (02) 4925 3489****NOTIFICATION OF CLOSING OF PUBLIC ROAD**

IN pursuance of the provisions of the Roads Act 1993, the road hereunder described is closed and the land comprised therein ceases to be a public road and the rights of passage and access that previously existed in relation to the road are extinguished. On road closing, title to the land comprising the former public road vests in the body specified in the Schedule hereunder.

TONY KELLY, M.L.C.,
Minister for Lands

Description

*Parish – Popran; County – Northumberland;
Land District – Gosford; L.G.A. – Gosford*

Road Closed: Lots 1 and 2, DP 1152765 (not being land under the Real Property Act).

File No.: MD06 H 91.

Schedule

On closing, the land within Lots 1 and 2, DP 1152765 remains vested in the State of New South Wales as Crown Land.

**DECLARATION OF A PUBLIC PURPOSE
PURSUANT TO SECTION 3 OF THE CROWN
LANDS ACT 1989**

PURSUANT to section 3 of the Crown Lands Act 1989, “recreational fishing” is declared to be a public purpose for the purposes of section 87 of the said Act.

TONY KELLY, M.L.C.,
Minister for Lands

NOWRA OFFICE
5 O’Keefe Avenue (PO Box 309), Nowra NSW 2541
Phone: (02) 4428 9100 Fax: (02) 4421 2172

NOTIFICATION OF CLOSING OF ROAD

IN pursuance of the provisions of the Roads Act 1993, the road hereunder described is closed and the land comprised therein ceases to be public road and the rights of passage and access that previously existed in relation to the road are extinguished. On road closing, title to the land comprising the former public road vests in the body specified in the Schedule hereunder.

TONY KELLY, M.L.C.,
Minister for Lands

Description

*Parish – Broughton; County – Camden;
Land District – Kiama; Local Government Area – Kiama*

Road Closed: Lot 1, DP 1158331 at Rose Valley, subject to a right of carriageway created by DP 1158331.

File No.: NA07 H 154.

Schedule

On closing, the land within Lot 1, DP 1158331 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Meringo; County – Auckland;
Land District – Bega;
Local Government Area – Bega Valley*

Road Closed: Lots 1 to 7, DP 1157601 at Buckajo and Numbugga, subject to rights of carriageway created by DP 1157601.

File No.: 09/05445-7.

Schedule

On closing, the land within Lots 1-7, DP 1157601 remains vested in the State of New South Wales as Crown Land.

APPOINTMENT OF RESERVE TRUST AS TRUSTEE OF A RESERVE

PURSUANT to section 92(1) of the Crown Lands Act 1989, the reserve trust specified in Column 1 of the Schedule hereunder, is appointed as trustee of the reserve specified opposite thereto in Column 2 of the Schedule.

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE

Column 1

Crown Lands Reserve Trust.

Column 2

Reserve No.: 180069.
Public Purpose: Port facilities and services.
Notified: 28 June 1996.
File No.: NA96 R 16.

ORANGE OFFICE

92 Kite Street (PO Box 2146), Orange NSW 2800

Phone: (02) 6391 4300

Fax: (02) 6362 3896

NOTIFICATION OF CLOSING OF PUBLIC ROAD

IN pursuance of the provisions of the Roads Act 1993, the road hereunder described is closed and the land comprised therein ceases to be a public road and the rights of passage and access that previously existed in relation to the road are extinguished. On road closing, title to the land comprising the former public road vests in the body specified in the Schedule hereunder.

TONY KELLY, M.L.C.,
Minister for Lands

Description

*Parish – Bangaroo; County – Bathurst;
Land District – Cowra; L.G.A. – Cowra*

Road Closed: Lot 1 in Deposited Plan 1158400.

File No.: OE05 H 285.

Schedule

On closing, title to the land comprised in Lot 1 remains vest in the Crown as Crown Land.

Description

*Parish – Orange; County – Wellington;
Land District – Orange*

Road Closed: Lot 4 in Deposited Plan 1108024.

File No.: 10/15604.

Schedule

On closing, the land within Lot 4 in DP 1108024 remains vested in Orange City Council as operational land for the purposes of the Local Government Act 1993.

Council Reference: PR 21760.

Description

*Parish – Eusdale; County – Roxburgh;
Land District – Bathurst; L.G.A. – Bathurst Regional*

Road Closed: Lot 1, DP 1159664 (not being land under the Real Property Act).

File No.: CL/00191.

Schedule

On closing, the land within Lot 1, DP 1159664 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Cargo; County – Ashburnham;
Land District – Molong; L.G.A. – Cabonne*

Road Closed: Lot 1, DP 1158246 (subject to easement created by Deposited Plan 1158246 and not being land under the Real Property Act).

File No.: OE00 H 169.

Schedule

On closing, the land within Lot 1, DP 1159664 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Abercorn; County – Westmoreland;
Land District – Lithgow; L.G.A. – Oberon*

Road Closed: Lots 1 and 2, DP 1152451 (subject to Right of Carriageway created by Deposited Plan 1152451 and not being land under the Real Property Act).

File No.: CL/00222.

Schedule

On closing, the land within Lots 1 and 2, DP 1152451 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Cullen Bullen; County – Roxburgh;
Land District – Lithgow; L.G.A. – Lithgow*

Road Closed: Lot 1, DP 1159667 (not being land under the Real Property Act).

File No.: CL/00339.

Schedule

On closing, the land within Lot 1, DP 1159667 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Apsley; County – Bathurst;
Land District – Bathurst; L.G.A. – Bathurst Regional*

Road Closed: Lot 1, DP 1158235 (not being land under the Real Property Act).

File No.: 08/6523.

Schedule

On closing, the land within Lot 1, DP 1158235 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Kamandra; County – Ashburnham;
Land District – Parkes; L.G.A. – Parkes*

Road Closed: Lot 1, DP 1159663 (not being land under the Real Property Act).

File No.: CL/00151.

Schedule

On closing, the land within Lot 1, DP 1159663 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Tongbong; County – Phillip;
Land District – Rylstone; L.G.A. – Mid-Western Regional*

Road Closed: Lot 1, DP 1159640 (not being land under the Real Property Act).

File No.: CL/00409.

Schedule

On closing, the land within Lot 1, DP 1159640 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Goobang; County – Ashburnam;
Land District – Parkes; L.G.A. – Parkes*

Road Closed: Lots 1 and 2, DP 1159376 (subject to easement for access created by Deposited Plan 1159376 and not being land under the Real Property Act).

File No.: CL/00468.

Schedule

On closing, the land within Lots 1 and 2, DP 1159376 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Errol; County – Bathurst;
Land District – Blayney; L.G.A. – Blayney*

Road Closed: Lot 1, DP 1159654 (not being land under the Real Property Act).

File No.: CL/00518.

Schedule

On closing, the land within Lot 1, DP 1159654 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Tongbong; County – Phillip;
Land District – Rylstone; L.G.A. – Mid-Western Regional*

Road Closed: Lot 1, DP 1158799 (not being land under the Real Property Act).

File No.: CL/00771.

Schedule

On closing, the land within Lot 1, DP 1158799 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Cullen Bullen; County – Roxburgh;
Land District – Lithgow; L.G.A. – Lithgow*

Road Closed: Lot 1, DP 1158238 (subject to easement created by Deposited Plan 1158238 and not being land under the Real Property Act).

File No.: 08/4193.

Schedule

On closing, the land within Lot 1, DP 1158238 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Clandulla; County – Roxburgh;
Land District – Rylstone; L.G.A. – Lithgow*

Road Closed: Lot 1, DP 1158632 (not being land under the Real Property Act).

File No.: 08/0150.

Schedule

On closing, the land within Lot 1, DP 1158632 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Capertee; County – Roxburgh;
Land District – Rylstone; L.G.A. – Lithgow*

Road Closed: Lot 1, DP 1158240 (not being land under the Real Property Act).

File No.: 08/0156.

Schedule

On closing, the land within Lot 1, DP 1158240 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Beaufort; County – Bathurst;
Land District – Blayney; L.G.A. – Blayney*

Road Closed: Lot 1, DP 1158395 (not being land under the Real Property Act).

File No.: CL/00078.

Schedule

On closing, the land within Lot 1, DP 1158395 remains vested in the State of New South Wales as Crown Land.

Description

*Town – Glen Davis; Parish – Gindantherie;
County – Cook; Land District – Lithgow; L.G.A. – Lithgow*

Road Closed: Lot 1, DP 1158149 (not being land under the Real Property Act).

File No.: 08/7886.

Schedule

On closing, the land within Lot 1, DP 1158149 remains vested in the State of New South Wales as Crown Land.

Description

*Parishes – Walberton and Warrangunia;
County – Roxburgh; Land District – Bathurst;
L.G.A. – Mid-Western Regional*

Road Closed: Lots 1, 2, 3 and 4, DP 1159658 (subject to easement and right of access created by DP 1159658 and not being land under the Real Property Act).

File No.: 08/0143.

Schedule

On closing, the land within Lots 1, 2, 3 and 4, DP 1159658 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Capertee; County – Roxburgh;
Land District – Rylstone; L.G.A. – Lithgow*

Road Closed: Lot 1, DP 1159655 (not being land under the Real Property Act).

File No.: 08/0019.

Schedule

On closing, the land within Lot 1, DP 1159655 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Goimbla; County – Ashburnham;
Land District – Molong; L.G.A. – Cabonne*

Road Closed: Lot 1, DP 1159660 (not being land under the Real Property Act).

File No.: 08/3702.

Schedule

On closing, the land within Lot 1, DP 1159660 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Ellerslie; County – Cunningham;
Land District – Condobolin; L.G.A. – Lachlan*

Road Closed: Lot 1, DP 1159653 (subject to right of access created by DP 1159653 and not being land under the Real Property Act).

File No.: CL/00452.

Schedule

On closing, the land within Lot 1, DP 1159653 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Mingelo; County – Narromine;
Land District – Parkes; L.G.A. – Parkes*

Road Closed: Lot 1, DP 1159662 (not being land under the Real Property Act).

File No.: 09/04125.

Schedule

On closing, the land within Lot 1, DP 1159662 remains vested in the State of New South Wales as Crown Land.

CROWN LANDS ACT 1989

Erratum

IN the notice appearing in the *New South Wales Government Gazette* No. 6 of the 21 January 2011, Folio 134, under the heading “NOTIFICATION OF CLOSING OF ROAD”, in respect of Road Closed: Lots 4 & 5, DP1152776 at Millthorpe, Parish: Lindsay, County Graham should be deleted and Parishes Lindsay and Graham, County Bathurst, inserted in lieu.

File No.: 09/001178.

SYDNEY METROPOLITAN OFFICE
Level 12, Macquarie Tower, 10 Valentine Avenue, Parramatta 2150
(PO Box 3935, Parramatta NSW 2124)
Phone: (02) 8836 5300 Fax: (02) 8836 5365

NOTIFICATION OF CLOSING OF ROAD

IN pursuance of the provisions of the Roads Act 1993, the road hereunder described is closed and the land comprised therein ceases to be public road and the rights of passage and access that previously existed in relation to the road are extinguished. On road closing, title to the land comprising the former public road vests in the body specified in the Schedule hereunder.

TONY KELLY, M.L.C.,
Minister for Lands

Description

Parish – Maroota; County – Cumberland;
Land District – Windsor;
Local Government Area – The Hills Shire

Road Closed: Lot 101, DP 1156031 at Cattai.

File No.: 09/07378.

Schedule

On closing, title for the land in Lot 101, DP 1156031 will remain vested in the State of New South Wales as Crown Land.

Description

Parish – Hunters Hill; County – Cumberland;
Land District – Metropolitan;
Local Government Area – Ryde

Road Closed: Lot 1, DP 1156088 at North Ryde.

File No.: 08/11203.

Schedule

On closing, title for the land in Lot 1, DP 1156088 will remain vested in the State of New South Wales as Crown Land.

AUTHORISATION OF ADDITIONAL PURPOSE

IT is hereby notified pursuant to section 121A of the Crown Lands Act 1989, that the purpose specified in Column 1 of the Schedule hereunder, is applied to the whole of the reserve specified opposite thereto in Column 2.

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE

Column 1

Community purposes.

Column 2

Reserve No.: 91282.
 Public Purpose: Child welfare.
 Notified: 3 November 1978.
 File No.: 11/00880.

RESERVATION OF CROWN LAND

PURSUANT to section 87 of the Crown Lands Act 1989, the Crown Lands specified in Column 1 of the Schedule hereunder, are reserved as specified opposite thereto in Column 2 of the Schedule.

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE

Column 1

Land District: Willyama.
 Local Government Area:
 Unincorporated.
 Locality: Silverton.
 Lots 1 to 4 in DP 1147150.
 Parish: Lewis.
 County: Yancowinna.
 Area: 32079 hectares.

Column 2

Reserve No. 1014588 for the public purpose of electricity generation and supply.
 File No.: 09/07929.

TAMWORTH OFFICE
25-27 Fitzroy Street (PO Box 535), Tamworth NSW 2340
Phone: (02) 6764 5100 Fax: (02) 6766 3805

NOTIFICATION OF CLOSING OF A ROAD

IN pursuance to the provisions of the Roads Act 1993, the road hereunder specified is closed and the land comprised therein ceases to be a public road and the rights of passage and access that previously existed in relation to the road are extinguished.

TONY KELLY, M.L.C.,
Minister for Lands

Description

Locality – Moonbi; Land District – Tamworth;
L.G.A. – Tamworth

Road Closed: Lot 1 in Deposited Plan 1157778, Parish Perry, County Inglis.

File No.: 07/2526.

Note: On closing, title to the land comprised in Lot 1 will remain vested in the State of New South Wales as Crown Land.

Description

Locality – Garthowen; Land District – Tamworth;
L.G.A. – Tamworth

Road Closed: Lots 1 and 2 in Deposited Plan 1159086, Parish Burdekin, County Inglis.

File No.: TH05 H 102.

Note: On closing, title to the land comprised in Lots 1 and 2 will remain vested in the State of New South Wales as Crown Land.

TAREE OFFICE
98 Victoria Street (PO Box 440), Taree NSW 2430
Phone: (02) 6591 3500 Fax: (02) 6552 2816

APPOINTMENT OF TRUST BOARD MEMBERS

PURSUANT to section 93 of the Crown Lands Act 1989, the persons whose names are specified in Column 1 of the Schedule hereunder, are appointed for the terms of office specified, as members of the trust board for the reserve trust specified opposite thereto in Column 2, which has been established and appointed as trustee of the reserve referred to opposite thereto in Column 3 of the Schedule.

TONY KELLY, M.L.C.,
 Minister for Lands

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Tony NEUBAUER (new member), Gary James HALLINAN (new member), Moira RYAN (re-appointment), Dorothy Jean NELSON (re-appointment).	Grassy Head Nursery Reserve (R97671) Trust.	Reserve No.: 97671. Public Purpose: Soil conservation service depot site. Notified: 1 February 1985. File No.: TE05 R 42.

Term of Office

For a term commencing 10 February 2011 and expiring 9 February 2016.

WESTERN REGION OFFICE
45 Wingewarra Street (PO Box 1840), Dubbo NSW 2830
Phone: (02) 6883 5400 Fax: (02) 6884 2067

WITHDRAWAL OF LANDS FROM WESTERN LANDS LEASES

PURSUANT to section 35Q of the Western Lands Act 1901, the lands described in Column 1 of the Schedule hereunder, are withdrawn from the leases described in Column 2 of the Schedule for the purpose of being dedicated as public roads.

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE

Descriptions

*Counties – Rankin, Booroondarra, Woore and Werunda; Administrative Districts – Cobar and Wilcannia;
Shires – Central Darling and Cobar*

<i>Column 1 Land Withdrawn From Lease (Lot/DP)</i>	<i>Column 2 Lease Affected by Withdrawal</i>	<i>Column 3 Title affected</i>	<i>Column 4 Area Withdrawn from Lease (ha)</i>	<i>Column 5 Lease Area Following Withdrawal (ha)</i>
1/1159947	5553	3275/765500	25.38	8066
2/1159947	8289	3988/766461	29.42	19875
4/1159947	4555	2389/764352	23.25	4831
7/1159947	4553	2390/764353	50.23	4677
8/1159947	4550	2391/764354	9.214	1781
9/1159947 11/1159947 16/1159947	2784	844/761944	112.7	17325
12/1159947	3212	848/761957	53.74	13762
13/1159947	2785	847/761945	148	14332
15/1159947	2786	850/761948	149	23381
17/1159947	19	1/1133646	57.62	13255
18/1159947	16246	2/1133646	68.57	12354
19/1159947	2717	774/762102	16.85	13001
20/1159947	4022	4588/767752	1190m2	3269
21/1159947	2732	775/762082	704.4m2	12273
22/1159947 24/1159947	3290	1129/762535	98.16	19632
25/1159947	3289	1128/762533	129	21268
26/1159947	347	4590/767754	128.1	41129
27/1159947	4565	2397/764360	29.40	4273
28/1159947	2737	780/761963	19.18	13974

File No.: 10/06459.

DEDICATION OF CROWN LAND AS PUBLIC ROAD

PURSUANT to section 12 of the Roads Act, 1993, the Crown Land described hereunder is, from the date of publication of this notice, dedicated as public road. The public road hereby dedicated is declared not to be Crown road within the meaning of the Roads Act 1993.

TONY KELLY, M.L.C.,
Minister for Lands

Descriptions

Counties – Rankin, Booroondarra, Woore and Werunda;
Administrative Districts – Cobar and Wilcannia;
Shires – Central Darling and Cobar

Lot 1, DP 1159947; Lot 2, DP 1159947; Lot 3, DP 1159947; Lot 4, DP 1159947; Lot 5, DP 1159947; Lot 6, DP 1159947; Lot 7, DP 1159947; Lot 8, DP 1159947; Lot 9, DP 1159947; Lot 10, DP 1159947; Lot 11, DP 1159947; Lot 12, DP 1159947; Lot 13, DP 1159947; Lot 14, DP 1159947; Lot 15, DP 1159947; Lot 16, DP 1159947; Lot 17, DP 1159947; Lot 18, DP 1159947; Lot 19, DP 1159947; Lot 20, DP 1159947; Lot 21, DP 1159947; Lot 22, DP 1159947; Lot 24, DP 1159947; Lot 25, DP 1159947; Lot 26, DP 1159947; Lot 27, DP 1159947 and Lot 28, DP 1159947.

Note: Affected parts of Crown Reserves 561, 584, 937, 9508, 11342, 45351 and 45353 are hereby revoked.

File No.: 10/06459.

RURAL LANDS PROTECTION ACT 1998

I, ANTHONY BERNARD KELLY, M.L.C., being the Minister administering the Crown Lands Act 1989, do hereby order that pursuant to section 129 of the Rural Lands Protection Act 1998, the establishment of the stock watering place (SWP) specified in Column 1 of the Schedule hereunder, is revoked to the extent specified opposite thereto in Column 2 of the Schedule.

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE

Column 1

Stock Watering Place No. 169.
Gazette: 17 September 1889.
Locality: Noona.
Administrative District: Cobar.
Parish: Euchara.
County: Booroondarra.
File No.: 10/06459.

Stock Watering Place No. 170.
Gazette: 6 June 1890.
Locality: Noona.
Administrative District: Cobar.
Parish: Bullabulla.
County: Rankin.
File No.: 10/06459.

Stock Watering Place No. 626.
Gazette: 10 August 1910.
Locality: Noona.
Administrative District: Cobar.
Parish: Donald Plain.
County: Rankin.
File No.: 10/06459.

Column 2

That part within Lot 14, DP 1159947, for an area of 20.04 hectares.

That part within Lot 10, DP 1159947, for an area of 17.41 hectares.

Those parts within Lots 5 and 6, DP 1159947, for an area of 32.09 hectares.

WITHDRAWAL OF LANDS FROM WESTERN LANDS LEASES

PURSUANT to section 35Q of the Western Lands Act 1901, the lands described in Column 1 of the Schedule hereunder, are withdrawn from the leases described in Column 2 of the Schedule for the purpose of being dedicated as public roads.

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE

Descriptions

Counties – Mossgiel and Blaxland; Administrative District – Hillston North; Shires – Central Darling and Carrathool

<i>Column 1 Land Withdrawn From Lease (Lot/DP)</i>	<i>Column 2 Lease Affected by Withdrawal</i>	<i>Column 3 Title affected</i>	<i>Column 4 Area Withdrawn from Lease (ha)</i>	<i>Column 5 Lease Area Following Withdrawal (ha)</i>
1/1158213	WLL 8372	4153/766658	6.698	907.5
2/1158213	WLL 6614	3416/765705	13.16	1123
3/1158213	WLL 5729	3415/765704	29.82	6205
4/1158213	WLL 5981	3425/765714	68.56	12313
5/1158213	WLL 4582	2402/764365	20.44	3075
6/1158213	WLL 4579	2400/764363	21.58	2714
7/1158213	WLL 4581	2401/764364	22.01	2152
8/1158213 9/1158213 10/1158213 12/1158213	WLL 5980	3519/765812 6541/761422	75.46	10133
11/1158213	WLL 3057	4566/762319	13.24	5769
15/1158213	WLL 868	6384/769267	8.433	3903
16/1158213	WLL 1924	6303/769159	27.56	4303
17/1158213	WLL 9112	4602/767766	41.20	890.0
18/1158213 22/1158213	WLL 7297	3608/765960	7.370	15747
21/1158213 23/1158213	WLL 6398	3607/765959	52.96	16121
24/1158213	WLL 3064	4578/762343	4.178	639.3
25/1158213	WLL 993	4577/767711	49.72	6522
26/1158213	WLL 13142	4989/768939	52.67	12791
28/1158213	WLL 12915	4937/43567	32.47	5258
29/1158213	WLL 4446	2270/764153	53.66	3338
31/1158213	WLL 4749	4579/767713	113.0	47641

File No.: 10/6048.

DEDICATION OF CROWN LAND AS PUBLIC ROAD

PURSUANT to section 12 of the Roads Act 1993, the Crown Land described hereunder, is from the date of publication of this notice, dedicated as public road. The public road hereby dedicated is declared not to be Crown road within the meaning of the Roads Act 1993.

TONY KELLY, M.L.C.,
Minister for Lands

Descriptions

*Counties – Mossgiel and Blaxland;
Administrative District – Hillston North;
Shires – Central Darling and Carrathool*

Lot 1, DP 1158213; Lot 2, DP 1158213; Lot 3, DP 1158213; Lot 4, DP 1158213; Lot 5, DP 1158213; Lot 6, DP 1158213; Lot 7, DP 1158213; Lot 8, DP 1158213; Lot 9, DP 1158213; Lot 10, DP 1158213; Lot 11, DP 1158213; Lot 12, DP 1158213; Lot 13, DP 1158213; Lot 14, DP 1158213; Lot 15, DP 1158213; Lot 16, DP 1158213; Lot 17, DP 1158213; Lot 18, DP 1158213; Lot 20, DP 1158213; Lot 21, DP 1158213; Lot 22, DP 1158213; Lot 23, DP 1158213; Lot 24, DP 1158213; Lot 25, DP 1158213; Lot 26, DP 1158213; Lot 27, DP 1158213; Lot 28, DP 1158213; Lot 29, DP 1158213; Lot 30, DP 1158213 and Lot 31, DP 1158213.

Note: Affected parts of Crown Reserves 614, 3103, 3135, 6629, 42782 and 48355 are hereby revoked.

File No.: 10/6048.

NOTIFICATION OF CREATION OF EASEMENT

PURSUANT to Part 4, Division 5, section 52 (1) (b) (ii), Crown Lands Act 1989, the easement described hereunder is created.

TONY KELLY, M.L.C.,
Minister for Lands

Description

*County of Killara; Administrative District of Wilcannia;
Shire of Central Darling*

Purpose: Right of Access.

Land Benefited: Lot 2721, DP 764832.

Land over which Created: The site designated "A" in DP 1154951 affecting Crown reserves 64899 for Commonage (Addn.), notified 9 November 1934, 71522 for Commonage (Addn.), notified 25 May 1945 and 96417 for travelling stock, notified 16 July 1982.

TERMS AND CONDITIONS OF RIGHT OF WAY

1. The owner of the lot benefited, and every person authorised by them may:
 - (a) by any reasonable means pass across the land burdened, but only within the site of this easement, to get to or from the land benefited, and
 - (b) do anything reasonably necessary for that purpose, including:
 - entering the land burdened, and
 - taking anything on to the land burdened, and
 - carrying out work within the site of this easement, such as constructing, placing, repairing or maintaining trafficable surfaces, driveways or structures.
2. In exercising those powers, the owner of the lot benefited must:
 - (a) ensure all work is done properly, and
 - (b) cause as little inconvenience as is practicable to the owner and any occupier of the land burdened, and
 - (c) cause as little damage as is practicable to the land burdened and any improvement on it, and
 - (d) restore the land burdened as nearly as is practicable to its former condition, and
 - (e) make good any collateral damage

File No.: 10/4991.

Department of Planning

HERITAGE ACT 1977

Direction Pursuant to Section 34 (1) (a) to List an Item on the State Heritage Register

Government Cottage Archaeological Site

SHR No. 1843

IN pursuance of section 34 (1) (a) of the Heritage Act 1977, I, the Minister for Planning, having considered a recommendation of the Heritage Council of New South Wales, direct the Council to list the item of environmental heritage specified in Schedule "A" on the State Heritage Register. This listing shall apply to the curtilage or site of the item, being the land described in Schedule "B". The listing is subject to the exemptions from approval under section 57 (2) of the Heritage Act 1977, described in Schedule "C" and in addition to the standard exemptions.

Sydney, 16th day of December 2010.

TONY KELLY, M.L.C.,
Minister for Planning

SCHEDULE "A"

The item known as Government Cottage Archaeological Site, situated on the land described in Schedule "B".

SCHEDULE "B"

All those pieces or parcels of land known as Lot 1, Section 11, DP 995355 in Parish of St Matthew, County of Cumberland shown on the plan catalogued HC 2325 in the office of the Heritage Council of New South Wales.

SCHEDULE "C"

All works (excluding any excavations) to existing residential and domestic buildings which do not affect the fabric or significance of archaeological remains.

BUILDING PROFESSIONALS ACT 2005

NOTICE

I, the Minister for Planning, under section 4 (7) of the Building Professionals Act 2005, amend the Building Professionals Board Accreditation Scheme by adopting the amendments set out in the Schedule.

The amendments are to commence upon the publication of this notice in the *NSW Government Gazette*.

Sydney, 24 January 2011.

TONY KELLY, M.L.C.,
Minister for Planning

SCHEDULE

Schedule 3, Part 2: Qualifications demonstrating specialty criteria

Under the heading "Category A1-Accredited certifier-building surveying grade 1", add the additional qualifications:

- Post Graduate Diploma in Building Surveying-Bond University
- Master of Building Surveying-Bond University

Under the heading "Category A2-Accredited certifier-building surveying grade 2", add the additional qualifications:

- Graduate Certificate in Building Surveying-Bond University
- Post Graduate Diploma in Building Surveying-Bond University
- Master of Building Surveying-Bond University.

Under the heading "Category A3-Accredited certifier-building surveying grade 3", add the additional qualifications:

- Graduate Certificate in Building Surveying-Bond University
- Post Graduate Diploma in Building Surveying-Bond University
- Master of Building Surveying-Bond University.

Roads and Traffic Authority

ROAD TRANSPORT (GENERAL) ACT 2005

Australia Post Temporary Work and Rest Hours Exemption 2011

I, PAUL ENDYCOTT, Acting General Manager, Compliance and Enforcement Branch, pursuant to Clause 117 of the Road Transport (General) Regulation 2005, hereby exempt regulated heavy vehicle drivers employed by Australian Postal Corporation ("Australia Post"), from the standard hours for the solo driver of a regulated heavy vehicle set out in Clause 64 to the Road Transport (General) Regulation 2005, subject to the conditions set out in the Schedule below.

Dated this 2nd day of February 2011.

PAUL ENDYCOTT,
Acting General Manager,
Compliance and Enforcement Branch,
Roads and Traffic Authority

SCHEDULE

1. Citation

This Exemption may be cited as the Australia Post Temporary Work and Rest Hours Exemption 2011.

2. Commencement

This Exemption takes effect on and from 7 February 2011.

3. Effect

This Exemption remains in force until midnight 7 August 2011, unless it is amended or repealed earlier.

4. Interpretation

Unless stated otherwise, words and expressions used in this Exemption have the same meaning as those defined in the Road Transport (General) Regulation 2005 ("the Regulation").

5. Application

This Exemption applies to solo drivers of regulated heavy vehicles employed by Australia Post, when driving a regulated heavy vehicle in the course of their employment with Australia Post.

6. Exemption

Pursuant to Clause 117 of the Regulation, drivers specified in Clause 5 of this Exemption are exempt from the standard hours for the solo driver of a regulated heavy vehicle as set out in Clause 64 of the Regulation, subject to the conditions set out in clause 7 of this Exemption.

7. Conditions

This Exemption applies on the condition that in any period of time mentioned in Column 1 of Table 1, a driver:

- must not work for more than the work time mentioned in Column 2 of Table 1, and
- must have the rest of that period of time off work, with at least the rest time mentioned in Column 3 of Table 1.

TABLE 1

<i>Column 1 Time Period</i>	<i>Column 2 Maximum Work Time</i>	<i>Column 3 Minimum Rest Time</i>
5½ hours	5¼ hours	15 continuous minutes rest time
8 hours	7½ hours	30 minutes rest time, in blocks of 15 continuous minutes
11 hours	10 hours	60 minutes rest time, in blocks of 15 continuous minutes
24 hours	12 hours	10 continuous hours stationary rest time
7 days	72 hours	24 continuous hours stationary rest time
14 days	144 hours	3 periods of 24 continuous hours stationary rest time, and 3 night rest breaks

Explanatory Note

This Exemption applies in New South Wales only and does not exempt from requirements under Commonwealth legislation. Drivers of regulated heavy vehicles working in other States and Territories must comply with the work and rest time limits set out in the laws of those States and Territories.

A copy of this Exemption must be carried by a driver working under this Exemption, and must be produced in response to a request by a Police officer or an authorised officer. It is an offence to contravene a condition of this Exemption.

ROAD TRANSPORT (GENERAL) ACT 2005

Notice under the Roads Transport (Mass, Loading and Access) Regulation 2005

I, Michael Bushby, Chief Executive of the Roads and Traffic Authority, in pursuance of the Road Transport (Mass, Loading, Access) Regulation 2005, by this Notice, specify the routes and areas on or in which Road Trains may be used subject to any requirements or conditions set out in the Schedule.

MICHAEL BUSHBY,
Chief Executive,
Roads and Traffic Authority

SCHEDULE
1. Citation

This Notice may be cited as the Roads and Traffic Authority Road Train Notice No. 5/2010.

2. Commencement

This Notice takes effect on the date of gazettal.

3. Effect

This Notice remains in force until 30 September 2015 from the date of gazettal unless it is amended or repealed earlier.

4. Application

This Notice applies to those Road Train vehicles which comply with the Class 2 Road Train Notice 2010, Schedule 1 of the Road Transport (Mass, Loading and Access) Regulation 2005 and Schedule 2 of the Road Transport (Vehicle Registration) Regulation 2007.

5. Routes

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Conditions</i>
RT	80	Irrigation Way, Narrandera	HW17 Newell Highway	River Street, Narrandera	

ROAD TRANSPORT (GENERAL) ACT 2005

Notice under Clause 20 of the Road Transport (Mass, Loading and Access) Regulation 2005

FORBES SHIRE COUNCIL, in pursuance of Division 4 of Part 2 of the Road Transport (Mass, Loading, Access) Regulation 2005, by this Notice, specify the routes and areas on or in which 25 metre B-Doubles may be used subject to any requirements or conditions set out in the Schedule.

Dated: 27 January 2011.

CARISSA BYWATER,
General Manager,
Forbes Shire Council
(by delegation from the Minister for Roads)

SCHEDULE**1. Citation**

This Notice may be cited as Forbes Shire Council 25 Metre B-Double Route Notice No. 1/2011.

2. Commencement

This Notice takes effect on the date of gazettal.

3. Effect

This Notice remains in force until 30 September 2015 unless it is amended or repealed earlier.

4. Application

This Notice applies to those 25 Metre B-Double vehicles which comply with Schedule 1 of the Road Transport (Mass, Loading and Access) Regulation 2005 and Schedule 2 of the Road Transport (Vehicle Registration) Regulation 2007.

5. Routes

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Conditions</i>
25	SR834	Waugan Road, Forbes Shire.	Escort Way (MR377E) west-most intersection.	“Greenview”, approx. 13.6 km along Waugan Road from intersection with MR377E.	Maximum travel speed of 80 km/h. Travel is not permitted between 7:30am-8:15 am and 4:00 pm-4:45 pm on school days.

ROAD TRANSPORT (GENERAL) ACT 2005

Notice under Clause 20 the Road Transport (Mass, Loading and Access) Regulation 2005

GRIFFITH CITY COUNCIL, in pursuance of Division 4 of Part 2 of the Road Transport (Mass, Loading, Access) Regulation 2005, by this Notice, specify the routes and areas on or in which Road Trains may be used subject to any requirements or conditions set out in the Schedule.

Date: 1 February 2011.

PETER BROOKS,
General Manager,
Griffith City Council
(by delegation from the Minister for Roads)

SCHEDULE**1. Citation**

This Notice may be cited as Griffith City Council Road Train Gazettal Notice No. 1/2011

2. Commencement

This Notice takes effect on the date of gazettal.

3. Effect

This Notice remains in force until 30 September 2015 unless it is amended or repealed earlier.

4. Amendment

This Notice applies to those Road Train vehicles which comply with Schedule 1 of the Road Transport (Mass, Loading and Access) Regulation 2005 and Schedule 2 of the Road Transport (Vehicle Registration) Regulation 2007.

5. Routes

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Conditions</i>
RT		Brogden Road, Griffith	Badoco Road	Brown Road	
RT		Brown Road, Griffith	Brogden Road	MR80 Kidman Way	

ROAD TRANSPORT (GENERAL) ACT 2005

Notice under Clause 20 the Road Transport (Mass, Loading and Access) Regulation 2005

WOLLONGONG CITY COUNCIL, in pursuance of Division 4 of Part 2 of the Road Transport (Mass, Loading, Access) Regulation 2005, by this Notice, specify the routes and areas on or in which 25 metre B-Doubles may be used subject to any requirements or conditions set out in the Schedule.

Date: 1 February 2011.

D. FARMER,
General Manager,
Wollongong City Council
(by delegation from the Minister for Roads)

SCHEDULE
1. Citation

This Notice may be cited as Wollongong City Council 25 Metre B-Double route Notice No. 1/2011.

2. Commencement

This Notice takes effect on the date of gazettal.

3. Effect

This Notice remains in force until 1 September 2011 unless it is amended or repealed earlier.

4. Application

This Notice applies to those 25 metre B-Double vehicles which comply with Schedule 1 of the Road Transport (Mass, Loading and Access) Regulation 2005 and Schedule 2 of the Road Transport (Vehicle Registration) Regulation 2007.

5. Routes

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Conditions</i>
25		Doyle Avenue, Unanderra	Nolan Street	38 Doyle Avenue	Operation between 6pm and 6am only

ROADS ACT 1993

Notice of Dedication of Land as Public Road at Thornton
in the Newcastle City Council area

THE Roads and Traffic Authority of New South Wales, by its delegate, dedicates the land described in the schedule below as public road under section 10 of the Roads Act 1993.

T D Craig
Manager, Compulsory Acquisition & Road Dedication
Roads and Traffic Authority of New South Wales

SCHEDULE

ALL that piece or parcel of land situated in the Newcastle City Council area, Parish of Alnwick and County of Northumberland, being that part of Lot 20 Deposited Plan 226431 exclusive of Lot 1 shown on RTA Plan 0009.325.SS.0713 (which said Lot 1 was part of the land resumed, declared to be public road and placed under the control of the Council of the City of Newcastle by proclamation in Government Gazette No.157 dated 10 December 1976, pages 5452 and 5453), being the land referred to in Memorandum of Transfer L157339, being also that part of the land contained in Folio Identifier 20 / 226431 which is described therein as the part formerly in Vol 7114 Fol 48.

(RTA Papers: 9/325.1124)

Office of Water

WATER ACT 1912

AN application for a licence, under the section 10 of Part 2 of the Water Act 1912, as amended, has been received as follows:

The University of Sydney for a pump on the Nepean River on Lot 10, DP 712071, Parish of Cook, County of Cumberland, for the irrigation of 14.0 hectares (research cropping) (replacing 10SL040037 and permanent transfer of 60.0 megalitres from 10SL056875) (no increase in annual water entitlement) (Not subject to the 2003 amended Hawkesbury/Nepean Embargo) (Ref:10SL056976)

Any inquiries should be directed to (02) 9895 7194. Written objections, from any local occupier or statutory authority, specifying grounds and how their interests are affected, must be lodged with the NSW Office of Water, PO Box 3720, Parramatta NSW 2124, within 28 days of this publication. GA1813416

WAYNE CONNERS,
Licensing Officer

WATER ACT 1912

APPLICATIONS under Part 2 within a Proclaimed (declared) Local Area under section 5 (4) of the Water Act 1912.

Application for a license under section 10 for works within a proclaimed (declared) local area as generally described hereunder have been received from:

Murrumbidgee Valley

THE MINISTER ADMINISTERING THE NATIONAL PARKS AND WILDLIFE ACT 1974 for a pump on Lake Tala, on 2//1109149, Parish Talpee, County Cairn, for conservation of water and water supply for environmental rehabilitation. (40SL71211)

Any enquiries regarding the above should be directed to (02) 6953 0700. Written objections from any local occupier or statutory authority, specifying grounds and how their interests are affected, must be lodged with the NSW Office of Water, PO Box 156, Leeton NSW 2705, within 28 days of the date of this publication. (GA1813417)

S. F. WEBB,
Licensing Manager, Licensing South

Other Notices

APPRENTICESHIP AND TRAINEESHIP ACT 2001

NOTICE is given that the Commissioner for Vocational Training has made a Vocational Training Order for the recognised traineeship vocation of School Support Services under Section 6 of the Apprenticeship and Traineeship Act 2001.

The Order specifies a number of matters relating to the required training for this vocation, including the term/s of training, probationary period/s, and course/s of study to be undertaken.

The Order will take effect from the date of publication in the *NSW Government Gazette*.

A copy of the Order may be inspected at any State Training Services Regional Office of the Department of Education and Training or on the Internet at https://www.training.nsw.gov.au/cib_vto/cibs/cib_493.html

Notice is also given that the recognised traineeship vocation of Public Sector – Education Support is now repealed.

ASSOCIATIONS INCORPORATION ACT 2009

Cancellation of Incorporation Pursuant to Section 72

TAKE notice that the incorporation of the following associations is cancelled by this notice pursuant to section 72 of the Associations Incorporation Act 2009.

Cancellation is effective as at the date of gazettal.

Hunter Herb & Garden Club Incorporated –
Inc9877987

Lane Cove Tunnel Action Group (LCTAG)
Incorporated – Inc9876838

Community Colleges (NSW) Incorporated –
Y2782746

Gunnedah and District Cancer Support Group
Incorporated – Y2494310

Quota International of West Wyalong Incorporated –
Y0527826

Forbes and Parkes Masonary Contractors Association
Incorporated – Inc9882603

Adamstown Bowling Club Incorporated – Inc9882783

Poets' Union Incorporated – Y1945602

Apollo Netball Club Central Coast Incorporated –
Inc9884374

Dungog Garden Club Incorporated – Y2280630

International Institute of Sport Incorporated –
Inc9875445

Freshwater Chamber of Commerce Incorporated –
Inc9878864

True Conservation Association Incorporated –
Inc9888388

Eden Retirement Village Incorporated – Inc9889480

Dated this 1st day of February 2011.

ROBYNE LUNNEY,
A/Manager, Financial Analysis,
Registry of Co-operatives & Associations,
Office of Fair Trading,
Department of Services, Technology & Administration

ASSOCIATIONS INCORPORATION ACT 2009

Reinstatement of Cancelled Association Pursuant to
Section 84

THE incorporation of PENRITH VALLEY SPORTS FOUNDATION INCORPORATED (Inc9875481) cancelled on 15 October 2010 is reinstated pursuant to section 84 of the Associations Incorporation Act 2009.

Dated this 27th day of January 2011.

KERRI GRANT,
A/g General Manager,
Registry of Co-operatives and Associations,
NSW Fair Trading

ASSOCIATIONS INCORPORATION ACT 2009

Reinstatement of Cancelled Association Pursuant to
Section 84

THE incorporation of BELLINGEN HOCKEY CLUB INCORPORATED (INC6430902) cancelled on 28 January 2011 is reinstated pursuant to section 84 of the Associations Incorporation Act 2009.

Dated this 31st day of January 2011.

KERRI GRANT,
A/g General Manager,
Registry of Co-operatives and Associations,
NSW Fair Trading

ASSOCIATIONS INCORPORATION ACT 2009

Reinstatement of Cancelled Association Pursuant to
Section 84

THE incorporation of BENNELONG PISTOL CLUB INC (Y0860130) cancelled on 28 January 2011 is reinstated pursuant to section 84 of the Associations Incorporation Act 2009.

Dated this 31st day of January 2011.

KERRI GRANT,
A/g General Manager,
Registry of Co-operatives and Associations,
NSW Fair Trading

ASSOCIATIONS INCORPORATION ACT 2009

Cancellation of Incorporation Pursuant to Section 76

TAKE notice that the incorporation of the following associations is cancelled by this notice pursuant to section 76 of the Associations Incorporation Act 2009.

Cancellation is effective as at the date of gazettal.

Outback Dragons Dubbo Inc – Inc9894492
Newtown Park Speedway Club Incorporated –
Inc9877138

Dated this 28th day of January 2011.

ROBYNE LUNNEY,
A/Manager, Financial Analysis,
Registry of Co-operatives and Associations,
Office of Fair Trading,
Department of Services, Technology
and Administration

**AUSTRALIAN JOCKEY AND SYDNEY TURF
CLUBS MERGER ACT 2010**

Order

I, KEVIN GREENE, MP, Minister for Gaming and Racing, being satisfied that the pre-conditions set out in section 8(2) of the Australian Jockey and Sydney Turf Clubs Merger Act 2010 ("the Act") have been met, hereby declare, pursuant to section 8(1) of the Act, Australian Turf Club Limited ACN 148 157 288 to be the merged racing club for the purposes of the Act from the date this Order is published AND hereby specify 7 February 2011 as the merger finalisation day for the purposes of the Act.

Dated at Sydney this 2nd day of February 2011.

KEVIN GREENE M.P.,
Minister for Gaming and Racing

CO-OPERATIVES ACT 1992

Notice under Section 601AA of the Corporations Act 2001 as Applied by Section 325 of the Co-operatives Act 1992

NOTICE is hereby given that the Co-operative mentioned below will be deregistered when two months have passed since the publication of this notice.:

Islamic Co-operative (Australia) Limited

Dated this thirty-first day of January 2011.

R. LUNNEY,
Delegate of the Registrar of Co-Operatives

CO-OPERATIVES ACT 1992

Notice under section 601AA of the Corporations Act 2001 as applied by section 325 of the Co-Operatives Act 1992

NOTICE is hereby given that the Co-operative mentioned below will be deregistered when two months have passed since the publication of this notice.

Valley Originals Art and Craft Co-operative Ltd

Dated this second day of February 2011

R LUNNEY,
Delegate of the Registrar of Co-Operatives

NATIONAL PARKS AND WILDLIFE ACT 1974

Bundjalung and Jackywalbin State Conservation Areas
Draft Plan of Management

A draft plan of management for the above reserves has been prepared and is on exhibition until 9 May 2011.

Copies of the plan are available free of charge from the NPWS Northern Rivers Regional Office, 75 Main Street, Alstonville (phone 02 6627 0200). The plan is also on the website: www.environment.nsw.gov.au.

Written submissions on the plan must be received by The Ranger, Bundjalung and Jackywalbin SCA, NPWS, PO Box 856, Alstonville NSW 2477 by 9 May 2011.

All submissions received by NPWS are a matter of public record and are available for public inspection upon request. Your comments on this plan may contain information that is defined as "personal information" under the NSW Privacy and Personal Information Protection Act 1998. The submission of personal information with your comments is voluntary.

NATIONAL PARKS AND WILDLIFE ACT 1974

Watagans National Park and Jiliby SCA
Belford National Park
Mann River Nature Reserve
Woodford Island Nature Reserve
Duroby Nature Reserve
Plans of Management

A plan of management for Mann River Nature Reserve was adopted by the Minister for Climate Change and the Environment on 17 November 2010. Plans of management for Watagans National Park and Jiliby State Conservation Area and for Duroby Nature Reserve were adopted by the Minister on 10 December 2010. A plan for Woodford Island Nature reserve was adopted on 20 December 2010, and a plan for Belford National Park was adopted on 31 December 2010.

Copies of the Watagans and Belford plans are available from the NPWS office at 207 Albany Street, Gosford (phone 4320 4200). Copies of the Woodford Island and Duroby plans are available from the NPWS office at 75 Main Street, Alstonville (6627 0200). Copies of the Mann River plan are available from the NPWS office at 87 Faulkner Street, Armidale (6776 0000). The plans are also on the website: www.environment.nsw.gov.au.

NATIONAL PARKS AND WILDLIFE ACT 1974

Notice of Reservation of a Nature Reserve

I, Professor Marie Bashir, A.C., C.V.O., Governor of the State of New South Wales, with the advice of the Executive Council, reserve the lands described in the Schedule below, part of Minimbah Nature Reserve, under the provisions of section 30A (1) of the National Parks and Wildlife Act 1974.

Signed and sealed at Sydney this 19th day of January 2011.

MARIE BASHIR
Governor,

By Her Excellency's Command,

FRANK SARTOR
Minister for Climate Change and the Environment.

GOD SAVE THE QUEEN

SCHEDULE

Land District – Taree; LGA – Great Lakes

County Gloucester, Parish Wang Wauk, 210.54 hectares, being Lots 65, 66, 71, 83, 84, 85, 178, 179 and 188, DP 753212. DECCW/FIL08/3636.

**OCCUPATIONAL HEALTH AND SAFETY
REGULATION 2001**

(Clauses 348 and 270)

Exemption Order No. 002 /11
Operation and Use of a Dragline

I, JOHN WATSON, General Manager, Occupational Health and Safety Division of the WorkCover Authority of New South Wales, pursuant to Clause 348 of the Occupational Health and Safety Regulation 2001, make the following Order.

Dated this 1st day of February 2011.

JOHN WATSON,
General Manager,
Occupational Health and Safety Division
WorkCover Authority of New South Wales

OCCUPATIONAL HEALTH AND SAFETY
REGULATION 2001

Exemption Order No. 002 /11

Operation and Use of a Dragline

1. Name of Order

This Order is The Occupational Health and Safety Regulation 2001 Exemption Order No. 002/11 Operation and Use of Dragline Equipment

2. Commencement

This Order commences on 1 April 2011, and has effect for a period of five years from that date.

3. Exemption

Operators or users of draglines (or persons employing, directing or allowing an operator of draglines) are exempt from clause 266 & 270 of the Occupational Health and Safety Regulation 2001 (requirement to hold a certificate of competency or recognised qualification in relation to loadshifting machines), provided that the conditions specified in Schedule 1 are complied with.

SCHEDULE 1

1. The controller of the dragline must:

- (a) ensure that any hazards identified with the use of the dragline have been assessed and adequately controlled and that authorised persons are advised of the hazards and control measures;
- (b) ensure that only persons assessed as competent in the operation of the dragline are authorised to use the equipment.

2. The dragline is only to be operated by persons who are:

- (a) authorised to use it by the controller of the dragline equipment;
- (b) over 18 years of age;
- (c) able to communicate to a level necessary to perform their duties safely;
- (d) trained and competent in the safe operation of the dragline equipment;
- (e) aware of this Order and its conditions and limitations.

3. While operating or using the dragline, the operator must follow safe work practices and take action to prevent any person being placed at risk by the use of the equipment.

PIPELINES ACT 1967

Instrument of Grant of Variation to Pipeline Licence

Colongra Gas Pipeline

Licence No. 33 – Variation No. 3

JEMENA COLONGRA PTY LTD (ABN 13 127 533 519), having its registered office at Mount Waverley, Victoria, has applied in accordance with the provisions of section 18 of the Pipelines Act 1967 (hereinafter called “the Act”) and Pipeline Regulation 2005 (hereinafter called “the Regulation”) for a Variation to Pipeline Licence No. 33 in relation to the finalisation of easements following completion of construction and surveying of the as-built location of the pipeline.

This application complies with the provisions of the Act and Regulation and therefore I, PAUL LYNCH, Minister for

Energy, do grant Variation No. 3 to Licence No. 33 effective from my signing of this variation.

The lands affected by the overall pipeline licence area are indicated on Deposited Plan Nos. Lot 161 DP1 118119, DP1118125, DP 1147915, DP1 147953 and DP 1147959 including associated instruments, lodged and registered at the Sydney office of Land and Property Management Authority NSW.

Signed at Sydney, New South Wales this 24th day of January 2011.

PAUL LYNCH,
Minister for Energy

PIPELINES ACT 1967

Notification of Vesting of Easements

Colongra Gas Pipeline

Pipeline Licence No. 33 – Variation No. 3

I, PAUL LYNCH, Minister for Energy, pursuant to the provisions of sections 21 and 61 of the Pipelines Act 1967, hereby declare that the easements over the additional lands included in the Licence Area consequent to the grant of Variation No. 3 to Pipeline Licence No. 33, as described in Schedule 1 hereto, are vested in Jemena Colongra Pty Ltd (ABN 13 127 533 519) for the purposes of and incidental to the construction and operation of a pipeline subject to the restrictions as to user set out in Schedule 2 hereto.

Dated this 24th day of January 2011.

PAUL LYNCH,
Minister for Energy

SCHEDULE 1

Additional Lands Affected by Easements for Pipeline

All those additional pieces or parcels of land described in the following Deposited Plans and accompanying instruments under section 20 of the Pipelines Act 1967 lodged and registered at the Sydney office of Land and Property Management Authority NSW.

<i>Deposited Plan Number</i>	<i>Instrument Item Numbers</i>
DP 1147915	(B) and (E)
DP 1147953	(B), (C) and (D)
DP 1147959	(B), (J) and (K)

SCHEDULE 2

Restrictions as to User

Without affecting the generality of any requirement imposed by the Pipelines Act 1967 or regulations thereunder the owner or occupier of land over which there is an easement for pipeline must not within the easement, except with the prior consent in writing of the person in whom the easement is vested:

- (a) Excavate (including blasting), drill or dig.
- (b) Erect, place or permit to be erected or placed any building, structure (including fence posts), plant, apparatus or equipment, earthworks, utility services or other improvements whether permanent or temporary on, over or under the land.

- (c) Alter or disturb existing levels, contours or gradients.
- (d) Plant or cultivate any tree within 3 metres of the pipeline or any apparatus or works.
- (e) Place on or use any part of the land for the transport, carriage or support of any heavy object, vehicle or implement, which could in any way cause or be likely to cause damage to the pipeline.
- (f) Undertake any other activity that represents a danger to the pipeline or is a danger to the operation of the pipeline or its apparatus or works including signs, vent pipes and cathodic protection systems including anode beds and electrolysis test points.

PIPELINES ACT 1967

Notification of Extinguishment of Easements

Colongra Gas Pipeline

Pipeline Licence No. 33 – Variation No. 3

I, PAUL LYNCH, Minister for Energy, pursuant to the provisions of sections 21A of the Pipelines Act 1967, hereby declare that the easements over lands excluded from the Licence Area consequent to the grant of Variation No. 3 to Pipeline Licence No. 33, as described in Schedule 1 hereto, are extinguished and such restrictions as to user as may be applied, cease to have effect.

Dated this 24th day of January 2011.

PAUL LYNCH,
Minister for Energy

SCHEDULE 1

Lands to be Excluded

All those pieces or parcels of land described in the following Deposited Plans and accompanying instruments under section 20 of the Pipelines Act 1967 lodged and registered at the Sydney office of Land and Property Management Authority NSW.

<i>Deposited Plan Number</i>	<i>Instrument Item Numbers</i>
DP 1147915	(A) and (G)
DP 1130083	Lot 162

PIPELINES ACT 1967

Instrument of Grant of Variation to Pipeline Licence

Plumpton to Killingworth Gas Pipeline

Licence No. 7 – Variation No. 9

JEMENA GAS NETWORKS (NSW) LTD (ABN 87 003 004 322), having its registered office at Mount Waverley, Victoria, has applied in accordance with the provisions of section 18 of the Pipelines Act 1967 (hereinafter called “the Act”) and Pipeline Regulation 2005 (hereinafter called “the Regulation”) for a Variation to Pipeline Licence No. 7 in relation to the addition of the Munmorah Off take and Metering Station (MOMS), and associate easement for access, to Pipeline Licence No. 7.

This application complies with the provisions of the Act and Regulation and therefore I, PAUL LYNCH, Minister

for Energy, do grant Variation No. 9 to Licence No. 7 and vary Pipeline Licence No. 7 by incorporating Lot 162 and the land which is the subject of the easement for right of carriage shown as (A) on Deposited Plan 130083 lodged and registered at the Sydney Office of Land and Property Management Authority effective from my signing of this variation.

Signed in Sydney, New South Wales 24th day of January 2011.

PAUL LYNCH,
Minister for Energy

PIPELINES ACT 1967

Notification of Vesting of Land and Easement

Licence No. 7 – Variation No. 9

I, PAUL LYNCH, Minister for Energy, pursuant to the provisions of sections 21 and 61 of the Pipelines Act 1967, hereby declare that the additional land and associated easement included in the Licence Area consequent to the grant of Variation No. 9 to Pipeline Licence No. 7, as described in Schedule 1 hereto, are vested in Jemena Gas Networks (NSW) Ltd (ABN 87 003 004 322) for the purposes of and incidental to the construction and operation of an inlet facility for the Colongra Gas Pipeline subject to the restrictions as to user set out in Schedule 2 hereto.

Date this 24th day of January 2011.

PAUL LYNCH,
Minister for Energy

SCHEDULE 1

Additional Lands Affected by Easements for Pipeline

All that additional parcel of land described in the following Deposited Plan and accompanying instrument under section 20 of the Pipelines Act 1967 lodged and registered at the Sydney office of Land and Property Management Authority NSW.

<i>Deposited Plan Number</i>	<i>Instrument Item Numbers</i>
DP 1130083	Lot 162 and (A)

SCHEDULE 2

Restrictions as to User

Without affecting the generality of any requirement imposed by the Pipelines Act 1967 or regulations thereunder the owner or occupier of land over which there is an easement for pipeline must not within the easement, except with the prior consent in writing of the person in whom the easement is vested:

- (a) Excavate (including blasting), drill or dig.
- (b) Erect, place or permit to be erected or placed any building, structure (including fence posts), plant, apparatus or equipment, earthworks, utility services or other improvements whether permanent or temporary on, over or under the land.
- (c) Alter or disturb existing levels, contours or gradients.
- (d) Plant or cultivate any tree within 3 metres of the pipeline or any apparatus or works.

- (e) Place on or use any part of the land for the transport, carriage or support of any heavy object, vehicle or implement, which could in any way cause or be likely to cause damage to the pipeline.
- (f) Undertake any other activity that represents a danger to the pipeline or is a danger to the operation of the pipeline or its apparatus or works including signs, vent pipes and cathodic protection systems including anode beds and electrolysis test points.

PRACTICE NOTE No. 3

The Children's Court of New South Wales Alternative Dispute Resolution Procedures in the Children's Court

1. Commencement

- 1.1 This Practice Note commences on 7 February 2011.

2. Preamble

- 2.1 Section 65 of the Children and Young Persons (Care and Protection) Act 1998 (the Care Act) provides for a Children's Registrar to arrange and conduct a dispute resolution conference (a DRC) between the parties.
- 2.2 Section 65A of the Care Act empowers the Children's Court to make an order that the parties to a care application attend an alternative dispute resolution service (external ADR) in relation to the proceedings before the Court or any aspect of those proceedings.

Dispute Resolution Conferences conducted under section 65

3. Purposes and aims of a DRC

- 3.1 The purpose of a DRC is to provide a safe environment that promotes frank and open discussion between the parties to a care application in a structured forum and to encourage them to agree on action that should be taken in the best interests of the child or young person concerned.
- 3.2 A DRC is intended to facilitate the early resolution of care applications through a non-adversarial process designed to include the parties and others who may make a contribution to the resolution of the issues.
- 3.3 A DRC should aim to:
 - identify the risks and safety concerns that have led to the intervention or involvement of Community Services;
 - identify and clarify the strengths within the family, including any progress made by family members in addressing those concerns;
 - hear the views of the child(ren) either directly or indirectly through the child's legal representative;
 - focus the parties' attention on the child's best interests;
 - identify and clarify the issues in dispute;
 - identify and clarify areas of agreement;
 - develop options for ensuring the safety and welfare of the child or young person and consider alternatives to the outcome sought in the Care Application;

- enhance communication between the parties;
- reach agreement between the parties to avoid or limit the scope of any hearing;
- formulate final or interim orders that may be made by consent.

4. Attendees

- 4.1 A DRC is to be attended in person by:
 - the parties to the proceedings and, if represented, their legal representatives;
 - a guardian ad litem, if appointed by the Court;
 - the relevant Casework Manager and Caseworker from Community Services;
 - the legal representative for the Director General of the Department of Human Services;
 - in appropriate cases and if available, the authorised clinician of the Children's Court Clinic where the clinician has carried out an assessment prior to the DRC.
- 4.2 A DRC may, upon request and at the discretion of the Children's Registrar, be attended by:
 - a support person;
 - a member of a relevant kinship group;
 - a non-legal advocate and/or an interpreter where a party requires such assistance to communicate effectively;
 - a person who is or is proposed to be a carer for a child or young person pursuant to an order of the court;
 - an expert witness, other than an authorised clinician, where the expert witness has carried out an assessment prior to the DRC.
- 4.3 If a party or their legal representative wishes a person specified in 4.2 to attend the DRC the party is required to give reasonable notice to the Children's Registrar.

5. Personal Attendance

- 5.1 With the exception of an authorised clinician or other expert witness, attendance is to be in person. Attendance by telephone or audiovisual link can only occur in exceptional circumstances at the discretion of the Children's Registrar.

6. Attendance of child/young person at the DRC

- 6.1 Personal attendance of a child or young person is not required. However, the child or young person may attend, if the child or young person so wishes, with advance notice to the Children's Registrar and the parties, so that any concerns about the appropriateness of the child or young person's attendance can be addressed.

7. Responsibilities of all attendees at a DRC

- 7.1 All persons attending a DRC are required to:
 - act in good faith, that is, to be open and frank in all aspects of their participation in the DRC;
 - conduct themselves in a courteous and considerate manner and
 - act in a non-adversarial manner.

8. Responsibilities of all parties and legal representatives at a DRC

- 8.1 All parties and legal representatives at a DRC are required to:
 - prepare for the conference by reviewing and being familiar with the documents filed;

- commit to attending the DRC for 2 hours.
9. Responsibilities of parties at a DRC
 - 9.1 All parties at a DRC are required to:
 - clearly state their point of view;
 - listen to and discuss the views of others;
 - consider the options for resolving the care and protection concerns which gave rise to the application;
 - attempt to agree on options which will provide the arrangements that are in the best interests of the child.
 10. Role of support persons
 - 10.1 A member of the extended family or kinship group may act as a support to the child or family. In appropriate situations they may also provide a constructive and impartial contribution to the resolution of the care and protection concerns relating to the child or young person. A member of the extended family or kinship group is not to act as an advocate for one party against another.
 - 10.2 Support persons, other than a member of the extended family or kinship group, will not take an active role in the DRC.
 11. Timing of DRC
 - 11.1 A DRC should as far as practicable be held as early as possible in the proceedings in order to facilitate the early resolution of a care application.
 - 11.2 Once a care application has been filed in the Children's Court, the Magistrate or Children's Registrar responsible for the management of the case will, in consultation with the parties, determine if and when a DRC should take place.
 - 11.3 If appropriate, more than one DRC may be held at different stages of the proceedings.
 12. Listing of DRCs and hearing dates
 - 12.1 In the usual course DRCs will be listed by the Magistrate or Children's Registrar during a mention of a matter in Court in accordance with the arrangements established by the Magistrate for that location and the Senior Children's Registrar. In locations where this is not practicable, arrangements will be made by the Senior Children's Registrar to allocate a conference date as soon as practicable.
 - 12.2 Hearing dates will ordinarily only be allocated after the DRC has failed to settle the matter.
 13. Duration and location of DRC
 - 13.1 A DRC is to be scheduled for two hours and should take place in courthouse accommodation.
 14. Pre-DRC preparation
 - 14.1 Approximately one week prior to a DRC a Children's Registrar will make contact with the parties or their legal representatives to establish who will be in attendance, to consider any issues that may affect the manner in which the conference is conducted and to resolve any questions relating to the conference process.
 15. DRC process
 - 15.1 DRCs are to be conducted by using a conciliation model of alternative dispute resolution (ADR).

As a conciliator the Children's Registrar has an advisory role, but not a determinative one.
 - 15.2 The Children's Registrar is responsible for managing the dispute resolution process, including setting the ground rules, managing any apparent power imbalances between the participants and ensuring the participants conduct themselves appropriately.
 - 15.3 In the ordinary course a DRC will be conducted in the following format;
 - opening by the Children's Registrar
 - parties' opening comments
 - reflection and summary by the Children's Registrar
 - identification of the relevant issues
 - exploration of the relevant issues
 - private sessions involving the Children's Registrar, a party and the party's legal representative
 - negotiation
 - further private sessions where appropriate
 - agreement and closure
 - 15.4 At the conclusion of a DRC a Children's Registrar may make directions for the further case management of the matter.
 - 15.5 At the conclusion of a DRC the Children's Registrar will provide a report to the Court indicating whether or not an agreement has been reached by all the parties and, if an agreement has not been reached, the Children's Registrar will, in consultation with the parties, identify the issues remaining in dispute to allow the Court to allocate hearing time.
16. Conference outcomes
 - 16.1 Where an agreement has been reached by all the parties, proposed consent orders will be prepared by one of the parties and presented at the next mention date of the matter before the Children's Court.
 17. Confidentiality
 - 17.1 The confidentiality of DRCs is protected under clause 11 of the Children and Young Persons (Care and Protection) Regulation 2000 subject to the exceptions provided by that clause.
 - 17.2 Directions made by a Children's Registrar after the conclusion of a DRC, and any proposed consent orders that are prepared, are not subject to confidentiality.
- Alternative Dispute Resolution
conducted under section 65A**
18. Where the Court makes an order that the parties to a care application attend external ADR under section 65A of the Care Act the Court expects that all attendees at that service will comply with the responsibilities and obligations that apply in a DRC as required by this Practice Note.
 19. The Bidura Pilot
 - 19.1 A new model of external ADR under section 65A of the Care Act is currently being trialled at Bidura Children's Court (the Bidura Pilot).

- 19.2 The Bidura Pilot applies to matters listed at Bidura Children's Court, and to matters at other courts determined by the President of the Children's Court as not suitable for a DRC but suitable for external ADR.
20. Circumstances in which a case may be referred to the Bidura Pilot
- 20.1 A matter cannot be referred to the Bidura Pilot unless:
- with respect to a care application under section 61 of the CareAct a determination by the Court under section 71 of the CareAct that a child is in need of care and protection has been made;
 - with respect to an application under section 90 of the Care Act for variation/rescission of a care order or orders, leave for the application has been granted;
 - suitable arrangements can be made for the attendance of any party who is in custody.
- 20.2 If appropriate, more than one conference under the Bidura pilot may be held in a matter.
- 20.3 Wherever possible, an external ADR must be organised between two to four weeks following referral. All parties and their legal representatives should make every reasonable effort to be available for the external ADR conference.
21. Referral of matters back to the Children's Court
- 21.1 At the conclusion of an externalADR conference, the convenor will provide a report to the Court stating whether or not an agreement has been reached by the parties and, if an agreement has not been reached, the convenor will, in consultation with the parties, identify the issues remaining in dispute to allow the Court to allocate hearing time.
22. Confidentiality
- 22.1 Parties attending an externalADR service will be required to sign a Confidentiality Agreement. The disclosure of matters discussed during external ADR is only permitted where such disclosure is required by law. Any agreement reached by all the parties during external ADR (or the fact that agreement could not be reached) is not subject to confidentiality.

Dated: 4 February 2011.

His Honour JUDGE MARK MARIEN, S.C.,
President

- Galaxia Place From T Junction with proposed Porcupine Road at Sundowner Lodge to Rock Creek.
- Wheatley Road From Kosciuszko Road to Highway Alpine Lodge.
- Pipit Place From T Junction with proposed Wheatley Road at Alpenhof Lodge to Snowgums Lodge.
- Billy Button Place From T Junction with proposed Wheatley Road at Warrugang Lodge to Boonoona Lodge.
- Duncan Place From T Junction with proposed Wheatley Road at Ben Bullen Ski Lodge to South Perisher Lodge.
- Perisher Creek Road From Perisher Car Park to Blue Cow Terminal.
- Burrmys Road From T Junction with proposed Perisher Creek Road to Perisher Car Park.
- Pretty Valley Road From T Junction with proposed Burrmys Road near Yarrandoo Lodge to Kalymaro Lodge.
- Telemark Place From T Junction with proposed Burrmys Road near Mirrabooka Lodge to Illabundah Lodge.
- Flame Robin Place From T Junction with Burrmys Road at Dulmison Lodge to Beachcombers Lodge.
- Raven Place From T Junction with Burrmys Road near Sundeck Hotel to the snowmaking facilities.
- Smiggin Holes**
- Corroboree Road From Kosciuszko Road to Muniong Lodge
- Pipers Place From T Junction with Link Road near Lodge 21 to Royal Coachman Lodge.
- Plum Pine Road From T Junction with Link Road near Gunuma Lodge to Snowy Gums Lodge.
- Guthega**
- Mount Tate Road From Guthega Village Car Park to Australian Ski Club.
- Farm Creek Place From T Junction with proposed Mount Tate Road to Jagungal Ski Club.

PAM O'BRIEN,
Acting Manager,
Visitor and Business Services Section,
Parks and Wildlife Group

Department of Environment, Climate Change and Water,
PO Box 2228, Jindabyne NSW 2627.

ROADS REGULATION 2008

Naming of Roads

NOTICE is hereby given that the Department of Environment, Climate Change & Water (DECCW), in pursuance of section 9 of the abovementioned Regulation, has named the following roads in the Ski Resort Villages of Perisher Valley, Smiggin Holes and Guthega in Kosciuszko National Park, NSW as shown hereunder:

<i>Proposed Name</i>	<i>Location</i>
Perisher Valley	
Porcupine Road	From Kosciuszko Road to Swagman Lodge.
Candle Heath Road	From T Junction with proposed Porcupine Road near Eremo Lodge to Valhalla Lodge.

RURAL FIRES ACT 1997

Local Bush Fire Danger Period Variation

PURSUANT to section 82 of the Rural Fires Act 1997, as amended, the Commissioner of the NSW Rural Fire Service, following consultation with the local stakeholders, declares the following Local Bush Fire Danger Period Variation:

Area of Variation:

Clarence Valley Council.

The Local Bush Fire Danger period has been revoked for the period 1 February until 31 March 2011.

During this period permits pursuant to section 87 of the Rural Fires Act 1997, as amended, will not be required for the lighting of fire for the purposes of land clearance or firebreaks.

ROB ROGERS, A.F.S.M.,
Assistant Commissioner,
Director, Operational Services
Delegate

RURAL FIRES ACT 1997

Local Bush Fire Danger Period Variation

PURSUANT to section 82 of the Rural Fires Act 1997, as amended, the Commissioner of the NSW Rural Fire Service, following consultation with the local stakeholders, declares the following Local Bush Fire Danger Period Variation:

Area of Variation:

Far North Coast Team incorporating:
Ballina Shire Council
Byron Shire Council
Tweed Shire Council.

The Local Bush Fire Danger period has been revoked for the period 1 February until 31 March 2011.

During this period permits pursuant to section 87 of the Rural Fires Act 1997, as amended, will not be required for the lighting of fire for the purposes of land clearance or firebreaks.

ROB ROGERS, A.F.S.M.,
Assistant Commissioner,
Director, Operational Services
Delegate

RURAL FIRES ACT 1997

Local Bush Fire Danger Period Variation

PURSUANT to section 82 of the Rural Fires Act 1997, as amended, the Commissioner of the NSW Rural Fire Service, following consultation with the local stakeholders, declares the following Local Bush Fire Danger Period Variation:

Area of Variation:

Mid North Coast Team incorporating:
Bellingen Shire Council
Coffs Harbour City Council.

The Local Bush Fire Danger period has been revoked for the period 1 February until 31 March 2011.

During this period permits pursuant to section 87 of the Rural Fires Act 1997, as amended, will not be required for the lighting of fire for the purposes of land clearance or firebreaks.

ROB ROGERS, A.F.S.M.,
Assistant Commissioner,
Director, Operational Services
Delegate

RURAL FIRES ACT 1997

Local Bush Fire Danger Period Variation

PURSUANT to section 82 of the Rural Fires Act 1997, as amended, the Commissioner of the NSW Rural Fire Service,

following consultation with the local stakeholders, declares the following Local Bush Fire Danger Period Variation:

Area of Variation:

Northern Rivers Team incorporating:
Kyogle Council
Lismore City Council
Richmond Valley Council.

The Local Bush Fire Danger period has been revoked for the period 1 February until 31 March 2011.

During this period permits pursuant to section 87 of the Rural Fires Act 1997, as amended, will not be required for the lighting of fire for the purposes of land clearance or firebreaks.

ROB ROGERS, A.F.S.M.,
Assistant Commissioner,
Director, Operational Services
Delegate

RURAL FIRES ACT 1997

Local Bush Fire Danger Period Variation

PURSUANT to section 82 of the Rural Fires Act 1997, as amended, the Commissioner of the NSW Rural Fire Service, following consultation with the local stakeholders, declares the following Local Bush Fire Danger Period Variation:

Area of Variation:

Gloucester & Port Macquarie-Hastings
incorporating:
Gloucester Shire Council
Port Macquarie-Hastings Council.

The Local Bush Fire Danger period has been revoked for the period 1 February until 31 March 2011.

During this period permits pursuant to section 87 of the Rural Fires Act 1997, as amended, will not be required for the lighting of fire for the purposes of land clearance or firebreaks.

ROB ROGERS, A.F.S.M.,
Assistant Commissioner,
Director, Operational Services
Delegate

TOTALIZATOR ACT 1997

Section 71

ORDER

Participating Jurisdiction Declaration

- 1 (a) I, Kevin Greene, being the Minister for Gaming and Racing in the State of New South Wales, hereby declare that Germany is taken to be a participating jurisdiction for the purposes of section 71 of the Totalizator Act 1997 with effect from the date of publication of this Order in the *NSW Government Gazette* subject to the other provisions of this Order
- (b) The limitation in (a) above does not exclude the making of a further order or orders in similar terms to this Order, at the discretion of the Minister.
- 2 I also declare that Germany is taken to be a participating jurisdiction for the purposes of section 71 of the Totalizator Act 1997, while all of the following circumstances apply:

2.1 Rules of betting

All bets processed by Sportech PLC and related transactions in respect of totalizators pooled with TAB Limited New South Wales pools are subject to the Totalizator Rules of betting as apply to TAB Limited totalizator betting in New South Wales at the time the bet has been placed by a third party and received by Sportech PLC at that time.

2.2 Automated Totalizator Monitoring System (ATMS) and compliance with requests

(a) All totalizator pools pooled by Sportech PLC with TAB Limited New South Wales pools are subject to the operation of the Automated Totalizator Monitoring System, for the time being operating in New South Wales (or an approved equivalent similar system), only as follows:

- (1) in respect of collatable totalizator pools: final collations and pool totals; and
- (2) in respect of non-collatable totalizator pools: pool totals.

(b) That Sportech PLC complies with all reasonable requests from the NSW Minister for Gaming and Racing or the NSW Office of Liquor Gaming and Racing for information relating to any totalizator bets or cancelled totalizator bets processed by Sportech PLC or any related transactions, without unreasonable delay.

3 I also declare that should I form the view that any of the circumstances specified in paragraphs 2.1 and 2.2 above have ceased to apply, and I notify Sportech PLC that a 30 day review period will apply to this Order, Germany will cease to be taken to be a participating jurisdiction within 30 days of the date of the notification, unless I form the view that the circumstances once again apply and I notify Sportech PLC of that view before the expiry of the 30 day review period.

Dated this 1st day of February 2011.

KEVIN GREENE MP
Minister for Gaming and Racing

TOTALIZATOR ACT 1997

Section 71

ORDER

Participating Jurisdiction Declaration

1 (a) I, Kevin Greene, being the Minister for Gaming and Racing in the State of New South Wales, hereby declare that the United States of America is taken to be a participating jurisdiction for the purposes of section 71 of the Totalizator Act 1997 with effect from the date of publication of this Order in the *NSW Government Gazette* subject to the other provisions of this Order.

(b) The limitation in (a) above does not exclude the making of a further order or orders in similar terms to this Order, at the discretion of the Minister.

2 I also declare that the United States of America is taken to be a participating jurisdiction for the purposes of section 71 of the Totalizator Act 1997, while all of the following circumstances apply:

2.1 Rules of betting

All bets processed by Sportech Racing LLC (USA) and related transactions in respect of totalizators pooled with TAB Limited New South Wales pools are subject to the Totalizator Rules of betting as apply to TAB Limited totalizator betting in New South Wales at the time the bet has been placed by a third party and received by Sportech Racing LLC (USA) at that time.

2.2 Automated Totalizator Monitoring System (ATMS) and compliance with requests

(a) All totalizator pools pooled by Sportech Racing LLC (USA) with TAB Limited New South Wales pools are subject to the operation of the Automated Totalizator Monitoring System, for the time being operating in New South Wales (or an approved equivalent similar system), only as follows:

- (1) in respect of collatable totalizator pools: final collations and pool totals; and
- (2) in respect of non-collatable totalizator pools: pool totals.

(b) That Sportech Racing LLC (USA) complies with all reasonable requests from the NSW Minister for Gaming and Racing or the NSW Office of Liquor Gaming and Racing for information relating to any totalizator bets or cancelled totalizator bets processed by Sportech Racing LLC (USA) or any related transactions, without unreasonable delay.

3 I also declare that should I form the view that any of the circumstances specified in paragraphs 2.1 and 2.2 above have ceased to apply, and I notify Sportech Racing LLC (USA) that a 30 day review period will apply to this Order, Germany will cease to be taken to be a participating jurisdiction within 30 days of the date of the notification, unless I form the view that the circumstances once again apply and I notify Sportech Racing LLC (USA) of that view before the expiry of the 30 day review period.

Dated this 1st day of February 2011.

KEVIN GREENE MP
Minister for Gaming and Racing

TRANSPORT ADMINISTRATION ACT 1988

Land Acquisition (Just Terms Compensation) Act 1991

Notice of Compulsory Acquisition of Land for the
Purposes of the Transport Construction Authority

THE Transport Construction Authority, with the approval of Her Excellency the Governor with the advice of the Executive Council, declares that the land described in the Schedule hereto is acquired by compulsory process under the provisions of the Land Acquisition (Just Terms Compensation) Act 1991 for the purposes of the Transport Construction Authority, as authorised by the Transport Administration Act 1988.

Dated this 1st day of February 2011.

CHRIS LOCK,
Chief Executive

SCHEDULE

All that piece or parcel of land situated at Mount Druitt, in the Local Government Area of Blacktown, Parish of Rooty Hill, County of Cumberland, being the land described as Lot 3 in Deposited Plan 719982, Folio Identifier 3/719982 and said to be in the ownership of Seranin Pty Limited. TCA Reference: 1139542_2

CONTAMINATED LAND MANAGEMENT ACT 1997

Declaration of Significantly Contaminated Land

(Section 11 of the Contaminated Land Management Act 1997)

Declaration Number 20101120; Area Number 3292

THE Environment Protection Authority (EPA) declares the following land to be significantly contaminated land under the Contaminated Land Management Act 1997 ("the Act"):

1. Land to which this declaration applies ("the site")

This declaration applies to the part of Blackwall Road and adjacent footpaths located to the east of 177-181 Blackwall Road, Woy Woy NSW (i.e. to the east of Lots 11, 12 and 13 in DP6846 within the local Government Area of Gosford City Council). The land to which this declaration applies is shown on the attached figure.

2. Nature of contamination affecting the site:

The EPA has found that the site is contaminated with the following substances ("the contaminants"):

- Petroleum Hydrocarbons (TPH);
- Toluene, Ethylbenzene and Xylene; and
- Naphthalene.

3. Nature of harm that the contaminants may cause:

The EPA has considered the matters in s.12 of the Act and for the following reasons has determined that the land is contaminated and that the contamination is significant enough to warrant regulation under the Act:

- Groundwater is contaminated with petroleum hydrocarbons, toluene, ethylbenzene, xylene and naphthalene at concentrations exceeding beneficial uses criteria; and
- Contaminated groundwater has migrated towards residential properties (with groundwater extraction bores) and Brisbane Water.

4. Further action under the Act

The making of this declaration does not prevent the carrying out of voluntary management of the site and any person may submit a voluntary management proposal for the site to the EPA. If the proposal satisfies the requirements of s.17 of the Act the EPA may agree not to issue a management order to the person or persons bringing the proposal.

5. Submissions invited

The public may make written submissions to the EPA on:

- Whether the EPA should issue a management order in relation to the site; or
- Any other matter concerning the site.

Submissions should be made in writing to:

Manager Contaminated Sites
Department of Environment, Climate Change and Water
PO Box A290
Sydney South NSW 1232

or faxed to (02) 9995 5930

by not later than 28 February 2011.

Date signed: 31 January 2011.

NIALL JOHNSTON,
Manager, Contaminated Sites,
Department of Environment, Climate Change and Water

NOTE:

Management order may follow

If management of the site or part of the site is required, the EPA may issue a management order under section 14 of the Act.

Amendment/Repeal

This declaration may be amended or repealed. It remains in force until it is otherwise amended or repealed. The subsequent declaration must state the reasons for the amendment or repeal (section 44 of the Act).

Information recorded by the EPA

Section 58 of the Act requires the EPA to maintain a public record. A copy of this significantly contaminated land declaration will be included in the public record.

Information recorded by councils

Section 59 of the Act requires the EPA to give a copy of this declaration to the relevant local council. The council is then required to note on its planning certificate issued pursuant to section 149 (2) of the Environmental Planning and Assessment Act 1979.

Act that the land is declared significantly contaminated land. The EPA is required to notify council as soon as practicable when the declaration is no longer in force and the notation on the section 149 (2) certificate is no longer required.

Relationship to other regulatory instrument

This declaration does not affect the provisions of any relevant environmental planning instruments which apply to the land or provisions of any other environmental protection legislation administered by the EPA.

MOUNT PANORAMA MOTOR RACING ACT 1989

Conduct of Motor Racing and Associated Events
Mount Panorama

IN pursuance of the provisions of section 4 of the Mount Panorama Motor Racing Act 1989, I declare that the lands, as shown by hatching on the diagram hereunder shall constitute the Mount Panorama Circuit for the purpose of motor racing, practice and associated events during the period 4 February to 7 February 2011, both dates inclusive.

KEVIN GREENE, M.P.,
Minister for Gaming and Racing, Minister for Major Events
and Minister for Sport and Recreation

BATHURST REGIONAL COUNCIL
Mt Panorama Circuit
2011 Bathurst 12 Hour Event
4-6 February 2011

Bathurst Regional Council expressly disclaims all liability for errors or omissions of any kind whatsoever, or any loss, damage or of consequence which may arise from any person relying on information in this Plan.

Date 16/12/2010

Note: The colours on this Plan do not indicate zones under the Bathurst Local Environmental Plan 1997.

PRIVATE ADVERTISEMENTS

COUNCIL NOTICES

EUROBODALLA SHIRE COUNCIL

Roads Act 1993

Public Road Dedication

(Ref No. 06.0238.E, 06.0239.E, 87.7035.E, 91.3007.E,
80.1894.E, 01.5619.E)

NOTICE is hereby given that Eurobodalla Shire Council in pursuance of section 10 of the Roads Act 1993, dedicates the following Council-owned land as public road. PAUL ANDERSON, General Manager, Eurobodalla Shire Council, PO Box 99, Moruya NSW 2537.

SCHEDULE

Lot 1, DP 1111850, Parish of Narooma, County of Dampier.
Lot 2, DP 1111850, Parish of Narooma, County of Dampier.
Lot 3, DP 1111850, Parish of Narooma, County of Dampier.
Lot 4, DP 1111850, Parish of Narooma, County of Dampier.
Lot 5, DP 1111850, Parish of Narooma, County of Dampier.
Lot 6, DP 1111850, Parish of Narooma, County of Dampier.
Lot 7, DP 1111850, Parish of Narooma, County of Dampier.

[5691]

GILGANDRA SHIRE COUNCIL

Roads Act 1993, Roads (General) Regulation 2000
Part 2, Division 2

Naming of Roads

NOTICE is hereby given that Gilgandra Shire Council, in pursuance of section 162 of the Roads Act 1993 and Part 2 of the Roads (General) Regulation 2000, has approved the following new name of the following road for gazettal:

<i>Location Road</i>	<i>Name</i>
Unnamed public road from Bridge Street, Gilgandra, running 226m south west and then 56m north west to Morris Street, Gilgandra.	Len Kelly Drive.

The above road name has been advertised and notified. No objections to the proposed name have been received. PAUL MANN, General Manager, Gilgandra Shire Council, Warren Road (PO Box 23), Gilgandra NSW 2827. [5692]

LAKE MACQUARIE CITY COUNCIL

Roads Act 1993, Section 10

Dedication of Land as Public Road

IN accordance with section 10 of the Roads Act 1993, Council dedicates the land held by it and described in the Schedule below as Public Road. BRIAN BELL, General Manager, Lake Macquarie City Council, Administration Building, Main Road, Speers Point NSW 2284.

SCHEDULE

Lots 23 and 24 in Deposited Plan 1160736. [5693]

QUEANBEYAN CITY COUNCIL

Erratum

IN the notice which appeared in the *New South Wales Government Gazette* No. 94 of 23 July 2010, under the heading Roads Act 1993, section 10, Schedule and described as "Lots 126 and 127 in Deposited Plan 754907" should read "Lots 126 and 127 in Deposited Plan 1129885". GARY CHAPMAN, General Manager, Queanbeyan City Council, PO Box 90, Queanbeyan NSW 2620. [5694]

SINGLETON COUNCIL

Roads Act 1993, Section 10

Dedication of Land as Public Road

IN accordance with section 10 of the Roads Act 1993, notice is hereby given that the land described in the Schedule below is dedicated to the public as public road. Dated at Singleton, 28 January 2011. SCOTT GREENSILL, General Manager, Singleton Council, PO Box 314, Singleton NSW 2330.

SCHEDULE

Lot 1, DP 251617, Knodlers Lane, Maison Dieu, Parish Auckland, County Durham. [5695]

SINGLETON COUNCIL

Roads Act 1993, Section 10

Dedication of Land as Public Road

IN accordance with section 10 of the Roads Act 1993, notice is hereby given that the land described in the Schedule below is dedicated to the public as public road. Dated at Singleton, 28 January 2011. SCOTT GREENSILL, General Manager, Singleton Council, PO Box 314, Singleton NSW 2330.

SCHEDULE

Lot 12, DP 111306, Milbrodale Road, Broke, Parish Harrowby, County Northumberland. [5696]

SINGLETON COUNCIL

Roads Act 1993, Section 162

Naming of Public Roads

NOTICE is hereby given that Singleton Council, in pursuance of section 162 of the Roads Act 1993 and the Roads (General) Regulation 2000, has named the following road:

<i>Description Road</i>	<i>Name</i>
Easterly off Wattle Ponds Road at a distance of 170 metres south of the intersection of Wattle Ponds Road and Pioneer Road.	Pepper Close.

Authorised by resolution of the Council on 15 December 2003. SCOTT GREENSILL, General Manager, PO Box 314, Singleton NSW 2330. [5697]

LISMORE CITY COUNCIL

Local Government Act 1993, Section 713

Sale of Land for Overdue Rates

NOTICE is hereby given to the persons named hereunder that Lismore City Council has resolved pursuant to sections 713 and 715 of the Local Government Act 1993, to sell the land described hereunder of which the persons named appear to be the owners or in which they appear to have an interest and on which the amount of rates stated as at 20 September 2010, is due.

<i>Owner(s) or person(s) having interest in the Land</i>	<i>Description of subject land</i>	<i>Amount of rates and charges (including extra charges) overdue for more than five (5) years</i>	<i>Amount of all other rates and charges (including extra charges) payable and unpaid</i>	<i>Total</i>
(a)	(b)	(c)	(d)	(e)
Fiona Jane STEVENSON.	Lot 1, DP 804763, 748 Ballina Road, Goonellabah.	\$3,652.29	\$38,842.90	\$42,495.19
Arthur Charles HANCOCK.	Lot 4, DP 409877, 216 Ballina Road, Lismore.	\$2,587.91	\$15,433.61	\$18,021.52
Robyn Ann LEE.	Lot 16, DP 24731, 2 Charlton Avenue, South Lismore.	\$6,198.49	\$9,847.05	\$16,045.54
Marjorie Josephine GRAHAM.	Lot 1, DP 22742, 225 Casino Street, South Lismore.	\$2,328.95	\$8,474.05	\$10,803.00
Christine Deborah ANDERSON.	Lot 14, DP 12399, 102 Elliott Road, South Lismore.	\$5,845.13	\$10,576.96	\$16,422.09
NASH DEVELOPMENTS PTY LTD.	Lot 22, DP 627547, 35A Invercauld Road, Goonellabah.	\$1,816.52	\$18,956.33	\$20,772.85
George HANDROS.	Lot 2, DP 622044, 171 Magellan Street, Lismore.	\$1,164.34	\$11,415.50	\$12,579.84
Clare Kathleen HAMILTON.	Lot B, DP 415850, 64 Orion Street, Lismore.	\$1,039.95	\$10,175.14	\$11,215.09
NUWARRA PTY LTD.	Lots 91, 112 and 128, DP 755728 and Lot 9, DP 115074 194A-D, McMahon Road, South Gundurimba.	\$1,137.58	\$12,641.07	\$13,778.65
Ian Allan JACOBS.	Lot 77, SP 36965, 77/265 Martin Road, Larnook.	\$196.20	\$3,296.22	\$3,492.42
NSW Trustee & Gaurdian (B. BRODIE).	Lot 5, DP 802517, 222 Bishops Creek Road, Coffee Camp.	\$9,228.33	\$12,114.54	\$21,342.87
Michael Shane HURLEY.	Lot 9, DP 702668, 5 Basil Road, Nimbin.	\$1,108.34	\$7,487.13	\$8,595.47
Mahmoud ZIAEE.	Lot 25, DP 5446, 7 Sibley Street, Nimbin.	\$6,322.70	\$16,328.73	\$22,651.43
Kenneth Douglas LESLIE.	Lot 12, DP 252729, 1354 Wyrallah Road, Tucki Tucki.	\$4,444.18	\$4,018.12	\$8,462.30

In default of payment to the Council of the amount stated in column (e) above and any other rates (including extra charges) becoming due and payable after publication of this notice, or an arrangement satisfactory to the Council for the payment of all such rates being entered into by the rateable person, before the time fixed for sale, the said land will be offered for sale by public auction by Ray White Lismore Real Estate at The Fountain Room, Lismore City Hall, 1 Bounty Street, Lismore, on Saturday, 14 May 2011, at 10:00 a.m. PAUL O'SULLIVAN, General Manger, Lismore City Council, 43 Oliver Avenue, Goonellabah NSW 2480.

[5698]

THE HILLS SHIRE COUNCIL

Roads Act 1993, Section 10

NOTICE is hereby given that The Hills Shire Council dedicates the land described in the Schedule below as public road under section 10 of the Roads Act 1993. GENERAL MANAGER, The Hills Shire Council, 129 Showground Road, Castle Hill NSW 2154.

SCHEDULE

All that piece or parcel of land known as Lot 9 in DP 1157043 in The Hawkesbury Shire Council, Parish of Pitt Town, County of Cumberland and as described in Folio Identifier 9/1157043. [5699]

COMPANY NOTICES

NOTICE of member's voluntary liquidation. – J M HANNA PTY LIMITED (A.C.N. 000 278 026). – Notice of special resolution. At a general meeting of members of J M Hanna Pty Limited, duly convened and held at 12 Clive Street, Eastwood NSW on 28 January 2011, the special resolution set out below was duly passed: Special Resolution: "That the company be wound up voluntarily and that Mr Jack Singh of Suite 502, Level 5, 267 Castlereagh Street, Sydney NSW 2000 be appointed liquidator for the purpose of such winding up." Dated 28 January 2011. JACK SINGH, CPA, Jack Singh & Co., Suite 502, Level 5, 267 Castlereagh Street, Sydney NSW 2000, tel.: (02) 9283 4544. [5700]

ISSN 0155-6320

Authorised to be printed
DENIS H. HELM, Government Printer.