salvinia 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.
salvinia (Salvinia spp.)
Salvinia is a floating aquatic fern that has been spread by its use in ornamental garden ponds and aquaria. It has been the subject of a major control program in the Northern Territory and Queensland, but is only known as a cultivated plant in ponds, dams or aquaria in South Australia.
Management Plan for Salvinia
Outcomes

· Maintain waterways free of blockages and keep streams and wetlands free of major weed threats.
Objectives

· Prevent the establishment of salvinia in waterways and wetlands in South Australia.
Best Practice Implementation

· Regional landscape boards and Green Adelaide to inspect premises such as pet shops, aquarium suppliers and garden shops for salvinia plants.
· Any infestation of salvinia discovered to be treated as an incursion and destroyed by regional landscape boards and Green Adelaide.

· Sale and movement to be prohibited.

· Regional landscape boards and Green Adelaide to inspect waterways and wetlands for the presence of aquatic weeds.

Regional Implementation

Refer to regional management plans for further details.

	Region
	Actions

	Alinytjara Wilurara
	Prevent entry or sale; destroy if detected

	Eyre Peninsula
	Prevent entry or sale; destroy if detected

	Green Adelaide
	Prevent entry or sale; destroy if detected

	Hills and Fleurieu
	Prevent entry or sale; destroy if detected

	Kangaroo Island
	Prevent entry or sale; destroy if detected

	Limestone Coast
	Prevent entry or sale; destroy if detected

	Murraylands and Riverland
	Prevent entry or sale; destroy if detected

	Northern and Yorke
	Prevent entry or sale; destroy if detected

	South Australian Arid Lands
	Prevent entry or sale; destroy if detected

Declaration

To implement this policy, salvinia is declared under the Landscape South Australia Act 2019 throughout the whole of the State of South Australia. 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. Notification of infestations is necessary to ensure these are destroyed. Land owners are required to destroy any salvinia plants growing on their properties.
Salvinia is declared in category 1 under the Act, for the purpose of setting maximum penalties and for other purposes. Any permit to allow its entry, road transport or sale can only be issued by the Chief Executive of the Department of 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 salvinia 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 salvinia. 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 salvinia 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
	X
	X
	X
	X
	X
	X
	X
	X
	X

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

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

	194 Recovery of control costs on adjoining road reserves
	
	
	
	
	
	
	
	
	

Review

This policy is to be reviewed by 2025, or in the event of a change in the status of salvinia as a Weed of National Significance.
Weed Risk

Invasiveness

Movement of salvinia depends on human intervention, especially by the dumping of aquarium contents into water bodies. Its high growth rate under ideal conditions would allow it to rapidly increase while these conditions last and spread downstream by fragmentation and movement of floating fragments.
Impacts

Where it has established in other States, salvinia forms continuous mats over the surface of lakes and streams that impact on native submerged plants, algae and animals by shading and eutrophication of the water as they decay. In South Australia it would be seasonal, with the mats building up over summer and dying off in winter.
Potential distribution

Salvinia could grow in the River Murray system and in streams, dams or ponds across the southern part of South Australia.
Feasibility of Containment

Control costs

As all the foliage is above water level, salvinia can be controlled by herbicides such as glyphosate and diquat. Booms or fences are used to contain large infestations and prevent their downstream movement until they can be killed. However, control of large infestations would be labour-intensive and may be limited by risks of off-target damage to native species.
Persistence

In South Australia, salvinia may persist over winter in sheltered habitats, or may depend on new releases from illegal cultivation each year. Occurrences in the wild have so far been small and short-lived, but are expected to re-appear as long as the species is in cultivation.
Current distribution

Salvinia is not naturalised in South Australia, but is still sometimes grown in ornamental ponds and offered for sale illegally. It has become naturalised in water bodies in New South Wales, Queensland and the Northern Territory.
State Level Risk Assessment

Assessment using the Biosecurity SA Weed Risk Management System gave the following comparative weed risk and feasibility of containment scores by land use:

	Land use

	Weed Risk
	Feasibility of control
	Response at State Level

	Aquatic
	medium

91
	very high

2
	contain spread

alert

Considerations

Salvinia is one of the Weeds of National Significance, which are subject to a uniform prohibition on sale in all jurisdictions. In line with the national strategy on salvinia, sale of the plant is prohibited in South Australia.
Risk assessment indicates containment as a management action; since salvinia is not naturalised in South Australia, containment is best implemented by preventing its establishment or further entry to the State. Due to its medium weed risk, presence only as a rare cultivated plant and very high feasibility of control, salvinia is regarded as a State Alert Weed and a high priority surveillance target to increase the likelihood of early detection.
Synonymy
There are at least ten species of Salvinia, none of them native to Australia. The introduced weed is likely to be the sterile pentaploid known as S. molesta, which is a weed in many countries. Other names that have been applied include S. adnata (the corresponding diploid) and S. auriculata.
Salvinia adnata Desv., Mém. Soc. Linn. Paris 6(2): 177 (1827).
Salvinia auriculata Aubl., Hist. Pl. Guiane 2: 969, pl. 367 (1775).
Salvinia molesta D.Mitch., Brit. Fern Gaz. 10: 251 (1972).
Common names in Australia include giant azolla; giant salvinia; Kariba weed; salvinia moss; water fern; water spangles
References

Agriculture & Resource Management Council of Australia & New Zealand Australia & New Zealand Environment & Conservation Council and Forestry Ministers (2003) 'Weeds of National Significance Salvinia (Salvinia molesta) Strategic Plan.' (National Weeds Strategy Executive Committee: Launceston)

van Oosterhout, E. (2006) ‘Salvinia Control Manual’. (NSW Department of Primary Industries: Orange).
	Hon David Speirs MP

Minister for Environment and Water

Date: 28 March 2021

1 of 4

2 of 4

