Austrocylindropuntia 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.
Austrocylindropuntia spp.
Austrocylindropuntia species are large succulent shrubs, members of the opuntioid cacti group that have been declared Weeds of National Significance. Austrocylindropuntia cylindrica (cane cactus) and A. subulata (Eve's pin cactus) are found as rare garden escapes in South Australia, and could encroach on native vegetation.
Management Plan for Austrocylindropuntia
Outcomes

· Quality of native vegetation is maintained by preventing the establishment of Austrocylindropuntia.
Objectives

· Existing infestations of Austrocylindropuntia contained and reduced.
· Introduction of additional Austrocylindropuntia species to the State prevented.
Best Practice Implementation

· Regional landscape boards and Green Adelaide to ensure high priority infestations are controlled, according to their size and strategic location.
· Regional landscape boards and Green Adelaide to enforce the prohibition on sale of Austrocylindropuntia species.
Regional Implementation

Refer to regional management plans for further details.

	Region
	Actions

	Alinytjara Wilurara
	Monitor

	Eyre Peninsula
	Monitor

	Green Adelaide
	Monitor

	Hills and Fleurieu
	Monitor

	Kangaroo Island
	Monitor

	Limestone Coast
	Monitor

	Murraylands and Riverland
	Monitor

	Northern and Yorke
	Monitor

	South Australian Arid Lands
	Monitor

Declaration

To implement this policy, all Austrocylindropuntia species are declared under the Landscape South Australia Act 2019 throughout the whole of the State of South Australia. The sale of the plants is prohibited.
Austrocylindropuntia species are declared in category 2 under the Act for the purpose of setting maximum penalties and for other purposes. Any permit to allow its sale can only be issued by the Chief Executive of the Department for Environment and Water (DEW) or their delegate pursuant to section 197.
The following sections of the Act apply to Austrocylindropuntia species 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
	
	
	
	
	
	
	
	
	

	186(2) Prohibiting movement on public roads
	
	
	
	
	
	
	
	
	

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

	188(2) Prohibiting sale of contaminated goods
	
	
	
	
	
	
	
	
	

	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
	
	
	
	
	
	
	
	
	

Review

This policy is to be reviewed by 2025 or in the event of a change in one or more regional management plans for Austrocylindropuntia species or in their status as Weeds of National Significance.
Weed Risk

Invasiveness

Two species of Austrocylindropuntia are occasionally cultivated as garden plants and may persist in abandoned gardens or encroach across fence lines into adjoining vegetation. Spread is most likely to occur when stem segments are broken off or are dumped with garden waste; unlike Cylindropuntia species, they are not readily shed by the plant.
The fruit is eaten by birds, which may disperse the seed of some species but neither species has been found to produce fruit in South Australia.

Impacts

Austrocylindropuntia could displace other species from native vegetation and hinder movement of humans and animals. However, they are slow growing and have not been reported as causing problems in this State.
Potential distribution

Austrocylindropuntia may be able to naturalise in areas of South Australia south of 32° S.
Feasibility of Containment
Control costs
Control by herbicides or mechanical removal is expensive due to the size of individual plants.
Persistence

Both species are long-lived shrubs that persist in abandoned garden sites.
Current distribution

Old garden plantings of both species are scattered from the southern Flinders Ranges to the Adelaide area and the Riverland.
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

	Native vegetation
	low

29
	very high

2
	monitor

Considerations

Austrocylindropuntia subulata is native to the Andes of Peru and Austrocylindropuntia cylindrica to the Ecuador highlands.

Risk assessment at State level indicates monitoring as the management action in native vegetation as Austrocylindropuntia has low weed risk in this State.
Austrocylindropuntia species, like other opuntioid cacti, have been recognised as Weeds of National Significance and are the subject of a national control strategy with their sale prohibited in all jurisdictions.
Austrocylindropuntia species can be recognised as large succulent shrubs with cylindrical stem segments that are not readily detachable.
Synonymy

Austrocylindropuntia Backeb., Blätt. Kakteenf. 6:21 (1938) All species (approximately 11) are covered by the declaration. Two are known to occur in South Australia:
Austrocylindropuntia cylindrica (Lam.) Backeb., Cactaceae (Berlin) 1941: 12 (1942)
Basionym:

Cactus cylindricus Lam., Encycl. 1: 539 (1785).
Austrocylindropuntia subulata (Muehlenpf.) Backeb., Cactaceae (Berlin) 1939: 12 (1939).
Basionym:

Pereskia subulata Muehlenpf., Allg. Gartenzeitung 13: 347 (1845).
Taxonomic synonyms:

Cylindropuntia exaltata (A.Berger) Backeb., Kaktus-ABC 120 (1935).
Opuntia exaltata A.Berger, Hort. Mortol. 410 (1912).
References

Biosecurity SA (2009) State Opuntioid Cacti Management Plan, December 2009. 35 pp.
Chinnock, R.J. (2015) Feral Opuntioid Cacti in Australia 1. Cylindrical-stemmed genera Austrocylindropuntia, Cylindropuntia and Corynopuntia. Journal of the Adelaide Botanic Gardens Suppl. 3
Sheehan, M.R. & Potter, S. (2017) Managing Opuntioid Cacti in Australia. Department of Primary Industries and Regional Development: Perth.

	Hon David Speirs MP

Minister for Environment and Water

Date: 28 March 2021

1 of 4
2 of 4

