[image:]

Review of the Declared Pests of Western Australia 2016: 2017 Revision

Review of the Declared Pests of Western Australia 2016: 2017 Revision

The Department of Primary Industries and Regional Development,
Biosecurity and Regulation, Invasive Species Program
September 2016 and December 2017

2016 Report prepared by:
Rod Randall		Research Officer, Invasive Species
Win Kirkpatrick 	Technical Officer, Invasive Species
David Kessell	Senior Research Officer, Invasive Species
Kirsty Moynihan	Senior Policy Officer, Invasive Species

2017 Revision:
Rod Randall		Research Officer, Invasive Species
Win Kirkpatrick 	Technical Officer, Invasive Species

Table of Contents
Review of the Declared Pests of Western Australia 2016: 2017 Revision	1
The Department of Primary Industries and Regional Development, Biosecurity and Regulation, Invasive Species Program	2
September 2016 and December 2017	2
Declared Pests in WA	4
Purpose and Scope	4
In Scope	5
Out of Scope	5
The following groups of organisms are out of the scope of this review:	5
Review Process	6
Review Recommendations	8
Appendices	29
References	30
Appendix 1: Review of the Declared Pests of Western Australia (decision paper)	31
Purpose	31
Background	31
Need for the Review	33
Significant invasive species	33
Declaration Reviews in Other Jurisdictions	34
Strategic and Policy Context	34
An Invasive Species Plan for WA 2015-2019	34
Western Australia State Biosecurity Strategy	35
The Generalised Invasion Curve	36
Scope of the Review	38
In Scope	39
Out of Scope	39
Proposals for new declarations	39
Community-based groups	40
Using the policy to review existing section 22(2) declared pests	42
Proposed Governance Structure	53
References	54
Appendix 2: State Reference Group Members- Phase Two respondents	65
Appendix 3: Public and Community Consultation- Phase Three Respondents	67
Appendix 4: Stakeholder List- Contacted re involvement in the Review/State Reference Group	68
Important disclaimer	75

Declared Pests in WA

The Biosecurity and Agriculture Management Act 2007 (BAM Act) and the associated Biosecurity and Agriculture Management Regulations 2013 (BAM Regulations) allow for organisms to be declared as pests in all or part of the State and categorised into different control and keeping categories. The BAM Act places legal obligations on the landholder to undertake specific measures in relation to a declared pest.
Organisms may be declared as Pests if they have – or may have - an adverse effect on native organisms, the well-being of people, the natural environment, and/or the productivity of the state’s agricultural, forest, fishing or pearling industries.
Organisms may be declared as Permitted organisms (under section 11 of the BAM Act), Prohibited organisms (section 12) or Declared Pests (section 22(2)), or they can remain unlisted (section 14). Under section 22(1) of the BAM Act, all section 12 prohibited organisms are declared pests for the whole of Western Australia.
Declared pests (section 22(2)) may be categorised into the following control categories:
exclusion (C1)
eradication (C2)
management (C3)

and can be further categorised into the following keeping categories:
prohibited
restricted
exempt

Details of the currently declared pests are on the WA Organisms List (WAOL) which can be found online (https://www.agric.wa.gov.au/bam/western-australian-organism-list-waol).

This review focused on the Declared Pests (section 22(2) of the BAM Act) known to be present in the State.
At the review’s commencement 105 qualifying Declared Pests were present in WA, comprising 44 vertebrate pests and 61 plant species.
The term ‘present’ as used in the BAM Act and related documents refers to pests that are known to occur in the state, such as when naturalised or in cultivation. Organisms held in the state under suitable biosecurity controls are not considered to be ‘present’ in the state.
Purpose and Scope

The aim of the review is to provide the State with an up-to-date, rational and functional suite of declared pests that:
meet the requirements of the BAM Act and BAM Regulations
considers community, industry and landholder expectations
are appropriate to regulatory bodies’ capacity for delivering compliance
The review determined whether this State’s declared plants and animals were declared and categorised appropriately.
Current declarations (prior to December 2014) were transferred to the Biosecurity and Agriculture Management regulations 2013 (BAM regulations) on a like-for-like basis from the Agriculture and Related Resources Protection Act 1977 (ARRPA) declarations. The resulting BAM Act declared pest list largely reflects the previous ARRPA declarations; however, for some declared pests the circumstances and perceived risks that led to their declaration have changed since they were first declared over four decades ago.
The review assessed the declaration status of most declared weeds and vertebrate pests that are present in this state, excluding five species recently added. This resulted in 103 declared pests being subject to review. The assessments use the BAM Act criteria that determine whether or not an organism should be declared. Those criteria and the associated control and keeping categories, are explained in Appendix 1: Review of the Declared Pests of Western Australia - Position Paper. The decision making process outlined in that paper is presented in a flowchart form as Figure 1.
The five criteria for declared pests as applied in the review are:
The organism
is identifiable,
occurs in Western Australia,
has potential for adverse effects,
has potential for establishment or spread or increase in numbers, and
is subject to current or planned regulatory activities

In Scope
The review covers plant and vertebrate pest species that:
are known to be present in the State,
live on land or in freshwater bodies,
are currently declared under the BAM Act as section 22(2) declared pests

Out of Scope
The following groups of organisms are out of the scope of this review:
Opuntioid cacti (Austrocylindroputia spp., Cylindropuntia spp. and Opuntia spp.) were declared in December 2014, and Galium spurium and G. aparine in June 2015.
Permitted species.
Marine species, invertebrates, pathogens, and genetically modified organisms
Review Process

The processes for the review were developed with wide consultation. Local government, biosecurity groups and industry representative organisations were encouraged to participate in development of the review methods. The agreed methods include technical review, targeted stakeholder review and broader consultation. Based on these processes, a summary of the review assessments and corresponding stakeholder responses form the basis of this report to the Minister for Agriculture and Food for consideration and endorsement of recommended changes to the declaration status of currently declared species.
The agreed processes and review criteria are comprehensively covered in the publicly released discussion document entitled Review of the Declared Pests of Western Australia (Appendix One) and Figure One (Dodd & Loo, 2015) provides a flow diagram of the review process outlining how the final recommendations were reached. This process was addressed in three phases.
Phase One: technical assessments were undertaken by DPIRD subject matter experts against criteria set out in the BAM Act 2007.
Phase Two: feedback from Stakeholder Reference Group (SRG) members was provided
Phase Three: outcomes from Phase one and two were circulated as part of the broader public consultation. Respondents were asked if they agreed with SRG feedback to the process.

A summary of the results are presented in this report. Documentation on the outcome of the consultation process, including stakeholders contacted over the course of the review and those who provided comment, and the resultant recommendations are presented in this document. Stakeholder groups and individuals offered a position on the State Reference Group (SRG), and those groups or individuals who responded to any part of the consultation are listed in appendices.

Figure 1. Flowchart illustrating the process for applying the criteria and considerations from the BAM 1.0 policy (Anon 2015b) to the review of current section 22(2) declared pests (Dodd & Loo, 2015).
Review Recommendations
Table 1: Review outcome requires no declaration category changes – Consultation in agreement with recommendations. Cells highlighted green show gazettal changes made on 17 Nov 2017
Common Name	Scientific Name	Pre-Review status Declared Pest s.22(2)	Stage 1: Technical Assessment Recommendation	Stage 2: Stakeholder Reference Group Feedback	Stage 3: Industry & Community Consultation - 22 Respondents	Gazetted Control Category, Area Declared and Keeping Status:
17 Nov 2017
					Agree	Disagree	
Animals (N) = Native to Western Australia		
little corella Kimberley (N)	Cacatua sanguinea sanguinea	C1, C3	Change in areas declared 	C3 – Areas outside natural range where recorded present; Perth Metro area, City of Mandurah, Bunbury, Albany, and Kalgoorlie, Shires of Busselton, Murray, Waroona, Harvey, Dardanup, Capel, Donnybrook-Balingup, Augusta-Margaret River, Denmark, Wyndham-East Kimberley, Derby-West Kimberley.	Agreed	Agreed	 	Declared pest s.22: C1 Whole of State where not naturally occurring.	C3 Areas outside of natural range where recorded present; Perth Metro area, City of Mandurah, Bunbury, Albany, and Kalgoorlie, Shires of Busselton, Murray, Waroona, Harvey, Dardanup, Capel, Donnybrook-Balingup, Augusta-Margaret River, Denmark, Wyndham-East Kimberley, Derby-West Kimberley – Exempt Keeping
little corella Pilbara (N)	Cacatua sanguinea westralensis	C1, C3	Option no control category 	Add Mullewa	Agreed	Agreed	 	Declared pest s.22: C1 Whole of state where not naturally occurring.	C3 Areas outside of natural range where recorded present; Perth Metro area, Shires of Busselton, Carnarvon, Greater Geraldton, Irwin, Three Springs, Morawa, Mullewa, Perenjori, Mingenew. – Exempt Keeping
feral camel	Camelus dromedarius (feral)	C3	Change to keeping category from Restricted to Exempt	Agreed	Agreed	Two disagreed about keeping requirements	Exempt Keeping
dingo (N)	Canis dingo	C3	Change in area from whole of state Agriculture and pastoral regions of the State	Agreed	Agreed	Two disagreed about keeping requirements	No Change
dingo-dog hybrids	Canis dingo x Canis lupus familiaris	C3	No Change	Agreed	Agreed	One disagreed	No Change
feral dog	Canis lupus familiaris (feral)	C3	No Change	Agreed	Agreed	One disagreed	No Change
feral goat	Capra hircus (feral)	C3	Keeping category from Restricted to Exempt	Agreed	Agreed	One disagreed about keeping requirements	Exempt Keeping
red deer, elk	Cervus elaphus	C3	No Change	Agreed	Agreed	One disagreed	No Change
fallow deer	Dama dama	C3	No Change	Agreed	Agreed	One disagreed	No Change
emu (N)	Dromaius novaehollandiae	C3	No Change	Agreed	Agreed	 	No Change
feral donkey	Equus asinus (feral)	C3	Keeping category from Restricted to Exempt	Agreed	Agreed	One disagreed	Declared pest s.22: C3 Whole of state – Exempt Keeping
feral horse	Equus caballus (feral)	C3	No Change	Agreed	Agreed	One disagreed	No Change
Asian house gecko	Hemidactylus frenatus	C1, C3	No Change	Agreed	Agreed	 	No Change
agile wallaby (N)	Macropus agilis	C3	No Change	Agreed	Agreed	 	No Change
ring-necked pheasant	Phasianus colchicus	C1, C3	No Change	Agreed	Agreed	 	No Change
feral pig	Sus scrofa (feral)	C3	No Change	Agreed	Agreed	 	Declared pest s.22: C3 Whole of state – Prohibited Keeping
rainbow lorikeet (N)	Trichoglossus spp.	C1, C3	Change the declaration from the taxon level super species Trichoglossus haematodus to the subspecies level.	Trichoglossus haematodus moluccanus Declared pest s 22(2) - C3 Perth Metro area 	C1 elsewhere	and	Trichoglossus haematodus rubritorquis 	Declared pest s 22(2) - C3 Perth Metro area; 	C1 South of 20oS latitude	Agreed	Agreed	 	No Change

Plants
camelthorn	Alhagi maurorum	C3	No Change	Agreed	Agreed		No Change
hydrocotyl	Hydrocotyle ranunculoides	C3	No Change	Agreed	Agreed		No Change
bellyache bush	Jatropha gossypiifolia	C3	No Change	Agreed	Agreed		No Change
lantana	Lantana camara	C3	No Change	Agreed	Agreed		No Change
water lettuce 	Pistia stratiotes	C2	No Change	Agreed	Agreed		No Change
mesquite 	Prosopis glandulosa x velutina	C2, C3	No Change	Agreed	Agreed		No Change
sagittaria 	Sagittaria platyphylla	C3	No Change	Agreed	Agreed		No Change
gorse	Ulex europaeus	C2, C3	No Change	Agreed	Agreed		No Change
Bathurst burr	Xanthium spinosum	C2, C3	No Change	Agreed	Agreed		No Change
Noogoora burr	Xanthium strumarium	C2, C3	No Change	Agreed	Agreed		No Change
jujube	Ziziphus mauritiana	C3	No Change	Agreed	Agreed		No Change

Table 1 comprises all the declared pests for which the review recommended no changes be made to the current declaration and both consultation phases agreed with this recommendation.

Table 2a: Consultation feedback disagrees with aspects of the technical review recommendations – recommendation to adhere to technical review recommendations. Cells highlighted green show gazettal changes made on 17 Nov 2017
Common Name	Scientific Name	Pre-Review status Declared Pest s.22(2)	Stage 1: Technical Assessment Recommendations	Stage 2: Stakeholder Reference Group (SRG) Feedback	Stage 3: Industry & Community Consultation - 22 Respondents	Declaration Status as of: 17 Nov 2017
			Status	Section	Control	Keeping		Agree with SRG 	Disagree with SRG	
Animals (N) = Native to Western Australia	
Australian ringneck, 28 parrot (N)	Barnardius zonarius	C3	Permitted	s.11	None	Exempt	Retain as s.22(2) C3	Agreed	One supported the technical review outcome	Permitted s.11
wood duck (N)	Chenonetta jubata	C3	Permitted	s.11	None	Exempt	Retain as s.22(2) C3	Agreed	One supported the technical review outcome	Permitted s.11
Australian raven (N)	Corvus coronoides	C3	Permitted	s.11	None	Exempt	Retain as s.22(2) C3	Agreed	One supported the technical review outcome	Permitted s.11
western grey kangaroo (N)	Macropus fuliginosus	C3	Permitted	s.11	None	Exempt	Retain as s.22(2) C3	Agreed	 	Permitted s.11
euro (N)	Macropus robustus erubescens	C3	Permitted	s.11	None	Exempt	Retain as s.22(2) C3	Agreed	One supported the technical review outcome	Permitted s.11
red kangaroo (N)	Macropus rufus	C3	Permitted	s.11	None	Exempt	Retain as s.22(2) C3	Agreed	One supported the technical review outcome	Permitted s.11
Australian shelduck (N)	Tadorna tadornoides	C3	Permitted	s.11	None	Exempt	Retain as s.22(2) C3	Agreed	One supported the technical review outcome	Permitted s.11
silvereye (N)	Zosterops lateralis	C3	Permitted	s.11	None	Exempt	Retain as s.22(2) C3	Agreed	One supported the technical review outcome	Permitted s.11
										
ostrich	Struthio camelus	C3	Permitted	s.11	None	Exempt	Retain as s.22(2) C3	Agreed	 	Permitted s.11

There are important points to consider regarding the review recommendations to remove the Declared Pest status of the animals listed in Table 2a above:
The species in Table 2a do not meet the criteria for declaration as declared pests under the BAM Act (2007).
DPIRD does not engage in any control or regulatory activities for native birds. The Department of Biodiversity, Conservation and Attractions have previously requested that DPIRD change the status of these species to Permitted so there is less public confusion about the status of native species and the department responsible for the management of native animals. Removing these species from the list of declared pests will improve clarity that the legislative management responsibility of these species rests with the Department of Biodiversity, Conservation and Attractions.
Stakeholders raised concerns about their inability to control these native species if they are declared as permitted species. The management of these native species under legislation managed by the Department of Biodiversity, Conservation and Attractions is independent of their status under the BAM Act. Department of Biodiversity, Conservation and Attractions respond to situations where native species are causing damage either by declaring open seasons or by the issuing of damage licences in areas not covered by open season notices. These provisions are contained in the Wildlife Conservation Act 1950 (WC Act) and the Wildlife Conservation Regulations 1970. The application of these provisions is not dependent upon such fauna being a declared pest under the BAM Act. Under the WC Act the definition of ‘take’ includes ‘to disturb or molest’ so the use of non-lethal scaring methods can only be carried out with a licence issued by the Department of Biodiversity, Conservation and Attractions. Damage licences are issued by the Department of Biodiversity, Conservation and Attractions for situations of genuine damage to agriculture crops by native animals.
The ostrich does not meet the criteria for a declared pest under the review’s criteria. The ostrich is not present in the wild in WA despite ostrich farming having a long standing presence in the state, and the ostrich is treated as livestock. There is no case for the species listing as a declared pest.
The final recommendation to the minister for the animals listed in Table 2a is to change the declaration status from declared pest (s. 22(2) C3) to permitted (s.11).

Table 2b: Consultation feedback disagrees with the technical review recommendations. Cells highlighted green show gazettal changes made on 17 Nov 2017
Common Name	Scientific Name	Pre-Review status Declared Pest s.22(2)	Stage 1: Technical Assessment Recommendations	Stage 2: Stakeholder Reference Group (SRG) Feedback	Stage 3: Industry & Community Consultation - 22 Respondents	Gazetted Control Category, Area Declared and Keeping Status - 17 Nov 2017
			Status	Section	Control	Keeping		Agree with SRG 	Disagree with SRG	
Plants
skeleton weed	Chondrilla juncea	C2, C3	Declared pest	s.22(2)	C3	Exempt	Retain as s.22(2) C2, C3	Agreed 	 	No Change
purple rubber vine	Cryptostegia madagascariensis	C3	Permitted	s.11	None	Exempt	Retain as s.22(2) C3	Agreed	 	Declared pest s.22: - No Control Category Whole of State – Exempt Keeping
Paterson’s curse	Echium plantagineum	C3	Permitted	s.11	None	Exempt	Retain as s.22(2) C3	Agreed	 	Declared pest s.22: - No Control Category Whole of State – Exempt Keeping
cotton bush	Gomphocarpus fruticosus	C3	Permitted	s.11	None	Exempt	Retain as s.22(2) C3	Agreed	 	No Change
cape tulips (one-leaf & two-leaf)	Moraea flaccida & Moraea miniata	C3	Permitted	s.11	None	Exempt	Agreed	Agreed	Six disagree some for environmental reasons. Eight agreed	Declared pest s.22: No Control Category Whole of State – Exempt Keeping
stemless thistle 	Onopordum acaulon	C3	Permitted	s.11	None	Exempt	Agreed	Agreed	One disagreed	Declared pest s.22: No Control Category Whole of State – Exempt Keeping
candle bush & sicklepod	Senna alata & Senna obtusifolia	C3	Permitted	s.11	None	Exempt	Agreed	Agreed	One disagreed	Declared pest s.22: No Control Category Whole of State – Exempt Keeping
variegated thistle	Silybum marianum	C3	Permitted	s.11	None	Exempt	Retain as s.22(2) C3	Agreed	 	Declared pest s.22: - No Control Category Whole of State – Exempt Keeping
silverleaf nightshade	Solanum elaeagnifolium	C3	Permitted	s.11	None	Exempt	Agreed	Agreed	Three disagreed	Declared pest s.22: No Control Category Whole of State – Exempt Keeping
apple of Sodom	Solanum linnaeanum	C3	Permitted	s.11	None	Exempt	Retain as s.22(2) C3	Agreed	 	Declared pest s.22: - No Control Category Whole of State – Exempt Keeping

Several of the species listed in Table 2b above have a range of concerns and issues expressed by various groups across the state. Skeleton weed and cotton bush will be discussed individually, the remainder as a group.
Skeleton Weed
Currently skeleton weed is a declared pest in the C2 category (Eradication) for all WA shires except two, Narembeen and Yilgarn where it is listed as C3 (Management) category. There have been numerous external reviews (listed below) of the skeleton weed control program over the last 20 years and these reviews have clearly and consistently stated that the eradication of skeleton weed from the state is no longer possible.
On this basis alone there is no technical justification for the continued maintenance of a C2 category for skeleton weed. However a C3 category does not prevent the program itself from aiming for maximum efficacy within its operational activities.
The skeleton weed program is well supported by producers through the Grains, Seed and Hay Industry Funding Scheme, operating across the known infested areas of the southwest. Whilst there is concern from stakeholders about a change in control category from C2 to C3 state-wide, this would not change the function or capabilities of the program itself and should provide for a level of flexibility within the program to deal with organic growers and other pesticide-free operations around the state.
The technical review recommendation was to change the control category of skeleton weed to C3 for the whole of State.
The final recommendation to the Minister was to retain the existing declaration status pending further consultation with the Industry Management Committee of the Grains, Seed and Hay Industry Funding Scheme.
Skeleton weed Eradication Program reviews cited in the technical review:
Anon (1999) Skeleton Weed Eradication Program, 1999 Operational Review. Agriculture Protection Board and Agriculture Western Australia (59 pp.).
Roush, R., Gill, G., Groves, R. and Jones, R. (2000). External Scientific Review of the Skeleton Weed Eradication Program. Cooperative Research Centre for Weed Management Systems (8pp.).
Anon (2002). Skeleton Weed Eradication Program Ministerial Review 2002. Submission to the Review. Department of Agriculture Western Australia and The Agriculture Protection Board of Western Australia (47 pp.).
SWRP (2008). Skeleton Weed Review. Report of the Skeleton Weed Review Panel (52 pp.).
DPIRD (2015) Skeleton Weed Review. 2013 Industry Funding Scheme (IFS) skeleton weed survey Department of Agriculture and Food, Western Australia website URL: https://www.agric.wa.gov.au/bam/skeleton-weed-review?nopaging=1
Cotton bush
Cotton bush is a high priority species for some community groups in southwest WA. This review highlighted the significant community support for ongoing control from some stakeholders.
The technical review of cotton bush outlines why cotton bush fails to meet the technical assessment criteria of a Declared Pest and it does not feature on the priority list for Invasive Species staff operational activities. Cotton bush is present on over 1700 properties, where nearly 80% of the infestations are less than 1 ha in size (Reeves, 2014). The documented low economic return for any work conducted on this species further reinforces this position (Cook, 2013). The technical review’s original recommendation was to remove the Declared Pest status for cotton bush and declare it a Permitted Organism under section 11 of the BAM Act (2007) as it did not meet the assessment criteria of a declared pest.
Ministerial direction to date has supported DPIRD’s involvement in ongoing activity for cotton bush in the south-west of the State and at the time of report writing, the involvement of local government officers in regulatory activities was being explored for the south-west. Cotton bush has previously been identified as a high profile species in the southwest of the state (Loo & Reeves, 2015) and feedback from community groups during this review has supported this view.
The review mechanism allows for any species determined to be a permitted organism that is identified as a high profile species (due to community support) to retain its status as a section 22(2) Declared Pest, under a No Control Category option (Appendix 1: Dodd & Loo, 2015, see Figure 1, green boxes).
The No Control Category option is unpopular amongst community groups and Recognised Biosecurity Groups, however, as they see the lack of the control category as removing the ability to enforce compliance. Recognised Biosecurity Groups are able to fund and co-ordinate control activities for species they see as their priority by raising funds through a rating mechanism and obtaining matching funds from government. The funding mechanism does require such species to be Declared Pests, but further consultation is required to manage expectations for DPIRD’s involvement in compliance activities for a species which has minimal agricultural impact. In view of the priority placed on this species by interest groups, the original recommendation has been revised.
The final recommendation to the Minister was to retain the existing declaration status pending further consultation.

Purple rubber vine, Paterson’s curse, variegated thistle, apple of Sodom and others.
Purple rubber vine is a minor weed of the Kimberley region which, while related to the more significant Declared Pest species rubbervine (Cryptostegia grandiflora R.Br.), does not have the same capabilities despite being present for some time and having no history as a problematic weed of agriculture. Concerns about this species mainly revolve around its visual similarity to its close weedier relative. Listing this species as a permitted organism also does not prevent groups from controlling it, either mistakenly as rubbervine or as an unwanted weed in its own right, it does however remove the obligation to do so. Paterson’s curse, variegated thistle and apple of Sodom are all widespread weeds of the southwest of the state that do not meet the criteria for a declared pest as identified in the technical reviews.
Like many of the most widespread weeds in the state the agricultural management of all four species is best determined by the individual land holder as defined by their particular farming operations. For such widespread species, of which none are a high priority for DPIRD (Loo & Reeves, 2015), reducing regulatory involvement allows DPIRD to focus on more significant Declared Pest species as defined by its operational priority plans.
Any species determined to be a permitted organism (by technical review) but is identified as a high profile species may retain their status as a section 22(2) Declared Pest, under a No Control Category option (Dodd & Loo, 2015, see Figure 1, green boxes).
The Stakeholder Reference Group and community consultation support retaining it as a declared pest i.e. s. 22(2) C3.
For the four species in Table 2b (purple rubber vine, Paterson’s curse, variegated thistle and Apple of Sodom) the recommendation is to retain declared pest status (s. 22(2) and change the control category to No Control Category. This allows Biosecurity Groups recognised under s.169 under the Biosecurity and Agriculture Management Act 2007 (BAM Act) to access funds in the declared pest account for the purposes under s.138a if desired, but removes any requirement for DPIRD to undertake compliance activities for these species.
The final recommendation to the Minister was to gazette these species as s.22 – No Control Category – Whole of State, with Exempt keeping.

Table 3a: Review recommends declaration changes – Majority of consultation in agreement with recommended changes. Cells highlighted green show gazettal changes made on 17 Nov 2017
Common Name	Scientific Name	Pre-Review status Declared Pest s.22(2)	Stage 1: Technical Assessment Recommendations*	Stage 2: Stakeholder Reference Group (SRG) Feedback	Stage 3: Industry & Community Consultation - 22 Respondents		Gazetted Control Category, Area Declared and Keeping Status
17 Nov 2017
			Status	Section	Control	Keeping		Agree with SRG	Disagree with SRG	
Animals (N) = Native to Western Australia	
Changes to Control Category, Areas of Control and Keeping	
sulphur-crested cockatoo (N)	Cacatua galerita	C1	Declared pest	s.22	C1 South of 20 latitude, C2 Shires of Chittering, Mandurah, Murray, Waroona, and Swan (between Bullsbrook and Guildford)	Restricted	Agreed	Agreed	 	No Change
Butler's corella (N)	Cacatua pastinator butleri	C3	Declared pest	s.22	C1 Whole of State where not naturally occurring, C3 Areas outside natural range where present - Shires of Greater Geraldton, Dalwallinu, Irwin, Mingenew, Morawa, Mullewa, Perenjori, Three Springs, Wyndham-East Kimberley, Derby-West Kimberley Busselton and Perth metropolitan	Exempt	Agreed	Agreed	 	Declared pest s.22: C1 Whole of State where not naturally occurring, C3 Shires of Greater Geraldton, Dalwallinu, Irwin, Mingenew, Morawa, Mullewa, Perenjori, Three Springs, Busselton and Perth metropolitan areas outside natural range where present – Exempt Keeping
Muir's corella (N)	Cacatua pastinator pastinator	C3	Declared pest	s.22	C1 Whole of State where not naturally occurring, C3 Southwest land division where not native - shires of Boyup Brook, Cranbrook, Manjimup	Option of no control category 	Exempt	Agreed	Agreed	One disagreed	Declared pest s.22: C1 Whole of State where not naturally occurring, C3 Southwest land division where not native - shires of Boyup Brook, Cranbrook, Manjimup – Exempt Keeping
galah (N)	Eolophus roseicapilla	C3	Declared pest	s.22	None	Exempt	Agreed	Agreed	 	Declared pest s.22: No Control Category – Exempt Keeping
ferret	Mustela putorius furo	C3	Declared pest	s.22	C1 Whole of State when at large uncontrolled in the wild and WA off-shore islands	Exempt	Agreed	Agreed	 	Declared pest s.22: C1 When at large uncontrolled in the wild and WA off-shore islands – Exempt Keeping
domestic rabbit or commercial breeds	Oryctolagus cuniculus (domestic)	C3	Declared pest	s.22	C1 WA Off-shore islands, C3 When feral living in the wild	Exempt	Agreed	Agreed	 	No Change
wild rabbit only with wild-type brown colouring	Oryctolagus cuniculus (feral)	C3	Declared pest	s.22	C1 WA Off-shore islands, C3 Whole of State	Prohibited	Agreed	Agreed	 	No Change
flowerpot snake	Ramphotyphlops braminus	C1, C3	Declared pest	s.22	C3 Whole of State	Option no control category	Prohibited	Agreed	Agreed	 	Declared pest s.22: No Control Category – Prohibited Keeping
cane toad	Rhinella marina prev. (Bufo marinus)	C3	Declared pest	s.22	C1 (S of 20°S latitude)	Prohibited	Agreed	Agreed	 	Declared pest s.22: C1 (S of 20°S latitude) – Prohibited Keeping
red fox	Vulpes vulpes	C3	Declared pest	s.22	C1 WA Off-shore islands, C3 Whole of State	Prohibited	Agreed	Agreed	 	Declared pest s.22: C1 WA Off-shore islands, C3 Whole of State – Prohibited Keeping
Change of Declared Pest Status to Permitted Organism	
Baudin’s cockatoo (N)	Calyptorhynchus baudinii	C3	Permitted	s.11	None	Exempt	Agreed	Agreed		Permitted s.11
WA king parrot, red-capped parrot (N)	Purpureicephalus spurius	C3	Permitted	s.11	None	Exempt	Agreed	Agreed		Permitted s.11
long-haired rat (N)	Rattus villosissimus	C3	Permitted	s.11	None	Exempt	Agreed	Agreed		Permitted s.11
Change of Declared Pest Status to Prohibited Organism	
water buffalo	Bubalus bubalis	C1, C3	Prohibited	s.12	C1 Whole of State	Prohibited (N of 20°S latitude) - Restricted (S of 20°S latitude)	Agreed	Agreed	 		Prohibited s.12: C1 Whole of State - Prohibited Keeping north of 20°S Latitude and Restricted Keeping south of 20°S latitude
northern palm squirrel	Funambulus pennantii	C1, C3	Prohibited	s.12	C1 Whole of State, C2 City of South Perth	Prohibited	Agreed	Agreed		Prohibited s.12: C1 Whole of the State, C2 City of South Perth – Prohibited Keeping
rusa deer	Cervus timorensis	C1	Prohibited	s.12	C1 Whole of State	Prohibited	Agreed	Agreed	 	Prohibited s.12: C1 Whole of State – Prohibited Keeping
European starling, common starling	Sturnus vulgaris	C1, C2	Prohibited	s.12	C1 Whole of State, C2 Shires of Esperance and Ravensthorpe	Prohibited	Agreed	Agreed	 	Prohibited s.12: C1 Whole of State, C2 Shires of Esperance and Ravensthorpe – Prohibited Keeping
	
Plants	
Changes to Control Category	
golden dodder	Cuscuta campestris	C2, C3	Declared pest	s.22	C3 Whole of State	Exempt	Agreed	Agreed	One disagreed	Declared pest s.22: C3 Whole of State – Exempt Keeping
parrot's feather 	Myriophyllum aquaticum	C2	Declared pest	s.22	C3 Whole of State	Prohibited	Agreed	Agreed	 	Declared pest s.22: C3 Whole of State – Prohibited Keeping
parkinsonia 	Parkinsonia aculeata	C1, C3	Declared pest	s.22	No Control Category	Exempt	Agreed	Agreed	 	Declared pest s.22: No Control Category – Exempt Keeping
blackberries 	Rubus spp. (anglocandicans, laudatus, rugosus & ulmifolius)	C1, C2, C3	Declared pest	s.22	C3 Whole of State	Exempt	Agreed	Agreed	One disagreed	Declared pest s.22: C3 Whole of State – Exempt Keeping
Change of Declared Pest Status to Permitted Organism	
Mexican poppy	Argemone ochroleuca #	C3	Permitted	s.11	None	Exempt	Agreed	Agreed	Two disagreed	Permitted s.11
African thistle	Berkheya rigida #	C3	Permitted	s.11	None	Exempt	Agreed	Agreed	Two disagreed	Permitted s.11
saffron thistle	Carthamus lanatus #	C3	Permitted	s.11	None	Exempt	Agreed	Agreed	Two disagreed	Permitted s.11
glaucous star thistle	Carthamus leucocaulos #	C3	Permitted	s.11	None	Exempt	Agreed	Agreed	Two disagreed	Permitted s.11
field bindweed	Convolvulus arvensis	C3	Permitted	s.11	None	Exempt	Agreed	Agreed	One disagreed	Permitted s.11
artichoke thistle	Cynara cardunculus	C3	Permitted	s.11	None	Exempt	Agreed	Agreed	Two disagreed	Permitted s.11
thornapples	Datura spp. (ferox, inoxia, leichhardtii, metel, stramonium & wrightii)	C3	Permitted	s.11	None	Exempt	Agreed	Agreed	One disagreed	Permitted s.11
doublegee	Emex australis	C3	Permitted	s.11	None	Exempt	Agreed	Agreed	Four disagreed	Permitted s.11
lesser jack	Emex spinosa	C3	Permitted	s.11	None	Exempt	Agreed	Agreed	One disagreed	Permitted s.11
heliotrope	Heliotropium europaeum	C3	Permitted	s.11	None	Exempt	Agreed	Agreed	 	Permitted s.11
St. John's wort	Hypericum perforatum	C3	Permitted	s.11	None	Exempt	Agreed	Agreed	 	Permitted s.11
horehound 	Marrubium vulgare	C3	Permitted	s.11	None	Exempt	Agreed	Agreed	 	Permitted s.11
willows (white, pussy, chilean, common, corkscrew, basket & golden weeping)	Salix spp. (alba, caprea, chilensis, cinerea, matsudana, viminalis & x chrysocoma)	C3	Permitted	s.11	None	Exempt	Agreed	Agreed	Four disagreed	Permitted s.11
mintweed 	Salvia reflexa	C3	Permitted	s.11	None	Exempt	Agreed	Agreed	One disagreed, environmental reasons	Permitted s.11
spinyhead sida 	Sida acuta	C3	Permitted	s.11	None	Exempt	Agreed	Agreed	One disagreed	Permitted s.11
flannel weed	Sida cordifolia	C3	Permitted	s.11	None	Exempt	Agreed	Agreed	One disagreed	Permitted s.11
Changes to Control Category II	
calotropis	Calotropis procera # #	C3	Permitted	s.11	None	Exempt	Agreed	Agreed	Two disagreed	Originally recommended and gazetted as: Permitted s.11 – then revised to a Declared pest s.22: No Control Category – Exempt Keeping

* The green cells are the review recommended changes
These five species were gazetted as Permitted Organisms on December the 8th 2015
This species was gazetted as a Permitted Organism on December 8th 2015, reviewed after further feedback regazetted as a Declared Pest NCC on Nov 17th 2017

Where there are disagreements to the review recommendations in the phase three consultation feedback these have been noted in the far right column. For those species where the disagreement was due to environmental concerns this is also noted. In all recommendations, whilst rarely obtaining universal approval, the majority of respondents were in favour of all of the Stakeholder Reference Group recommended changes across both phase two and three.
One respondent disagreed with the recommended exempt keeping category for the native bird species, preferring them to be assigned to either restricted or prohibited keeping category. Department of Biodiversity, Conservation and Attractions issue keeping permits for these native birds under the Wildlife Conservation Act and there is no justification for their keeping to be also regulated under the BAM Act. Additionally, prohibited keeping category species cannot be held in private aviculture and these species are already widely held in aviculture.
The water buffalo, European starling and rusa deer have been upgraded from a declared pest under section 22 to prohibited organisms under section 12 of the BAM Act (2007). This reflects the technical reviews outcome that these species were inappropriately declared against the criteria and the threat posed was enough to warrant the recommended change.

Table 3b: Review recommends declaration changes – Consultation in general agreement with recommendations. Cells highlighted green show gazettal changes made on 17 Nov 2017
Common Name	Scientific Name	Pre-Review status Declared Pest s.22(2)	Stage 1: Technical Assessment Recommendation	Stage 2: Stakeholder Reference Group (SRG) Feedback	Stage 3: Industry & Community Consultation - 22 Respondents		Gazetted Control Category, Area Declared and Keeping Status
17 Nov 2017
			Status	Section	Control	Keeping		Agree with SRG	Disagree with SRG	
Plants	
bridal creeper	Asparagus asparagoides	C3	Declared pest	s.22	No Control Category	Exempt	Agreed	Agreed	Two disagreed - Environmental reasons	Declared pest s.22: No Control Category – Exempt Keeping
athel pine	Tamarix aphylla	C3	Declared pest	s.22	No Control Category	Exempt	Agreed	Agreed	Two disagreed - Undeclare species	Declared pest s.22: No Control Category – Exempt Keeping
arum lily	Zantedeschia aethiopica	C3	Declared pest	s.22	No Control Category	Exempt	Agreed	Agreed	One disagreed - Environmental reasons	Declared pest s.22: No Control Category – Exempt Keeping

These three plant species, bridal creeper, athel pine and arum lily, have a secondary ‘No Control Category’ option listed in the table above. None of the three species in Table 3b are considered High Priority by the DPIRD Invasive Species Program (Loo & Reeves, 2015) however the review does recognise and can respond to public concern issues in this area (Dodd & Loo, 2015).
For these species to remain declared pests within the C3 control category a suitable sponsoring government department would need to be found. In the absence of sponsorship, the technical review recommendations are:
to maintain their status as declared pests under section 22(2), with no control category, or
declare these species as permitted organisms under section 11.
The permitted organism option is unpopular with some groups and a number have lobbied strongly to maintain the declared pest status. The groups working on arum lily and bridal creeper are in primarily environmental situations, similarly a group is working on an athel pine infestation in the Carnarvon region. DPIRD has a minimal regulatory or compliance role with these species and the environmental impacts fall outside of its mandate.
The technical review recognises that while these species do not meet the criteria of a declared pest, there is a place for operational activities to be conducted by other groups and the BAM Act can provide them with a funding mechanism (Dodd & Loo, 2015). In the interest of allowing recognised Regional Biosecurity Groups the ability to access funding for the management of these species, the preferred option would be to maintain their declared pest status under section 22(2), but with no control category. The report recommendation is to maintain declared pest status under section 22(2) for these three species, but with no control category.
Recommended Changes were gazetted on 17th November 2017.

Appendices
Appendix 1:
Dodd, J. and Loo, I. (2015) Review of the Declared Pests of Western Australia. Decision Paper. Department of Agriculture and Food Western Australia, (23 pp. pdf).

Appendix 2: 		State Reference Group Members (Phase Two respondents)
Appendix 3: 		Public and Community Consultation (Phase Three Respondents)
Appendix 4: 		Stakeholder List: Contacted re involvement in the Review/State Reference Group

References

Biosecurity Council of Western Australia, BCWA (2015) The Declaration of weeds and vertebrates under Section 22 of the Biosecurity and Agriculture Management Act 2007. Appendix C to the Biosecurity Council of Western Australia: Annual Report 2014/2015. Department of Agriculture and Food Western Australia, South Perth. (5 pp.) Url: www.agric.wa.gov.au/sites/gateway/files/WABC%20Annual%20Report%2014-15.pdf
Cook, D.C. (2013) Agricultural Resource Risk Management, Impact Assessment Narrow Leaf Cotton Bush (Gomphocarpus fruticosus). Western Australian Agriculture Authority (17 pp.).
Dodd, J. and Loo, I. (2015) Review of the Declared Pests of Western Australia. Decision Paper. Department of Agriculture and Food Western Australia, (23 pp. pdf).
Loo, I. and Reeves, A. (2015) Priority Declared Species - Agricultural Impact. Biosecurity and Regulation, Invasive Species Position Statement. Department of Agriculture and Food Western Australia, South Perth. (27 pp.).
Reeves, A. (2014). Control plan for cotton bush (Gomphocarpus fruticosus) in Western Australia. Department of Agriculture and Food, Western Australia, Invasive Species. (34 pp.).

Appendix 1: Review of the Declared Pests of Western Australia (decision paper)

REVIEW OF THE DECLARED PESTS OF WESTERN AUSTRALIA
Position paper
Jonathan Dodd and I-Lyn Loo, Invasive Species program
4 September 2015
Purpose
This position paper outlines the process proposed for reviewing the declared plants (weeds) and animals (vertebrate pests) that are present in Western Australia. It incorporates comments and recommendations received during consultation in May 2015.
The aim of the review is to provide the State with an up-to-date, rational, realistic and widely-supported suite of declared pests that
reflects the intent of the BAM Act and BAM Regulations,
meets community, industry and landholder expectations, and
is appropriate to regulatory bodies’ capacity for delivering compliance.
The review will determine whether this State’s declared plants and animals are declared appropriately.
Background
The Biosecurity and Agriculture Management Act 2007 (BAM Act) and the associated Biosecurity and Agriculture Management Regulations 2013 (BAM Regulations) allow for organisms to be declared as pests in all or part of the State and categorised into different control and keeping categories. The BAM Act places legal obligations on the landholder to undertake specific measures in relation to a declared pest.
Pests may be declared if they have – or may have - an adverse effect on native organisms, the well-being of people, the natural environment, and/or the productivity of the state’s agricultural, forest, fishing or pearling industries.
Organisms may be declared as Permitted organisms (under section 11 of the BAM Act), Prohibited organisms (section 12) or Declared Pests (section 22(2)), or they can remain unlisted (section 14). Under section 22(1) of the BAM Act, all section 12 prohibited organisms are declared pests for the whole of Western Australia.
Declared pests may be categorised into the following control categories:
Exclusion (C1)
Eradication (C2) or
Management (C3).[footnoteRef:1]
Details of the currently-declared pests are on the WA Organisms List (WAOL) which can be found online (https://www.agric.wa.gov.au/bam/western-australian-organism-list-waol).
This review will focus on declared pests known to be present in the State. There are currently ~137 declared pest species present in WA, comprising 42 species of vertebrate pest species and 95 plant species (Table 1 and Attachment 1). This is discussed in more detail in the Scope of the Review section, below.
Table 1: analysis of declared plants and vertebrate pests (both declared pests and prohibited organisms) present in Western Australia (as in WAOL, 27 July 2015)
	Total present in WA	Declared pest (section 22(2))	Prohibited organism (section 12)
Animals (vertebrate pests)	42	42	0
Plants	95	79	16
TOTAL	137	121	16

The term ‘present’ as used in the BAM Act and related documents refers to pests that are known to occur in the state, such as when naturalised or in cultivation. Organisms held in the state under suitable biosecurity controls are not considered to be ‘present’ in the state.
Need for the Review
Current declarations (except the most recent ones)[footnoteRef:2] were transferred on a like-for-like basis from the Agriculture and Related Resources Protection Act 1977 (ARRPA) declarations. The resulting BAM Act declared pest list largely reflects the previous ARRPA declarations; however, for some declared species the circumstances and perceived risks that led to their declaration have changed since they were first declared.
There is increasing importance in prioritising declared pest management activities so that government agencies and community-based pest management groups can direct their resources towards the most significant target species and to those species with the highest impacts. This review will help identify those target species.
Significant invasive species
The review will have a particular focus on identifying those declared pests that are significant invasive species. The IS Plan (Anon 2015a) defines a significant invasive species as either:
A high priority invasive species or
A high profile species.
A high priority invasive species is one that has been defined by formal risk assessment and prioritisation processes as being a high risk to economic, environmental or social values, and where prevention and/or control is feasible.
A high profile invasive species is one that the community rates highly for its impacts on economic, environmental or social values, and where the community would like to see increased control activity.
Declaration Reviews in Other Jurisdictions
The rationale for WA’s review of declared pests is consistent with the comprehensive reviews of declared plants carried out recently - or currently in progress - in other jurisdictions.
Systematic reviews of declared plant lists have been undertaken in Victoria (beginning in 2002), New South Wales (since 2009), Northern Territory (since 2010) and South Australia (since 2011).
Strategic and Policy Context
The need for a declaration review in Western Australia has been identified in several recent documents, especially the following.
An Invasive Species Plan for WA 2015-2019
The Invasive Species Plan for WA (the Invasive Species Plan) (Anon 2015a) was prepared by an inter-agency working group comprising staff from the departments of Agriculture and Food, Parks and Wildlife, and Fisheries, and the WA Local Government Association, with input from other relevant agencies and parties. The Invasive Species Plan is available online (https://www.agric.wa.gov.au/invasive-species/invasive-species-plan-western-australia-2015-2019).
The declaration review is directly relevant to two of the IS Plan’s objectives, in particular Objective 1 (improved priority setting and transparency in declaration processes in invasive species management) and Objective 4 (efficiently applied regulation underpins effective control of invasive species).
Strategy G1.1 supports Objective 1 and involves
Assessing risks in determining priorities for action.
Considering whole-of-state versus regional risk assessment of pest species.
Recognition of the distinction between high priority invasive species whose status is determined by formal, science-based risk assessments) and high profile invasive species that the community considers to be contentious and the cause of major problems to that community (high profile invasives species are often, but not always, high priority species).
Periodic reviews of high priority and high profile invasive species.
Strategy G1.2 is also related to Objective 1 and involves
Improved declaration processes for invasive species under the BAM Act, and
Rationalising the list of declared invasive species.
Strategies 4.1 and 4.2 support Objective 4 which covers regulation and compliance, including compliance for C3 declared pests.
Western Australia State Biosecurity Strategy
The Western Australia State Biosecurity Strategy (the State Biosecurity Strategy) (Anon 2014) identifies five principles that are considered essential to underpin WA’s biosecurity system. The State Biosecurity Strategy is available online (https://www.agric.wa.gov.au/biosecurity-quarantine/draft-state-biosecurity-strategy-comment).
The declaration review contributes particularly to Principle 4 (Capacity and capability to prevent and manage priority pests and diseases will be maintained), which includes strategies that relate to legislation, regulation and compliance. Strategy 4.4.3 (Conduct periodic reviews of biosecurity legislation) is especially relevant to the declaration review.
The Surveillance Plan for WA which is currently being prepared will specifically address most of the Outcomes and Strategies of the State Biosecurity Strategy’s Principle 3 (Effective surveillance and diagnostics are in place).
The Generalised Invasion Curve
The Generalised Invasion Curve (Figure 1) has been adopted widely in Australia to illustrate the theoretical approach to managing invasive species, including declared pests. It depicts several aspects of invasive species management in relation to the distribution of a species and its invasion history.
In terms of the declaration review, the Generalised Invasion Curve illustrates the management objectives (Prevention, Eradication, Containment and Asset-based protection) that are relevant to the various stages of invasion by a species (Absence; Entry; Early spread; Increasing abundance and prevalence; and Widespread and abundant). The BAM Act declaration categories discussed earlier are closely related to the management objectives identified along the Invasion Curve, as follows:
Prevention is provided by the C1 (Exclusion) category,
Eradication by the C2 (Eradication) category, and
Containment and Asset-based protection by the C3 (Management) category.

Figure 1: The Generalised Invasion Curve for invasive species (Source: Department of Environment and Primary Industries, Victoria).
The Generalised Invasion Curve also indicates the theoretical return on investment into each kind of pest management at each stage of the invasion process.
A particular pest species might be at different invasion stages in different parts of the State; because of this, different declaration categories will often be appropriate across the pest’s distribution. For example, Rainbow lorikeet (Trichoglossus haematodus) is a C3 (Management) pest in the Perth metropolitan area where it is well established and abundant. It is subjected to control in the metropolitan area to protect vineyard and orchard assets (see upper right-hand part of the invasion curve (Fig. 1)). Elsewhere in the State, Rainbow lorikeet is in the C1 (Exclusion) category to prevent its establishment beyond the metropolitan area and to validate eradication of new incursions (see lower left-hand portion of the curve).
Amongst declared weeds, Gorse (Ulex europaeus) is declared as a C3 (management) weed in Albany, Cranbrook and Denmark shires where it is present mostly in small scattered populations and is targeted for containment and population reduction; however, it is an eradication target (C2) in the rest of the state in order to prevent its establishment in other suitable areas.
The declaration review will reflect the concepts behind the Invasion Curve (Fig. 1), especially that of matching management action and, hence, declaration category to a pest’s invasion stage.
Scope of the Review
Consistent with the Invasive Species Plan for Western Australia 2015-2019 (Anon 2015a), the declaration review will address the declared plant and vertebrate animal species that are established in Western Australia.
Around 137 species of declared pests are present in the state. This total is made up of ~42 vertebrate pest species and 95 plant species (Table 1 and Attachment 1). Half the declared vertebrate pests to be reviewed and all the declared plant species are exotic, i.e. they are not native to WA (Attachment 1).
The majority of the pests to be covered by the review are declared under section 22 (2) of the BAM Act. The relevance of other legislation such as the Wildlife Conservation Act 1950 on the status of declared native vertebrate species (Attachment 1) will be considered during the review.
Sixteen plant species that are present in the state are declared as section 12 prohibited organisms and are undergoing eradication (Table 1). The review will investigate whether their current declaration is appropriate.
The review will also consider the group of 18 plant species that were declared recently under the BAM Act. The group is made up of 15 species of Opuntioid cacti (Austrocylindroputia spp., Cylindropuntia spp. and Opuntia spp.), Silverleaf nightshade (Solanum elaeagnifolium), Cleavers (Galium aparine) and False cleavers (G. spurium).
In Scope	
This review will apply only to:
plant and vertebrate pest species that
are known to be present in the State
live on land or in freshwater bodies
are currently declared under the BAM Act as section 22(2) declared pests, or
are declared as section 12 prohibited organisms that are present in the State.
Out of Scope
The following groups of organisms are Out of Scope for this review:
Significant plant and vertebrate pest species that are not declared in WA.
Widespread terrestrial and freshwater weeds and vertebrate pests that are not causing significant economic, environmental and social impacts, and are not declared.
Plant and vertebrate pest species not known to be present in WA, and which are already identified as prohibited organisms for WA under section 12 of the BAM Act.
Marine invasive species.
Invertebrate pests.
Diseases of humans, plants, wildlife and livestock.
Fungi and other microorganisms.
Genetically modified organisms.
Proposals for new declarations
During the review, if DPIRD receives any nominations for pest declaration it will process these as part of its routine business, provided each proposal is accompanied by a fully justified and comprehensively documented case. Assessment for declaration will also be required when a person seeks to import an unlisted species into the State.
The review will focus entirely on significant pest species (weeds and vertebrate pests) of the State’s lands and freshwater ecosystems that are currently declared in WA. It will not be the mechanism for considering significant pests that are not currently declared.
Community-based groups
The term ‘community-based groups’ is used throughout this document. This term does not refer to ‘the general public’. Instead, it refers to groups or bodies with interests in the management of the declared pests that are important to the community or to the industry from which the group is drawn.
The main examples of community-based groups are
Biosecurity groups
Recognised Biosecurity Groups and
Groups linked to Industry Funding Schemes (IFSs).
Biosecurity groups are groups of landholders and other community members who seek to control invasive species within the group’s defined area. A biosecurity group’s defined area could be
an area within which an existing group, such as a Declared Species Group, is controlling declared pest animals or weeds
a local government area or a shire, or
the area already identified by a community-based group that has a common interest for pest animal and weed control.
Recognised Biosecurity Groups (RBGs) are biosecurity groups that are formally recognised under the BAM Act and Regulations. RBGs normally cover a larger area than a biosecurity group, and may include one or several smaller biosecurity groups. An RBG has access to funding for declared pest control by requesting that the Minister for Agriculture and Food raise a rate on land within its area of operation. These funds are then matched by the State Government for agreed declared species programs.
The three industry-related groups that are linked to the Industry Funding Schemes (IFSs) that operate under the BAM Act are 1) the Cattle industry, 2) the Sheep and Goats industries and 3) the Grains, Seeds and Hay industries. These groups are actively involved in the management of declared pests that are of concern to the various industries represented by the schemes. These groups are viewed as industry-based community bodies with a comparable role to biosecurity groups for the current and future management of certain declared pests.
For the purposes of the Declaration Review, Regional NRM groups are not viewed as community-based groups equivalent to the groups listed above, although they already contribute to the management of significant pests, whether declared or not. NRM groups are not specific enough to be considered as biosecurity groups, and they do not have the capacity to enforce regulatory compliance for pest management or raise funds within their area.
Proposed Approach
The review of the State’s existing suite of declared plants and animals will use existing criteria and assessment processes to answer the following questions for each declared pest:
Is the pest declared in the appropriate category?
Which pest declarations should be retained?
Which pest declarations should be changed?
Is the pest’s keeping category correct?
Is the pest declared for appropriate geographical areas?
Should the declaration area be retained?
Should the declaration area be changed?
Should the species continue to be classed as a declared pest?
Which species should be retained?
Which should be removed from declaration?
To allow the review to be conducted in a time-efficient manner using principles consistent with the BAM Act and Regulations, the review will be based on DPIRD’s BAM Act Policy 1.0: Declaring the Status of Organisms (Anon 2015b)[footnoteRef:3]. This policy describes the process by which declared pests and prohibited organisms are assigned to control and keeping categories. The review will consider both the declaration category and keeping requirements of all species reviewed, based on existing criteria and principles for keeping.
The policy is particularly suitable for the declaration review because it applies to all classes of organisms, and it can be used when organisms require assessment or re-assessment (i.e. review) in relation to the BAM Act.
The policy discusses the declaration status to which an organism can be allocated (Permitted, Prohibited or Unlisted organism, or Declared pest) and describes the evaluation criteria (and associated considerations) used when determining the status.
The broad criteria used to establish an organism’s declaration status are:
whether the organism is identifiable
its presence in WA
its potential for adverse effects
its potential for establishment or increase in numbers, and
whether it is subject to current or planned regulatory activities.

The policy also summarises the control and keeping categories available under BAM Regulations. Of particular relevance to the review are the evaluation criteria to be used when assigning an organism to a control category (i.e. C1, C2 or C3).
Using the policy to review existing section 22(2) declared pests
Attachment 2 illustrates the process to apply the BAM 1.0 policy (Anon 2015b) to the review of the existing suite of section 22(2) declared pests.
Phase 1
Phase 1 determines whether an organism meets the criteria for identification. Each organism that is currently declared as a section 22(2) declared pest will be assessed against the five criteria detailed in Table 2 to determine if its section 22(2) declaration status is appropriate. The five criteria (Table 2) are modified from the BAM 1.0 policy (Anon 2015b) and the considerations shown are relevant only to the section 22(2) declared pests that are within the scope of the declaration review.
The criteria in Tables 2 and 3[footnoteRef:4] will also be applied to the small number of section 12 prohibited plants species that are present in the State.
Table 2: criteria and considerations for determining the appropriate declaration status of current section 22(2) declared pests (Source: BAM 1.0 policy, Anon 2015b).
	Criteria	Considerations
1	Identifiable	The organism must be a distinct taxonomic entity, identified by a valid, accepted name. 	The taxonomic unit for the organism is generally a species and the assigned name should include genus, species, scientific authority (including year where possible) and common name (where possible).	Higher or lower taxonomic levels can be used if this is supported by a scientifically-sound rationale.	Relevant changes in taxonomy, nomenclature and synonyms to be documented.
2	Presence in Western Australia	If the organism is present (or not present) in the State, and its presence causes (or is likely to cause) adverse effects to the State or an area, then it may be considered as either a prohibited organism (s.12) or a declared pest (s.22).	If the organism is present (or not present) in the State and is not likely to cause adverse effects then it may be considered as a permitted organism (s.11).	Presence in the State is evidenced by published records, checklists, catalogues, pest and disease databases, and by consulting relevant specialists.	Justifications to be supported by appropriate references or other relevant information.	Absence signifies that the organism is not known to occur, or there are no suitable records of its presence in the State.	Any organism native to the State will be assessed as permitted. Records must be available to substantiate that the organism was considered to be native to Western Australia at the time of colonial settlement, otherwise a full assessment will be required of the organism’s potential for establishment or spread, and its potential for adverse impacts. Where an organism is native to an area within the State, the organism should not be declared for that area. Note that organisms native to Australia and those listed under the Wildlife Conservation Act 1950 can be declared pests for WA.
3	Potential for adverse effects	There must be clear indication that the organism has (or may have) an adverse effect should it be introduced. It may have an adverse effect if it establishes in increased numbers or to a greater extent. An organism can have an adverse effect on:	human beings; or	another organism; or	the environment, or part of the environment; or	agricultural activities, fishing or pearling activities, or related commercial activities carried on, or intended to be carried on, in the State or part of the State; 	An organism may have adverse effects if it is released into the natural environment, even if it has no potential to establish or spread. This organism may be assessed as a prohibited organism.	A high impact organism can be prescribed, leading to higher penalties for associated offences than for other declared pests.	If an organism is not likely to have any adverse effects (for the State or an area), then it does not satisfy the necessary criteria for being a prohibited organism or a declared pest and should therefore be assessed as permitted.
4	Potential for establishment or spread OR increase in numbers	Evidence to support the conclusion that the organism could establish in Western Australia, e.g. the presence of climatic and other environmental conditions that are favourable to the establishment and spread of the organism. Evidence may include information regarding feral populations of the species overseas, large overseas range size, it being a member of a taxon the members of which are documented as causing damage, and/or significant climate or environmental match with Australia.	If an organism has no potential for establishment or spread in Western Australia (and not just at the point of entry), it would not immediately be assessed as a prohibited organism or declared pest. However, some organisms, especially vertebrate animals, have the potential to cause localised unacceptable adverse consequences without the need to establish and/or spread. These transient organisms that may have significant pest potential or cause unacceptable adverse impacts without establishing or spreading can be dealt with by considering criteria four and five concurrently.
5	Subject to current or planned regulatory activities	If an organism is under an effective or official eradication program OR its eradication is feasible, the organism may be assessed as prohibited.	For some organisms under (or proposed to be under) widespread and coordinated control it would be more appropriate to assess the organism as a declared pest under section 22. This can minimise mandatory reporting requirements and other legislative requirements needed for prohibited organisms (quarantine pests) under the SPS agreement.

Phase 2
Phase 1 determines the declaration status of each organism. This may mean that the declaration status of the organism could remain as a section 22(2) declared pest or its status might require an amendment either to that of a section 11 permitted organism or a section 12 prohibited organism.
Phase 2 determines the appropriate control category for section 22(2) declared pests identified during Phase 1. It will also determine future actions applicable to organisms identified in Phase 1 as meeting the criteria for section 11 permitted organisms or section 12 prohibited organisms. The process to be followed in Phase 2 is shown in Attachment 2.
Organisms that meet the criteria for a section 22(2) declared pest
For organisms that meet the criteria for a section 22(2) declared pest (Attachment 2), the criteria in Table 3 will be used to determine the appropriate control category (i.e. whether C1, C2 or C3). The criteria and comments in Table 3 provide more detail than that contained within the BAM 1.0 policy, but they are consistent with the policy.
Table 3: evaluation criteria for assigning control categories to section 22(2) declared pests (Source: BAM 1.0 policy, Anon 2015b).

Category	Criteria	Comments
Exclusion (C1)	Not known to be present in WA. Consideration should be given to prohibited status (s. 12), and	Is assessed as being cost-effective to exclude because it either:	Has a significant adverse impact in the area; or	Is able to establish or spread, or increase in numbers in the area and potentially have an adverse effect.	Individuals of C1 pests that turn up intermittently within the State but do not establish a population, may be eradicated without the need to assign them to C2 if the response by land managers is sufficient to prevent establishment.	
Eradication (C2)	Detected, or likely or suspected to be present,	Limited to a small number of localised populations; and	Assessed as technically feasible to eradicate;	Assessed as economically feasible to eradicate because, relative to the cost of eradication, it:	has a significant adverse effect in an area or the State; and/or	is able to establish or spread in the area and then potentially have an adverse effect; and/or	will have an adverse effect if present in greater numbers or to a greater extent.	Organisms in a C2 area have established or are likely to establish a population, unlike organisms (individuals) that turn up intermittently in a C1 area and have not established a population.	
Management (C3)	Present in the area	Assessed as:	having a significant adverse effect in the area;	able to establish or spread in the area and then potentially have an adverse effect;	will have an adverse effect if in greater numbers or to a greater extent;	not considered technically feasible or cost-effective for eradication;	in need of co-ordinated, area-wide management to alleviate harmful effects; and	when detected, localised eradication may be undertaken, but not as part of a co-ordinated campaign.	An organism will be categorised in the C3 control category if it is assessed as having major or significant impact on agriculture.	Note that the C3 category is not valid for prohibited organisms.		

Assigning potential section 22(2) declared pests to control categories
The categorisation of section 22(2) declared pests that meet the criteria for the C3 (management) control category (see Table 2) will depend on the three factors shown in Attachment 2, namely:
the nature of their impacts;
whether there is – or is likely to be - a Memorandum of Understand (MOU) or a similar type of agreement with another government agency for the regulation and management of pests with nil or low agricultural impacts (i.e. non-agricultural pests); and
whether a community-based group (such as a biosecurity group or one formed under an Industry Funding Scheme) identifies a non-agricultural pest that is not subject to an MOU or similar as a priority pest for that group.
Nature of pest impacts
Declared pests differ in their impacts. Most cause impacts on agricultural production, others on the natural environment, while some others principally affect human amenity and well-being. Most pests impact on all three areas, but in varying amounts. For the purpose of this review a distinction will be made between agricultural and non-agricultural pests.
An agricultural pest is a declared pest with moderate to major impacts on agricultural production (covering all forms of agricultural activities comprising those of the grains, livestock and horticultural industries).
A non-agricultural pest is one whose impacts are wholly or largely on the natural environment or social values, and which has nil to low agricultural impacts.
Organisms that meet the criteria both for declaration as section 22 (2) pests and for placing in the C3 category will be recommended to be placed in that category if they are determined as having moderate to major impacts on agriculture (Attachment 2).
Potential C3 pests with nil to low agricultural impacts are considered to be non-agricultural pests. Their categorisation and further management will depend on the existence of an Memorandum of Understanding (MOU) or similar, and the potential involvement of community-based groups, as discussed below.
Memorandum of Understand (MOU) or similar with another government agency
The category recommended for potential C3 declared pests that have nil to low impacts on agriculture (non-agricultural pests) will depend on whether a Memorandum of Understanding (MOU) or a similar form of agreement exists (or is expected to be developed) between DPIRD and another government agency. The MOU or similar would allow that agency to undertake regulation and management of the pest (Attachment 2).
Where an MOU or similar exists or is expected to be developed for the regulation and management of a non-agricultural pest that otherwise meets the criteria for the C3 control category, the pest will be assigned to the C3 category.
Involvement of community-based groups
For a pest that meets the criteria for declaration in the C3 category, but which
has low or no agricultural impacts, and
has no MOU or similar in place or anticipated with another government agency for its regulation/management,
the recommended declaration category will depend on whether the pest is identified as a priority by a community-based group, such as a recognised (or other) biosecurity group or a group established under an Industry Funding Scheme (Attachment 2).
If the pest is identified as a priority by such a group, it will be recommended to be declared as a section 22(2) declared pest, but will not be allocated to a control category (“section 22(2): no control category”).
If the pest is not the subject of an MOU or similar, and has no recorded or emerging priority status for a community-based group, it will be declared as a section 22 declared pest, but will not be allocated to a control category (“section 22(2): no control category”). Its declaration status will be reviewed after two years. The future status of such a pest is described below.
Future status of pests not subject to an MOU or community-based involvement
Pests that are not covered by an MOU or similar and which are not identified as priorities by community-based groups will have their declaration category reassessed after two years.
During the 2-year period, if an MOU or similar has been set up for the pest or if it has been identified as a priority for a community-based group, it will remain in the “section 22(2): no control category” and its status will be reviewed after a further two years.
If, after the 2-year period, no MOU or similar has been set up for the pest and it has not been identified as a priority for a community-based group, it will be recommended to have its declaration status amended to that of a permitted organism under section 11 of the BAM Act.
Organisms that have been assessed as permitted organisms under section 11
Pests currently declared under section 22(2) of the BAM Act will be assessed against the criteria detailed in Table 2. Currently-declared pests assessed as meeting the criteria for permitted organisms under section 11 of the BAM Act will be recommended to retain their section 22(2) declaration status, provided they are considered to be priority pests by a community-based group (i.e. a biosecurity group, Recognised Biosecurity Group or IFS body); however, they will not be assigned to a control category. The resulting declaration will be “section 22(2): no control category” (Attachment 2).
The retention of the declared pest status provides the opportunity for a Recognised Biosecurity Group or an IFS body to access funds available from relevant accounts for the management of that pest.
The declared pest status of a pest declared in the “section 22(2): no control category” will be reviewed after two years. If, after two years, the declared pest is no longer viewed as a priority by a community-based group, its declaration status will be amended to a permitted organism under section 11 of the BAM Act (Attachment 2).
The declaration status of a current section 22(2) declared pest that has been assessed as meeting the criteria as a section 11 permitted organism, and which is not considered a priority pest by a community-based group, will be amended to a permitted organism (Attachment 2).
Organisms that have been assessed as prohibited organisms under section 12
The declaration status of a current section 22(2) declared pest that has been assessed as meeting the criteria of a section 12 prohibited organism will be amended to that of a section 12 prohibited organism (Attachment 2).
Timeframe
Timetable for the Declaration Review
The review will be conducted in a staged process. This will involve assessing the declared pests in groups of 20-25 and then conducting consultation on the recommended declaration changes at 2-monthly intervals throughout the review, as outlined below:
July 2015: Decide the revisions required to the review process, based on feedback received from consultation in May-June 2015. Finalise the governance arrangements.
August 2015 – June 2016: over this period the ~137 declared pests (comprising ~42 vertebrate pest species and 95 plant species) will be reviewed in a staged process. This will involve the following steps:
Re-assessing the declared pests in batches of 20-25, taking around 2 months to assess all species in each group.
Conducting consultation on recommended changes for each group at the end of each period. This will involve seeking comment on the proposed changes from the Stakeholder Reference Group (SRG - see below for details).
Assessment and consideration of feedback from SRG on each batch of recommendations, before finalising recommended declaration changes.
After all batches have reviewed by the SRG, undertake broad consultation including the 60 stakeholder organisations contacted during the initial round of consultation in May-June 2015.
Complete considering input from broad consultation and determine final recommended declaration changes by 30 June 2016.
The formal process for changing declarations will be handled outside the review.
Proposed Governance Structure
Because of the large number of pest species under review and the wide range of stakeholders, it is proposed to establish the following three groups with different roles in the review (Figure 2):
Steering Committee
This committee will oversee the delivery and project management of the review. It will also be the decision-maker for key issues relating to the review.
Technical Working Group
The Technical Working Group will provide technical advice on the review process and on the target species. It will also undertake the actual assessment of individual pests. The group will comprise DPIRD specialists with experience in assessing the impacts of vertebrate pests and weeds.
Stakeholder Reference Group
The Stakeholder Reference Group (SRG) will be the key stakeholder group for the review. It will provide guidance and feedback on the review process, and on the changes proposed as a result of re-assessing declaration categories. The SRG will be made up of representatives from all the stakeholder groups that expressed interest in joining the SRG during the May-June 2015 consultation on the Declaration Review discussion paper.

Figure 2: Proposed governance arrangements
References
Anon (2014) DRAFT Western Australian State Biosecurity Strategy. Biosecurity Council of Western Australia. Nov. 2014.
Anon (2015a) An Invasive Species Plan for Western Australia 2015-2019.
Anon (2015b) Biosecurity and Regulation Directorate Policy #1: BAM 1.0. BAM Act Policy: Declaring the Status of Organisms. Version number: V6_20150223.
HB 294:2006 (2006) National Post-Border Weed Risk Management Protocol (Standards Australia 2006, HB 294:2006).
Johnson SB and Power M (2014) I’m from the government and I need your help! Addressing the weed challenge through engagement of Local Government and other stakeholders during the New South Wales weed declaration review. In: Proceedings of the 19th Australasian Weeds Conference – Science, Community and Food Security: the Weed Challenge. (Tasmanian Weed Society, Hobart) pages 34-37.
Setterfield S, Ferdinands K, Rossiter-Rachor N and Douglas M (2010) The Northern Territory’s Weed Risk Management system: an application of the national post-border WRM protocol. Plant Protection Quarterly 25(2), pages 86-89.

ATTACHMENT 1: declared pest species present in the state. (N) after common name indicates that the species is native to WA
ANIMALS	 	
Common Name(s)	Scientific name	Current category
Agile Wallaby (N)	Macropus agilis	C3
Australian Raven (N)	Corvus coronoides	C3
Cane toad	Rhinella marina (was Bufo marinus)	C1
Common House Gecko, Bridled House Gecko	Hemidactylus frenatus	C1, C3
Dingo (N)	Canis lupus dingo	C3
Dingo-dog hybrids (N)	Canis lupus dingo x Canis lupus familiaris	C3
Domestic rabbit or commercial breeds	Oryctolagus cuniculus (domestic)	C3
Emu (N)	Dromaius novaehollandiae	C3
Euro, Biggada (N)	Macropus robustus erubescens	C3
European Starling, Common Starling	Sturnus vulgaris	C1, C2
Fallow deer	Dama dama	C3
Feral camel	Camelus dromedarius (feral)	C3
Feral Dog	Canis lupus familiaris (feral)	C3
Feral donkey	Equus asinus (feral)	C3
Feral goat	Capra hircus (feral)	C3
Feral horse	Equus caballus (feral)	C3
Ferret	Mustela putorius furo	C3
Flowerpot Snake, Brahminy blindsnake, Bootlace Snake	Ramphotyphlops braminus	C1, C3
Galah (N)	Cacatua roseicapilla	C3
Little corella (Kimberley subspecies) (N)	Cacatua sanguinea sanguinea	C1, C3
Little corella (Pilbara-Murchison and northern wheatbelt subsp.) (N)	Cacatua sanguinea westralensis	C1, C3
Long-billed black cockatoo, Baudin’s Cockatoo (N)	Calyptorhynchus baudinii	C3
Long-haired Rat (N)	Rattus villosissimus	C3
Maned Goose, Australian Wood Duck (N)	Chenonetta jubata	C3
Mountain Duck, Australian Shelduck (N)	Tadorna tadornoides	C3
Northern Palm Squirrel	Funambulus pennantii	C1, C3
Ostrich	Struthio camelus	C3
Rainbow Lorikeet (N)	Trichoglossus haematodus	C1, C3
Red Fox	Vulpes vulpes	C3
Red Kangaroo, Marlu (N)	Macropus rufus	C3
Ring-necked pheasant, Common pheasant	Phasianus colchicus	C1, C3
Silvereye (N)	Zosterops lateralis	C3
Sulphur-crested Cockatoo	Cacatua galerita	C1
Twenty-eight parrot, Australian ringneck (N)	Barnardius zonarius	C3
WA King Parrot, Red-capped Parrot (N)	Purpureicephalus spurius	C3
Wapiti, Red deer, Elk	Cervus elaphus	C3
Water buffalo	Bubalus bubalis	C1, C3
Western corella (Lake Muir subsp.), Muir's Corella (N)	Cacatua pastinator pastinator	C3
Western corella (northern and central wheatbelt subspecies) (N)	Cacatua pastinator butleri	C3
Western Grey Kangaroo (N)	Macropus fuliginosus	C3
Wild boar, Feral pig	Sus scrofa (feral)	C3
Wild rabbit only with wild-type brown colouring	Oryctolagus cuniculus (feral)	C3
	PLANTS	 	
Common Name(s)	Scientific name	Current category
Gamba grass 	Andropogon gayanus 	Pro: C2
Mexican poppy 	Argemone ochroleuca 	C3
Bridal creeper 	Asparagus asparagoides	C3
Opuntioid cactus	Austrocylindropuntia cylindrica	C3
Opuntioid cactus	Austrocylindropuntia subulata	C3
African thistle 	Berkheya rigida 	C3
Calotropis 	Calotropis procera 	C3
Saffron thistle 	Carthamus lanatus 	C3
Glaucous star thistle 	Carthamus leucocaulos 	C3
Skeleton weed 	Chondrilla juncea 	C2, C3
Boneseed 	Chrysanthemoides monilifera subsp. monilifera 	Pro: C2
Field bindweed	Convolvulus arvensis 	C3
Rubber vine 	Cryptostegia grandiflora	Pro: C2
Rubber vine 	Cryptostegia madagascariensis 	C3
Golden dodder 	Cuscuta campestris 	C2, C3
Opuntioid cactus	Cylindropuntia fulgida	C3
Opuntioid cactus	Cylindropuntia imbricata	C3
Opuntioid cactus	Cylindropuntia kleiniae	C3
Opuntioid cactus	Cylindropuntia rosea	C3
Opuntioid cactus	Cylindropuntia tunicata	C3
Artichoke thistle or cardoon 	Cynara cardunculus	C3
Thornapples: Fierce thornapple 	Datura ferox 	C3
Thornapples: Downy thornapple 	Datura inoxia 	C3
Thornapples: Leichhardt’s thornapple, Mexican thornapple 	Datura leichhardtii 	C3
Thornapples: Hoary thornapple 	Datura metel 	C3
Thornapples: Common thornapple 	Datura stramonium 	C3
Thornapples: Hairy thornapple 	Datura wrightii 	C3
Paterson’s curse 	Echium plantagineum 	C3
Leafy elodea 	Egeria densa	Pro: C2
Water hyacinth 	Eichhornia crassipes	Pro: C2
Doublegee 	Emex australis	C3
Lesser jack 	Emex spinosa 	C3
Horsetails - common horsetail 	Equisetum hyemale 	Pro: C2
Cleavers 	Galium aparine	S22(2) ncc
False cleavers	Galium spurium	S22(2) ncc
Three-horned bedstraw 	Galium tricornutum 	Pro: C2
Cotton bush, narrow leaf 	Gomphocarpus fruticosus	C3
Heliotrope 	Heliotropium europaeum	C3
Hydrocotyl 	Hydrocotyle ranunculoides	C3
St. John's wort 	Hypericum perforatum 	C3
Bellyache bush 	Jatropha gossypiifolia	C3
Lantana 	Lantana camara 	C3
Hoary cress 	Lepidium draba 	Pro: C2
Horehound 	Marrubium vulgare	C3
Mimosa 	Mimosa pigra 	Pro: C2
Cape tulip: One-leaf cape tulip 	Moraea flaccida 	C3
Common Name(s)	Scientific name	Current category
Cape tulip: Two-leaf cape tulip 	Moraea miniata	C3
Parrot's feather 	Myriophyllum aquaticum	C2
Stemless thistle 	Onopordum acaulon 	C3
Prickly pear 	Opuntia elata 	C3
Prickly pear 	Opuntia elatior	C3
Prickly pear 	Opuntia engelmannii 	C3
Prickly pear 	Opuntia ficus-indica 	C3
Prickly pear 	Opuntia microdasys	C3
Prickly pear 	Opuntia monacantha 	C3
Prickly pear 	Opuntia polyacantha	C3
Prickly pear 	Opuntia puberula	C3
Prickly pear 	Opuntia robusta	Pro: C1
Prickly pear 	Opuntia stricta 	C3
Prickly pear 	Opuntia tomentosa	C3
Parkinsonia 	Parkinsonia aculeata 	C1, C3
Water lettuce 	Pistia stratiotes	C2
Praxelis	Praxelis clematidea	C1, C2
Mesquite 	Prosopis glandulosa 	Pro: C2
Mesquite 	Prosopis glandulosa x velutina 	C2, C3
Mesquite 	Prosopis pallida 	Pro: C2
Blackberry 	Rubus anglocandicans	C1, C2, C3
Blackberry 	Rubus laudatus	C1, C2, C3
Blackberry 	Rubus rugosus	C1, C2, C3
Blackberry 	Rubus ulmifolius 	C1, C2, C3
Sagittaria 	Sagittaria platyphylla	C3
Willow: White willow 	Salix alba	C3
Willow: pussy	Salix caprea	C3
Willow: Chilean willow 	Salix chilensis 	C3
Willow: Common sallow 	Salix cinerea	C3
Willow: Corkscrew willow 	Salix matsudana 	C3
Willow: Basket willow, common osier 	Salix viminalis	C3
Willow: Golden weeping willow 	Salix x chrysocoma 	C3
Mintweed 	Salvia reflexa	C3
Salvinia 	Salvinia molesta	Pro: C2
Ragwort 	Senecio jacobaea 	Pro: C1, C2
Candle bush 	Senna alata	C3
Sicklepod, javabean 	Senna obtusifolia 	C3
Sida 	Sida acuta 	C3
Sida 	Sida cordifolia 	C3
Variegated thistle 	Silybum marianum	C3
Silverleaf nightshade	Solanum elaeagnifolium	C3
Apple of Sodom 	Solanum linnaeanum	C3
Athel pine 	Tamarix aphylla	C3
Gorse 	Ulex europaeus 	C2, C3
Prickly acacia 	Vachellia nilotica	Pro: C2
Bathurst burr 	Xanthium spinosum	C2, C3
Noogoora burr 	Xanthium strumarium 	C2, C3
Arum lily 	Zantedeschia aethiopica	C3
Chinee apple 	Ziziphus mauritiana	C3

ATTACHMENT 2: Flowchart illustrating the process for applying the criteria and considerations from the BAM 1.0 policy (Anon 2015b) to the review of current section 22(2) declared pests

Appendix 2: State Reference Group Members- Phase Two respondents
Sector	Group	Representative
Government - State	DPIRD review leader	David Kessell
Government - State 	Dept of Parks and Wildlife (DPaW)	Danielle Wiseman
Government - Local	WA Local Government Association (WALGA)	Mark Batty
Government - Local	Shire of Yilgarn	Wayne Della Bosca
Industry – Fund Committee	Cattle and Grains Industries Funding Committees (GSHIMC)	Brian Young
Industry – Peak body	Pastoralists & Graziers Association of WA (PGA)	Ian Randles
Industry – Peak body	WA Farmers	Kim Haywood
Industry – Biosecurity group	Blackwood Biosecurity Inc.	Sarah Ekin
Industry – Biosecurity group	Leschenault Biosecurity Group	Chris Howe
Industry – Biosecurity group	Meekatharra Rangelands Biosecurity Association (MRBA)	Geoff Brooks
Industry – Biosecurity group	Peel-Harvey Biosecurity Group	Jonelle Cleland
Industry – Biosecurity group	Pilbara RBG	Bill Currans
Industry – Biosecurity group	Southern Biosecurity Group	Karyn Tuckett
Industry – Producer group	Australian Macadamias (WA)	Chip Yelverton
Industry – Producer group	Pomewest	Mark Scott
Industry – Pest control	Animal Pest Management Service	Mike Butcher
Community – Peak body	Wheatbelt NRM	Rowan Hegglun
Community – Interest group	Committee for the Introduction and Keeping of Animals	Win Kirkpatrick

Appendix 3: Public and Community Consultation- Phase Three Respondents
Sector	Organisation	Representative
Biosecurity Group	Carnarvon RBA	Bill Currans
Biosecurity Group	Meekatharra Rangelands BA	Geoffrey Brooks
Community Group	Esperance Weeds Action Group	Robyn Cail
Industry Group	Facey Group	Sarah Hyde
Industry Group	Table Grapes WA	Allan Price
Industry Peak Body	WAFarmers	Kim Haywood
Local Government	City of Armadale	Paddy Strano
Local Government	City of Belmont	Nicole Davey
Local Government	City of Bunbury	Andrew Brien
Local Government	City of Bunbury	Colin Spencer
Local Government	City of Bunbury	Murray Cook
Local Government	City of Greater Geraldton	Michael DuFour
Local Government	City of Melville	Blair Bloomfield
Local Government	Shire of Augusta-Margaret River	John McKinney
Local Government	Shire of Chapman Valley	Maurice Battilana
Local Government	Shire of Esperance	Matthew Walker
Local Government	Shire of Kalamunda	Tamara Wilkes-Jones
Local Government	Shire of Koorda	Glen Buder
Local Government	Shire of Murray	Tom Lerner
Local Government	Shire of Northampton	Wendy Dallywater
Local Government	Shire of Waroona	Mychelle Jeffery
NRM Group	Cape to Cape Catchments Group	Genevieve Hanran-Smith
NRM Group	Chittering Landcare	Susan Pedrick
NRM Group	Leschenault Catchment Council	Chris Howe
NRM Group	Serpentine-Jarrahdale Landcare Group	Francis Smit
NRM Group	South Coast NRM	Karl Hansom
State Government	DPIRD	Kay Bailey
State Government	Main Roads Department	Sarah Belladonna

Appendix 4: Stakeholder List- Contacted re involvement in the Review/State Reference Group
Organisation	Representative
Australian Association of Agricultural Consultants, Chair	Richard Vincent
Biosecurity Council of WA, Chair	Michelle Allen
Biosecurity Council of WA, Chair	Michelle Allen
Biosecurity Section Leader Department of Fisheries	Victoria Aitken
Biosecurity Senior Officers Group Department of Defence	Jarrad Scott
Biosecurity Senior Officers Group Department of Fisheries	Rae Burrows
Biosecurity Senior Officers Group Department of Biodiversity, Conservation and Attractions	Geoff Stoneman
Biosecurity Senior Officers Group Department of Premier and Cabinet	Rosh Ireland
Biosecurity Senior Officers Group Forest Products Commission	Andy Lyon
Birdlife WA, Chair	Mike Bamford
Blackwood Biosecurity Group Inc., Chair	Sheila Howat
Blackwood Biosecurity Group Inc., EO	Sarah Ekin
Carnamah LCDC, Chair	Paulina Wittwer
Carnarvon Rangelands Biosecurity Association Inc, Chair	Justin Steadman
Central Desert Native Title Services Wiluna Rangers, Manager	Rob Thomas
Central Wheatbelt RBG, EO	Bev Logue
Chittering Valley LCDC, Secretary	Rosanna Hindmarsh
Conservation planning 	Rolf and Sue Meeking
Coolup LCDC, Secretary	Alan Neil
Coordinator Environmental Services Shire of Murray	Tom Lerner
Coordinator Ngurrawaana Rangers	Kingsley Woodley
Coordinator Tom Price Rangers	Shandell Raddock
Corrigin Farm Improvement Group, Chair	Murray Leach
Councilor/JP Bunbury Council	Murray Cook
Dandalup-Murray LCDC, Secretary	Kathy Elliott
Denmark Weed Action Group	Melissa Howe
Department of Biodiversity, Conservation and Attractions	Danielle Wiseman
Department of Biodiversity, Conservation and Attractions	Martin Rayner
Deputy Chair Pilbara RBG	Geoff Mills
Development Services Shire of Collie, EO	Keith Williams
Director PGA 	Jenni Stawell
Dumbleyung LCDC	Claudia Hadlow
Eastern Wheatbelt RBG, EO	Lisa O'Neill
Env. Mgt & Policy, North & West Dept of Prime Minister & Cabinet, A/Adviser	Jane Dewing
Environment and Waste WALGA, EO	Mark Batty
Environment Branch Water Corporation	Operations Section
Environmental Consultants Association, President	Jamie Shaw
Environmental Protection Authority, Chair	Tom Hatten
Environmental Weeds Action Network, Secretary	Gillian Stack
Facey Group, Chair	Graeme Manton
Farmer - PGA Yandegin	Robert Bayly
Feral Animal Control Officer Australian Wildlife Conservancy	Gary Wilkinson
Gascoyne Catchments Group, Chair, Chair	Shaun D'Arcy
Geraldton Meat Exports	Paula Tang
Goldfields Nullarbor RBG , EO	Ross Wood
Goldfields Voluntary Regional Organisation of Councils, EO	Helen Westcott
Goldfields-Nullarbor Rangelands Biosecurity Association Inc, Chair	Trevor Hodshon
Gondwana Link, CEO	Keith Bradbury
Invasive Animals CRC, CEO	Andreas Glanznig
IPA Coordinator Dambimangari Rangers	Jarrad Holmes
IPA Coordinator Wilinggin	Kat Mitchell
Kimberley Rangelands Biosecurity Association Inc, EO	Dick Pasfield
Lake Grace LCDC, Secretary	Suzanne Reeves
Land and Sea Management Goldfields Land and Sea Council	Darren Forster
Land and Sea Unit Yawuru Organisation, Manager	Dean Matthews
Landcare Officer Katanning LCDC	Andrea Salmond
Landscape ecologist	Nathan McQuoid
Leschenault Biosecurity Group	Mike Bell
Leschenault Biosecurity Group	Oren White
Leschenault Catchment Council, Committee Member	Kevin Martin
Liebe Group, Chair	Gary Butcher
Lower South West Biosecurity Group	Kathy Dawson
Mattiske Consulting, Managing Director	Libby Mattiske
Meekatharra RBG, Chair	Ashley Dowden
Merredin LCDC, Chair	David Morley
Merredin LCDC, President	Paul Madaffari
Merredin LCDC, Secretary	Carol Whitehead
Mingenew-Irwin Group, Chair	Craig Forsyth
Mt Marshall LCDC, Chair	Ben Beckingham
Mt Marshall LCDC, Secretary	Chris Kirby
Murchison regional vermin council, Chair	Jason Homewood
National Wild Dog Facilitator Facilitator	Greg Mifsud
Ngaanyatjatjarra Rangers, Manager	Alex Knight
Ngadju Rangers, Manager	Peter Price
North East Farming Futures, Chair	Garry Collins
North Kimberley LCDC, Chair	Joanna Atkins
North Kimberley LCDC, Secretary	Sarah Legge
North Swan LCDC, Chair	Judith Beer
North Swan LCDC, Secretary	Anne James
Northern Agricultural Catchment Council, CEO	Richard McLellan
Northern Mallee DSG, Chair	Scott Pickering
Northern Mallee DSG, EO	Jodie Adam
Northern Mallee DSG, EO	Linda McCrae
NRM WA NRM Groups, EO	Kathleen Broderick
Nursery and Garden Industry of WA	Esther Ngang
Nursery and Garden Industry of WA, President	Colin Groom
Operations Manager Martu KJ Rangers	Tristan Cole
Operator - dog fencer Kendenup Fencing	Kim and Val Saggers
Ord Land and Water, Chair	Christian Boecker
Pastoral Lands Board Department of Lands, EO	Caroline Horsfield
Pastoral Lands Board, Chair	Leanne Corker
Pastoral Lands Department of Lands, Manager	Karel Eringa
Pastoralist - PGA Kalyeeda Station	Peter Camp
Pastoralist - PGA Mandora Station	Joe de Pledge
Peel-Harvey Biosecurity Group	Barrie Thompson
Peel-Harvey Biosecurity Group	Marion Lofthouse
Peel-Harvey Biosecurity Group, EO	Jonelle Cleland
Perth Region NRM, CEO	Lisa Potter
Pests Program Coordinator Department of Biodiversity, Conservation and Attractions	Dennis Rafferty
PGA Livestock Committeee, Chair	Digby Stretch
PGA of Western Australia WAWDAG/Landholder	Ellen Rowe
Piawaning/Yerecoin LCDC	Caroline Duggan
Pila Nguru AC Spinifex Rangers, Manager	Ian Baird
Pilbara Community Projects Coordinator Greening Australia	Pip Short
Pilbara Regional Biosecurity Group Inc, EO	Bill Currans
Policy Officer, Grains, Livestock and Climate Change Pastoralists and Graziers Association of Western Australia	Ian Randles
Policy WA Farmers Federation, EO	Kim Haywood
Principal Environment Officer Policy, Main Roads WA	Martine Scheltema
Priority Animals Response project DPIRD Invasive Species project team	Richard Watkins
Private	Mike Lohr
Private	Vicki Long
Program Manager (Deserts & Pilbara) Rangelands NRM	Chris Curnow
Program manager Biodiversity Wheatbelt Natural Resource Management Inc	Rowan Hegglun
Program Manager MLSU Murujuga Land and Sea Unit	Sean McNeair
Program Manager Pilbara Corridors Project	Ian Cotton
Program Manager West Kimberley Rubber Vine Eradication Program	John Szmanski
Project Coordinator Pilbara Corridors Project	Ostiane Massiani
Project Manager Pilbara Mesquite Management Committee	Jo Kuiper
Quairading LCDC, Secretary	Rowlie Mellor
Rangelands NRM Western Australia, CEO	Gaye Mackenzie
Ranger Coordinator Balanggarra Rangers	Thomas Grounds
Ranger Coordinator Bardi Jawi Rangers	Damon Pyke
Ranger Coordinator Gooniyandi Rangers	Hugh James
Ranger Coordinator Karajarri Rangers	Rhys Swain
Ranger Coordinator Kija Rangers	Hylke Vader
Ranger Coordinator Kimberley Rangers	Damien Parriman
Ranger Coordinator Kimberley Rangers	Tom Holyoake
Ranger Coordinator Miriuwung Gajerrong Rangers 	Trent Stillman
Ranger Coordinator Nyikina Mangala Rangers	Dan Keynes
Ranger Coordinator Nyul Nyul Rangers	Mark Rothery
Ranger Coordinator Paruku Rangers	Jamie Brown
Ranger Coordinator Uunguu Rangers	Robert Warren
Ranger Coordinator Wunggurr Rangers	Danyel Wolff
Ranger Groups Coordinator Kimberley Land Corporation	Jessica O'Brien
Regional Leader Nature Conservation: Pibara Region Department of Biodiversity, Conservation and Attractions	Nigel Wessels
Research Fellow Invasive Animals CRC	Lyndal-Joy Thompson
Roadside Conservation Committee, Chair	Ken Atkins
Roebourne-Port Hedland LCDC, Chair	Kim Parsons
Roebourne-Port Hedland LCDC, Secretary	Robyn Richardson
Sec/Treasurer Carnarvon RBG	Andrew Whitmarsh
Senior Research Officer - Weed control DPIRD - Innovative and remote surveillance techniques research	John Moore
Serpentine-Jarrahdale LCDC, Chair	Nancy Scade
Serpentine-Jarrahdale LCDC, Secretary	Jan Star
Sheep and Goats Industry Funding Scheme Management Cttee, Chair	Jeff Murray
Sheep Grower Group, Committee	Basil Parker
Sheep Industry Alliance, Chair	Robert Egerton-Warburton
Sheep Industry Leadership Council WAWDAG/Landholder	Cameron Tubby
Shire Councillor, Justice of the Peace, Shire of Bunbury	Murray Cook
Shire Esperance, CEO	Matthew Scott
Shire Kalgoorlie, CEO	John Walker
Shire of Broome, CEO	Ken Donohoe
Shire of Collie	Glyn Yates
Shire of Coolgardie , CEO	Paul Webb
Shire of Derby West Kimberley, CEO	Steve Gash
Shire of Yilgarn	Wayne Della-Bosca
Shire President Shire of Coolgardie 	Malcolm Cullen
Shire Wyndham East Kimberley, CEO	Carl Askew
South Coast Natural Resource Management, CEO	Justin Bellanger
South East Premium Wheat Growers Association, Chair	Greg Curnow
South West Biosecurity Group, Chair	Paul Owens
South West Biosecurity Group, EO	Kathy Dawson
South West Biosecurity Group, Secretary	Bill Bennit
Southern Biosecurity	Karyn & Bevan Tuckett
Southern DIRT, Chair	Lynley Anderson
Stonefruit Grower Rep Fruitwest	Tim Byl
Stud Merino Breeders of WA, President	Steven Bolt
Supervisor Mt Weld Station 	Patrick Hill
Sustainable Agriculture Program Manager South West Catchments Council	Steve Ewings
Town of East Fremantle	Gary Tuffin
Tunney LCDC, Chair	Twynam Cunningham
Tunney LCDC, Secretary	Bill Waldron
Upper Gascoyne LCDC, Chair	Jason Hastie
Upper Gascoyne LCDC, Secretary	Alys McKeough
vegetablesWA, EO	John Shannon
Vice Chair/Treasurer South West Biosecurity Group	Peter Beatty
WA Naturalists, President	Mandy Bamford
Waddi Forest LCDC, Chair	Alison Doley
Waddi Forest LCDC, Secretary	Fiona Falconer
WAFF WAWDAG	Scott Pickering
Wagin LCDC, Chair	William White
Wagin LCDC, Secretary	Michelle Healy
Weeds Society of WA, President	Sandy Lloyd
West Australian Herpetological Society, President	Gary Davies
West Bush Heritage Australia, EO	Luke Bayley
West Kimberley LCDC, Chair	P E Hams
West Kimberley LCDC, Secretary	Hans Leenarts
West Koojan-Gillingarra LCDC, Chair	John Longman
West Koojan-Gillingarra LCDC, Secretary	Ingrid Krockenberger
Wild Dog Program Department of Environment and Primary Industries, Community Engagement Officer 	Barry Davies
Wilderness Society pastoral Pew Trusts, Manager	David McKenzie
Wildflower Society of WA Inc., President	Eddy Wajon
Woodanilling LCDC, Chair	Trevor Young
Woodanilling LCDC, Secretary	Danielle Perrie
Yalgoo Shire	Silvio Benzi
Yalgoo Shire, President	Neil Grinham
Yallingup LCDC, Chair	Dennis Cuthbert
Yallingup LCDC, Secretary	Donald Hanran-Smith
Woodanilling LCDC, Zone Manager	Veronika Crouch

[bookmark: _Toc458715349][bookmark: _Toc461206089][bookmark: _Toc501028559]Important disclaimer

The Chief Executive Officer of the Department of Agriculture and Food and the State of Western Australia accept no liability whatsoever by reason of negligence or otherwise arising from the use or release of this information or any part of it.
Copyright © Western Australian Agriculture Authority, 2015
Supporting your success

Page 74 of 74

image2.jpeg
Organism mests criteria for
522(2) declared pest

Current 522(2) declared pest

Determination of organism's declaration status |
using the crite

n BAM 1.0

Organism meets a for
512 prohibited organism

i Priority pest for a Not a priority pest for
p community-based group a community-based
ation of appropriate control prei
category using the criteria in BAM 1.0 1
T Re d: retai
, 4 omer etainas Recommend: amend Recommend: amend
522(2) declared pest but st i S
Declared pest meets Declared pest meets Declared pest meets not assigned to a control eclistion statisto ccationtais o
ol ol 511 permitted £12 prohibited
criteria for control criteria for control criteria for control category, to be reviewed "
category C1 category €2 category C3 after2 years y orgadism organtsm
3 declared pest with €3 declared pest with
moderate to major to low impact on
impact on agriculture agriculture
MOU exists with (" MOU does not exist
another government with another
agency for regulation government agency for
and management of regulation and
pest __ management of pest)
———— Not a priority pest for a
P est for a community-based group
community-based group
il) Recommend: retain as 522(2)
/ A Recommend: retain as :
503 destaredi pesk declared pest but not assigned to
Recommended Recommended Recommended 22212 dacarad pe u qontrol eategory, to beassessed
. ut not assigned to a
category: €2 category: €3 : €l after 2 years for s11 permitted
(exclusion) (eradication) (management) oritrol eategory’ organism

S J

image3.jpeg
AREA OCCUPIED

GENERALISED INVASION CURVE SHOWING ACTIONS APPROPRIATE TO EACH STAGE

Version 1.0: 30 APR 2009

ASSET BASED PROTECTION

— 00

ERADICATION

Species Small number Rapid increase Invasive species

absent Entry of of localised in distribution widespread and
invasive populations and abundance, abundant throughout its potential
Specias many populations range

ECONOMIC RETURNS (INDICATIVE ONLY)

1:100 1:25]
Prevention Eradication

12185
Asset Based Protection

image4.jpeg
Steering Committee

Technical Working Group

Stakeholder Reference

Group

image5.png
F 3

wsjuesio AioBayes josyuco (wawaseuew) (uonesipess) (uorsnjoxa)
paniuwuad TTs Joj s1eah Z 1aye SR £ :AioSazes 2 :AioSazes 10 :As0333e0
passasse 3q 0} ‘Aso3azes josuod e UBWIWOD9, UBWIWO3,
3sad pasepap (z)zzs papuswwosay Pap! Y pap! "
03 paudjsse Jou Inq 3sad paseap B
. SE uje3al JpuBILIodDY
(2)zzs se uie3as ;puswwiooay
- B
dnoi8 paseq-Ajunwwod
dnoi8 paseq-Ajunwwod e.10j353d Aquoug
e oy 3sad Ajuoud e JoN \ |H|\
(" 1sad jo wawaBevew 1sad
pue uonejnga 30 awaBeuew pue
10j AduaBe Juawusanod uonen3ai soy Aouage
Jayjoue yym uawuwiano8 Jayloue
__¥sPx® Joussop nOW) YUm SISIX3 NOW
“ aimynouse ainynoude uo yedwy
uo edwi mo| 03 Jofew 0 3jesapow
F 11U yum 3sad pasepap €3 yum 3sad pasepdap €3
* ik 5
wsjuedio wsjuedio vw\sm.w“mwp MHWNMHOE €3 Aio3azen 2 hioSaren 19 Aso3azen
0 |onuoo soj ey |- |0u0D 10§ BLBILD |0u0 10§ BLBILD
Pauqiyoad Z1s paxwiad 11
01sme3s uogesepap 01 smeys uogesepap |o43u00 & 03 pausdisse Jou sy@aw }sad pasepag L sy9aw isad pasepag s19aw 3sad pasepag
puaWwe puaWIWodaY pusWwe ;puaIWoday inq 3sad pasepesp (z)zzs Vﬂ
SB UIE3aL JPUBILIOIDY
\ '
0'T Wvg Ul euajuo ay) Buisn Aio8ajes Ad
dnos3 |onuod ajeudoidde jo uoneuluualaq
paseq-Ajjunwwod e dnoi8 paseq-Ayunwwod L
103 3sad Ayuoud e JoN e 1o} 3sad Ajuoug _,

wsiuedio pazyuwiad
TTs Joj EUBILD
s19aw wsjuedio

10} eUAID SY3BW wsiuesio

1sad pauepdap (2)zes w

wsjuegio pajiqiyoud ZTs

10} eI S1P3W WsiueBiQ

ﬁ 0T Wy ul euaiud ay3 Suisn d
ﬁ snje3s uonese|dap s,wsiuedio jo uoneuwsRq h

T

1sad paseap (z)zzs waund

image1.png

image6.png
Department of
Agriculture and Food

JIL B\

GOVERNMENT OF
WESTERN AUSTRALIA

