ground asparagus policy

[image: image1.jpg]O o)
~

=

5

s

Government
of South Australia

 Declared Plant Policy

This policy relates to natural resources management under section 9(1)(d) of the Landscape South Australia Act 2019 (the Act), enabling co-ordinated implementation and promotion of sound management programs and practices for the use, development or protection of natural resources of the State. Specifically, this policy provides guidance on the use and management of natural resources relating to the prevention or control of impacts caused by pest species of plants that may have an adverse effect on the environment, primary production or the community, as per object s7(1)(f) of the Act.
ground asparagus (Asparagus aethiopicus)

Ground asparagus is a summer-growing scrambling perennial vine similar to bridal creeper. It is a casual garden escape in South Australia, but a significant invader of native vegetation in the eastern States and so is classed as a Weed of National Significance.
Management Plan for Ground Asparagus
Outcomes

· Prevention of national trade in Weeds of National Significance.
Objectives

· No supply of ground asparagus by growers or retailers in South Australia.
Best Practice Implementation

· Sale and movement of ground asparagus is prohibited in South Australia.

· Compliance action in the event that ground asparagus is offered for sale in South Australia.

Regional Implementation

Refer to regional management plans for further details.

	Region
	Actions

	Alinytjara Wilurara
	Prevent sale or movement

	Eyre Peninsula
	Prevent sale or movement

	Green Adelaide
	Prevent sale or movement

	Hills and Fleurieu
	Prevent sale or movement

	Kangaroo Island
	Prevent sale or movement

	Limestone Coast
	Prevent sale or movement

	Murraylands and Riverland
	Prevent sale or movement

	Northern and Yorke
	Prevent sale or movement

	South Australian Arid Lands
	Prevent sale or movement

Declaration

To implement this policy, ground asparagus is declared under the Landscape South Australia Act 2019 throughout the State of South Australia to prevent any further planting, sale and movement. Its entry to South Australia, movement or transport on a public road by itself or as a contaminant, or sale by itself or as a contaminant are prohibited.
It is declared in category 2 under the Act for the purpose of setting maximum penalties and for other purposes. Any permit to allow its entry, sale or road transport can only be issued by the Chief Executive of the Department for Environment and Water or their delegate pursuant to section 197.
Under the Landscape South Australia (General) Regulations 2020, Regulation 27 specifies the conditions under which a person is exempt from the operation of section 186 and may transport wool, grain or other produce or goods carrying ground asparagus on public roads, or bring them into the State. Regulation 28 specifies conditions under which a person is exempt from the operation of section 188(2) and may sell wool, grain or other produce or goods carrying ground asparagus. Note that certain produce or goods may be excluded from these general movement and sale exemptions by Gazettal Notice of the Chief Executive, DEW.
The following sections of the Act apply to ground asparagus throughout each of the regions noted below:
	Region

Sections of Act
	AW
	EP
	GA
	HF
	KI
	LC
	MR
	NY
	SAAL

	186(1) Prohibiting entry to area
	X
	X
	X
	X
	X
	X
	X
	X
	X

	186(2) Prohibiting movement on public roads
	X
	X
	X
	X
	X
	X
	X
	X
	X

	188(1) Prohibiting sale of the plant
	X
	X
	X
	X
	X
	X
	X
	X
	X

	188(2) Prohibiting sale of contaminated goods
	X
	X
	X
	X
	X
	X
	X
	X
	X

	190 Requiring notification of presence
	
	
	
	
	
	
	
	
	

	192(1) Land owners to destroy the plant on their properties
	
	
	
	
	
	
	
	
	

	192(2) Land owners to control the plant on their properties
	
	
	
	
	
	
	
	
	

	194 Recovery of control costs on adjoining road reserves
	
	
	
	
	
	
	
	
	

The cultivar Asparagus aethiopicus ‘Myersii’ (foxtail fern) is explicitly excluded from the declaration.

Review

This policy is to be reviewed by 2025, or in the event of a change in one or more regional management plans for Asparagus aethiopicus or a change in its status as a Weed of National Significance.
Weed Risk

Invasiveness

Ground asparagus is dispersed by seeds produced in berries that are eaten by many species of native and introduced birds. It establishes readily among undisturbed native vegetation in suitable climates.
Impacts

Ground asparagus can compete with native vegetation in suitable climates. Unlike bridal creeper, it does not have a summer dormant period and so is not a significant invader of native vegetation in South Australia.
Potential distribution

Ground asparagus is a significant weed in moist subtropical climates in eastern Australia. In South Australia it is a casual garden escape in high rainfall areas, where it spreads from neighbouring properties by seed and persists where it has been been dumped with garden waste.

Feasibility of Containment
Control costs
Control by herbicides is labour-intensive and results in some off-target damage occurs but may be used to protect high value sites.

Persistence

Ground asparagus can maintain itself indefinitely in suitable climates, regenerating readily from rhizomes unless killed by prolonged drought. The seeds are relatively short lived and do not form large seed banks in the soil under an infestation.
Current distribution

Asparagus aethiopicus is a common garden plant that comes up spontaneously from seed in urban gardens where water is available over summer.

State Level Risk Assessment

Assessment using the Biosecurity SA Weed Risk Management System gave the following comparative weed risk and feasibility of containment scores for native vegetation:
	Species

	Weed Risk
	Feasibility of control
	Response at State Level

	Asparagus aethiopicus
	low

21
	very high

3
	monitor

Considerations

Asparagus aethiopicus includes variants that are popular ornamentals, particularly in hanging baskets. It was formerly confused with Asparagus densiflorus in gardening literature. The cultivar Asparagus aethiopicus ‘Myersii’, known as foxtail asparagus or foxtail fern, is explicitly exempt from declaration. Unlike the trailing parent species, it has compact erect shoots and low seed production.
Synonymy

Asparagus aethiopicus L., Mant. Pl. 1 (1770).

Nomenclatural synonyms:

Asparagopsis aethiopica (L.) Kunth, Enum. Pl. 5: 95 (1850).

Protasparagus aethiopicus (L.) Oberm., S. African J. Bot. 2: 243 (1983).
Taxonomic synonyms:

Asparagus aculeatus Voss, Vilm. Blumengärtn. ed. 3 1: 1047 (1895).

Asparagus laetus Salisb., Prodr. Stirp. Chap. Allerton 253 (1796).

Asparagus maximus Voss, Vilm. Blumengärtn. ed. 3 1: 1047 (1895).
Asparagus sprengeri Regel, Trudy Imp. S.-Peterburgsk. Bot. Sada 11: 302 (1890).

Other common names include emerald fern and Sprenger asparagus.
References

National Asparagus Weeds Management Committee (2006) Asparagus Weeds Best Practice Manual. (Department of Water, Land and Biodiversity Conservation: Adelaide).
	Hon David Speirs MP

Minister for Environment and Water

Date: 28 March 2021

1 of 4
2 of 4

