

Central Tablelands Regional Strategic Weed Management Plan 2017 – 2022

Developed in partnership with the Central Tablelands Regional Weed Committee

Published by Central Tablelands Local Land Services

Central Tablelands Regional Strategic Weed Management Plan 2017-2022

First published June 2017 www.centraltablelands.lls.nsw.gov.au

© State of New South Wales through Local Land Services, 2017.

Disclaimer: The information contained in this publication is based on knowledge and understanding at the time of writing on 30 June 2017. However, because of advances in knowledge, users are reminded of the need to ensure that information upon which they rely is up to date and to check currency of the information with the appropriate officer of Local Land Services or the user's independent adviser.

CONTENTS

Acknowledgement of Country	5
Acknowledgement of contributors	5
Central Tablelands Local Land Services Board Chair's Foreword lan Rogan	6
Regional Weed Committee Chair's Foreword Sean Richardson	7
Executive Summary	8
1. Intent of Plan 1.1 Introduction 1.2 Vision, Goals and Objectives 1.3 A more strategic approach to weed management 1.3.1 Drivers 1.3.2 Weed committees and development of this plan	11 11 12 13 13
2. Policy Framework 2.1 Overview of key plans 2.2 Guiding legislation 2.3 Biosecurity Act 2.3.1 General Biosecurity Duty 2.3.2 Regulatory tools of the Act 2.3.3 Enforcing the Biosecurity Act	16 16 17 17 17 18
3. Weed management in the region3.1 Regional Overview3.2 Recent regional strategic weed management in the region3.3 Community involvement	20 20 21 22
4. Weed Risk – Assessment and Prioritisation 4.1 Weed management prioritisation 4.1.1 NSW weed risk management system 4.2 Regional prioritisation process 4.2.1 Priority weed list for the region 4.2.2 Additional regional weed lists	23 23 23 24 25 25
5. Actions 5.1 Overview	26

Central Tablelands

6. Implementation	29
6.1 Regional Weed Committee	29
6.2 Guiding principles for implementation	29
6.3 Processes supporting implementation	30
6.3 Processes supporting implementation	30
6.4 Delivery Partners	30
6.4.1 Lead organisations	31
6.4.2 Roles and responsibilities	31
6.5 Investment	34
6.6 Community engagement	34
7. Measuring success and continuous improvement	35
7.1 Measuring performance	35
7.1.1 Performance indicators and reporting	35
7.1.2 Information management	36
7.1.3 Strengthening science and research capacity	36
7.2 Adaptive Management and continuous improvement	37
7.3 Plan review	37
8. Abbreviations	38
9. Glossary	38
10. References	40
Appendix 1: Priority weeds for the Central Tablelands Local Land Services Region	41
A1.1 State level determined priority weeds	41
A1.2 Central Tablelands LLS Regional priority weeds	48
Appendix 2: Other regional weed lists	56
A2.1 Central Tablelands Regional alert list	56
A2.2 Central Tablelands Regional community concern list	57
Appendix 3: Central Tablelands LLS – Weed species listed by common name	58
Notes	62

Acknowledgement of Country

The Central Tablelands Local Land Services region is predominantly in the traditional lands of the Wiradjuri. The Central Tablelands Local Board acknowledges and pays its respects to Elders, both past and present of this nation.

We acknowledge that the protection and promotion of Aboriginal culture, heritage, traditional land management practices and spiritual beliefs is an issue of great importance to the traditional owners of these lands and waters and is of benefit to the whole community. Stronger, shared cultural values will ensure a more reconciled and resilient community in the Central Tablelands.

Acknowledgement of contributors

This plan was developed by the Central Tablelands Regional Weed Committee on behalf of the Central Tablelands Local Land Services Board for endorsement by the Board.

The Central Tablelands Local Land Services Board wishes to acknowledge the work of the Regional Weed Committee, the Committee's Technical Subcommittee and efforts of regional support staff in developing this plan. The contribution, expertise, and cooperation of the Committee, particularly their tireless work identifying regional weed priorities, has been crucial to plan development. Agencies and groups represented on the Regional Weed Committee are Cabonne Council, Cowra Shire Council, Orange City Council, Upper Macquarie County Council, Mid-Western Regional Council, Macquarie Valley Weeds Advisory Committee, NSW DPI, NSW DPI-Lands, NSW National Parks and Wildlife Service, NSW Farmers, Forestry Corporation of NSW, John Holland Rail, Central Tablelands Local Land Services Agricultural Industry Advisory Group and Central Tablelands Local Land Services Natural Resources Advisory Group.

The Board would also like to thank the Technical Subcommittee of the State Weeds Committee for their support in weed risk prioritisation, and the State Weeds Committee, Office of Environment and Heritage, and Department of Primary Industries for their guidance in the development of this plan.

The Regional Weed Committee would like to acknowledge stakeholders and community for their input into the development of this plan. The breadth and depth of their contributions has been significant, and is a reflection of the passion, expertise and knowledge that exists across the Central Tablelands Region.

We also wish to acknowledge that some text within this plan was drawn from a range of NSW Department of Primary Industries publications, including the draft NSW Invasive Species Plan 2015-22, NSW Biosecurity Strategy 2013 – 2021 and the *Biosecurity Act 2015* Discussion Paper: Weeds.

Development of this plan was supported through the Central Tablelands allocation from the NSW Government's Weeds Action Program funding.

Central Tablelands Local Land Services Board Chair's Foreword

lan Rogan

Chair Central Tablelands Local Land Services

On behalf of my fellow board members and staff, it is with great pleasure that I present the first Central Tablelands Regional Strategic Weed Management Plan.

This plan outlines how weeds will be managed across our region, on both public and private land. This will ensure that the responsibility for biosecurity risks (including weeds) is shared between the government, community and industry.

Our mission:

The Central Tablelands Local Land Services will deliver this plan to achieve our mission of

Resilient communities in productive healthy landscapes.

Our link to State planning:

This plan delivers directly to Statewide Strategy **\$3.3:** 'Weeds and pest animal impacts reduced', through clearly articulating land manager requirements and to inform the relevant sections of the community of their General Biosecurity Duty.

Our accountability:

Transparency of the services we provide is guaranteed through:

- our commitment to strong governance
- decision making using our organisational principles
- learning and adapting to change
- providing our customers, stakeholders and investors with results from research and development
- planning that is collaborative, evidence based and fosters capacity both within and across partner organisations and communities.

I would like to thank the members of the Central Tablelands Regional Weed Committee for their professional expertise and time, which has resulted in this strategic plan. The plan is an example of the importance the Central Tablelands Local Land Services places on working with the community and collaborating with key stakeholders. We look forward to working with you in the future to assist in coordinated, effective weed management in the region.

Ian Rogan

Central Tablelands Local Land Services Chair

Regional Weed Committee Chair's Foreword

Sean Richardson

As chair of the Central Tablelands Regional Weed Committee (RWC) it is my pleasure to present the first Central Tablelands Regional Weed Committee, Regional Strategic Weed Management Plan (RSWMP). I am presenting this on behalf of the RWC members, the Central Tablelands Local Land Services, the Board and many other stakeholders, who have a keen interest in a sustainable natural environment.

This plan and indeed the change from previous legislation to the *Biosecurity Act 2015 (the Act)*, represents a significant change in the approach to managing invasive species, including weeds. It also recognises that weeds, like other invasive species are a community challenge that affects our natural resources through reducing biodiversity, reducing the area of productive agricultural land and requiring increased resources to manage effectively.

The Act is also tenure neutral, recognising the fact that all landholders and managers have an obligation to minimise the risk of invasive species on their lands. The significant starting point for the Act and this RSWMP, is that all landowners have a General Biosecurity Duty (GBD). This is, across all invasive species (including weeds), to take measures to ensure that, so far as is reasonably practicable, the biosecurity risk (including that of weeds) is prevented, eliminated or minimised to minimise the impact on their neighbours. This includes an externality element of weed management, which is a very important aspect of weed management both within this plan and the Act. This document is therefore a guiding resource for all stakeholders to help develop their own biosecurity plan on their lands to help minimise the impact and risks of invasive species.

This new approach has drawn upon the many years of experience and knowledge of regionally-based individual landholders, Local Government, State Government and corporate bodies to determine the priority weeds and control measures within the region that all landholders will be asked to undertake.

I would like to take this opportunity to recognise the significant contribution of the members of the RWC for their valued work and expertise, in developing this RSWMP. I am sure that this collaborative approach will lead to a more coordinated weed management program within the region, working towards outcome orientated goals, benefiting the whole of the community.

Sean Richardson

Central Tablelands Regional Weeds Committee Chair

Executive Summary

Our vision

Biosecurity protects the economy, environment and community from the negative impacts of pests, diseases and weeds. As such, it is vital for the health, wellbeing and prosperity of the state. The Central Tablelands Regional Strategic Weed Management Plan focuses on managing weeds to improve the region's biosecurity. Our vision is that the Government, industry and the people of the Central Tablelands region work together to protect the environment, economy and community from the negative impacts of weeds.

In line with new Commonwealth biosecurity measures NSW has reformed its weed, pest and disease legislation. Together, the NSW Biosecurity Strategy 2013-2021 and NSW Biosecurity Act 2015 (which repeals the Noxious Weeds Act 1993) provide a streamlined, clear framework for safeguarding primary industries, natural environments and communities from a range of pests, diseases and weeds. Community-wide shared responsibility for biosecurity and a tenure-neutral approach are crucial to realise the vision of a sustainable and prosperous future.

The Central Tablelands Regional Strategic Weed Management Plan is a direct response to this strategic and legislative reform. It was prepared by the Central Tablelands Regional Weed Committee on behalf of the Central Tablelands Local Land Services Board, with guidance from the State Weeds Committee and Local Land Services staff.

Working together

The plan outlines how government, industry and the community will share responsibility and work together to identify, minimise, respond to, and manage weeds. It relates to all lands and waters in the Central Tablelands Local Land Services region of NSW. It focuses on managing weeds that impact:

- animal and plant industries, including agriculture, horticulture, forestry, aquaculture and recreational and commercial fishing in freshwater systems
- ecological communities and biodiversity, including natural urban and peri-urban environments
- human health, livelihood, lifestyle, cultural values, recreation and landscape amenity
- infrastructure and service industries, including energy, transport and water supplies.

The plan sets the vision and goals for weed management on the Central Tablelands, and outlines strategies and actions to achieve outcomes based on principles of shared responsibility, sustainable landscapes, collaborative leadership and innovation.

Vision:

Government, industry and the people of the Central Tablelands region working together to protect the environment, economy and community from the negative impacts of weeds

Goal 1: Responsibility for weed biosecurity is shared by the Central Tablelands community

Actions focus on a whole of community approach to weed management, with an emphasis on:

- building community capacity
- building stronger partnerships
- fostering a shared responsibility
- promoting behavioural change

Goal 2: Weed biosecurity supports profitable, productive and sustainable primary industries and

Goal 3: Weed biosecurity supports healthy, diverse and connected natural environments

Actions focus on weed biosecurity to protect the environment and foster sustainable economic growth. The emphasis is on:

- preventing new weeds from entering the region
- eradicating or containing the spread of new weeds that do establish
- managing widespread weeds on priority sites.

Goal 4: Weed biosecurity is supported by coordinated, collaborative and innovative leadership

Actions focus on a consistent approach to implementing this plan, with emphasis on:

- providing good governance and leadership to support a collaborative approach
- supporting and delivering the weed biosecurity reforms for NSW
- implementing risk based systems across all tenures in a co-ordinated manner
- using information and mapping systems, current research and adaptive management to improve effectiveness of weed control.

Sharing responsibility

The plan provides a sound basis for a co-operative and co-ordinated approach to managing weeds in the Central Tablelands region. It defines what "shared responsibility" means for the region's communities and stakeholders, and how they might work together to identify, minimise, respond to and manage high risk weeds at a landscape scale, both now and into the future.

The *Biosecurity Act 2015* is tenure neutral, as it applies equally to all land in the region, whether public or private. The Act contains a range of new regulatory tools and a General Biosecurity Duty that support this tenure neutral approach to managing weed biosecurity risk. These tools include Prohibited Matter, Biosecurity Zones, Mandatory Measures and Control Orders. The plan outlines how they might be applied.

The plan outlines how land managers might meet requirements under the **General Biosecurity Duty:** the responsibility of any person who has any dealing with weeds (biosecurity matter), whether they have an infestation on their land, are selling a potentially invasive species, dumping garden rubbish, or supplying contaminated fodder or the like must prevent, minimise or eliminate the biosecurity risk (as far as is reasonably practicable).

Weed priorities

An expert panel used best available knowledge and an internationally recognised risk assessment process to identify the Central Tablelands high-priority weed species. Weed prioritisation is guided by the principle that *managing* weeds earlier rather than later is more cost effective. The Central Tablelands weed management objectives support this principle and prioritises outcomes which can be achieved in early stages of the invasion process.

The plan identifies regional priority weeds, including management objectives and "outcomes to demonstrate compliance with the General Biosecurity Duty", which for those weeds clearly define community expectations for land managers to meet their General Biosecurity Duty. The plan also identifies state level and other priority weeds to provide further focus to weed management in the region.

Stages of invasion

Building on the past

The Central Tablelands Regional Weed Committee (RWC) was established as a local community advisory group under the *Local Land services Act 2013*. Development of this plan was its initial focus. The role of the committee will now shift to overseeing the plan's implementation.

The Committee provides strategic planning and co-ordination of weed management activity at a regional level. It works closely with the State Weeds Committee (SWC), whose charter is to ensure a consistent, coordinated and strategic approach to weed management across the state of NSW.

A range of stakeholders have played an important role in weed management planning in the region over many years. This plan builds on past efforts and has gained immeasurably from the accumulated experience and expert local knowledge of committee members and their networks. The Central Tablelands regional weed committee includes representatives from Local Government and County Councils, NSW Department of Primary Industries, State government agencies managing state owned lands (Office of Environment and Heritage, National Parks and Wildlife Service, Forestry Corporation of NSW, Department of Industry – Lands), John Holland (County Regional Rail Network), NSW Farmers, Landcare, environmental interests, rural landholders and Central Tablelands Local Land Services.

Implementation

The plan will guide investment in weed management across the region and provide a consistent basis for regional weed planning and implementation. The regional weed committee will play an important role in overseeing and coordinating implementation of the plan. Stakeholders will implement the plan's objectives within a framework of:

- shared responsibility for weed management
- consistent tenure neutral and prioritised weed management planning, investment and control across the region
- strategic communication, capacity building and engaging partners, stakeholders and the broader community
- coordinated and integrated information management guiding adaptive management and research
- performance measurement that focuses on shared responsibility, sustainable landscapes and collaborative leadership and innovation
- robust monitoring, reporting, evaluation and improvement.

Identifying local stakeholder roles, responsibilities and partnerships is integral to developing these measures efficiently and effectively.

1. Intent of Plan

1.1 Introduction

Figure 1.1: Left Central Tablelands Local Land Services region.

The Central Tablelands Regional Strategic Weed Management Plan provides a framework for regional weed management. The plan supports regional implementation of the NSW Biosecurity Act 2015 by articulating community expectations in relation to effective weed management and facilitating a coordinated approach to weed management in the region. The plan (and the legislation that underpins it) is based on the premise that biosecurity is everyone's responsibility. It supports development of this culture, guiding the community in effective and coordinated management of weeds and meeting relevant statutory obligations.

The plan relates to all lands and waters in the Central Tablelands Local Land Services region of NSW (Figure 1.1).

This plan has built on past planning efforts, and has gained immeasurably from the accumulated experience and expert local knowledge of regional weed committee members and their networks. It will guide resource allocation and investment in the region and provide a consistent basis for regional planning and delivery.

The Central Tablelands Regional Strategic Weed Management Plan implements the NSW weed reforms, Biosecurity Strategy and Invasive Species Plan in relation to weeds for the Central Tablelands region. It was prepared by the Central Tablelands Regional Weed Committee on behalf of the Central Tablelands Local Land Services Board, and covers weed risks that impact:

- animal and plant industries, including agriculture, horticulture, forestry, aquaculture, recreational and commercial fishing
- biodiversity of natural, urban and peri-urban environments (terrestrial and aquatic)
- human health, livelihood, lifestyle, recreation and landscape amenity
- infrastructure and service industries, including energy, transport and water supplies.

This plan sets the vision, goals and objectives for weed management on the Central Tablelands for the next five years and outlines the strategies and actions through which these goals will be achieved.

1.2 Vision, Goals and Objectives

This plan provides a sound basis for a co-operative and co-ordinated approach to weed management, The Vision for this plan is:

Government, industry and the people of the Central Tablelands region working together to protect the environment, economy and community from the negative impacts of weeds.

The goals, objectives and outcomes for this plan align with those of the NSW Biosecurity Strategy 2013-2021 and the Central Tablelands Local Land Services Local Strategic Plan 2016-2021, which provide the overarching policy framework.

Our Goals are:

- 1. Responsibility for weed biosecurity is shared by all people of the Central Tablelands community
- 2. Weed biosecurity supports profitable, productive and sustainable primary industries
- **3.** Weed biosecurity supports healthy, diverse and connected natural environments
- **4.** Weed biosecurity is supported by coordinated, collaborative and innovative leadership.

The objectives of this plan, outcomes we expect to see, and the strategies to achieve them, are shown in Table 1.1.

Table 1.1: Vision, Goals, Outcomes, Objectives and Strategies of the plan

VISION	Government, industry and the people of the Central Tablelands region working together to protect the environment, economy and community from the negative impacts of weeds.		
GOALS	SHARED RESPONSIBILITY	SUSTAINABLE LANDSCAPES	COLLABORATIVE LEADERSHIP AND INNOVATION
	1. Responsibility for weed biosecurity is shared by the Central Tablelands community	2. Weed biosecurity supports profitable, productive and sustainable primary industries3. Weed biosecurity supports healthy, diverse and connected natural environments	4. Weed biosecurity is supported by coordinated, collaborative and innovative leadership
OUTCOMES	 Community, industry and government are sharing responsibility for weed management and have a clear understanding of their roles and obligations. People have the skills, knowledge, capacity and capability to deliver weed management activities. Strong supportive partnerships have improved weed management for all partners. Awareness of weed management in the region has improved, with communication and engagement, proactive and inclusive. 	 Weed management is integrated and coordinated across all tenures. Weeds are monitored at landscape and industry scales and developing problems are proactively managed. Weed management is supporting landscape health and key assets important to biodiversity. Primary industries are using leading weed management practices that contribute to increases in productivity, sustainability and market access with minimal impacts on natural resources. Sensitive aboriginal cultural heritage areas are protected. Weed biosecurity threats are continually identified, assessed and prioritised across Central Tablelands region environments and primary industry sectors. Weed biosecurity emergencies and high risk pathways are well managed. Impacts on high priority assets have been minimised through risk based weed management programs. 	 Engagement, collaboration and involvement of local people in decision making are coordinated. Relevant and timely information supports decision making by the Central Tablelands Regional Weed Committee and the State Weeds Committee. Information, monitoring, performance evaluation and reporting systems, provide for benchmarking, continuous improvement, stakeholder feedback and innovation. A strong evidence and knowledge base is supporting innovation and strengthening research. Changes in weed behaviour under a changing climate are being understood and monitored.

OBJECTIVES

- Communicate a clear strategic vision and build support for a strong and integrated biosecurity system for the region.
- Provide the foundation for all customers and stakeholders to work together, and to fully utilise knowledge and expertise across all groups.
- Foster accountability for weed management in the region at all levels.

- Improve effectiveness in prevention and response to new weed incursions.
- Prevent, eradicate, control and manage the impacts of weeds.
- Understand and have regard for the impacts of a changing climate on weed biosecurity.
- Provide a framework for more detailed planning, monitoring and reporting of weed management programs.
- Provide guidance for weed management prioritisation, decision making and actions at a regional level.
- Support consistent and coordinated regional weed management planning and local delivery.
- Support leading practice in weed management through ongoing creation and sharing of knowledge and spatial information.

STRATEGIES

- **1.1** Promote weed management and behavioural change in the community.
- **1.2** Build stronger partnerships that support weed management.
- **1.3** Enhance community-wide capacity in sharing responsibility for weed management.
- **2-3.1** Improve surveillance, reporting and tracing systems for weeds.
- **2-3.2** Improve prevention, preparedness and response to weed emergencies.
- **2-3.3** Eradicate or prevent the spread of new weeds.
- **2-3.4** Contain and manage impacts of widespread weeds.
- **2-3.4** Support and utilise developments in weed science and technology.
- **2-3.6** Use results of research [for example, Weed Futures, Bioclim, ANUClim] to assess and respond to changing risks under a changing climate.
- **4.1** Provide governance and leadership that supports collaborative, effective and efficient weed management.
- **4.2** Adopt adaptive, contemporary planning and processes.
- **4.3** Develop a regional weed knowledge base and information system that supports state standards.
- **4.4** Develop consistent systems for monitoring, evaluating and reporting on the effectiveness of weed management.

1.3 A more strategic approach to weed management

1.3.1 Drivers

Weeds are a major threat to Australia's natural environment. The impact of weeds on Australian agriculture alone, are estimated to be \$2.5 billion in lost production and \$1.8 billion in control activities every year (NSW DPI, 2015). Impacts on biodiversity and natural environments are harder to quantify, but equally significant.

As well as increasing costs of weed control, a range of developments are increasing the need to manage weeds more strategically and efficiently:

- NSW weed management reform, identified in a Review of Weeds Management in NSW (Natural Resources
 Commission in 2014). This followed reform of Commonwealth biosecurity measures in 2012, alignment of state
 legislation and measures for better cross-jurisdictional biosecurity management around the country.
- Globalisation is integrating the world economy with rapid growth in trade, tourism, passenger and cargo movements. This is increasing the risk of pest, disease and weed incursions.
- The global climate is more variable and less predictable, with more extreme weather events, increasing average temperatures and other changes expected. These changes are likely to favour the establishment, spread or shift of some weeds and limit the distribution and impact of others.
- The demand for food is continually increasing, with modelling indicating global food production will have to
 double between now and 2050 to keep up with that demand. We need to do everything we can to protect our
 capacity to produce food, with weeds being a major impact on productivity.

- Herbicide resistance is a growing problem, particularly with the development of resistant crops.
 There is also a trend towards growing organic produce in western countries, and concern about the impact of pesticides on health.
- Pressure to maintain profitability and increase efficiency are ongoing in government, industry and business sectors with an ageing population and an increasingly global economy. It is crucial that limited resources for weed biosecurity are used wisely, with constructive partnerships and clear decision-making processes established.

Technological developments are creating opportunities to improve the cost effectiveness of weed control and improve capacity to work more strategically at a landscape scale. Planning for weed management must consider the effectiveness and efficiency of control measures so that the cost is commensurate with the benefit.

The NSW Biosecurity Strategy 2013-2021 outlined the measures needed to align NSW with Commonwealth and other state biosecurity policies. This lead to the development of the *NSW Biosecurity Act 2015*, which replaces 14 other pieces of legislation and establishes a clear framework for safeguarding primary industries, natural environments and communities from biosecurity threats.

The emphasis in the NSW Invasive Species Strategy and biosecurity legislation is on prevention of invasive species and early intervention in the incursion process (Figure 4.1). Early and strategic investment to prevent and eradicate invasive species provides more cost-effective and successful weed control outcomes.

1.3.2 Weed committees and development of this plan

The NSW weed reforms recommended that Local Land Services assume responsibility for forming a weed committee in each region to act as a Community Advisory Group and provide appropriate support for weed management and planning. The Central Tablelands committee includes representatives from Central Tablelands Local Land Services, NSW Department of Primary Industries (DPI), state government agencies managing state owned lands (Office of Environment and Heritage (OEH), Forestry Corporation, Department of Industry – Lands), local government and county councils, John Holland Rail, NSW Farmers, Landcare, environmental interests and rural landholders. Through this representation, the committee provides tenure neutral strategic planning and coordination of weed management activities at a regional level and also provides a forum for community and stakeholders to raise issues and find solutions.

The State Weeds Committee (SWC) was established to provide a state-wide perspective in overseeing implementation of the weed management reforms: auditing, evaluating weed declarations, and providing state-level perspectives and governance. Their role includes developing service delivery standards for weed compliance, and commissioning audits. The regional weed committee refers weed policy issues to the State Weeds Committee and will support the State Weeds Committee in the development and implementation of performance standards.

This plan represents a partnership between the regional weed committee and its representative organisations, including state government agencies, local government, stakeholders, the community and Local Land Services. Working together, the committee developed this plan for the Central Tablelands Local Land Services Board.

The relationship between Local Land Services, the Regional Weed Committee, the State Weeds Committee and other customers and stakeholders is shown in Figure 1.2. Government, industry, industry associations, research providers, universities, non-government organisations, individuals and the community as a whole all have a role to play in the management of weed biosecurity risks. Local control authorities play a particularly important role in weed management including enforcing the *Biosecurity Act 2015* with respect to weeds.

Figure 1.2: Roles in weed management.

Figure 1.3 below shows the relationship between the committee, the Central Tablelands Local Land Services Board and other Community Advisory Groups. Central West Councils Environment and Waterways Alliance also advise the board on local government matters. The Board is accountable for establishment of the committee with appropriate representation and ensuring it continues to function effectively. Central Tablelands Local Land Services provides executive support to the committee.

Figure 1.3: Regional Weed Committee relationship to Central Tablelands Local Land Services Board.

2. Policy Framework

2.1 Overview of key plans

The Regional Weed Committee considered a range of relevant plans and strategies in development of this plan, at national, state and local levels. These are shown in Figure 2.1.

Figure 2.1: Overall planning framework for the Regional Strategic Weed Management Plan

2.2 Guiding legislation

The NSW Biosecurity Act 2015, Local Land services Act 2013 and Local Government Act 1993 are the key pieces of legislation directing implementation of this plan. The Biosecurity Act 2015 takes effect with publication of the regulations in the NSW Government Gazette. This Act is administered by NSW Department of Primary Industries.

A range of other relevant state and national legislation will also influence how the plan is implemented. Key NSW legislation relevant to weed management that will continue to operate in tandem with the *NSW Biosecurity Act* 2015 are the:

- Local Government Act 1993
- Local Land services Act 2013
- National Parks and Wildlife Act 1974
- Biodiversity Conservation Act 2016
- Forestry and National Park Estate Act 1998

The Crown Lands Management Bill 2016 has passed the NSW Parliament and the new act is likely to repeal the Crown Lands Act 1989 and certain other legislation early in 2018. Information about the new act is available from the Department of Industry – Lands website.

Biodiversity management in NSW is also being reformed, with the NSW government implementing recommendations from the Independent Biodiversity Legislation Review Panel. This includes the new *Biodiversity Conservation Act 2016*, and Saving our Species (which will address the range of weeds in Schedule 4 of the *Biodiversity Conservation Act 2016* listed as Key Threatening Processes). The State Weeds Committee will liaise with regional weed committees on the effect of any changes flowing from these reforms.

2.3 Biosecurity Act

The *Biosecurity Act 2015* has repealed the *Noxious Weeds Act 1993*, which has provided regulatory controls and powers to manage noxious weeds in NSW. The *Biosecurity Act 2015* streamlines and modernises the way weeds are managed in NSW as it:

- embeds the principle of shared responsibility for biosecurity risks (including weeds) across government, community and industry
- applies equally to all land in the state, regardless of whether it is publically or privately owned
- is premised on the concept of risk, so that weed management investment and response is appropriate to the risk
- supports regional planning and management for weeds, as recommended by the Review of Weeds Management in NSW.

In keeping with its premise that biosecurity is a shared community responsibility, the Act introduces the legally enforceable concept of a General Biosecurity Duty.

2.3.1 General Biosecurity Duty

For weeds, the General Biosecurity Duty means that any person dealing with plant matter must take measures to prevent, minimise or eliminate the biosecurity risk (as far as is reasonably practicable).

"Dealing" has a broad definition in the Act and includes (but is not limited to) activities such as grazing, cropping, fodder production, horticulture, weed control, seed and other plant production, as well as carrying, sale and distribution of these products. In general if you deal with or carry plant matter as part of a commercial, professional, volunteer or recreational activity or lifestyle, it would be considered that you would know, or ought to know, the risks. Plant matter includes plants, parts of plants and seeds. Weeds are not limited to plants listed in the Appendices of this plan or to schedules in the Regulations of the *Biosecurity Act 2015*: any species that poses a biosecurity risk is subject to the GBD. This provides the Act with more flexibility to deal with both agricultural and environmental weeds, plants that may pose risks in particular contexts, and invasive species which are not as yet present, but pose a risk.

2.3.2 Regulatory tools of the Act

The *Biosecurity Act 2015* includes a number of mechanisms (regulatory tools) that can be used to manage weeds in NSW. These are outlined in Table 2.1 below. The Act and Regulations provide specific legal requirements for high risk activities and state level priority weeds. The State level priority weeds and associated legal requirements relevant to the region are included in Appendix 1, together with the high risk priority weeds from the regional prioritisation process.

Table 2.1: Tools of the Biosecurity Act 2015.

Prohibited Matter: biosecurity matter listed in Schedule 2, Part 1 of the *NSW Biosecurity Act 2015* for the purpose of preventing entry of that matter into NSW or a part of NSW. Prohibited matter relevant to the region is listed in Appendix A1.1 of this plan. Prohibited matter includes weeds nationally targeted for eradication and presently not in NSW.

Control Order: establishes one or more control zones and related measures to prevent, eliminate, minimise or manage a biosecurity risk or impact. Control orders are for managing weeds under approved eradication programs and last for five years (or can be renewed for longer-term eradication programs). Weed Control Order 2017 (Part 6, Division 1) under the NSW Act will include weeds that are subject to a Control Order for the purpose of eradication. Further Control Orders will be proposed as needed to address subsequent eradication campaigns.

Biosecurity Zone: aims at containment of a species and provides for ongoing strategic management in a defined area of the state. A Biosecurity Zone specifies the measures that must be taken in the defined area to manage the weed. Species may also be subject to recommended measures tailored by the region either within the zone or outside it.

Mandatory Measures Regulation: requires parties to take specific actions with respect to weeds or carriers of weeds. Mandatory Measures are defined in the regulations and include prohibition on certain dealings – including Weeds of National Significance (WoNS) (Division 8 Clause 29), Parthenium weed carriers – machinery and equipment (Division 8 Clause 31), and duty to notify of importation of plants into the state (Division 8 Clause 30). Mandatory measures relevant to the region are listed in Appendix 1.

General Biosecurity Duty (GBD): the purpose of the GBD is to manage the spread and/or impact of all weeds that pose a biosecurity risk (2.3.1 above provides more detail). The GBD is in addition to any requirements included in a control order, biosecurity zone or other instrument made under the Act. For priority weeds, outcomes to demonstrate compliance with the GBD are detailed in Appendix 1 of this plan.

Biosecurity Direction: an Authorised Officer may issue a Biosecurity Direction to a person or class of persons, if the officer reasonably believes it is necessary for any of the following:

- to prevent, eliminate or minimise a biosecurity risk
- to prevent, manage or control a biosecurity impact
- to enforce any instrument under the Act

Biosecurity Undertaking: is a written undertaking by a person, accepted by an authorised officer. It must specify the measures a person has agreed to implement to remedy a contravention, likely contravention, or suspected contravention of the Act and when those measures must be implemented by. It is not an admission of guilt.

Emergency Order: may be issued to respond to a current or imminent biosecurity risk that may have a significant impact.

2.3.3 Enforcing the Biosecurity Act

NSW Department of Primary Industries (DPI) administers the Act and determines the weed species covered by regulatory tools such as Prohibited Matter, Control Orders and Biosecurity Zones.

Local Control Authorities (Local Councils and County Councils) are responsible for enforcing weed legislation. This includes such activities as:

- conducting weed inspections on public and private property
- inspecting and controlling weeds in high risk pathways and sites
- providing education, training and resources for both the public and staff in relation to weed management
- administering and ensuring compliance with any of the above regulatory tools
- responding to breaches of the Act, and
- notifying and reporting on weed activities to the Biosecurity Information System (BIS).

Authorised officers under the *Biosecurity Act 2015* are able to exercise all the functions specified in the Act to enforce the Act and its regulations, including the regulatory tools covered in Table 2.1. Authorised officers are appointed by the Secretary of the Department of Industry or their delegate. Local Control Authority Weed Officers will be appointed as Authorised Officers under the *Biosecurity Act 2015* by their Local Control Authority. That appointment will allow the officers to exercise the functions of an authorised officer for weeds within the area of operation of their Local Control Authority.

The primary focus of this plan is to encourage and work with the community and landholders to achieve weed management objectives. Education, extension and use of biosecurity undertakings reinforce the concept of the General Biosecurity Duty and establish a cooperative approach to local and regional weed management.

Monitoring and compliance for weed management in the region will focus primarily on weeds listed in Appendix 1 of this plan. For these high risk weeds, prompt and responsible action is essential to avoid significant impacts on other landholders, industry and the environment.

Box 1.1: Agreed standards for weed management.

In terms of regulation, the Regional Strategic Weed Management Plan plays an important role in articulating the shared responsibility principle of the *Biosecurity Act 2015 (the Act)* and communicating weed control obligations. Although the plan is not a regulatory document in the traditional sense, it provides information to enable people to effectively discharge their obligations under the Act, including their general biosecurity duty.

The general biosecurity duty requires that all land managers and users ensure: as far as is reasonably practicable, that the biosecurity risk is prevented, eliminated or minimised. It does not prescribe how these outcomes are achieved. For this reason the plan does not include prescriptive measures for landholders and users to discharge their general biosecurity duty. The plan focuses on the outcomes to be achieved, allowing for different measures to achieve the same outcome.

While not technically a Regulation, the plan links the key elements of *Knowledge, Risk, Practicality and Outcomes* for discharging the GBD.

3. Weed management in the region

3.1 Regional Overview

The Central Tablelands Local Land Services region has an area of some 30,000 square km that falls predominantly within Wiradjuri Aboriginal country. It is bounded by Local Land Services areas of Greater Sydney to the south east, Central West to the north and west, Hunter to the north east, South East Local Land Services to the south and a small common boundary with Riverina on the south east corner. The region includes eight local government areas: Bathurst, Blayney, Cabonne, Cowra, Lithgow, Mid-Western Regional, Oberon and Orange. Each council is the local control authority for land within that local government area except for Bathurst, Blayney, Lithgow and Oberon which have conferred weed control functions to Upper Macquarie County Council which is a single purpose local government authority.

Figure 3.1: Land use in the Central Tablelands region.

There are more than 156,000 residents including an Aboriginal population of some 7,000. The major towns in the region are Bathurst, Blayney, Cowra, Lithgow, Molong, Mudgee, Oberon and Orange. Around these towns there are large areas of peri-urban land divided into 'lifestyle' blocks.

The climate in the area is temperate, characterised by cold winters and relatively cool summers with average annual rainfall varying from 895mm at Orange to 598mm at Cowra. Frosts are common in winter and snow falls occur at higher altitudes. The varied climate, topography and geology across the region have produced a diverse range of vegetation communities and native fauna.

Natural vegetation in the region includes forests, woodlands, grasslands and wetlands. There are 38 national parks and reserves totalling over 450,000 hectares (ha) in the region as well as 30% of the Greater Blue Mountains World Heritage Area. The region also includes around 45% (210,000ha) of the Wollemi and Kanangra Boyd Wilderness Areas and the headwaters of the Colo and Kowmung Wild Rivers. The region has four Endangered Ecological Communities, including the important White Box-Yellow Box-Blakely's Red Gum Grassy Woodland, and over 100 threatened species. The source of the state's major river systems, the Macquarie and the Lachlan and part of the Sydney water catchment are within the region.

The region has diverse agricultural industries including grazing (chiefly, sheep and cattle) cropping, horticulture, viticulture and vegetable production. Mining, forestry and tourism are other major industries in the region.

The potential impact of invading weed species is greatest on the large areas of non-arable grazing land and conservation areas, while cropping and pasture lands, waterways and forestry are also susceptible to new invasions. Invasive plant species can reduce productivity of land, impact on waterways and reduce biodiversity in natural areas. Some toxic species affect humans and grazing animals directly and other weeds may incite hay fever and cause contact dermatitis. In addition, several species may degrade amenity areas such as parklands, roadsides and trails around towns.

The number of new weed incursions into this region has been historically, comparatively low but the risks to agricultural industries are high. Weed incursions are most likely to occur through obvious pathways such as highways, regional roads, travelling stock routes, rail corridors and rivers. Likely sites of introduction of new plant species are plant nurseries, sale-yards, depots for earth-moving equipment, boat ramps and aquarium suppliers. Within the region, climate change is expected to produce increased average temperatures, decreased winter rainfall and more extreme climatic events. This may lead to increased incursions of species from the north and east and increasing the altitude ranges of some species already within the region. Moreover, many weed species are likely to be advantaged by extreme climatic events through their superior colonising ability to native and crop plants.

3.2 Recent regional strategic weed management in the region

Weed management agencies across central west NSW have had a long history of cooperation, dating back to 1978 with the establishment, in the Narromine area, of the Macquarie Valley Johnson Grass Eradication Committee. The Lachlan Valley Johnson Grass Eradication Committee established soon after in the Forbes/Cowra region. Members were originally local control authorities, i.e. local councils and county councils. The two committees developed into the Macquarie Valley Weeds Advisory Committee (MVWAC) and Lachlan Valley Weeds Advisory Committee (LVWAC) respectively. In the 1990's, MVWAC led the state in developing a nationally accredited, vocational education and training program for weed officers, at a time when officers had limited or no qualifications. Although originally based on river catchments, the committees now cover a huge area of central and western NSW and have a combined membership of 20 councils, two county councils, five Local Land Services including the Central Tablelands, Central West, Western, Riverina and North West, Department of Industry – Lands and other related agencies. MVWAC and LVWAC have worked together for many years and a number of agencies are members of both groups. The committees continue to operate and have worked closely with the Central Tablelands Regional Weed Committee in developing this plan.

The NSW government has been providing funding for noxious weed control for 50 years to individual councils. In 2010 these grants became the Weeds Action Program, a five year program that funded 14 regional projects. The Macquarie Valley Regional Weed Strategy (2010-2015) and the Lachlan Regional Weed Strategy (2009-2010) were developed by MVWAC and LVWAC members during this period. Following the Natural Resources Commission

Review of weed management in NSW, the Weeds Action Program 2015-2020 (WAP1520) projects were aligned with Local Land Service regions. To maintain continuity, MVWAC together with Orange City Council as lead agency, coordinated the first two years of the current program for the Central Tablelands, as well as adjoining Central West and Western regions, with significant collaboration between the three projects.

The Central Tablelands Weeds Action Program 1520 (CTWAP) is a five year project that includes four local councils, one county council, the Central Tablelands Local Land Services and MVWAC. The aims of the project are to prevent the establishment of new invasive weed species, eradicate or contain existing populations, manage widespread weeds and increase the capacity within the region to manage weeds. These aims are guided by the NSW Biosecurity Strategy 2013-2021 and the Draft NSW Invasive Species Plan 2015-22.

3.3 Community involvement

The success of this plan will depend on partnerships and collaboration among a wide range of landholders, land managers, community and government across all land tenures. Those with a vested interest or duty to manage weeds include urban landholders, rural landholders, public landholders, environmental and primary industry groups and local Aboriginal land council groups.

Private land owners and occupiers have a General Biosecurity Duty in the on-going management of weeds on their land and in collaboration with neighbours and the wider community. Landholders should be encouraged to work together in groups to undertake coordinated and integrated control programs. This can be promoted through field days and skills training days, such as those offered by Local Land Services.

Community involvement will increase the capacity of the community to undertake biosecurity activities leading to improved outcomes for the region. This will be facilitated by providing clear and consistent advice and information to the community through a well-developed communication program.

4. Weed Risk – Assessment and Prioritisation

4.1 Weed management prioritisation

To ensure limited resources are used to best effect, and that management of weeds is commensurate with the risk posed by each species, an objective and repeatable risk assessment was undertaken across the region. This section outlines the principles and assessment processes used to prioritise weed management.

The generalised Weed Invasion Curve (Figure 4.1) illustrates the invasion process for weeds from arrival to widespread establishment (after Chippendale (1991); Hobbs and Humphries (1995); and Environmental Weeds Working Group (2007)) and shows that the effort and resources required to control a weed rise with time and area occupied. *Managing weeds earlier rather than later* is more effective. This principle is a foundation of the process used to develop the regional weed priority list in this plan (Appendix 1.1). The asset protection phase shown in Figure 4.1 illustrates an important shift in the focus from controlling a weed species, to limiting the impact it may have on important assets.

Figure 4.1: Weed invasion curve illustrating area infested and resources required for control over time, and the basis of management objectives.

4.1.1 NSW weed risk management system

The NSW Weed Risk Management (WRM) system provides a standard, nationally accepted and transparent process to help make decisions about prioritising weed species and determining appropriate management responses. The Weed Risk Management system considers two components for prioritising weeds for management action:

- **1.** A weed risk assessment.
- **2.** An assessment of the feasibility of coordinated control.

Weed risk is determined through scoring a series of parameters (invasiveness, impacts, potential distribution) and likewise for feasibility of co-ordinated control (control costs, persistence, and current distribution). An assessment of

these components provides a management objective that reflects the principles of effective weed management, and links with the objectives of the Act.

4.2 Regional prioritisation process

A regional weed prioritisation process was undertaken using the NSW WRM system. This was carried out using an expert regional panel on behalf of the Central Tablelands Regional Weed Committee. The panel brought together practitioners with long term on-ground experience with high priority species, including local experts previously involved in the weed advisory committees.

Weed Risk Management system assessments were undertaken at the regional scale to ensure the outcomes reflected regional conditions. Where there was significant variation in weed risk or weed distribution in the region, the assessments were conducted at a sub-regional level, to determine containment zones or any other sub-regional response.

Quality assurance was undertaken by the Technical Subcommittee of the State Weeds Committee. The Technical Subcommittee reviewed the weed risk management assessments, management categorisation and objectives, and the outcomes to demonstrate compliance with the General Biosecurity Duty developed for the region. This ensured consistency and alignment with the Weed Risk Management system and the *Biosecurity Act 2015*. The Technical Subcommittee also provided guidance to regional weed committees on appropriate outcomes to demonstrate compliance with the General Biosecurity Duty. The management categories used in the assessment are summarised in Table 4.1.

Table 4.1 provides a summary of the categories and the groups of species to which they apply.

CATEGORY	OBJECTIVE	WEEDS IN THIS CATEGORY
PREVENTION	To prevent the weed species arriving and establishing in the Region.	These species are not known to be present in the region. They have a high to very high weed risk (highly invasive and high threat) and have a high likelihood of arriving in the region due to potential distribution and/ or an existing high risk pathway.
ERADICATION	To permanently remove the species and its propagules from the Region. OR to destroy infestations to reduce the extent of the weed in the region with the aim of local eradication.	These species are present in the region to a limited extent only and the risk of re-invasion is either minimal or can be easily managed. They have a high to very high weed risk and high feasibility of coordinated control.
CONTAINMENT	To prevent the ongoing spread of the species in all or part of the Region.	These species have a limited distribution in the region. Regional containment strategies aim to prevent spread of the weed from an invaded part of the region (core infestation), and/or exclude the weed from an uninvaded part of the region (exclusion zone).
ASSET PROTECTION	To prevent the spread of weeds to key sites/assets of high economic, environmental and social value, or to reduce their impact on these sites if spread has already occurred.	These weed species are widespread and unlikely to be eradicated or contained within the wider regional context. Effort is focussed on reducing weed threats to protect priority high value assets.

4.2.1 Priority weed list for the region

The regional prioritisation process culminated in the identification of the priority high risk weeds and the development of the regional priority weed list for the region – Appendix 1.2 of this plan that are not listed in Appendix 1.1. This identifies outcomes to demonstrate compliance with the General Biosecurity Duty for listed species. State level priorities (Appendix 1.1) were determined by the Department of Primary Industry. Management requirements for weeds, whether that be specific regulatory measures (state level priorities) or outcomes to demonstrate compliance with the General Biosecurity Duty (regional priority weeds), are also detailed in Appendix 1.

The outcomes applied to a particular weed will depend on factors such as the biology and ecology of the weed, the land use(s) in which it occurs, the size of the infestation, potential pathways for infestation and others. These factors have been taken into account in determining the suite of outcomes to demonstrate compliance with the General Biosecurity Duty and strategic responses. As with all components of this plan, these obligations apply to all private and public landholders in the region. Monitoring and compliance for weed management in the region will focus primarily on weeds listed in Appendix 1.

4.2.2 Additional regional weed lists

The community is also interested in the management of widespread weeds because of their extent and impact in sub-regional locations. Appendix 2 outlines other priority weeds identified by the committee in consultation with the community. These are species for which a consistent and/or collaborative approach to management will provide the best outcome across the region. Weeds identified within Appendix 2 are also subject to the General Biosecurity Duty and may be a focus for local management plans and coordinated campaigns by the community and other stakeholders in the region.

Priority weed lists (Appendix 1) and the additional regional weed lists (Appendix 2) may be amended as necessary in accordance with state-level reviews and the regional review process.

5. Actions

5.1 Overview

This section covers actions required to achieve our goals. In essence, Goal 1 addresses community capacity to discharge the General Biosecurity Duty; Goals 2 and 3 are focussed on weed management outcomes, while Goal 4 focuses on coordinating successful regional weed management.

Strategies, actions and associated regional measures of performance (see 5.1), are based on the best available information and science relevant to weed biosecurity. Strategies and actions for each goal are presented in Table 5.1 below.

Table 5.1:
Goals, strategies and actions of the plan

GOAL 1: RESPONSIBILITY FOR WEED BIOSECURITY IS SHARED BY THE CENTRAL TABLELANDS COMMUNITY		
STRATEGIES	ACTIONS	
1.1 Promote weed management and behavioural changes in the community.	1.1.1 Develop and implement a strategic marketing and communication plan that promotes delivery of weed management on the Central Tablelands.	
	1.1.2 Develop products promoting behavioural change and the profile of weed management on the Central Tablelands, including promotional campaigns and events, sponsorship, media releases, social media, web sites, e-newsletters, brochures and other publications.	
1.2. Build stronger partnerships that support weed management	1.2.1 Develop partnerships that support tenure neutral weed management.	
	1.2.2 Foster networks, alliances and aboriginal engagement that support communities and stakeholders in weed management activities.	
	1.2.3 Develop and implement mechanisms to protect biodiversity and support management of weeds on non-productive land.	
1.3 Enhance community-wide capacity in sharing responsibility for weed management	1.3.1 Develop, promote and assist with interpretation of information outlining stakeholder roles, obligations and implications in weed management.	
	1.3.2 Enhance existing communication networks to increase effective dissemination of information and understanding of shared responsibility and a whole of community approach to weed management.	
	1.3.3 Provide greater opportunities for education, training and community based programs that support behavioural change and increase community capacity to manage priority weeds.	

Table 5.1:
Goals, strategies and actions of the plan continued...

GOAL 2: WEED BIOSECURITY SUPPORTS PROFITABLE, PRODUCTIVE AND SUSTAINABLE PRIMARY INDUSTRIES GOAL 3: WEED BIOSECURITY SUPPORTS HEALTHY, DIVERSE AND CONNECTED NATURAL ENVIRONMENTS **ACTIONS STRATEGIES** 2-3.1 Improve surveillance, reporting and **2-3.1.1** Improve surveillance, reporting and tracing for weeds: tracing systems for weeds - Widen implementation of early detection by encouraging partners to become involved in the High Risk Pathways and Sites inspection program and report via BIS - Develop tools, systems and services (e.g. drones) to allow for efficient weed mapping - Build community capacity to assist with surveillance and reporting - Undertake coordinated surveillance activities for high risk species. 2-3.1.2 Support state-wide processes in development of more efficient ways of demonstrating proof of freedom from weeds. **2-3.2** Improve prevention, preparedness 2-3.2.1 Improve cross-jurisdictional collaboration on consistent and effective and response to weed emergencies approaches to preventing establishment of new weed species. 2-3.2.2 Manage high risk pathways, using strategic intentional surveillance, regionwide consistent industry codes, education and enforcement mechanisms. 2-3.2.3 Improve prevention and response to weed biosecurity emergencies through improved identification processes, improved communication and reporting networks, and rapid responses to management of new high priority weeds. 2-3.3 Eradicate or prevent the spread of 2-3.3.1 Develop standardised and consistent planning for: new weeds - Weeds listed in Appendix 1 to this plan - New weed incursions, including rapid response plans and associated cost sharing arrangements **2-3.3.2** Work with other jurisdictions to standardise weed biosecurity arrangements across regional and state borders. **2-3.3.3** Ensure management occurs for high priority weeds in alignment with relevant State, Regional or Sub-Regional objectives. 2-3.4 Contain and manage impacts of **2-3.4.1** Develop and promote integrated land management practices and best practice widespread weeds weed management to minimise the spread and reduce the impacts of established weeds. **2-3.4.2** Support the ongoing development and coordination of new and existing cooperative programs for reducing or controlling the current extent of widespread weeds in priority sites. 2-3.4.3 Actively manage high priority and widespread weeds which threaten key sites/ assets in alignment with State, Regional or Sub-regional objectives. **2-3.4.4** Continue to contribute to new and existing state and national arrangements for managing established weeds. 2-3.5 Support weed research and **2-3.5.1** Document invasive weed species research priorities in collaboration with implement developments in weed science government, industry, research providers, the Aboriginal community and the wider community and report these to the State Weeds Committee. and technology **2-3.5.2** Strengthen research partnerships and actively participate in the development of new technologies and innovative approaches to weed management. 2-3.6 Assess and respond to 2-3.6.1 Use predictive modelling (e.g. Weed Futures, BioClim, ANUclim) to identify changing weed risks associated the likely weed species and the environmental, social and economic values that will be with climate change vulnerable to invasive weeds under a changing climate. 2-3.6.2 Implement actions that promote resilience and minimise the risk of high risk invasive weeds under a changing climate.

Table 5.1: Goals, strategies and actions of the plan continued...

GOAL 4: WEED BIOSECURITY IS SUPPORTED BY COORDINATED, COLLABORATIVE AND INNOVATIVE LEADERSHIP		
STRATEGIES	ACTIONS	
4.1 Provide governance and leadership that supports collaborative, effective and efficient weed management	 4.1.1 Work in a collaborative partnership with all stakeholders to implement this plan. 4.1.2 Support the functions and business needs of the State Weeds Committee. 4.1.3 Support a coordinated regional approach to strategic and investment planning; monitoring, performance evaluation and reporting, weed risk assessment review and weed emergency management preparation, response and recovery processes. 	
4.2 Adopt adaptive, effective and collaborative planning and processes	 4.2.1 Develop the components of the Regional Business Planning Framework that underpins the implementation of this plan. 4.2.2 Work with stakeholders to develop and update local implementation plans using best available standards, local knowledge, research and technology, as required. 4.2.3 Review and update existing Regional and Sub-regional weed risk assessments where and when required. 4.2.4 Share information with other jurisdictions and regions on approach, progress and innovation with weed management. 	
4.3 Develop a regional invasive weed knowledge base and information system that supports state standards	 4.3.1 Support the continuing development of the Biosecurity Information System to collect standardised regional data (including weed mapping) capture, storage, record keeping and retrieval processes. 4.3.2 Encourage wider use of the Biosecurity Information System to improve weed distribution and impacts data and management information. 4.3.3 Ensure that weed information and research data are readily available to stakeholders for use in weed management and planning. 	
4.4 Develop consistent systems for monitoring, evaluating and reporting on the effectiveness of weed management	 4.4.1 Develop and implement indicators that assess the performance of this plan and progress towards achieving strategic outcomes. 4.4.2 Develop and implement standard local monitoring and reporting protocols that support region and state-wide needs. 4.4.3 Use the information collected from research, local MERI programs and the BIS to inform an adaptive management approach to Central Tablelands weed management projects, plans, programs, policies and reforms. 	

6. Implementation

This chapter covers how the plan will be implemented, including governance. It includes guiding principles for weed management planning, implementation, roles and responsibilities for stakeholders and customers in implementing this plan.

6.1 Regional Weed Committee

Collaboration and building capacity of land managers is central to the successful implementation of this plan. By working collaboratively and engaging with all sectors – public, private, non-profit, individuals and community groups; effective and lasting solutions to shared problems can go beyond what any sector can achieve on its own. The Central Tablelands Regional Weed Committee and its member organisations will facilitate implementation of this plan with executive support from Central Tablelands Local Land Services and overarching guidance from the local board.

In implementing the plan the committee will work with Local Land Services to:

- advise the State Weeds Committee on weed priorities and other strategic matters in the region and seek their advice relating to weed listings, cross jurisdictional and other matters
- liaise with neighbouring regional weed committees, especially with respect to any significant incursions and potential movement of priority weeds from one region to another
- promote weed policy, risk assessments, declarations, best practice and control outcomes to member organisations and the community
- oversee the implementation of the plan on a region-wide perspective, using committee expertise and best available knowledge, research and technology
- facilitate regional communication, education, training and awareness programs that promote plan outcomes
- promote effective coordination of weed management across agencies and tenure, including appropriate resource and information sharing between member organisations
- identify synergies from collaboration and opportunities for funding and priority project delivery
- identify information and research needs and appropriate collaborative actions
- oversee measurement and evaluation of weed control activities in the region to inform management actions and planning
- monitor, evaluate and report on outcomes of collaborative planning and delivery processes.

6.2 Guiding principles for implementation

The following principles will be used to guide weed management planning and implementation and are consistent with the weed reforms and leading practice:

- Effective stakeholder collaboration and shared responsibility are essential to effective weed management.
- Behavioural change and increasing community capacity are important for effective weed management.
- Prevention and early intervention are the most effective weed management tools.
- Causes of weed invasion and spread are managed wherever possible, not just the symptoms.
- The biology and ecological requirements of weeds, including mechanisms and pathways for spread are considered in weed management.
- Innovation in weed control and management is encouraged.
- Regular monitoring, evaluation and improvement are incorporated in weed management programs.

- Weed management is an integral part of land management. Land management practices and their timing are critical to the prevention and reduction in the spread and impact of weeds.
- Weeds are managed in a strategic and coordinated manner across the landscape. Assessing and managing
 weed risk at a landscape and multi species scale (where appropriate) can lead to significant efficiencies in use of
 resources and achievement of strategic outcomes.
- The best available science, expertise and tools are utilised in weed management decision making.

6.3 Processes supporting implementation

A range of plans and processes will support implementation of this plan as outlined in Box 6.1. Central Tablelands Local Land Services will work with the committee in the development of these processes in the region.

A key element of this plan is collaborative and coordinated weed management across tenures. This will require policies, processes and procedures for collaborative planning and action to enable member organisations and key stakeholders to translate this plan into local area priorities, actions, collaboration and partnerships that integrate weed management across both tenures and stakeholders.

Box 6.1 Business plans and processes that support delivery of the plan.

- Central Tablelands Regional Weed Committee coordination to ensure clear stakeholder roles and responsibilities and good governance. May also cover delivery of business planning components, including the review and update of weed risk assessments as required.
- Local implementation roles and responsibilities to ensure clear roles and responsibilities and consistency in the delivery of local weed management.
- Processes for integrating regional delivery and projects to ensure efficient and effective delivery.
- Compliance planning to support an integrated and consistent approach to meeting regulatory obligations
 across the region.
- High risk weed incursion planning to address surveillance and identification of new weed incursions and coordination of regional responses.
- Rapid response planning to address procedures, responsibilities and actions for response to a new incursion.
- Local control authority planning to ensure that compliance strategies, standards and service agreements
 are consistent with this plan and to provide a consistent policy and procedural framework for inspections
 and enforcement under the *Biosecurity Act*, 2015.
- State Guidelines and best practice codes to support consistency in approach and the capacity to inform state-wide reporting.
- Communication and marketing to develop a strategic approach to communicating key messages and engaging partners, stakeholders and the broader community.
- Key performance indicator development to support assessment of this plan's performance measures.
- Monitoring, evaluation, reporting and improvement coordination to support consistent approaches that allow for reporting at local, regional and state scales.
- Research and development collaboration to support a collaborative approach to addressing research needs in the region.
- Investment planning to support an integrated approach to investment in priorities for weed management in the region.
- Procedures for review of weed listings in the plan. Responsibility for amendments to state determined
 priorities rest with NSW DPI and the State Weeds Committee. The committee will raise any identified issues
 with changes to listings for state determined priorities via the State Weeds Committee to ensure consistency
 and alignment.

6.4 Delivery partners

Delivery partners have an interest in delivery of priority actions. This interest spans from being involved in refining priority actions, to further developing processes to address actions, through to participating in the delivery and enforcement of the plan. Broad roles and responsibilities are determined, and responsibilities for specific actions will be agreed upon. As implementation progresses and opportunities for new partnerships emerge, new partners may also become involved.

Resourcing of weed management is unpredictable and will fluctuate, and partners also differ in their capacity to deliver weed management resources. Commitments from partners improve community confidence in action implementation. It is recognised that commitments and capacity may be contingent upon availability of resources at a given point in time.

6.4.1 Lead organisations

Lead organisations will take responsibility for the delivery of actions and performance measures within this plan and will manage and coordinate implementation of components of the plan and associated programs. This will ensure clear responsibilities for plan implementation and will be agreed upon in the development of relevant business plans and policies. Partners will take primary responsibility within their respective areas in the delivery of actions and performance measures. Other government agencies, industry and community will also play a role in implementing this plan to varying degrees.

6.4.2 Roles and responsibilities

A wide range of stakeholders and customers are involved in weed management in the region. This plan recognises the roles of all levels of government, industry, community and community organisations. This plan aims to consolidate these efforts through better coordination and communication between organisations and individuals in the region.

Commonwealth government

The Commonwealth government has a role in preventing new weed incursions at national borders (quarantine); in education, research and development; in funding, and national legislation. National agreements outline the roles and responsibilities of government and industry in responding to emergency plant, pest and disease incidents, and detail how those responses will be funded. These agreements include the Intergovernmental Agreement on Biosecurity, Emergency Plant Pest Response Deed and the National Environmental Biosecurity Response Agreement.

State government

State government leads the development of policies, strategies and legislation that promote a comprehensive and responsive weed biosecurity system across NSW. The Department of Primary Industries (DPI) is the lead agency for weed management within the NSW Government, with support from the Office of Environment and Heritage (OEH) in relation to environmental weed management.

Key roles and responsibilities for these two agencies include:

- administration of key legislation relating to priority weeds (*Biosecurity Act 2015* DPI, and *Biodiversity Conservation Act 2016* OEH)
- increasing awareness of weeds in industry, key stakeholders and the community
- leading and coordinating prevention, preparedness, response and recovery for weed emergencies
- developing non-regulatory approaches and incentives to underpin weed management
- coordinating diagnostic, surveillance, tracing and monitoring systems for priority species
- conducting weed research in priority areas and collaborating with universities and research providers on priority research initiatives and pest and weed identification
- coordinating the delivery of leading practice solutions for weed managers across the state.

NSW Department of Primary Industries leads and coordinates the prevention, preparedness, response and recovery for weed emergencies. This agency also develops and maintains regulatory mechanisms that support weed programs.

Office of Environment and Heritage and National Parks and Wildlife Service

The Office of Environment and Heritage is responsible for managing more than 850 national parks and reserves (see further below). OEH also leads state-wide initiatives to reduce the impacts of invasive species on biodiversity. The Saving our Species program provides for the conservation of threatened taxa across all land tenures under the *Biodiversity Conservation Act, 2016*.

The National Parks and Wildlife Service (NPWS – part of OEH) is responsible for managing over 7 million hectares of land in NSW. As a public land manager, NPWS works with a range of stakeholders to proactively and strategically manage weeds. NPWS is guided by Regional Pest Management Strategies that identify weed management priorities and programs for implementation on all lands managed by NPWS. The strategies aim to minimise the adverse impacts of pests and weeds on biodiversity, protected areas and the community by identifying the highest priority programs and delivering measurable outcomes. The strategies also demonstrate NPWS's responsibilities in delivering the NSW Biosecurity Strategy, 2013-2021.

Department of Industry – Lands

The Department of Industry (DoI) – Lands is a business unit of the NSW Department of Industry that administers Crown Land, comprising approximately 42% of the state's area. Dol Lands manage this vast estate by both direct land management and indirect management through tenures (eg. leases and licences) or devolving management to Reserve Trusts, which can typically be community volunteer groups, Councils, or corporate managers.

Dol Lands adopts multiple strategies to achieve optimal outcomes in the management of invasive species. This includes providing internal funding opportunities, working in partnership with community stakeholders, reserve trust managers and other agencies, as well as administering and auditing the conditions of tenures or undertaking compliance. Dol -Lands also adopts a risk based approach to securing funds and directly managing priority weed projects, often in collaboration with Councils or local control authorities.

Local government

Local government plays a significant role in biosecurity, particularly in weed management. It has an important role to play in engaging local communities, managing public lands and assisting with emergency management. Local government also makes a significant investment in local and regional weed management. Weed control functions of local government are undertaken by

Local Control Authorities, including local government and county councils (formed by adjoining councils to pool resources for weed control or other specified functions). Local control authorities have a major role and responsibility for the implementation of this plan and for priority weed control including:

- enforcing legislated weed management obligations on private and public land
- delivering components of the NSW Weeds Action Program throughout the state
- conducting weed inspections on private and public land
- controlling weeds on lands managed by local government
- reporting and mapping weed incidence across the state
- input into weed strategy and policy
- providing education, training and resources for both the public and staff.

Other managers of state owned land and linear reserves

A number of organisations and government agencies manage state owned land allocated for specific purposes. These include travelling stock reserves (TSRs, managed by Local Land Services), state forest (Forestry Corporation

of NSW, a state owned corporation), state infrastructure such as road and rail corridors (Roads and Maritime Services and John Holland Rail Pty Ltd), corridors for energy infrastructure and Water NSW. All land managers have an important role in the management of weeds in the region, including the development and implementation of management strategies and the education of the community and other stakeholders.

Aboriginal land managers (Local Aboriginal Land Councils)

Local Aboriginal communities have a similar role to other community organisations in managing weeds on their land, but have additional cultural factors which influence land management. Traditional Aboriginal owners have obligations under traditional law and custom to care for Country. This may result in Aboriginal people having priorities for weed management to address threats to cultural sites, indigenous plants and animals or other important cultural resources (OEH, 2016).

Throughout the region there are a number of different types of land ownership and management by Aboriginal people. Indigenous Land Use Agreements help clarify obligations of public land managers where Native Title is recognised over the land they manage (OEH, 2016).

Industry

Industry roles in weed management include:

- implementing and developing industry standards, guidelines and codes of practice
- contributing to research programs in priority areas
- participation in biosecurity response agreements and cost sharing arrangements
- managing weeds on land and water used for production
- managing risks when trading in potential or known weed species used for, or held by, nurseries, pet shops and aquaria (water weeds), collectors, agriculture, horticulture, aquaculture and biofuels etc.
- preventing the establishment of weeds, through movement of goods, produce and equipment.
- Community groups, volunteers and individuals

Community groups, volunteers and individuals

Community groups and volunteers play an important role in the management of weeds in the region by enlisting support and providing on-ground weed control. This includes non-government organisations such as Landcare, Conservation Volunteers, Greening Australia and Bushcare. Activities undertaken by these groups include weed removal and monitoring activities, bush regeneration, biodiversity conservation projects and rehabilitation of aquatic habitats on private and public lands. Building on this foundation is essential in sharing responsibility for weed management.

The contribution made by these groups is significant. As an example, the Landcare network in the region includes 4 local Landcare networks, community groups and individual members, all actively involved in weed management on private and public land.

Individual community members also have an important role to play in helping to minimise the impacts of weeds in the region. The community provides much needed "eyes and ears" to detect and report new incursions and support eradication. Community participation also provides crucial support to the actions of responsible authorities, land managers and external funding programs. Private land owners and occupiers play an important role in the ongoing management of established weeds on their own land and in collaboration with their neighbours and the surrounding community.

6.5 Investment

The development of the business planning components identified in section 6.3 should ultimately ensure that investment in Central Tablelands weed management is effective, efficient and delivers desired outcomes. This plan supports investment planning that provides both short and long term outcomes that reflect achievement of our goals – shared responsibility, sustainable landscapes and coordinated and innovative delivery.

Stakeholders will no doubt continue to deliver their programs according to investor preferences. This plan will support the transitioning of existing investment in local weed management to achieve this plan's goals.

The Regional Weed Committee will play a critical role in sourcing investment, brokering partnerships, and facilitating coordination of stakeholder investment to ensure that the region's weed biosecurity needs are met. The committee will provide advice on options for tailoring both new and existing streams of investment so that they best fit the region's new management approaches.

The committee will also facilitate exploration of opportunities for integrating the existing efforts of stakeholders, along with options for stakeholders to work in collaboration on new initiatives. This will be fundamental to implementing this plan's tenure neutral approach, and to meeting the region's General Biosecurity Duty. The proactive development of flexible, integrated and effective projects that meet the region's priorities will ensure that the region is "investment ready".

Clear definition of partner roles and responsibilities will be critical to ensuring that stakeholders can continue to satisfy their individual investors, whilst also delivering results that complement and value add to a greater set of outcomes (e.g. coordinated local control authority compliance, high risk incursion and rapid response planning will contribute to broader regional weed biosecurity). The committee has a critical role in this regard.

The committee will work with stakeholders to keep a watching brief on national, state and regional potential investment streams and opportunities for collaboration and cross regional approaches. Cross regional networking will be critical to facilitating the leveraging of funding from other sectors.

6.6 Community engagement

This plan supports the development of long term approaches to maintaining and improving community capacity to share responsibility for local weed management. Significant effort will be put into letting all land managers know about the plan, how weed management in the region has changed under the new biosecurity legislation, and the implications for how they manage weeds.

Stakeholders will continue to engage and work with communities on their weed management programs. Stakeholder approaches to engaging the community will need to accommodate the changes in weed management approach, outlined in this plan.

The Regional Weed Committee will drive an inclusive approach to community engagement. A communication and marketing strategy will be developed to identify community and stakeholder engagement needs, their sphere of influence, their roles in weed management, and the best ways to approach and involve them in weed management. Clear and concise information products will be developed for specific sectors of the community (e.g. rural landholders, alternate life stylers) and at local and sub-regional scales to assist the community understand their obligations. These information products will be developed after the plan is approved.

The plan supports targeted capacity building programs that focus on priority species. Communities differ in their capacity to be involved in weed management, and so programs will be tailored to meet local knowledge, skills, networks and resourcing needs. The Regional Weed Committee will also assist with the identification of the need for and coordination of capacity building programs in priority areas.

The Regional Weed Committee will also support stakeholder networks to understand and promote changes in weed management including the requirements of the General Biosecurity Duty, the tenure neutral approach, and the implications for their customers.

7. Measuring success and continuous improvement

Measuring and reporting on progress against key performance indicators is particularly important, as are practices that promote reflection and learning to inform decision making. This section covers how we intend to address and document to what extent goals have been achieved, as well as evaluating performance, and reviewing our activity and focus

7.1 Measuring performance

In common with other agencies and businesses, Central Tablelands Local Land Services has a responsibility to demonstrate to its customers, investors and stakeholders that its strategies are sound and effective. Underpinning all strategies, programs and systems will be a requirement to monitor, evaluate and report on performance.

The committee will work with Central Tablelands Local Land Services to establish a monitoring, reporting, evaluation and improvement process (MERI) that is consistent with the Central Tablelands Local Land Services and Natural Resource Commission standards. This MERI framework will facilitate the review of results against planned immediate, intermediate and long-term outcomes. It will also enable a systematic and objective assessment of the effectiveness and efficiency of actions, policies, projects and programs.

This plan depends on collaboration and sound partnerships for strategic weed planning, implementation and reporting. The development of measures to track the establishment of a workable collaborative approach is important to support tenure neutral implementation. The committee will also track resources secured and aligned for implementing the plan.

7.1.1 Performance indicators and reporting

Standardised MERI systems will be used to compile and report on the efforts and achievements of stakeholders in contributing to this plan. Achieving consistency will require the use of:

- key performance indicators
- standard local monitoring and reporting protocols that support region and state-wide needs
- evaluation by partners and the committee to guide improvement in weed management projects, programs and policies.

Performance indicators will be developed to enable tracking of the progressive impacts of interventions and investment in priorities and will relate to the goals for this plan as outlined below.

Shared responsibility (Goal 1)

- Adoption of leading practice (by sector)
- Awareness and education programs delivered with uptake indicated by community involvement in weed control
- Community capacity and capability to undertake weed biosecurity (knowledge, skills, barriers addressed, networks, resources) increased.

Sustainable landscapes (Goals 2 and 3)

- New incursions of high priority weeds avoided
- New incursions of high priority weeds eradicated or destroyed
- Spread of high priority weeds prevented
- Impacts of widespread weeds on high priority assets reduced
- Sources of weed invasion identified and managed

- Weed impacts on natural ecosystems reduced or avoided.
- Weed risks or impacts to production / industries reduced (economic goal).

Collaborative leadership and innovation (Goal 4)

Percentage of supporting plans and processes completed (see section 6.3)

Available metrics can be used in the short term based on existing knowledge, while we refine metrics to provide more accurate measures of progress. A wide range of metrics are in use by committee member organisations, stakeholders and through the Weeds Action Program 2015-2020 and other programs. These will take time to collate and assess. Agreed metrics will be considered by the committee in consultation with the State Weeds Committee.

Review and reporting on performance against this plan will occur annually. A component of this review will be an evaluation of our regional contribution to the new biosecurity reforms and their influence on weed management on the Central Tablelands.

The approach to MERI must meet the needs of customers, investors and stakeholders and facilitate reporting on investment outcomes at a range of scales – local, sub-regional, and regional. Standardised reporting should support:

- individual stakeholder needs for local level reporting
- state level reporting and reporting to investors
- annual reporting on implementation and progress of this plan.

7.1.2 Information management

Data collection and management is crucial to the adoption of standardised approaches for the region, and for the implementation of MERI procedures.

The committee will work with Local Land Services to oversee the coordinated development of systems for:

- adopting standard regional data (including weed mapping) capture, storage, record keeping and retrieval protocols
- collecting, synthesising and storing data in a form useful for multiple stakeholders
- contributing weed data and management information to the Biosecurity Information System
- contributing to local, regional and state-wide weed information and knowledge platforms that support research capacity and capability
- ensuring that weed information and data are readily available to stakeholders for use in research, updating management plans and reporting.

The data and information collected will be integrated into state-wide data sets and be accessible through open government wherever possible. It will contribute to whole-of-NSW reporting on the state and trend of asset conditions including the State of the Environment report and reporting against objectives for the Invasive Species Plan.

7.1.3 Strengthening science and research capacity

Research plays an important role in evaluating and informing practice, supporting innovation and informing future directions. Engaging proactively with the research community is fundamental to improving the region's weed management planning and practice. Through links with the SWC, the regional Committee will contribute to and facilitate:

- engagement with weed science researchers, community, the Aboriginal community, government and industry to identify current knowledge gaps and to document weed species research priorities
- stronger partnerships and active participation in industry, government and university collaboration for weeds research
- new and updated regional and sub-regional weed risk assessments
- development of new technologies and innovative approaches to the management of weed risks

- investigation of biological control programs for priority weeds
- a better understanding in the region of the impacts of a changing climate on weed behaviour and the interplay between natural systems and weeds
- incorporation of research findings into weed management decision making (this is part of adaptive management).

7.2 Adaptive Management and continuous improvement

The Central Tablelands Regional Weed Committee will foster adaptive management and continual improvement in weed management. Adaptive management is used in changing environments, where optimal management procedures have not been determined. It is based on a continuous improvement cycle: "plan—do-learn". This is underpinned by monitoring, reporting and evaluation processes and the subsequent improvement of planning and delivery based on lessons learned.

Local Land Services applies learning at the following scales to drive continuous improvement:

- project (where learning focuses on improving project design and practices),
- program (where learning focuses on improving strategies, targets and assumptions),
- organisational (where learning focuses on improving governance and systems).

This approach is outlined in the Central Tablelands Local Land Services Local Strategic Plan and will provide the basis of MERI for this plan.

7.3 Plan review

A mid-term review of this plan will be undertaken at year 3 (2020) and a full review will be undertaken nearing the end of the five year term for this plan (2022). Weed risk assessments will be updated as needed from time to time and a particular focus at year 3 will be on evaluation and review of weed lists in this plan (Appendix 1 and 2).

8. Abbreviations

BIS Biosecurity Information System

DPI NSW Department of Primary Industries

GBD General Biosecurity Duty

km kilometre

LCA Local Control Authority

LLS Local Land Services

LVWAC Lachlan Valley Weeds Advisory Committee

MERI Monitoring, evaluation, reporting and improvement

MVWAC Macquarie Valley Weeds Advisory Committee

OEH NSW Office of Environment and Heritage

NPWS National Parks and Wildlife Service

NRC Natural Resources Commission

RSWMP Regional Strategic Weed Management Plan

RWC Regional Weed Committee

SWC State Weeds Committee

TSR Travelling Stock Reserve

WAP Weed Action Program

9. Glossary

Aboriginal cultural heritage: Aboriginal cultural heritage consists of places and items that are of significance to Aboriginal people because of their traditions, observances, lore, customs, beliefs and history. It provides evidence of the lives and existence of Aboriginal people before European settlement through to the present. Aboriginal cultural heritage is dynamic and may comprise physical (tangible) or non-physical (intangible) elements.

Adaptive management: A management approach based on the science of learning by doing. It involves testing the response of a system then applying this understanding to future decisions.

Asset protection: Preventing the spread of weed species to high value assets of economic, environmental and/or social value or reducing the impact on the high value asset for weeds already present.

Best practice: A technique or methodology that, through experience and research, has proven to reliably lead to a desired result. Also see leading practice.

Biodiversity: The variety of all life forms: the different species of plants, animals, fungi, bacteria and other microorganisms, the genes they contain and the ecosystems (the variety of habitats, biotic communities and ecological processes) of which they form a part.

Biosecurity: Protecting the economy, environment and community from the negative impacts of pests, diseases and weeds.

Collaboration: Working together to develop an understanding of all issues and interests to work out alternatives and identify preferred solutions for joint decision making.

Containment: Preventing the spread of weed species beyond a predefined area and reducing the impact where it occurs.

Country: A term used by Aboriginal people to refer to the land to which they have a traditional attachment to.

Customer: Any land manager within the state or region, irrespective of whether they are private or public land managers, ratepayers or non-ratepayers.

Emergency Management: Management related to preparedness, response and recovery for actual or imminent animal pest and disease; plant pest and disease emergencies, natural disasters and other emergencies impacting on primary production or animal health and safety.

Eradication: To permanently remove a weed species and its propagules from an area, so that there is little or no likelihood of re-invasion occurring.

Governance: The framework of rules, structures, interactions and practices by which the Central Tablelands Local Land Services Board exercises power, responsibility and decision making to ensure accountability, fairness, and transparency in relationship to the Central Tablelands region's customers, stakeholders and investors.

General Biosecurity Duty: Under the *Biosecurity Act, 2015* a General Biosecurity Duty (GBD) applies to all weed species that present a biosecurity risk. For weeds, the General Biosecurity Duty means that any person dealing with plant matter who knows or ought reasonably to know the biosecurity risk posed by that dealing, must take measures to prevent, minimise or eliminate the biosecurity risk (as far as is reasonably practicable). 'Dealing' has a broad definition in the act. Plant matter includes plants, parts of plants and seeds.

Habitat: A place suitable for survival and/or reproduction of a particular plant or animal.

Investor: Organisations and individuals who invest in Local Land Services and leverage outcomes from this investment.

Landscape: Any section of land or its natural features, including rivers and other water bodies. Represents the overlay of the variety and arrangement of physical landforms (e.g. rivers, escarpments, valleys), communities of people (e.g. Aboriginal, rural) and land uses (e.g. urban, conservation, agricultural).

Leading practice: Currently accepted best practice.

Prevention: To prevent a weed species arriving and establishing in an area.

Stakeholder: Organisations that collaborate and partner with Local Land Services directly to support customer service delivery.

Travelling stock reserve:

- route or camping place reserved for travelling stock route or camping place under the Crown Lands Act, 1989
- reserve for travelling stock, water reserve, reserve for access or crossing (where the reserve is for the purpose of providing travelling stock with access to or a crossing of water, whether expressly notified for that purpose or not), or
- stock watering place.

Weed: Plants that are unwanted in a given situation and which usually have detectable negative economic, environmental or social impacts.

Weed Action Program (WAP): NSW Government funding program supporting delivery of priority weed investment to local government, Local Land Services and local control authorities.

10. References

Chippendale, J.F. (1991). Potential returns to research on rubber vine (Cryptostegia grandiflora). Master of Agricultural Studies Thesis, University of Queensland, Brisbane.

Environmental Weeds Working Group (2007). Guidelines and procedures for managing the environmental impacts of weeds on public lands in Victoria 2007. Department of Sustainability and Environment, Melbourne.

Department of Primary Industries (2013). NSW Biosecurity Strategy 2013 – 2021. Department of Primary Industries a division of NSW Department of Trade and Investment, Regional Infrastructure and Services. 28p.

Department of Primary Industries (2015). *Biosecurity Act 2015* Discussion Paper: Weeds. Department of Primary Industries a division of NSW Department of Trade and Investment, Regional Infrastructure and Services. 19p.

Hobbs, R.J. and Humphries, S.E. (1995). An integrated approach to the ecology and management of plant invasions. Conservation Biology 9, pp761-70.

Natural Resources Commission (2014) Weeds – Time to get serious. Review of weed management in NSW. Final report and recommendations, May 2014. Natural Resources Commission, Sydney, NSW.

Natural Resources Commission (2014). NSW Government response: Weeds – Time to get serious. Review of weed management in NSW, Sydney.

Office of Environment and Heritage (OEH) (2016) pers. comm. Wellman, L and Kerr, C.

Johnson, S. B. (2009). The New South Wales Weed Risk Management System. New South Wales Department of Primary Industries, Orange, 127pp.

Standards Australia (2006) HB 294:2006 National Post-Border Weed Risk Management Protocol,

CRC Australian Weed Management, Adelaide, and Standards Australia International Ltd, Sydney

Central Tablelands Local Strategic Plan (2016-2021) Central Tablelands Local Land Services

Appendix 1: Priority weeds for the Central Tablelands Local Land Services Region

This appendix covers State level determined priority weed species (A1.1) as set by NSW DPI and regionally determined priorities (A1.2, A2.1 and A2.2) as determined by the rigorous weed prioritisation and expert review process outlined in Section 4.2.

The *Biosecurity Act, 2015* and regulations provide specific legal requirements for state level priority weeds (A1.1) and high risk activities. For each state level priority weed, the management objective, and specific requirements for its management (as stated in the *Biosecurity Act 2015* and regulations) is included. These specific requirements include Prohibited Matter, Biosecurity Zones, Control Orders and Mandatory Measures.

A1.2 identifies regionally prioritised weeds and outcomes to demonstrate compliance with the General Biosecurity Duty. Recommended measures for these weeds are provided in the NSW DPI web and mobile based application WeedWise, as practical advice on achieving these outcomes.

A1.1 State level determined priority weeds

State Priority Weed Objective – PREVENTION: The following weeds are currently not found in the state, pose significant biosecurity risk and prevention is a reasonably practical objective.					
SPECIES	RELEVANT LEGISLATION & STRATEGIC RESPONSE				
All species of vascular plant (Tracheophyta)	Mandatory Measure (Division 8, Clause 34) Duty to notify of importation of plants into the State: (1) A person must not import a species of vascular plant (Tracheophyta) if the species is not currently present in the State unless the person has, at least 20 working days before the plant is imported into the State, notified the species of plant and its proposed location within the State. (2) The notification is to be given to the secretary and is to be given in accordance with Part 6. (3) A species of plant is taken not to be present in the State if the National Herbarium of New South Wales does not show it as being present in the State. Note. See http://plantnet.rbgsyd.nsw.gov.au/. Regional Strategic Response: Increased priority placed on the identification and mapping of unrecorded weed species, including the collection and submission of specimens to the Plant Information Network System of the Royal Botanic Gardens				

State Priority Weed Objective - PREVENTION:

The following weeds are currently not found in the state, pose significant biosecurity risk and prevention is a reasonably practical objective.

Gamba Grass – Andropogon gayanus

Pond Apple - Annona glabra

Bridal Veil Creeper – Asparagus declinatus

Kochia – Bassia scoparia (excluding subsp. trichophylla)

Spotted Knapweed – Centaurea stoebe subsp. micranthos

Black Knapweed - Centaurea xmoncktonii

Siam Weed – Chromolaena odorata

Koster's Curse - Clidemia hirta

Rubber Vine - Cryptostegia grandiflora

Anchored Water Hyacinth - Eichhornia azurea

Hawkweed – Hieracium spp (all species)

Hydrocotyl/Water Pennywort - Hydrocotyle ranunculoides

Lagarosiphon – Lagarosiphon major

Frogbit / Spongeplant – Limnobium spp. (all species)

Yellow Burrhead - Limnocharis flava

Miconia – Miconia spp. (all species)

Mikania Vine – Mikania micrantha

Mimosa – Mimosa pigra

Eurasian Water Milfoil – Myriophyllum spicatum

Mexican Feather Grass – Nassella tenuissima (syn. Stipa tenuissima)

Broomrape – *Orobanche* spp. (all species except the native O. cernua var. australiana and O. minor)

Water Soldier - Stratiotes aloides

Witchweed – Striga spp. (except the native S. parviflora)

Water Caltrop - Trapa spp. (all species)

Karoo Acacia – Vachellia karroo (syn. Acacia karroo)

Prickly Acacia - Vachellia nilotica (syn. Acacia nilotica)

Parthenium Weed – Parthenium hysterophorus

Prohibited Matter (Part 4, Biosecurity Act, 2015): A person who deals with any biosecurity matter that is Prohibited Matter throughout the State is guilty of an offence.

Regional Strategic Response:

- Implement quarantine and/or hygiene protocols
- Undertake high risk sites & pathways analysis to identify potential introduction areas and preventative options
- Have a collaborative rapid response protocol in place

Prohibited Matter (Part 4, Biosecurity Act, 2015): A person who deals with any biosecurity matter that is Prohibited Matter throughout the State is guilty of an offence.

Mandatory Measure (Division 8, Clause 35, Biosecurity Regulation, 2017) – Parthenium weed carriers and equipment

- 1. This clause applies to the following equipment:
 - a) grain harvesters (including the comb or front)
 - b) comb trailers (including the comb or front)
 - c) bins used for holding grain during harvest operations
 - a) augers or similar equipment used for moving grain
 - b) vehicles used for transporting grain harvesters
 - vehicles used as support vehicles with grain harvesters and that have been driven in paddocks during harvest operations
 - d) mineral exploration drill rigs and vehicles used for transporting those rigs
- 2. A person must not import into the State from Queensland any equipment to which this clause applies.

State Priority Weed Objective - ERADICATION:

The following weeds are present in limited distribution and abundance in some parts of the state. Elimination of the biosecurity risk posed by these weeds is a reasonably practical objective.

SPECIES

RELEVANT LEGISLATION & STRATEGIC RESPONSE

Tropical Soda Apple Solanum viarum

Biosecurity (Tropical Soda Apple) Control Order 2017 Control measures for owners and occupiers of land

Pursuant to section 62(1)(b) of the Act, an owner or occupier of land in the Tropical Soda Apple Control Zone on which there is Tropical Soda Apple must:

- a) notify the local control authority for the area if the Tropical Soda Apple is part of a new infestation of Tropical Soda Apple on the land:
 - i) as soon as practicable after becoming aware of the new infestation;
 - ii) verbally or in writing;
 - iii) giving the following:
 - 1) the person's full name and contact number;
 - 2) the location of the Tropical Soda Apple, including the property identification code for the land (if this is known); and
 - 3) any other information reasonably requested by the local control authority; and
- b) destroy all Tropical Soda Apple on the land, including fruit; and
- c) ensure that subsequent generations of Tropical Soda Apple are destroyed; and
- d) that the land is kept free of Tropical Soda Apple.
- e) The owner or occupier does not need to comply with (a) above if they know that notification of the infestation on the land has already been given to the local control authority for the area.

Control measures for persons dealing with carriers

Pursuant to section 62(1)(b) of the Act, a person who deals with a carrier of Tropical Soda Apple in the Tropical Soda Apple Control Zone, in circumstances where the person knows or ought reasonably to know of the presence of Tropical Soda Apple on the land or in or on the carrier, must:

- a) ensure that Tropical Soda Apple (including any seed and propagules) is not moved from the land; and
- b) immediately notify the local control authority for the area:
 - i) as soon as practicable after becoming aware of the presence of Tropical Soda Apple;
 - ii) verbally or in writing;
 - iii) giving the following:
 - 1) the person's full name and contact number;
 - 2) the location of the Tropical Soda Apple, including the property identification code for the land (if this is known); and
 - iv) any other information reasonably requested by the local control authority.
- c) The person who deals with a carrier of Tropical Soda Apple does not need to comply with (b) above if they know that notification of the infestation on the land has already been given to the local control authority for the area.

State Priority Weed Objective – ERADICATION:

The following weeds are present in limited distribution and abundance in some parts of the state. Elimination of the biosecurity risk posed by these weeds is a reasonably practical objective.

Boneseed Chrysanthemoides monilifera subsp monilifera

Biosecurity (Boneseed) Control Order 2017

Control measures for owners and occupiers of land

Pursuant to section 62(1)(b) of the Act, an owner or occupier of land in the Tropical Soda Apple Control Zone on which there is Tropical Soda Apple must:

- a) notify the local control authority for the area if the Boneseed is part of a new infestation on the land:
 - i) as soon as practicable after becoming aware of the new infestation;
 - ii) verbally or in writing;
 - iii) giving the following:
 - 1) the person's full name and contact number;
 - 2) the location of the Boneseed, including the property identification code for the land (if this is known); and
 - 3) any other information reasonably requested by the local control authority; and
- b) immediately destroy all Boneseed on the land;
- c) ensure that subsequent generations of Boneseed are destroyed; and
- d) the land is kept free of Boneseed.
- e) The owner or occupier does not need to comply with (a) above if they know that notification of the infestation on the land has already been given to the local control authority for the area.

Control measures for persons dealing with carriers

Pursuant to section 62(1)(b) of the Act, a person who deals with a carrier of Boneseed in the Boneseed Control Zone, in circumstances where the person knows or ought reasonably to know of the presence of Boneseed on the land or in or on the carrier, must:

- a) ensure that Boneseed (including any seed and propagules) is not moved from the land; and
- b) immediately notify the local control authority for the area:
 - i) as soon as practicable after becoming aware of the presence of Boneseed;
 - ii) verbally or in writing;
 - iii) giving the following:
 - 1) the person's full name and contact number;
 - 2) the location of the Boneseed, including the property identification code for the land (if this is known); and
- c) any other information reasonably requested by the local control authority.
- d) The person who deals with a carrier of Boneseed does not need to comply with (b) above if they know that notification of the infestation on the land has already been given to the local control authority for the area.

Mandatory Measure (Division 8, Clause 33, Biosecurity Regulation, 2017):

A person must not import into the State or sell.

State Priority Weed Objective – ERADICATION:

The following weeds are present in limited distribution and abundance in some parts of the state. Elimination of the biosecurity risk posed by these weeds is a reasonably practical objective.

Parkinsonia Parkinsonia aculeata

Biosecurity (Parkinsonia) Control Order 2017

Control measures for owners and occupiers of land

Pursuant to section 62(1)(b) of the Act, an owner or occupier of land in the Parkinsonia Control Zone on which there is Parkinsonia must:

- a) notify the local control authority for the area if the Parkinsonia is part of a new infestation of Parkinsonia on the land:
 - i) as soon as practicable after becoming aware of the new infestation;
 - ii) verbally or in writing;
 - iii) giving the following:
 - 1) the person's full name and contact number;
 - 2) the location of the Parkinsonia, including the property identification code for the land (if this is known); and
 - 3) any other information reasonably requested by the local control authority; and
- b) immediately destroy all Parkinsonia on the land; and
- c) ensure that subsequent generations of Parkinsonia are destroyed; and
- d) the land is kept free of Parkinsonia.
- e) The owner or occupier does not need to comply with (a) above if they know that notification of the infestation on the land has already been given to the local control authority for the area.

Control measures for persons dealing with carriers

Pursuant to section 62(1)(b) of the Act, a person who deals with a carrier of Parkinsonia in the Parkinsonia Control Zone, in circumstances where the person knows or ought reasonably to know of the presence of Parkinsonia on the land or in or on the carrier, must:

- a) ensure that Parkinsonia (including any seed and propagules) is not moved from the land; and
- b) immediately notify the local control authority:
 - i) as soon as practicable after becoming aware of the presence of Parkinsonia;
 - ii) verbally or in writing;
 - iii) giving the following:
 - 1) the person's full name and contact number;
 - 2) the location of the Parkinsonia, including the property identification code for the land (if this is known); and
 - iv) any other information reasonably requested by the local control authority.
- c) The person who deals with a carrier of Parkinsonia does not need to comply with (b) above if they know that notification of the infestation on the land has already been given to the local control authority for the area.

Mandatory Measure (Division 8, Clause 33, Biosecurity Regulation, 2017):

A person must not move, import into the State or sell.

State Priority Weed Objective – CONTAINMENT:

These weeds are widely distributed in some parts of the state. While broad scale elimination is not practicable, minimisation of the biosecurity risk posed by these weeds is reasonably practicable.

LAND AREA WHERE REQUIREMENTS APPLY

RELEVANT LEGISLATION & STRATEGIC RESPONSE

Alligator Weed - Alternanthera philoxeroides

A Biosecurity Zone, to be known as the **Alligator Weed Biosecurity Zone**, is established for all land within the state except land in the following regions:

- a) Greater Sydney,
- b) Hunter (but only in respect of land in the local government area of City of Lake Macquarie, City of Maitland, City of Newcastle or Port Stephens).

Biosecurity Regulation, 2017 – Part 5, Division 2 (Biosecurity Zone)

An owner or occupier of land in the Alligator Weed Biosecurity Zone on which there is the weed *Alternanthera philoxeroides* (Alligator Weed) must:

- a) if the weed is part of a new infestation of the weed on the land, notify the local control authority for the land as soon as practicable in accordance with Part 6, and
- b) eradicate the weed or if that is not practicable destroy as much of the weed as is practicable and suppress the spread of any remaining weed.

Mandatory Measure (Division 8, Clause 33, Biosecurity Regulation, 2017): A person must not import into the State or sell.

Regional Strategic Response outside the Biosecurity Zone:

- Develop a region-wide coordinated campaign for collaborative management
- High level analysis of pathways to identify potential introduction areas and preventative options.
- Implement quarantine and/or hygiene protocols.
- Have a collaborative rapid response protocol in place

Bitou Bush - Chrysanthemoides monilifera subsp. rotundata

A Biosecurity Zone, to be known as the Water **Hyacinth Biosecurity Zone**, is established for all land within the State except land in the following regions:

- a) Greater Sydney or North Coast,
- North West (but only land in those regions that is in the local government area of Moree Plains),
- c) Hunter (but only land in that region that is in the local government area of City of Cessnock, City of Lake Macquarie, Mid-Coast, City of Maitland or Port Stephens),
- d) South East (but only land in that region that is in the local government area of Eurobodalla, Kiama, City of Shellharbour, City of Shoalhaven or City of Wollongong).

Biosecurity Regulation, 2017 – Part 5, Division 3 (Biosecurity Zone)

An owner or occupier of land in the Bitou Bush Biosecurity Zone on which there is the weed *Chrysanthemoides monilifera* subsp. *rotundata* (Bitou Bush) must:

- a) if the weed is part of a new infestation of the weed on the land, notify the local control authority for the land as soon as practicable in accordance with Part 6, and
- b) eradicate the weed or if that is not practicable destroy as much of the weed as is practicable and suppress the spread of any remaining weed.

Mandatory Measure (Division 8, Clause 33, Biosecurity Regulation, 2017): A person must not import into the State or sell.

Water Hyacinth – Eichhornia crassipes

A Biosecurity Zone, to be known as the **Water Hyacinth Biosecurity Zone**, is established for all land within the State except land in the following regions:

- a) Greater Sydney or North Coast,
- North West (but only land in those regions that is in the local government area of Moree Plains),
- c) Hunter (but only land in that region that is in the local government area of City of Cessnock, City of Lake Macquarie, Mid-Coast, City of Maitland or Port Stephens),
- d) South East (but only land in that region that is in the local government area of Eurobodalla, Kiama, City of Shellharbour, City of Shoalhaven or City of Wollongong).

Biosecurity Regulation, 2017 – Part 5, Division 4 (Biosecurity Zone)

An owner or occupier of land in the Water Hyacinth Biosecurity Zone on which thereis the weed *Eichhornia crassipes* (Water Hyacinth) must:(a) if the weed is part of a new infestation of the weed on the land, notify the local control authority for the land as soon as practicable in accordance with Part 6, and(b) eradicate the weed or if that is not practicable destroy as much of the weed asis practicable and suppress the spread of any remaining weed.

Mandatory Measure (Division 8, Clause 33, Biosecurity Regulation, 2017): A person must not move, import into the State or sell.

Regional Strategic Response outside the Biosecurity Zone:

- Develop a region-wide coordinated campaign for collaborative management.
- High level analysis of pathways to identify potential introduction areas and preventative options.
- Implement quarantine and/or hygiene protocols.
- Have a collaborative rapid response protocol in place.

State Priority Weed Objective – ASSET PROTECTION:

These weeds are widely distributed in some areas of the State. As Weeds of National Significance, their spread must be minimised to protect priority assets.

Madeira Vine – Anredera cordifolia Asparagus Weeds – Asparagus aethiopicus, A. africanus, A. asparagoides Including the Western Cape form, A. plumosus, A. scandens Cabomba – Cabomba caroliniana Scotch/English Broom – Cytisus scoparius subsp. scoparius* Cat's Claw Creeper – Dolichandra unguis-cati Cape/Montpellier Broom – Genista monspessulana Olive Hymenachne – Hymenachne amplexicaulis Bellyache Bush – Jatropha gossypiifolia Lantana – Lantana camara African Boxthorn – Lycium ferocissimum* Chilean Needle Grass – Nassella trichotoma* Opuntioid Cacti – Opuntia spp., Cylindropuntia spp., Austrocylindropuntia spp. (excludes O. ficus- indica)* Mesquite – Prosopis spp. Blackberry – Rubus fruticosus agg.* (Blackberry except the varietals Chester Thornless, Dirksen Thornless, Loch Ness, Silvan, Black Satin, Murrindind, Smooth Stem, Thornfree and Chehalem) Salvinia – Salix spp. (excludes S. babylonica, S.x calodendron & S. x reichardtii) Salvinia – Salixina molesta Fireweed – Senecio madagascariensis* Silver-leaf nightshade – Solanum elaeagnifolium* Athel Pine – Tamarix aphylla Gorse – Ulex europaeus*	SPECIES	RELEVANT LEGISLATION & STRATEGIC RESPONSE				
Asparagus Weeds – Asparagus aethiopicus, A. africanus, A. asparagoides Including the Western Cape form, A. plumosus, A. scandens Cabomba – Cabomba caroliniana Scotch/English Broom – Cytisus scoparius subsp. scoparius* Cat's Claw Creeper – Dolichandra unguis-cati Cape/Montpellier Broom – Genista monspessulana Olive Hymenachne – Hymenachne amplexicaulis Bellyache Bush – Jatropha gossypiifolia Lantana – Lantana camara African Boxthorn – Lycium ferocissimum* Chilean Needle Grass – Nassella neesiana* Serrated Tussock – Nassella trichotoma* Opuntioid Cacti – Opuntia spp., Cytindropuntia spp., Austrocylindropuntia spp. (excludes O. ficus- indica)* Mesquite – Prosopis spp. Blackberry – Rubus fruticosus agg.* (Blackberry except the varietals Chester Thornless, Dirksen Thornless, Loch Ness, Silvan, Black Satin, Murrindindi, Smooth Stem, Thomfree and Chehalem) Sagittaria – Sagittaria platyphylla Willows – Salix spp. (excludes S.babylonica, S.x calodendron & S.x reichardtii) Salvinia – Salvinia molesta Fireweed – Senecio madagascariensis* Silver-leaf nightshade – Solanum elaeagnifolium* Athel Pine – Tamarix aphylla	Madeira Vine – Anredera cordifolia					
Cabomba – Cabomba caroliniana Scotch/English Broom – Cytisus scoparius subsp. scoparius* Cat's Claw Creeper – Dolichandra unguis-cati Cape/Montpellier Broom – Genista monspessulana Olive Hymenachne – Hymenachne amplexicaulis Bellyache Bush – Jatropha gossypiifolia Lantana – Lantana camara Lantana – Lantana camara African Boxthorn – Lycium ferocissimum* Chilean Needle Grass – Nassella neesiana* Serrated Tussock – Nassella trichotoma* Opuntioid Cacti – Opuntia spp. (excludes O. ficus- indica)* Mesquite – Prosopis spp. Blackberry – Rubus fruticosus agg. "(Blackberry except the varietals Chester Thornless, Dirksen Thornless, Loch Ness, Silvan, Black Satin, Murrindindi, Smooth Stem, Thornfree and Chehalem) Sagittaria – Sagittaria platyphylla Willows – Salix spp. (excludes S.babylonica, S.x calodendron & S. x reichardtii) Salvinia – Salvinia molesta Fireweed – Senecio madagascariensis* Silver-leaf nightshade – Solanum elaeagnifolium* Athel Pine – Tamarix aphylla		import into the State or sell. Regional Strategic Response: Develop region-wide coordinated campaigns for				
Cat's Claw Creeper – Dolichandra unguis-cati Cape/Montpellier Broom – Genista monspessulana Olive Hymenachne – Hymenachne amplexicaulis Bellyache Bush – Jatropha gossypiifolia Lantana – Lantana camara African Boxthorn – Lycium ferocissimum* Chilean Needle Grass – Nassella neesiana* Serrated Tussock – Nassella trichotoma* Opuntioid Cacti – Opuntia spp., Cylindropuntia spp., Austrocylindropuntia spp. (excludes O. ficus- indica)* Mesquite – Prosopis spp. Blackberry – Rubus fruticosus agg.* (Blackberry except the varietals Chester Thornless, Dirksen Thornless, Loch Ness, Silvan, Black Satin, Murrindindi, Smooth Stem, Thornfree and Chehalem) Sagittaria – Sagittaria platyphylla Willows – Salix spp. (excludes S.babylonica, S.x calodendron & S.x reichardtii) Salvinia – Salvinia molesta Fireweed – Senecio madagascariensis* Silver-leaf nightshade – Solanum elaeagnifolium* Athel Pine – Tamarix aphylla	Cabomba – Cabomba caroliniana					
Cat's Claw Creeper – Dolichandra unguis-cati Cape/Montpellier Broom – Genista monspessulana Olive Hymenachne – Hymenachne amplexicaulis Bellyache Bush – Jatropha gossypiifolia Lantana – Lantana camara African Boxthorn – Lycium ferocissimum* Chilean Needle Grass – Nassella neesiana* Serrated Tussock – Nassella trichotoma* Opuntioid Cacti – Opuntia spp., Cylindropuntia spp., Austrocylindropuntia spp. (excludes O. ficus- indica)* Mesquite – Prosopis spp. Blackberry – Rubus fruticosus agg.* (Blackberry except the varietals Chester Thornless, Dirksen Thornless, Loch Ness, Silvan, Black Satin, Murrindindi, Smooth Stem, Thornfree and Chehalem) Sagittaria – Sagittaria platyphylla Willows – Salix spp. (excludes S.babylonica, S.x calodendron & S.x reichardtii) Salvinia – Saninia molesta Fireweed – Senecio madagascariensis* Silver-leaf nightshade – Solanum elaeagnifolium* Athel Pine – Tamarix aphylla	Scotch/English Broom – Cytisus scoparius subsp. scoparius#					
Olive Hymenachne – Hymenachne amplexicaulis Bellyache Bush – Jatropha gossypiifolia Lantana – Lantana camara African Boxthorn – Lycium ferocissimum* Chilean Needle Grass – Nassella neesiana* Serrated Tussock – Nassella trichotoma* Opuntioid Cacti – Opuntia spp., Cylindropuntia spp., Austrocylindropuntia spp. (excludes O. ficus- indica)* Mesquite – Prosopis spp. Blackberry – Rubus fruticosus agg.* (Blackberry except the varietals Chester Thornless, Dirksen Thornless, Loch Ness, Silvan, Black Satin, Murrindindi, Smooth Stem, Thornfree and Chehalem) Sagittaria – Sagittaria platyphylla Willows – Salix spp. (excludes S.babylonica, S.x calodendron & S. x reichardtii) Salvinia – Salvinia molesta Fireweed – Senecio madagascariensis* Silver-leaf nightshade – Solanum elaeagnifolium* Athel Pine – Tamarix aphylla	Cat's Claw Creeper – Dolichandra unguis-cati	where required.				
Olive Hymenachne – Hymenachne amplexicaulis Bellyache Bush – Jatropha gossypiifolia Lantana – Lantana camara African Boxthorn – Lycium ferocissimum* Chilean Needle Grass – Nassella neesiana* Serrated Tussock – Nassella trichotoma* Opuntioid Cacti – Opuntia spp., Cylindropuntia spp., Austrocylindropuntia spp. (excludes O. ficus- indica)* Mesquite – Prosopis spp. Blackberry – Rubus fruticosus agg.* (Blackberry except the varietals Chester Thornless, Dirksen Thornless, Loch Ness, Silvan, Black Satin, Murrindindi, Smooth Stem, Thornfree and Chehalem) Sagittaria – Sagittaria platyphylla Willows – Salix spp. (excludes S.babylonica, S.x calodendron & S. x reichardtii) Salvinia – Salvinia molesta Fireweed – Senecio madagascariensis* Silver-leaf nightshade – Solanum elaeagnifolium* Athel Pine – Tamarix aphylla	Cape/Montpellier Broom – Genista monspessulana					
introduction areas and preventative options. Lantana – Lantana camara African Boxthorn – Lycium ferocissimum* Chilean Needle Grass – Nassella neesiana* Serrated Tussock – Nassella trichotoma* Opuntioid Cacti – Opuntia spp., Cylindropuntia spp., Austrocylindropuntia spp. (excludes O. ficus- indica)* Mesquite – Prosopis spp. Blackberry – Rubus fruticosus agg.* (Blackberry except the varietals Chester Thornless, Dirksen Thornless, Loch Ness, Silvan, Black Satin, Murrindindi, Smooth Stem, Thornfree and Chehalem) Sagittaria – Sagittaria platyphylla Willows – Salix spp. (excludes S.babylonica, S.x calodendron & S. x reichardtii) Salvinia – Salvinia molesta Fireweed – Senecio madagascariensis* Silver-leaf nightshade – Solanum elaeagnifolium* Athel Pine – Tamarix aphylla	Olive Hymenachne – Hymenachne amplexicaulis	management plans.				
Lantana – Lantana camara — Have a collaborative rapid response protocol in place. African Boxthorn – Lycium ferocissimum# Chilean Needle Grass – Nassella neesiana# Serrated Tussock – Nassella trichotoma# Opuntioid Cacti – Opuntia spp., Cylindropuntia spp., Austrocylindropuntia spp. (excludes O. ficus- indica)# Mesquite – Prosopis spp. Blackberry – Rubus fruticosus agg.# (Blackberry except the varietals Chester Thornless, Dirksen Thornless, Loch Ness, Silvan, Black Satin, Murrindindi, Smooth Stem, Thornfree and Chehalem) Sagittaria – Sagittaria platyphylla Willows – Salix spp. (excludes S.babylonica, S.x calodendron & S. x reichardtii) Salvinia – Salvinia molesta Fireweed – Senecio madagascariensis# Silver-leaf nightshade – Solanum elaeagnifolium# Athel Pine – Tamarix aphylla	Bellyache Bush – <i>Jatropha gossypiifolia</i>					
Chilean Needle Grass – Nassella neesiana* Serrated Tussock – Nassella trichotoma* Opuntioid Cacti – Opuntia spp., Cylindropuntia spp., Austrocylindropuntia spp. (excludes O. ficus- indica)* Mesquite – Prosopis spp. Blackberry – Rubus fruticosus agg.* (Blackberry except the varietals Chester Thornless, Dirksen Thornless, Loch Ness, Silvan, Black Satin, Murrindindi, Smooth Stem, Thornfree and Chehalem) Sagittaria – Sagittaria platyphylla Willows – Salix spp. (excludes S.babylonica, S.x calodendron & S. x reichardtii) Salvinia – Salvinia molesta Fireweed – Senecio madagascariensis* Silver-leaf nightshade – Solanum elaeagnifolium* Athel Pine – Tamarix aphylla	Lantana – Lantana camara	· · · · · · · · · · · · · · · · · · ·				
Serrated Tussock – Nassella trichotoma* Opuntioid Cacti – Opuntia spp., Cylindropuntia spp., Austrocylindropuntia spp. (excludes O. ficus- indica)* Mesquite – Prosopis spp. Blackberry – Rubus fruticosus agg.* (Blackberry except the varietals Chester Thornless, Dirksen Thornless, Loch Ness, Silvan, Black Satin, Murrindindi, Smooth Stem, Thornfree and Chehalem) Sagittaria – Sagittaria platyphylla Willows – Salix spp. (excludes S.babylonica, S.x calodendron & S. x reichardtii) Salvinia – Salvinia molesta Fireweed – Senecio madagascariensis* Silver-leaf nightshade – Solanum elaeagnifolium* Athel Pine – Tamarix aphylla	African Boxthorn – Lycium ferocissimum#					
Opuntioid Cacti – Opuntia spp., Cylindropuntia spp., Austrocylindropuntia spp. (excludes O. ficus- indica)* Mesquite – Prosopis spp. Blackberry – Rubus fruticosus agg.* (Blackberry except the varietals Chester Thornless, Dirksen Thornless, Loch Ness, Silvan, Black Satin, Murrindindi, Smooth Stem, Thornfree and Chehalem) Sagittaria – Sagittaria platyphylla Willows – Salix spp. (excludes S.babylonica, S.x calodendron & S. x reichardtii) Salvinia – Salvinia molesta Fireweed – Senecio madagascariensis* Silver-leaf nightshade – Solanum elaeagnifolium* Athel Pine – Tamarix aphylla	Chilean Needle Grass – Nassella neesiana#					
Austrocylindropuntia spp. (excludes O. ficus- indica)# Mesquite – Prosopis spp. Blackberry – Rubus fruticosus agg.# (Blackberry except the varietals Chester Thornless, Dirksen Thornless, Loch Ness, Silvan, Black Satin, Murrindindi, Smooth Stem, Thornfree and Chehalem) Sagittaria – Sagittaria platyphylla Willows – Salix spp. (excludes S.babylonica, S.x calodendron & S. x reichardtii) Salvinia – Salvinia molesta Fireweed – Senecio madagascariensis# Silver-leaf nightshade – Solanum elaeagnifolium# Athel Pine – Tamarix aphylla	Serrated Tussock – Nassella trichotoma#					
Blackberry – Rubus fruticosus agg.# (Blackberry except the varietals Chester Thornless, Dirksen Thornless, Loch Ness, Silvan, Black Satin, Murrindindi, Smooth Stem, Thornfree and Chehalem) Sagittaria – Sagittaria platyphylla Willows – Salix spp. (excludes S.babylonica, S.x calodendron & S. x reichardtii) Salvinia – Salvinia molesta Fireweed – Senecio madagascariensis# Silver-leaf nightshade – Solanum elaeagnifolium# Athel Pine – Tamarix aphylla						
Chester Thornless, Dirksen Thornless, Loch Ness, Silvan, Black Satin, Murrindindi, Smooth Stem, Thornfree and Chehalem) Sagittaria – Sagittaria platyphylla Willows – Salix spp. (excludes S.babylonica, S.x calodendron & S. x reichardtii) Salvinia – Salvinia molesta Fireweed – Senecio madagascariensis# Silver-leaf nightshade – Solanum elaeagnifolium# Athel Pine – Tamarix aphylla	Mesquite – <i>Prosopis</i> spp.					
Willows – Salix spp. (excludes S.babylonica, S.x calodendron & S. x reichardtii) Salvinia – Salvinia molesta Fireweed – Senecio madagascariensis# Silver-leaf nightshade – Solanum elaeagnifolium# Athel Pine – Tamarix aphylla	Chester Thornless, Dirksen Thornless, Loch Ness, Silvan, Black Satin,					
& S. x reichardtii) Salvinia – Salvinia molesta Fireweed – Senecio madagascariensis# Silver-leaf nightshade – Solanum elaeagnifolium# Athel Pine – Tamarix aphylla	Sagittaria – Sagittaria platyphylla					
Fireweed – Senecio madagascariensis# Silver-leaf nightshade – Solanum elaeagnifolium# Athel Pine – Tamarix aphylla						
Silver-leaf nightshade – Solanum elaeagnifolium# Athel Pine – Tamarix aphylla	Salvinia – Salvinia molesta					
Athel Pine – Tamarix aphylla	Fireweed – Senecio madagascariensis#					
	Silver-leaf nightshade – Solanum elaeagnifolium#					
Gorse – Ulex europaeus#	Athel Pine – Tamarix aphylla					
	Gorse – Ulex europaeus#					

[#] Also listed in Appendix 1.2

A1.2 Central Tablelands LLS Regional priority weeds

Regional Priority Weed Objective – PREVENTION:

The following weeds are currently not found in the region, pose significant biosecurity risk and prevention of the biosecurity risk posed by these weeds is a reasonably practical objective.

Burr ragweed – Ambrosia confertiflora

Cylindropuntia - Cylindropuntia spp. (excluding cultivated plants)#

Horsetails – Equisetum spp.

Harrisia – Harrisia spp. (excluding cultivated plants)

Hygrophila – Hygrophila costata

Long-leaf willow primrose – Ludwigia longifolia

Peruvian primrose – Ludwigia peruviana

Sagittaria – Sagittaria platyphylla#

Giant Parramatta grass – Sporobolus fertilis

OUTCOMES TO DEMONSTRATE COMPLIANCE WITH THE GBD*

- The plant is eradicated from the land and the land is kept free of the plant.
- Land managers mitigate the risk of the plant being introduced to their land.
- The plant or parts of the plant are not traded, carried, grown or released into the environment.
- Local Control Authority is notified if the plant is found on the land.

STRATEGIC RESPONSE IN THE REGION

- Implement quarantine and/or hygiene protocols.
- Undertake high risk sites & pathways analysis to identify potential introduction areas and preventative options.
- Have a collaborative rapid response protocol in place.
- Implement quarantine and/or hygiene protocols.

The following legislative requirement also applies:

Mandatory Measure (Division 8, Clause 29, Biosecurity Regulation, 2017)

A person must not move, import into the State or sell.

Also listed in Appendix 1.1

These weeds are widely distributed in parts of the region. While broad scale elimination is not practicable, minimisation of the biosecurity risk posed these weeds is reasonably practicable.

LAND AREA WHERE REQUIREMENTS APPLY

OUTCOMES TO DEMONSTRATE COMPLIANCE WITH THE GBD

STRATEGIC RESPONSE IN THE REGION

Giant Reed - Arundo donax

An **exclusion zone** is established for all lands in the region, **except** the:

- Bathurst Council,
- Cabonne Council and
- Cowra Council

This area is classified as the **core infestation area**.

Whole of region

The plant or parts of the plant are not traded, carried, grown or released into the environment.

Within Exclusion zone:

- The plant is eradicated from the land and the land is kept free of the plant.
- Land managers mitigate the risk of the plant being introduced to their land.

Within Core infestation:

- Land managers reduce impacts from the plant on priority assets.
- Land managers mitigate the risk of spread from their land.

Within Exclusion zone:

- Establish agreed quarantine and/or hygiene protocols.
- Surveillance and mapping to locate all infested properties and maintain currency of exclusion zone and objectives.
- Monitor change in current distribution to ensure containment of spread.
- High level analysis of pathways to identify potential introduction areas and preventative options.

Within Core infestation:

- Identification of key sites/assets in the geographic area.
- Identification of regional containment zones where required.
- Develop region-wide coordinated campaigns for collaborative management.
- Species managed in accordance with published weed management plans.

Spiny burrgrass - Cenchrus spinifex (syn. C. incertus) and Cenchrus longispinus

An **exclusion zone** is established for all lands in the region, **except**

- Mid-Western Regional Council,
- Bathurst Council,
- Cabonne Council and
- Cowra Council.

This area is classified as the **core infestation area**.

Whole of region

The plant or parts of the plant are not traded, carried, grown or released into the environment.

Within Exclusion zone:

- The plant is eradicated from the land and the land is kept free of the plant.
- Land managers mitigate the risk of the plant being introduced to their land.

Within Core infestation:

- Land managers reduce impacts from the plant on priority assets.
- Land managers mitigate the risk of spread from their land.

Within Exclusion zone:

- Establish agreed quarantine and/or hygiene protocols.
- Surveillance and mapping to locate all infested properties and maintain currency of exclusion zone and objectives.
- Monitor change in current distribution to ensure containment of spread.
- High level analysis of pathways to identify potential introduction areas and preventative options.

- Identification of key sites/assets in the geographic area.
- Identification of regional containment zones where required.
- Develop region-wide coordinated campaigns for collaborative management.
- Species managed in accordance with published weed management plans.

These weeds are widely distributed in parts of the region. While broad scale elimination is not practicable, minimisation of the biosecurity risk posed these weeds is reasonably practicable.

Spanish heath – Erica lusitanica

An *exclusion zone* is established for all lands in the region, except the *core infestation* area, comprising the Lithgow Council area.

Whole of region

The plant or parts of the plant are not traded, carried, grown or released into the environment.

Within Exclusion zone:

- The plant is eradicated from the land and the land is kept free of the plant.
- Land managers mitigate the risk of the plant being introduced to their land.

Within Core infestation:

- Land managers reduce impacts from the plant on priority assets.
- Land managers mitigate the risk of spread from their land.

Within Exclusion zone:

- Establish agreed quarantine and/or hygiene protocols.
- Surveillance and mapping to locate all infested properties and maintain currency of exclusion zone and objectives.
- Monitor change in current distribution to ensure containment of spread.
- High level analysis of pathways to identify potential introduction areas and preventative options.

Within Core infestation:

- Identification of key sites/assets in the geographic area.
- Identification of regional containment zones where required.
- Develop region-wide coordinated campaigns for collaborative management.
- Species managed in accordance with published weed management plans.

Honey locust - Gleditsia triacanthos

An **exclusion zone** is established for all lands in the region, **except** the:

- Capertee Valley and
- Orange urban area
 This area is classified as the core infestation area.

Whole of region

The plant or parts of the plant are not traded, carried, grown or released into the environment

Within Exclusion zone:

- The plant is eradicated from the land and the land is kept free of the plant.
- Land managers mitigate the risk of the plant being introduced to their land.

Within Core infestation:

- Land managers reduce impacts from the plant on priority assets.
- Land managers mitigate the risk of spread from their land.

Within Exclusion zone:

- Establish agreed quarantine and/or hygiene protocols.
- Surveillance and mapping to locate all infested properties and maintain currency of exclusion zone and objectives.
- Monitor change in current distribution to ensure containment of spread.
- High level analysis of pathways to identify potential introduction areas and preventative options.

- Identification of key sites/assets in the geographic area.
- Identification of regional containment zones where required.
- Develop region-wide coordinated campaigns for collaborative management.
- Species managed in accordance with published weed management plans.

These weeds are widely distributed in parts of the region. While broad scale elimination is not practicable, minimisation of the biosecurity risk posed these weeds is reasonably practicable.

Coolatai grass - Hyparrhenia hirta

An **exclusion zone** is established for all lands in the region, **except** the:

- Lithgow Council and
- Mid-Western Regional Council
 This area is classified as the core infestation area.

Whole of region

 The plant or parts of the plant are not traded, carried, grown or released into the environment.

Within Exclusion zone:

- The plant is eradicated from the land and the land is kept free of the plant.
- Land managers mitigate the risk of the plant being introduced to their land.

Within Core infestation:

- Land managers reduce impacts from the plant on priority assets.
- Land managers mitigate the risk of spread from their land.

Within Exclusion zone:

- Establish agreed quarantine and/or hygiene protocols.
- Surveillance and mapping to locate all infested properties and maintain currency of exclusion zone and objectives.
- Monitor change in current distribution to ensure containment of spread.
- High level analysis of pathways to identify potential introduction areas and preventative options.

Within Core infestation:

- Identification of key sites/assets in the geographic area.
- Identification of regional containment zones where required.
- Develop region-wide coordinated campaigns for collaborative management.
- Species managed in accordance with published weed management plans.

Privet – *Ligustrum* ssp.

An **exclusion zone** is established for:

- Bathurst Council urban areas,
- Blayney Council urban areas,
- Lithgow Council urban areas,
- Oberon Council urban areas and
- Orange City Council urban areas.

All other lands in the region are classified as **outside exclusion zone**.

Whole of region

The plant or parts of the plant are not traded, carried, grown or released into the environment

Within Exclusion zone:

- The plant is prevented from flowering and fruiting.
- Land managers mitigate the risk of spread from their land.
- Land managers mitigate the risk of the plant being introduced to their land.

Outside Exclusion zone:

 Land managers reduce impacts from the plant on priority assets.

Within Exclusion zone:

- Establish agreed quarantine and/or hygiene protocols.
- Surveillance and mapping to locate all infested properties and maintain currency of exclusion zone and objectives.
- Monitor change in current distribution to ensure containment of spread.
- High level analysis of pathways to identify potential introduction areas and preventative options.

Outside Exclusion zone:

- Identification of key sites/assets in the geographic area.
- Identification of regional containment zones where required.
- Develop region-wide coordinated campaigns for collaborative management.
- Species managed in accordance with published weed management plans.

These weeds are widely distributed in parts of the region. While broad scale elimination is not practicable, minimisation of the biosecurity risk posed these weeds is reasonably practicable.

Chilean needle grass - Nassella neesiana

An **exclusion zone** is established for all lands in the region, **except** the

- Bathurst Council
- Blayney Council
- Lithgow Council
- Oberon Council
- Cabonne Council and
- Cowra Council

This area is classified as the **core infestation area**.

Whole of region

The plant or parts of the plant are not traded, carried, grown or released into the environment.

Within Exclusion zone:

 The plant is eradicated from the land and the land is kept free of the plant.
 Land managers mitigate the risk of the plant being introduced to their land.

Within Core infestation:

- Land managers reduce impacts from the plant on priority assets.
- Land managers mitigate the risk of spread from their land.

The following legislative requirement also applies: Mandatory Measure (Division 8, Clause 29, Biosecurity Regulation, 2017).

A person must not move, import into the State or sell.

Within Exclusion zone:

- Establish agreed quarantine and/or hygiene protocols.
- Surveillance and mapping to locate all infested properties and maintain currency of exclusion zone and objectives.
- Monitor change in current distribution to ensure containment of spread.
- High level analysis of pathways to identify potential introduction areas and preventative options.

Within Core infestation:

- Identification of key sites/assets in the geographic area.
- Identification of regional containment zones where required.
- Develop region-wide coordinated campaigns for collaborative management.
- Species managed in accordance with published weed management plans.

African olive - Olea europaea subsp cuspidata

An **exclusion zone** is established for all lands in the region, **except** the **core infestation area**, comprising the Cowra Council area.

Whole of region

 The plant or parts of the plant are not traded, carried, grown or released into the environment.

Within Exclusion zone:

- The plant is eradicated from the land and the land is kept free of the plant.
- Land managers mitigate the risk of the plant being introduced to their land.

Within Core infestation:

- Land managers reduce impacts from the plant on priority assets.
- Land managers mitigate the risk of spread from their land.

Within Exclusion zone:

- Establish agreed quarantine and/or hygiene protocols.
- Surveillance and mapping to locate all infested properties and maintain currency of exclusion zone and objectives.
- Monitor change in current distribution to ensure containment of spread.
- High level analysis of pathways to identify potential introduction areas and preventative options.

- Identification of key sites/assets in the geographic area.
- Identification of regional containment zones where required.
- Develop region-wide coordinated campaigns for collaborative management.
- Species managed in accordance with published weed management plans.

These weeds are widely distributed in parts of the region. While broad scale elimination is not practicable, minimisation of the biosecurity risk posed these weeds is reasonably practicable.

Fireweed – Senecio madagascariensis

An **exclusion zone** is established for all lands in the region, **except** the:

- Bylong Valley and
- Kanimbla Valley (lower Cox River catchment)

This area is classified as the **core infestation** area.

Within Exclusion zone:

- The plant is eradicated from the land and the land is kept free of the plant.
- Land managers mitigate the risk of the plant being introduced to their land.

Within Core infestation:

- Land managers reduce impacts from the plant on priority assets.
- Land managers mitigate the risk of spread from their land.

The following legislative requirement also applies:

Mandatory Measure (Division 8, Clause 29, Biosecurity Regulation, 2017).

A person must not move, import into the State or sell.

Within Exclusion zone:

- Establish agreed quarantine and/or hygiene protocols.
- Surveillance and mapping to locate all infested properties and maintain currency of exclusion zone and objectives.
- Monitor change in current distribution to ensure containment of spread.
- High level analysis of pathways to identify potential introduction areas and preventative options.

Within Core infestation:

- Identification of key sites/assets in the geographic area.
- Identification of regional containment zones where required.
- Develop region-wide coordinated campaigns for collaborative management.
- Species managed in accordance with published weed management plans.

Silverleaf nightshade - Solanum elaeagnifolium

An **exclusion zone** is established for all lands in the region, **except**

- Cowra Council,
- Cabonne Council and
- Mid-Western Regional Council
 This area is classified as the core infestation area.

Within Exclusion zone:

- The plant is eradicated from the land and the land is kept free of the plant.
- Land managers mitigate the risk of the plant being introduced to their land.

Within Core infestation:

- Land managers reduce impacts from the plant on priority assets.
- Land managers mitigate the risk of spread from their land.

The following legislative requirement also applies:

Mandatory Measure (Division 8, Clause 29, Biosecurity Regulation, 2017).

A person must not move, import into the State or sell.

Within Exclusion zone:

- Establish agreed quarantine and/or hygiene protocols.
- Surveillance and mapping to locate all infested properties and maintain currency of exclusion zone and objectives.
- Monitor change in current distribution to ensure containment of spread.
- High level analysis of pathways to identify potential introduction areas and preventative options

- Identification of key sites/assets in the geographic area.
- Identification of regional containment zones where required.
- Develop region-wide coordinated campaigns for collaborative management.
- Species managed in accordance with published weed management plans.

These weeds are widely distributed in parts of the region. While broad scale elimination is not practicable, minimisation of the biosecurity risk posed these weeds is reasonably practicable.

Gorse – *Ulex europaeus*

An exclusion zone is established for all lands in the region, **except** the:

- Bathurst Council,
- Blayney Council,
- Lithgow Council and
- Oberon Council.

This area is classified as the core infestation area.

Whole of region

The plant or parts of the plant are not traded, carried, grown or released into the environment.

Within Exclusion zone:

- The plant is eradicated from the land and the land is kept free of the plant.
- Land managers mitigate the risk of the plant being introduced to their land.

Within Core infestation:

- Land managers reduce impacts from the plant on priority assets.
- Land managers mitigate the risk of spread from their land.

The following legislative requirement also applies: Mandatory Measure (Division 8, Clause 29, Biosecurity Regulation, 2017).

A person must not move, import into the State or sell.

Within Exclusion zone:

- Establish agreed quarantine and/or hygiene protocols.
- Surveillance and mapping to locate all infested properties and maintain currency of exclusion zone and objectives.
- Monitor change in current distribution to ensure containment of spread.
- High level analysis of pathways to identify potential introduction areas and preventative options.

- Identification of key sites/assets in the geographic area.
- Identification of regional containment zones where required.
- Develop region-wide coordinated campaigns for collaborative management.
- Species managed in accordance with published weed management plans.

Regional Priority Weeds objective – ASSET PROTECTION:

These weeds are widely distributed in the Central Tablelands region. While broad scale elimination is not practicable, minimisation of the biosecurity risk posed to certain assets is reasonably practicable.

Bridal creeper - Asparagus asparagoides# (Protect conservation and natural environments free of Bridal creeper)

Mother-of-millions - Bryophyllum spp. (Protect conservation, natural environments and grazing land free of Mother-of-millions)

Green cestrum – Cestrum parqui (Contain within riparian areas to protect grazing land free of Green cestrum)

Scotch broom/English broom – *Cytisus scoparius* subsp. *scoparius* (Protect conservation and natural environments free of Scotch broom/English broom

Cape Broom - Genista monspessulana* (Protect conservation and natural environments free of Cape broom)

Tutsan – Hypericum androsaemum (Protect conservation, natural environments and grazing land free of Tutsan)

St John's wort – *Hypericum perforatum* (Protect grazing land free of St John's wort)

Ox-eye daisy – Leucanthemum vulgare (Protect conservation, natural environments and primary production land free of Ox-eye daisy)

African boxthorn – Lycium ferocissimum# (Protect primary production land free of African boxthorn)

Serrated tussock – Nassella trichotoma* (Protect production land, conservation and natural environments free of Serrated tussock)

Tiger pear – Opuntia aurantiaca# (Protect unimproved grazing land free of Tiger pear)

Blackberry – Rubus fruticosus spp. agg# (Protect primary production land, conservation and natural environments free of Blackberry)

OUTCOMES TO DEMONSTRATE COMPLIANCE WITH THE GBD*

- The plant or parts of the plant have not been traded, carried, grown or released into the environment.
- Land managers mitigate the risk of the plant being introduced to their land.
- Land managers reduce impacts from the plant on priority assets.

#The following legislative requirement also applies:

Mandatory Measure (Division 8, Clause 29, Biosecurity Regulation, 2017).

A person must not move, import into the State or sell.

STRATEGIC RESPONSE IN THE REGION

- Establish agreed quarantine and/or hygiene protocols.
- Monitor change in current distribution.
- Pathways analysis to identify sources, cause and destinations of spread.
- Identification of key sites/assets in the geographic area.
- Identification of regional containment zones where required.
- Develop region-wide coordinated campaigns for collaborative management.
- Species managed in accordance with published weed management plans.

Also listed in Appendix 1.1

Supporting documents:

- Weed Action Program Mandatory Documents
 - Regional High Risk Pathways and Sites Management Plan
 - Incursion Plans for High Risk Weeds
 - Regional Inspection Program
 - Rapid Response Plan
 - Regional Communication Strategy
- WoNS program species profile, website
- NSW WeedWise species profile, website

Appendix 2: Other regional weed lists

A2.1 Central Tablelands Regional alert list

Species that are high risk, have suitable habitat in the region, though currently have no identified high-risk pathway for invasion.

Regional Strategic Response:

- develop species information summary (include ID/habitat preferences/pathways) for field based weed management professionals.
- trigger rapid response protocol for any sightings.
- provide annual status updates on the distribution and pathways of these species.
- escalate any species that develop a high risk pathway to Appendix 1.2 (PREVENTION).

ALERT LIST FOR THE CENTRAL TABLELANDS LOCAL LAND SERVICES REGION				
COMMON NAME	SCIENTIFIC NAME			
Espartillo	Amelichloa brachychaeta; A.caudata			
Madeira vine	Anredera cordifolia			
Chinese violet	Asystasia gangetica subsp. micrantha			
Cabomba	Cabomba spp. (except C.furcata)			
Cats claw creeper	Dolichandra unguis-cati			
Senegal tea plant	Gymnocoronis spilanthoides			
Kidneyleaf mudplantain	Heteranthera reniformis			
Water lettuce	Pistia stratiotes			
Salvinia	Salvinia molesta			

A2.2 Central Tablelands Regional community concern list

Species that are high priority for asset protection and are actively managed under a number of current programs. It is not feasible to contain or eradicate these species however minimising their impacts, is reasonably practicable.

The following Regional Strategic Responses have been identified:

- work within existing widespread weed programs for strategic asset protection.
- prioritise the application of the GBD to these species.
- work with industry and community to develop voluntary restrictions on sale and trade.
- Prioritise data collection and strategic treatment of these species.

COMMUNITY CONCERN LIST FOR THE CENTRAL TABLELANDS LOCAL LAND SERVICES REGION					
COMMON NAME	SCIENTIFIC NAME				
Sycamore maple	Acer pseudoplanatus				
Nodding thistle, Scotch thistle and Illyrian thistle	Carduus nutans, Onopordon acanthium, Onopordon illyricum				
African marigold	Cineraria lyratiformis				
African lovegrass	Eragrostis curvula				
Blue heliotrope	Heliotropium amplexicaule				
Common prickly pear	Opuntia stricta				
Sweet briar	Rosa rubiginosa				
Willows	Salix spp.				
Rhus tree	Toxicodendron succedaneum				
Noogoora burr	Xanthium occidentale				
Bathurst burr	Xanthium spinosum				

Appendix 3: Central Tablelands LLSWeed species listed by common name

The following covers all species listed in the plan, in order of common name.

"State" indicates the species is a state listed species (A1.1). "Regional" indicates the species is a regional listed species (A1.2, A2.1, A2.2). Note that only State listed species under Asset Protection, occur in both state and regional lists. .

COMMON NAME	PREVENT	ERADICATE	CONTAIN	ASSET PROTECTION	ALERT	COMMUNITY CONCERN
African boxthorn – Lycium ferocissimum				State and Regional		
African lovegrass – Eragrostis curvula						Regional
African marigold – Cineraria lyratiformis						Regional
African olive – Olea europaea subsp. cuspidata			Regional			
Alligator weed - Alternanthera philoxeroides			State			
Anchored water hyacinth – Eichhornia azurea	State					
Arrowhead – Sagittaria platyphylla	Regional					
Asparagus weeds – Asparagus spp.				State		
Athel pine – Tamarix aphylla				State		
Bathurst burr – Xanthium spinosum						Regional
Bellyache bush – Jatropha gossypiifolia				State		
Bitou bush - Chrysanthemoides monilifera subsp. rotundata			State			
Black knapweed – Centaurea xmoncktonii	State					
Blackberry – Rubus fruticosus agg.				State and Regional		
Blue heliotrope — Heliotropium amplexicaule						Regional
Boneseed – Chrysanthemoides monilifera subsp. monilifera		State				
Bridal creeper – Asparagus asparagoides				State and Regional		
Bridal veil creeper – Asparagus declinatus	State					
Broomrape – <i>Orobanche</i> spp. (except <i>O. cernua var.</i> <i>australiana and O. minor</i>)	State					
Burr ragweed - Ambrosia confertiflora	Regional					
Cabomba – Cabomba caroliniana				State		

COMMON NAME	PREVENT	ERADICATE	CONTAIN	ASSET PROTECTION	ALERT	COMMUNITY CONCERN
Cabomba – <i>Cabomba</i> spp. (except <i>C.furcata</i>)					Regional	
Cape broom – Genista monspessulana				State and Regional		
Cat's claw creeper – Dolichandra unguis-cati				State	Regional	
Chilean needle grass – Nassella neesiana			Regional	State		
Chinese violet – Asystasia gangetica subsp. micrantha					Regional	
Common prickly pear – Opuntia stricta (Opuntia spp. also listed in Asset Protection for whole of state)						Regional
Coolatai grass – Hyparrhenia hirta				Regional		
Cylindropuntia – Cylindropuntia spp. (naturalised in NSW)	Regional			State		
Espartillo – Amelichloa brachychaeta; A.caudata					Regional	
Eurasian water milfoil – <i>Myriophyllum spicatum</i>	State					
Fireweed - Senecio madagascariensis			Regional	State		
Frogbit / Spongeplant – <i>Limnobium</i> spp. (all species)	State					
Gamba grass – Andropogon gayanus	State					
Giant Parramatta grass – Sporobolus fertilis	Regional					
Giant Reed – Arundo donax			Regional			
Gorse – Ulex europaeus			Regional	State		
Green cestrum – Cestrum parqui				Regional		
Harrisia – <i>Harrisia</i> spp.		Regional				
Hawkweed – Hieracium spp. (all species)	State					
Honey locust – Gleditsia triacanthos			Regional			
Horsetails – <i>Equisetum</i> spp.	Regional					
Hydrocotyl/water pennywort – Hydrocotyle ranunculoides	State					
Hygrophila – Hygrophila costata	Regional					
Karoo acacia – <i>Vachellia karroo</i> (syn. <i>Acacia karroo</i>)	State					
Kidneyleaf mudplantain – Heteranthera reniformis					Regional	
Kochia – <i>Bassia scoparia</i> (excluding subsp. <i>trichophylla</i>)	State					
Koster's curse – Clidemia hirta	State					

COMMON NAME	PREVENT	ERADICATE	CONTAIN	ASSET PROTECTION	ALERT	COMMUNITY CONCERN
Lagarosiphon – Lagarosiphon major	State					
Lantana – Lantana camara, L. madagascariensis				State		
Long-leaf willow primrose – Ludwigia longifolia	Regional					
Madeira vine – Anredera cordifolia				State	Regional	
Mesquite – <i>Prosopis</i> spp.				State		
Mexican feather grass – Nassella tenuissima	State					
Miconia – <i>Miconia</i> spp. (all species)	State					
Mikania vine – Mikania micrantha	State					
Mimosa – Mimosa pigra	State					
Mother-of-millions – <i>Bryophyllum</i> spp.				Regional		
Nodding thistle, Scotch thistle and Illyrian thistle – Carduus nutans, Onopordon acanthium, Onopordon illyricum						Regional
Noogoora burr – Xanthium occidentale						Regional
Olive hymenachne – Hymenachne amplexicaulis				State		
Opuntia – <i>Opuntia</i> spp., <i>Cylindropuntia</i> spp., <i>Austrocylindropuntia</i> spp. (excluding <i>O. ficus-indica</i>)				State		
Ox-eye daisy – Leucanthemum vulgare				Regional		
Parkinsonia — Parkinsonia aculeata		State				
Parthenium weed – Parthenium hysterophorus	State					
Peruvian primrose – <i>Ludwigia peruviana</i>	Regional					
Pond apple – Annona glabra	State					
Prickly acacia – <i>Vachellia nilotica</i>	State					
Privet – <i>Ligustrum</i> ssp.			Regional			
Rhus tree – Toxicodendron succedaneum						Regional
Rubber vine – Cryptostegia grandiflora	State					
Sagittaria – Sagittaria platyphylla				State		
Salvinia – Salvinia molesta				State	Regional	
Scotch broom – Cytisus scoparius subsp. scoparius				State and Regional		

COMMON NAME	PREVENT	ERADICATE	CONTAIN	ASSET PROTECTION	ALERT	COMMUNITY CONCERN
Senegal tea plant – Gymnocoronis spilanthoides					Regional	
Serrated tussock – Nassella trichotoma				State and Regional		
Siam weed – Chromolaena odorata	State					
Silverleaf nightshade – Solanum elaeagnifolium			Regional	State		
Spanish heath – Erica lusitanica			Regional			
Spiny burrgrass – Cenchrus spinifex (syn. C. incertus) and Cenchrus longispinus			Regional			
Spotted Knapweed – Centaurea stoebe subsp. Micranthos	State					
St John's wort – Hypericum perforatum				Regional		
Sweet briar – Rosa rubiginosa						Regional
Sycamore maple – Acer pseudoplanatus						Regional
Tiger pear – <i>Opuntia</i> aurantiaca (<i>Opuntia</i> spp. also listed in Asset Protection for whole of state)				Regional		
Tropical Soda Apple – <i>Solanum viarum</i>		State				
Tutsan – Hypericum androsaemum				Regional		
Water Caltrop – Trapa spp. (all species)	State					
Water Hyacinth – Eichhornia crassipes			State			
Water lettuce – Pistia stratiotes					Regional	
Water Soldier – Stratiotes aloides	State					
Willows – <i>Salix</i> spp. (excludes <i>S.babylonica, S.x calodendron</i> & <i>S. x reichardtii</i>)				State		Regional
Witchweed – <i>Striga</i> spp. (except the native <i>S. parviflora</i>)	State					
Yellow Burrhead – <i>Limnocharis flava</i>	State					

Notes	

Notes	

Regional Strategic Weed Management Plan 2017 – 2022

