

Draft Whole Plant
Sustainable Management
Plan 2018–22
For the commercial harvest,
salvage and propagation of
protected whole plants

© 2017 State of NSW and Office of Environment and Heritage

With the exception of photographs, the State of NSW and Office of Environment and
Heritage are pleased to allow this material to be reproduced in whole or in part for
educational and non-commercial use, provided the meaning is unchanged and its source,
publisher and authorship are acknowledged. Specific permission is required for the
reproduction of photographs.

The Office of Environment and Heritage (OEH) has compiled this report in good faith,
exercising all due care and attention. No representation is made about the accuracy,
completeness or suitability of the information in this publication for any particular purpose.
OEH shall not be liable for any damage which may occur to any person or organisation
taking action or not on the basis of this publication. Readers should seek appropriate advice
when applying the information to their specific needs.

All content in this publication is owned by OEH and is protected by Crown Copyright, unless
credited otherwise. It is licensed under the Creative Commons Attribution 4.0 International
(CC BY 4.0), subject to the exemptions contained in the licence. The legal code for the
licence is available at Creative Commons.

OEH asserts the right to be attributed as author of the original material in the following
manner: © State of New South Wales and Office of Environment and Heritage 2017.

Published by:

Office of Environment and Heritage

59 Goulburn Street, Sydney NSW 2000

PO Box A290, Sydney South NSW 1232

Phone: +61 2 9995 5000 (switchboard)

Phone: 131 555 (environment information and publications requests)

Phone: 1300 361 967 (national parks, general environmental enquiries, and publications
requests)

Fax: +61 2 9995 5999

TTY users: phone 133 677, then ask for 131 555

Speak and listen users: phone 1300 555 727, then ask for 131 555

Email: info@environment.nsw.gov.au

Website: www.environment.nsw.gov.au

Report pollution and environmental incidents

Environment Line: 131 555 (NSW only) or info@environment.nsw.gov.au

See also www.environment.nsw.gov.au

ISBN 978-1-76039-878-1
OEH 2017/ 0433
October 2017

Find out more about your environment at:

www.environment.nsw.gov.au

http://creativecommons.org/licenses/by/4.0/deed.en
http://creativecommons.org/licenses/by/4.0/deed.en
http://creativecommons.org/licenses/by/4.0/legalcode
mailto:info@environment.nsw.gov.au
http://www.environment.nsw.gov.au/
mailto:info@environment.nsw.gov.au
http://www.environment.nsw.gov.au/

Contents

Foreword i

New legislation i

No multiple licences per site i

Xanthorrhoea size classes i

Increased protection for orchid species i

Requirement for grower tags i

Terms and definitions i

1 Introduction 1

2 Objectives 3

3 Legislative framework 4

3.1 Commonwealth legislation 4

3.2 NSW Legislation 4

3.3 Penalties 6

4 Policy and administrative framework 7

4.1 Licensing for whole plants 7

4.2 Wild harvester licence 7

4.3 Approved harvester licence 7

4.4 Seed harvester licence 8

4.5 Grower licence 9

4.6 Traditional use of whole protected plants 10

4.7 Commercial harvest for bush tucker and other purposes 10

4.8 Location of harvest 10

4.9 Sourcing seeds and other propagating material 12

4.10 Managing harvest impacts 13

4.11 Whole plant tagging requirements 15

4.12 Monitoring requirements for wild harvesters and approved harvesters 17

4.13 Record-keeping requirements 17

4.14 Licence fees 17

4.15 Public listing of licensees on the OEH website 18

4.16 Importing and exporting protected plants 18

5 Management protocols 19

5.1 Managing risk through plant groupings in Schedule 6 Part 2 19

5.2 Education 21

5.3 Compliance 21

5.4 Research 22

5.5 Review of plan 22

6 References 24

Appendix A: Schedule of Protected plants 25

Part 2: Whole plants 25

Appendix B: Wild harvester licence application requirements 27

Appendix C: Approved harvester licence application requirements 28

Sustainable harvest 28

Salvage harvest 29

Appendix D: Harvest site controls 30

Hygiene 30

Harvest, handling and transport 30

Record keeping 31

Appendix E: Stockpile site controls 32

Stockpile site requirements 32

Documentation and reporting requirements 32

Appendix F: Seed harvester licence application requirements 34

Appendix G: Grower licence application requirements 35

Appendix H: Genus Xanthorrhoea 36

General requirements 36

Sustainable harvest 37

Salvage harvest 37

Grower production 37

Appendix I: Family Orchidaceae 38

Sustainable harvest 38

Salvage harvest 39

Grower production 39

Societies and special interest groups 39

Appendix J: Tools for assessing population and harvest numbers 40

Determining the number of plants per acre or hectare 40

Conversions 41

Rotational harvesting 41

Appendix K: Plant size classes relevant to the whole-plant industry 42

Size classes for inclusion in population assessments 42

Size classes and licence types 43

The commercial harvest, salvage and propagation of protected whole plants – sustainable management plan 2018-22

Foreword

This draft Whole Plant Sustainable Management Plan 2018–22 is intended to replace the
Commercial harvest, salvage and propagation of protected whole plants – Sustainable
management plan 2013–17.

The draft Plan 2018-22 is required to be exhibited for public consultation in accordance with
the Biodiversity Conservation Act 2016 (NSW) and Environment Protection and Biodiversity
Conservation Act 1999 (Commonwealth).

Key changes from the 2013–17 Plan are outlined below.

New legislation

References to the Biodiversity Conservation Act 2016 and Biodiversity Conservation
Regulation 2017 have been inserted in place of references to former legislation including the
National Parks and Wildlife Act 1974 and Threatened Species Conservation Act 1995.

No multiple licences per site

The 2013–17 plan provided multiple licences would not be issued for the same site within
any five-year period.

The draft 2018–22 plan has clarified this requirement to allow new or renewed licences to be
issued for a particular site in cases where the sustainable harvest level for the site has not
been exceeded (see section 4.10.4).

Xanthorrhoea size classes

The class sizes for Xanthorrhoea have been revised to include sustainable harvest of plants
up to two metres.

Existing requirements for population assessments and determining harvest levels to will
apply to ensure harvesting of plants between one and two metres is sustainable (see
Appendices H and K).

In addition, the minimum pot size limit for plants requiring both National Parks and Wildlife
Service (NPWS) and grower tags has been increased from was increased from
140 millimetres, which is considered too small for plants with trunks, to 200 millimetres (see
Appendix K).

Increased protection for orchid species (Section 5.1.2 and

Appendices A and I)

As foreshadowed in the 2013–17 plan, several orchid species have been moved from Group
2 (approved harvest – sustainable) to Group 3 (only approved harvest – salvage).

Requirement for grower tags

The draft 2018–22 plan retains the requirement for all plants cultivated under a grower
licence to have grower tags, with NPWS tags also required for plants over specified size
limits that may be confused with plants harvested from the wild.

The commercial harvest, salvage and propagation of protected whole plants – sustainable management plan 2018-22

In view of concerns grower tag requirements apply to several species that are widely
cultivated and less likely to be harvested from the wild, Office of Environment and Heritage
(OEH) has agreed to review the requirements for grower tags in consultation with
stakeholders as part of the consultation process for the draft 2018–22 plan.

The commercial harvest, salvage and propagation of protected whole plants – sustainable management plan 2018-22

i

Terms and definitions

Approved harvester A person licensed under the Biodiversity Conservation Act 2016 (BC Act) to
undertake the sustainable or salvage harvest of whole protected plants on
land not owned by the licensee.

Artificially
propagated

A plant grown from seeds, cuttings, callus tissue, spores or other propagules
under controlled conditions. The resulting plant is cultivated in soil or pots of
growing media.

AP An artificial propagation program approved under the Environment Protection
and Biodiversity Conservation Act 1999.

Authorised officer A person authorised by the Environment Agency Head to exercise the
powers of an authorised officer under the Biodiversity Conservation Act 2016.

Bare root The condition of the root ball (or equivalent) of plants. When referring to
species such as grass trees and tree ferns, ‘bare root’ refers to transporting
plants that are not in a pot or other container. At harvest, the minimum
necessary volume of soil and root material must be removed to ensure the
plant’s survival. For orchids, ‘bare root’ refers to plants sold that are not
attached to and/or growing on a growing media such as a tree-fern slab or
pot.

BC Act Biodiversity Conservation Act 2016.

CFMP The Protected and threatened plants in the cut-flower industry: sustainable
management plan 2018–22. This plan provides management protocols for
species in Part 1 of Schedule 6 of the BC Act in relation to commercial cut-
flower use.

Club A club, society or formal group (incorporated or otherwise) involved in
growing protected native plants as a hobby and who may, from time to time,
sell protected plants.

Commercial Of or engaged in all forms of the purchase and sale of goods and services.

Cultivate To plant, tend, harvest or improve plants.

Cut-flower Any plant part that is sold in the commercial cut-flower industry, including
flowers, stems, foliage, fruit and seed heads.

DoEE Commonwealth Department of Environment and Energy.

Destroy and
destruction

The destruction of the plant with no subsequent use of the plant or its parts.

EP&A Act Environmental Planning and Assessment Act 1979.

Environment
Agency Head

Chief Executive of the Office of Environment and Heritage.

EPBC Act Environment Protection and Biodiversity Conservation Act 1999 (Cwlth).

Extractive use or
licence

Either a wild harvester or approved harvester licence, where the material in
trade is sourced from the wild.

Grower A person or company licensed under the BC Act who propagates, cultivates
or harvests material from artificial sources, protected or threatened native
plants on land that they own or occupy. A grower may be either the land
owner or occupier.

Harvest
and harvesting

Removal of plants for horticulture, or to extract chemicals, or for food, or for
other purposes involving the use of parts of plants. It encompasses plants or
plant parts removed by pickers, wild harvesters, approved harvesters and
growers.

The commercial harvest, salvage and propagation of protected whole plants – sustainable management plan 2018-22

ii

In the wild
and from the wild

In relation to native plants, an independent state of natural liberty.

LLS Act Local Land Services Act 2013.

Local area office The OEH office responsible for administering and issuing protected plant
licences under the BC Act.

Native plant Any tree, shrub, fern, creeper, vine, palm or plant that is native to Australia,
and includes the flower and any other part thereof.

NPW Act National Parks and Wildlife Act 1974.

NPWS National Parks and Wildlife Service NSW, part of the Office of Environment
and Heritage.

OEH Office of Environment and Heritage, which includes the National Parks and
Wildlife Service NSW.

Pick To gather, take, cut, remove from the ground, destroy, poison, crush or injure
the plant or any part of the plant.

PBR Act Plant Breeders Rights Act 1994 (Cwlth).

Plant parts Parts of a plant which are collected for purposes other than propagation,
such as for cut-foliage or cut-flowers, but does not include divisions of plants
which are taken for the purpose of propagation.

Pot A container in which plants may be grown and offered for sale, which
contains growing media suitable for the species. A pot may include but not be
limited to pots, bags, cells, punnets, flasks, tubes or tubs. For epiphytes or
lithophytes, a pot may be a slab, board or other appropriate substrate to
which the plant is attached.

PR Act Plantations and Reafforestation Act 1999.

Private land Freehold land and land leased, held under licence or permit from a natural
person, company or the Crown under a tenure that grants an exclusive right
of occupancy, or which is in the course of alienation by the Crown under any
Act.

Productive use or
licence

A grower licence or material produced under a grower licence where the
source of the material in trade is not from the wild.

Propagate See artificially propagated.

Propagule Any part of a plant capable of forming a new individual when separated from
the original plant.

Protected plant A species or other taxon listed in Schedule 6 of the BC Act. These species
may be common in the wild but are listed to enable monitoring and regulation
of activities associated with them.

Salvage Removal of plants from an area that is being, or is to be, drastically altered by
approved urban and rural development, forestry activities, mining or
infrastructure development, where the plants would otherwise be destroyed.

Seed For the purposes of this plan, this includes a fertilised ovule produced by a
seed plant and the asexual reproductive cell produced by the sporophyte
phase of ferns and other non-seed plants. A seed does not include
vegetative propagules such as cuttings or division.

Seed harvester A person or company licensed under the BC Act to harvest seeds from
protected plants for the purpose of selling the seeds.

Sell As defined in the BC Act, includes to advertise or hold out as being prepared
to sell plants, and to deliver or receive plants for the purpose of their sale.

Site A single property held under individual title or a specific parcel of land
managed by a public authority. For example, a specific state forest is a single

The commercial harvest, salvage and propagation of protected whole plants – sustainable management plan 2018-22

iii

site but may include several picking locations. However, state forests with
different names, even though they may adjoin, or adjoining parcels of private
land with separate titles are regarded as separate sites. In the case of
roadside picking, a site is a 5 kilometres stretch of road.

Taxon (plural taxa) Any living thing described by a genus name or any other name or description.
Taxonomic units are formatted in a nested hierarchy (i.e. variety or cultivar,
species, genus, family, order, class, phylum, kingdom).

Threatened
ecological
community

An assemblage of species occupying a particular area as listed Schedule 2
of the BC Act.

Threatened species A species listed in Schedule 1 of the BC Act.

Wild harvest Any harvest from naturally occurring wild stands of protected or threatened
plants on property of which the licensee is the owner.

Wild harvester A person or company, licensed under of the BC Act to harvest from naturally
occurring stands of native vegetation on property owned by the licensee.
Harvest from land where the person occupies the land under lease is to be
dealt with as for an approved harvester licence.

WTMP Wildlife Trade Management Plan approved under the Environment Protection
and Biodiversity Conservation Act 1999.

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

1

1 Introduction

While the proportion of protected plants sourced from artificially propagated sources is rising,
a large number of protected plants are still collected from the wild. For many species, this
poses little threat to their ongoing conservation. However, for some species in high demand
such as grass trees (Xanthorrhoea species), wild harvest is of concern due to potential
overharvesting and illegal collection from the wild.

Harvesting plants from the wild can pose risks to both the harvest site itself and the
conservation of in situ native plant populations including the:

• removal of soil, nutrients, biomass and animal habitat

• introduction of pathogens and weeds

• reduction in genetic diversity within harvested populations

• introduction of threats to non-target species or populations through habitat modification

• decreased reproduction or recruitment of species through the removal of plant
reproductive parts

• modification of abiotic (non-living) factors that influence a species or population.

Illegal harvesting practices can also reduce the viability of legitimate harvesters in the
industry, compromising plant quality and undermining consumer confidence in native plant
products.

As the lead environmental agency in NSW, the Office of Environment and Heritage (OEH)
works with industry, other agencies and the community to protect and manage the
commercial use of whole protected native plants through licensing and other credible
regulatory tools.

OEH issues licences under the Biodiversity Conservation Act 2016 (BC Act) to persons
seeking to harvest or grow whole protected plants for commercial purposes.

This management plan refines and consolidates the existing licensing framework to deliver
on two objectives: first that regulation is targeted toward species at risk from unsustainable
harvesting and second that best practice management is applied consistently across NSW.

This plan describes the legislative framework, including:

• how it fulfils Australian Government requirements for a wildlife trade management plan
(section 3)

• the types of licences that can be issued for the harvest and cultivation of plants and how
and where they may operate (section 4)

• the factors governing the placement of protected whole plants into Schedule 6 of the BC
Act and how they apply to each licence type (section 5)

• an outline of all the detailed operational matters that need to be taken into consideration
by licensees (Appendices B to L).

The plan is an educational resource designed to raise awareness among industry
stakeholders and the broader community of the range of issues affecting the management
and conservation of protected and threatened plant species that are sued used
commercially.

Fundamental to this plan’s success is correctly identifying any species being traded.
Licensees, OEH staff and the broader industry are encouraged to seek professional
assistance in identifying any plants subject to this plan.

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

2

Throughout this plan the nomenclature is consistent with that published on the PlantNET
website, New South Wales FLORA online and is current at the date of publication (see
PlantNET – NSW FloraOnline).

This plan supersedes the Commercial Harvest, Salvage and Propagation of Protected
Whole Plants: Sustainable Management Plan 2013–17 that was approved by the Australian
Government in 2013.

http://plantnet.rbgsyd.nsw.gov.au/floraonline.htm

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

3

2 Objectives

The objectives of this plan are to:

• establish a risk-based framework of regulation that focuses effort on higher risk activities
and reduces or removes the regulatory burden on low-risk activities or industries

• provide guidance to OEH staff, people working in the whole plant industry and the
general public about the management protocols for harvesting, storing, propagating and
selling protected whole plants

• manage the sustainable harvest of protected whole plant species by land owners for
commercial use, where the species, age or size classes are not readily available in
cultivation

• manage the commercial use of whole plants obtained from sustainable harvest and
salvage situations, where the species are not available in cultivation, and limit the
commercial use of salvage material where equivalent material is available in cultivation

• provide protocols for collecting and using the seeds from protected plants for commercial
purposes

• facilitate the reuse of vegetation resources within development approvals

• support the transition to artificial propagation of protected plant species thereby
maintaining wild populations of high-value products and reducing long-term incremental
loss

• provide guidelines and protocols which allow sustainable commercial use of protected
whole plants

• support research by providing access to data collected through the licensing system

• establish a management regime in NSW that complies with the Australian Government
requirements for a wildlife trade management plan (WTMP) and an artificial propagation
(AP) program.

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

4

3 Legislative framework

3.1 Commonwealth legislation

3.1.1 Environment Protection and Biodiversity Conservation Act 1999

The Environment Protection and Biodiversity Conservation Act 1999 (EPBC Act) provides a
legal framework for protecting and managing nationally and internationally important flora,
fauna, ecological communities and heritage places.

It allows management arrangements to be established that protect, conserve and manage a
plant or animal under a wildlife trade management plan (WTMP) or an artificial propagation
(AP) program where there is commercial use of native species. Species or products sourced
under these plans and programs are eligible for an export permit.

This management plan meets the EPBC Act requirements for a WTMP and the proposed
regime for BC Act grower licences meets the requirements for an AP program. Approval
of this plan by the Commonwealth Department of Environment and Energy (DoEE) means
the export requirements for both wild harvested and propagated plants will be reduced on
providing a copy of the appropriate NSW licence. Further information on the commercial
export of regulated plants is available on the DoEE website.

3.1.2 Plant Breeders Rights Act 1994

The Plant Breeders Rights Act 1994 (PBR Act) allows Australia-wide proprietary rights to be
granted to breeders of new varieties or cultivars of plants and fungi.

A licence under this plan will not be required for growing plant material that has been
accepted under the PBR Act. However, it will be the responsibility of the applicant to
demonstrate the status of PBR Act material. It is an offence under this Act to use material
without the approval of the owner of the property. It is also an offence for anyone to claim
PBR Act protection when they do not have such protection.

3.2 NSW Legislation

3.2.1 Biodiversity Conservation Act 2016

The Biodiversity Conservation Act 2016 (BC Act) commenced on the 25 August 2017 and
replaced the Threatened Species Conservation Act 1995 and parts of the National Parks
and Wildlife Act 1974 relating to native plant and animal protection and licensing.

Under the BC Act, it is an offence to pick and sell plants that are threatened species, or
protected plants, unless it is authorised by an exemption in the Act or Biodiversity
Conservation Regulation 2017 (BC Regulation), or authorised under a licence issued by
Office of Environment and Heritage (OEH).

Threatened species are listed in Schedule 1 of the BC Act and protected plants are listed in
Schedule 6 of the BC Act. Schedule 6 is divided into plants used in the cut-flower industry
(Part 1) and whole plants (Part 2).

Under the BC Act, there are no restrictions on the commercial use of plants not listed in
Schedules 1 or 6, or on the non-commercial use of plants listed in the schedules.

Under clause 2.31 of the BC Regulation, OEH may prepare management plans for
commercial use of protected plants to ensure both their sustainable use and the preservation

http://www.environment.gov.au/biodiversity/wildlife-trade/trading

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

5

of wild populations. When preparing a management plan, the following matters must be
taken into consideration:

• ecology of the species

• sustainability of the proposed management regime

• Aboriginal cultural practices in relation to the species

• whether limits need to be placed on the number of licences that may be granted for a
commercial activity if a licence is required for that activity

• whether it is necessary to monitor the commercial activity

• any other matters that the Environment Agency Head considers relevant.

3.2.2 Local Land Service Act 2013

Part 5A of the Local Land Services Act 2013 (LLS Act) regulates the management of native
vegetation in rural lands. It commenced on 25 August 2017 and replaced the Native
Vegetation Act 2003.

The LLS Act specifies native vegetation clearing activities that may be undertaken without
approval (‘allowable activities’), activities that may be undertaken in accordance with a land
management code and activities that require approval.

3.2.3 Forestry Act 2012

This Act provides for timber harvesting on crown-timber lands, including state forests and
timber reserves, and on private land in accordance with private native forestry property
vegetation plans.

This Management Plan provides for the commercial harvesting of whole protected plants
and threatened species in state and private native forests.

3.2.4 Plantations and Reafforestation Act 1999

Under the Plantations and Reafforestation Act 1999 (P&R Act), plantations with an area over
30 hectares, or with environmental plantings which exceed the exempted area of 30
hectares, require approval from the Department of Industry.

The harvest of whole protected plants in timber plantations may be regulated under this plan.

3.2.5 Environmental Planning and Assessment Act 1979

The Environmental Planning and Assessment Act 1979 (EP&A Act) regulates planning and
development in NSW. Some local environmental plans prepared under this Act may regulate
horticultural activities. Growers need to contact their local council to check what is
permissible in their area.

The State Environmental Planning Policy (Vegetation in non-rural areas) provides protection
for trees in areas where the LLS Act does not apply. Under this Policy, councils may
authorise the clearing of native vegetation in non-rural areas.

3.2.6 Western Lands Act 1901

Holders of leases under this Act may have additional restrictions placed on growing and/or
picking native vegetation on their lands.

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

6

3.3 Penalties

The BC Act has significantly increased penalties for offences relating to protected and
threatened native plants. The maximum penalties for the BC Act offences of picking or
selling plants that are threatened species and protected plants are:

• for threatened species, other than vulnerable species: $330,000 for individuals,
$1,650,000 for corporations and/or imprisonment for two years

• for vulnerable species: $88,000 for individuals or $440,000 for corporations

• for protected plants: $22,000 for individuals or $110,000 for corporations.

The BC Act also provides that additional penalties may apply to these offences, including;

• an additional daily penalty of up to 10% of the maximum penalty for each day the offence
continues

• an additional penalty of up to 10% of the maximum penalty for each whole plant to which
the offence relates.

These offences may also be dealt with by penalty notices (on-the-spot fines). In addition to
monetary penalties, offenders may be required by OEH to undertake specified remediation
work.

The BC Act also provides that OEH may cancel or suspend licences and enables the
licensee to appeal to the Land and Environment Court.

The BC Regulation applies penalties for non-compliance with requirements relating to the
tagging of protected plants and the keeping or production of records relating to dealing in
protected plants. The maximum penalty is $5500.

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

7

4 Policy and administrative framework

4.1 Licensing for whole plants

This plan regulates the commercial use of whole protected and threatened plant species
under four licence types. Three of these regulate activities that extract plants from the wild.
They are referred to as ‘wild harvester’, ‘approved harvester’ and ‘seed harvester’ licences.
The fourth licence type relates to artificially propagating protected whole plants and is
termed a ‘grower’ licence.

Licensing in this plan only applies to the primary source of plant material. Those persons or
businesses that buy and on-sell protected whole plants that have been acquired from a legal
source will not be subject to the requirements of this plan. Wholesalers and retailers should
be able to demonstrate that materials are legally obtained and are tagged where required.

4.2 Wild harvester licence

A wild harvester licence authorises a freehold landowner to undertake sustainable harvest
from naturally occurring stands of native plants on their property. Only species in Group 1 of
Part 2 of Schedule 6 may be taken under this licence type (see section 5.1). Tagging (see
section 4.11) and record keeping requirements (see section 4.13) will apply.

Licence application requirements and procedures for wild harvester licences are outlined in
Appendix B. Harvest site controls must be provided with licence applications as indicated in
Appendix D.

4.3 Approved harvester licence

An approved harvester licence permits harvesting from naturally occurring stands of native
plants on land not owned by the licensee. It falls into two categories − ‘sustainable harvest’
and ‘salvage harvest’.

Applicants for this licence type are required to demonstrate a minimum level of experience,
equipment and facilities before a licence will be issued. Once an approved harvester licence
has been issued, the licensee must apply for separate site approvals for the sites on which
harvest is proposed. A single approved harvester licence may cover harvest at multiple sites
and under both ‘sustainable’ and ‘salvage’ situations.

A land owner may apply for this licence to harvest species in Groups 1, 2 or 3 of Part 2 of
Schedule 6. This distinction is required to demonstrate higher levels of experience and
expertise necessary to harvest species in these groups.

Detailed information on licence application requirements and procedures is provided in
Appendix C. Harvest site and stockpile site controls must be provided with licence
applications as indicated in Appendices D and E. Tagging (see section 4.11) and record
keeping requirements (see section 4.13) will apply.

4.3.1 Sustainable harvest

An approved harvester may sustainably harvest some protected whole plants from stands of
native vegetation on private lands. This plan defines sustainable harvest as harvesting at a
rate which allows the population of the target species to persist indefinitely.

Sustainable harvest activities act as an incentive for landowners to maintain vegetation on
their property and are only permitted when the plant species proposed for extraction are not

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

8

readily replaced by cultivated material and the likely impacts on the harvest site are
assessed as acceptable or can be mitigated.

Sustainable harvest is restricted to species in Groups 1 and 2 of Part 2, Schedule 6. As
stated, the harvest site, stockpile site and transport controls must be provided with the
licence application.

Applicants seeking a site approval to undertake sustainable harvest must demonstrate in
their application that the proposed harvest is, or is likely to be, sustainable for each species.
This requirement will apply only to the initial application. However, where a licensee
reapplies for land under a previous application, OEH may request additional information to
aid its assessment process.

4.3.2 Salvage harvest

Approved harvesters may salvage certain protected plants, where construction, mining,
forestry or infrastructure development will result in their destruction. The plants of interest to
salvage operators in this context are usually those offering a financial return.

Salvage harvest will only apply to an approved development under the Environmental
Planning and Assessment Act 1979 (EP&A Act). It will not be considered for activities that
are deemed ‘exempt development’. Salvage harvesting does not limit or mitigate land-
clearing impacts.

For forestry operations, salvage will only be permitted from that area of an approved
plantation that is currently being harvested (see 4.8.5).

Only protected whole plants in Groups 1 to 3 of Part 2, Schedule 6 can be the subject of
salvage harvest. Also, restrictions apply to the size class of plant that can be harvested
(see Appendix K for further detail). Unharvested products of an unsuitable size class will
either be destroyed or left to decompose on site. Otherwise they may be reused onsite as
part of site-specific revegetation works or landscaping where appropriate. These restrictions
aim to support a transition to cultivated material by reducing access to cheaper salvaged
material where equivalent material is commercially cultivated.

Allowable activities under Part 5A of the Local Land Services Act 2013 (LLS Act) do not
qualify for salvage harvest. An application to harvest protected plants from areas subject to
allowable activities will be considered as sustainable harvest and all applicable restrictions
will apply.

The clearing of native vegetation authorised or approved under the LLS Act (and unexpired
property vegetation plans made under the former Native Vegetation Act 2003) does not
provide an explicit defence to selling protected or threatened native plants.

Harvesting protected or threatened native plants for sale must therefore be undertaken with
a licence issued under the BC Act and only activities authorised under the Protected and
threatened plants in the cut-flower industry: sustainable management plan (the CFMP) and
this plan are permitted.

OEH encourages consent authorities to incorporate the reuse and salvage of on-site
vegetation resources into planning approvals that propose clearing or modifying native
vegetation. This may include the on-site reuse of protected plants that cannot be utilised
commercially under this plan, the re-use of non-protected species or collecting local seed
and other propagules prior to clearing.

4.4 Seed harvester licence

A seed harvester licence is required for the harvest of seeds from wild protected plants for
the purpose of selling the seeds. Application requirements for a seed harvester licence are

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

9

provided in Appendix F. Harvesting seed for sale from material in cultivation (see 4.8.7) will
be licensed under a grower licence.

This licence type can be issued for any species in any part of Schedule 6 with the exception
of individually listed threatened species. Harvest from threatened ecological communities or
areas of outstanding biodiversity values may only be undertaken in a salvage situation (see
Appendix F).

However, individual licences may have limits or restrictions imposed on the species and
quantities that may be harvested. Collection of vegetative material, e.g. cuttings or plant
divisions, is not permitted under this type of licence as the impacts from these actions are
significantly greater than from seed collection.

4.5 Grower licence

A grower licence is required to grow protected plants for the purpose of sale. Grower
licences may permit the propagation and sale of threatened species. The application
requirements and procedures for a grower licence are explained in Appendix G. Tag
requirements may apply (see section 4.11). Growers may access propagating material from
a number of sources including stock plants or through other licensing provisions under this
plan (see sections 4.8 and 4.9).

Growers fall into distinct sectors within the industry, such as tube-stock and production
nurseries, and societies and species interest groups. The management requirements for
each differ slightly to balance the needs of different licensees. A summary of these sectors is
described in the following sections.

4.5.1 Tube-stock nurseries

Tube-stock nurseries propagate a range of protected plants with seed obtained from seed
merchants or wild stands. Despite some questions about the source of seed material, this
sector supports sustainable use of material through low-impact methods. Products are
generally sold in tubes or similarly small size classes.

4.5.2 Production nurseries

Most plants in production nurseries are propagated but some may ‘grow on’ smaller-sized
wild harvested or salvaged material. Nurseries producing protected plants tend to specialise
in specific taxa such as orchids, palms, ferns and increasingly, high-risk plants such as
Xanthorrhoea species.

4.5.3 Societies and special interest groups

Possession and trade of protected whole plants by and between hobbyists have specific
defences in the BC Act under Section 2.8(l). There has been some confusion surrounding
the extent of this defence and how it applies.

Societies and special interest groups may possess and trade protected plants between
members and small-scale growers without the requirement for a licence when:

• the trade occurs at a society meeting at their nominal meeting venue, or between
members of the society at any time

• the material has been obtained according to this plan or is lawfully in the possession of
the person supplying it (see section 4.9).

Societies and special interest groups will require a grower licence to sell to the general
public where the material has not been sourced under this plan. They may apply for a

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

10

licence to sell plants donated by members for sale at shows and other events. A society may
produce a grower tag (see section 4.11) and must record the source of all donated material.
Where the material is purchased from licensed growers for sale at society events, it should
already be tagged.

4.5.4 Small-scale and hobby growers

Without limiting the application of sections 4.5.1 to 4.5.3, individuals who propagate and sell
protected native plants to the general public, or to wholesalers or retail outlets require a
grower licence.

The plan recognises that some businesses may overlap between these sectors. Only a
single grower licence will be required where the business undertakes growing activities
across more than one of the above sectors.

4.6 Traditional use of whole protected plants

Australia’s Aboriginal people possess significant knowledge of native flora which extends to
the specific use and broad management of wild native plants. Land management and
nursery practices may be informed and improved through cooperation with traditional owners
and by applying traditional knowledge.

Section 2.8(k) of the BC Act provides an exemption so that Aboriginal people and their
dependants may gather or harvest from certain lands and have in their possession the fruit,
flowers or other parts of protected native plants for domestic purposes.

This exemption does not extend to the commercial use of protected whole plants or plant
parts.

4.7 Commercial harvest for bush tucker and other

purposes

There are many circumstances other than those included in this plan and the CFMP that
utilise protected native plants for commercial purposes such as bush tucker production and
paperbark harvesting. To ensure the long-term sustainability of these industries, OEH
encourages establishing plantations of these materials.

These industries are not regulated by this plan except where the intention is to collect seed
material from protected native plants from the wild to either:

• establish a bush-tucker crop in cultivation

• supplement an existing crop by collecting material for propagation.

Further details can be found in section 4.9.

4.8 Location of harvest

The extraction of whole protected plants for commercial purposes is permissible from a
range of land tenures. However, specific limitations on harvesting may apply to each of
these tenures and in locations where species or habitat of high-conservation significance are
known to occur.

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

11

4.8.1 Private land

Most plant material is sourced from private land. Applicants must obtain written permission
from the landowner to access the land and its plants before lodging a licence application.

4.8.2 Land held under the National Parks and Wildlife Act 1974

Wild harvester, approved harvester or seed harvester licences will not be issued to harvest
from any lands managed under the NPW Act (the NPWS estate). However, a scientific
licence under the BC Act may be issued under certain circumstances for the harvest of seed
or other propagation material from these areas for scientific or conservation purposes (see
section 4.9).

4.8.3 State forests

Harvest of plants from state forests requires an approved harvester licence from OEH and a
forest products licence from Forestry Corporation of NSW.

An approved harvester licence will only be issued on receipt of written approval of the
proposed harvest by Forestry Corporation of NSW. It must state the harvest location, target
species and quantities and include a statement that Forestry Corporation of NSW believes
the proposal is sustainable. The harvest level endorsed by Forestry Corporation of NSW
may be further limited by OEH.

Seed may also be harvested from state forests under a seed-harvester licence.

Should Forestry Corporation of NSW require harvested material to be tagged with Forestry
Corporation of NSW tags, these must be applied in addition to any other tagging
requirements specified under this plan.

4.8.4 Other public land

For leased public land, applicants must obtain written permission from the lessee before
applying for a licence. For unleased land, applicants must obtain permission from the
authority responsible for the land. Authorities may impose access restrictions or limit the use
of native plants on land that they manage.

4.8.5 Private forestry operations

Where protected native plants colonise an approved plantation, harvesting of the plants will
be licensed according to this plan. OEH will set harvest rates for approved plantations
except during salvage operations. Harvest will not be permitted from buffer zones or
specified exclusion areas, such as habitat areas, drainage lines or streams as described in
the Plantations and Reafforestation Act 1999. During selective logging only those plants
directly impacted will be available for harvest.

4.8.6 Fruit orchards or precious timber production

Protected and threatened plant species, predominantly epiphytes, can colonise trees in
some agricultural production settings such as macadamia and avocado orchards. Where
such colonisation has occurred on crop or timber trees and, where the species may be
harvested under either a wild harvest or approved harvest licence, OEH may issue a licence.
In such cases OEH may choose not to impose harvest limits.

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

12

4.8.7 Seed orchards

The term ‘seed orchard’ refers to the cultivation of plant material to produce seed for a
specified purpose. This practice is well established in the forestry industry and is becoming
more widespread to produce seed for revegetation and rehabilitation projects.

The material to establish a seed orchard must be lawfully sourced as described in sections
4.2 to 4.4 or section 4.9. As the species used in seed orchards may be derived from
threatened species, areas of outstanding biodiversity value or threatened ecological
communities, seed orchards, once established, will be licensed under the grower provisions
in this plan.

4.8.8 Areas of outstanding biodiversity diversity values and threatened

ecological communities

Harvest is prohibited from areas of outstanding biodiversity diversity value declared under
the BC Act (formerly known as critical habitats under the TSC Act) or the habitat of
threatened species.

Harvest from threatened ecological communities is only permitted if the proposed harvest is
a salvage operation.

4.8.9 Threatened species

Applicants are responsible for determining the presence or likely presence of threatened
species at the proposed site.

This plan does not permit the commercial harvest of threatened species from the wild,
unless individually listed in Schedule 6 of the BC Act. Threatened species may only be
picked from the wild to establish artificial propagation programs and only if the applicant
meets the licence requirements for a threatened species licence or a scientific licence under
the BC Act. See also section 4.9 and section 5.1.6.

4.9 Sourcing seeds and other propagating material

This management plan permits sourcing seeds and other propagating material from various
land tenures. Restrictions or exclusions may apply in some situations.

On land other than the NPWS estate, a seed harvester licence can be issued for species in
both Part 1 and Part 2 of Schedule 6, excluding threatened species as identified earlier in
section 4.4.

A seed harvester licence will not be issued for seed harvesting from land managed under the
NPW Act. Harvest of seed material from the NPWS estate may be considered for
authorisation under a scientific licence, with the concurrent approval of the relevant NPWS
area manager, and in situations where:

• it assists in establishing a commercial crop, or identified variants of existing crops, and
where propagules are not available, or are very limited from other sources, and where
the establishment of a cultivated population contribute to the conservation of the species

• the NPWS estate is the only, or most appropriate, source of seed material and the seed
is to be used for planting activities in, surrounding or adjacent to the NPWS estate

• the collection is for legitimate research purposes.

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

13

4.10 Managing harvest impacts

The harvest of whole protected native plants from the wild can impose some risk to the
harvest site and local populations of target and non-target species. Licensees need to be
aware of these risks and set up management practices that reduce the potential impacts.
Key elements of a damage mitigation strategy are described below.

4.10.1 Maximising survivorship

Plants which are harvested incorrectly often die. Digging up or otherwise harvesting a plant
places it under considerable stress by potentially damaging the root system, trunk and/or
foliage. Changes to watering and fertilising regimes, altered drainage and soil conditions can
also affect the plant.

This plan specifies minimum holding periods for some harvested materials. In addition,
harvest and stockpile site requirements and product specifications may apply to maximise
post-harvest survival. See Appendices D and E for more information.

4.10.2 Population estimates

These will be required to help assess harvest sustainability for all extractive licences. For
example, applications for a wild harvester licence or an approved harvester site approval,
must include an estimate of the target species population at each proposed harvest site.
Also, a harvest plan must be included with the application. It must describe the condition of
the site, including access points, and the capacity of the population to recover from
harvesting.

Wild harvester and approved harvester (sustainable harvest) licensees must also maintain a
map of the area identifying each harvest event to help manage harvest effort and intensity
over time. Further information is provided in Appendix J.

4.10.3 Setting harvest levels

Restricting the number of plants that can be harvested limits the impact of harvesting and
helps ensure the sustainability of the harvest activities.

OEH may restrict the number of plants that can be harvested. This may include imposing
quotas or setting licence conditions. Restrictions may be varied according to criteria such as
rainfall, effects of fire, impacts on non-target species and on the overall ecosystem and/or
other land use considerations. OEH may also set a lower rate of harvest for new licensees.
In some circumstances, there may be a ban on harvesting a species for a specified period or
from a specified area.

Minimum population thresholds apply for wild harvesting, particularly where there is doubt
about the sustainability of harvesting or the proposed level of harvest. The following criteria
may be used for guidance when setting harvest levels:

• harvest no more than ten per cent (10%) of the available population of approved size
classes for Group 1 species

• where available and appropriate, national harvest guidelines will apply

• harvest no more than one per cent (1%) of the available population of an approved size
class (see Appendix K) for Group 2 species

• all individuals of an approved size class for species in Groups 1, 2 or 3 may be available
for salvage harvesting (see Appendix K).

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

14

OEH may further restrict harvest rates where the current rates impact or are likely to impact
on the sustainability of the target product.

4.10.4 No multiple licences per site

This plan seeks to manage the intensity of wild harvesting at a site. To this effect, only a
single wild harvester licence or approved harvester (sustainable harvest) site approval per
species will be issued for a specified harvest site within any five-year period. This does not
limit the renewal of an existing licence but precludes additional licences being issued, other
than a grower licence.

For example, if a wild harvester licence has been issued for a species in Part 2 Group 1, an
approved harvester licence (sustainable harvest) site approval will not be issued for the
same site and species within five years. In addition, only one site approval will be granted to
an approved harvester for the sustainable harvest of a species at a specified harvest site in
any five-year period, unless the quota for the site approval was below the sustainable
harvest level or was not filled. In these cases, additional site approvals may be granted to
allow the harvest of the remainder of the quota.

Should a site subject to licensing – under either a wild harvester or approved harvester
(sustainable harvest) licence – be approved for salvage harvest, the wild harvester or
approved harvester licence will cease to have effect over that section of the site subject to
the clearing works. The salvage harvest will be subject to the size class limitations in
Appendix K.

Should a site subject to licensing be sold, the licence is not transferable. Should the new
owners wish to harvest or grow protected plants, a new licence application will be required
and it will be assessed on its merits. Any new licences issued will be limited to the same or
lesser activities as permitted under the previous licence.

Where a site that is subject to harvest by an approved harvester is sold, harvesting must
cease until the approved harvester can demonstrate written permission from the new owner.
Where this is done within six months of the date of sale, no new site approval fees will apply.
Any notifications outside this period will be subject to a new site approval application and
associated fees.

A grower licence may be issued in conjunction with any wild harvest or approved harvester
licence on the same property.

4.10.5 Hygiene management

The wild harvest of plants may facilitate the transfer of weeds or pathogens between
localities. For example, some taxa such as grass trees (Xanthorrhoea species) are
susceptible to Phytophthora, a contagious and damaging soil-borne infection. The
sustainability of harvesting will be jeopardised should a site become infected and
landowners and licensees should report all possible outbreaks.

Precautions such as cleaning tools and washing shoes between visits to different sites must
be taken, particularly for approved harvesters who often work and travel between different
areas.

OEH will not issue a licence, and may cancel existing licences, for sites affected by
pathogens or weeds where such invasions are likely to have significant conservation
impacts. Further information on hygiene procedures is provided in Appendix D.

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

15

4.11 Whole plant tagging requirements

Under the BC Regulation it is an offence to contravene a requirement of a licence to affix
tags to a protected plant.

This plan requires plant species at high conservation risk, in high demand or at significant
risk of illegal harvest, to have tags attached.

Tagging is a useful way to ensure continuity of lawful possession throughout the supply
chain, from harvest site to end user, particularly when they are on-sold many times. The use
of tags eliminates the need for all parties in the supply chain to be licensed. Tags also
identify legally sourced plants, making it easier for consumers to preferentially select
cultivated specimens.

Tags attached legally to protected plants from interstate are recognised under this plan.

Sellers should ensure that suppliers (whether in NSW or elsewhere) are appropriately
licensed and that products comply with the tagging requirements set down in a relevant flora
management plan.

Two types of tags referred to as ‘NPWS tags’ and ‘grower tags’ are specified in this plan and
their use will vary according to licence type and species.

4.11.1 NPWS tags

These are prefixed and numbered tags produced by OEH that enable the origin of plants to
be traced to both a specific licence and harvest site. Each NPWS tag will include the NPWS
logo and a brief description of plant origin or species.

NPWS tags will be required for all plants acquired from extractive sources under wild
harvester and approved harvester licences. Persons with a grower licence may require an
NPWS tag for some plants such as Xanthorrhoea, however, this will not apply to all size
classes of plant (see Appendix K). A grower licensee may choose to use NPWS tags for
their products, including those species and size classes where it is not mandatory. These
tags will be produced on request and will be charged at cost recovery rates. NPWS tags
must be used in addition to grower tags in this case.

Tags will be issued for the number of plants approved – either in bulk on licence approval
and payment, or periodically on request throughout the licence period. Tags will be issued
from local area offices directly to licensees or an approved nominee. These must be signed
for on receipt by the licensee. Alternatively, tags may be sent to licensees via registered
mail. The licensee will be responsible for postage costs should tags be delivered via
registered post.

NPWS tags are single use and must be attached to individual plants at the harvest site or
managed in such a way that tags are immediately allocated to harvested plants.
Transporting harvested plants that are not appropriately tagged is a breach of licence
conditions (Appendix D). NPWS tags must not be cut down or modified. They must be
permanently attached, as issued, in a manner appropriate for the product. This might be
done using staples, nails or string. Alternatively, if the tag design allows it, loop the tag
around the product.

If plants that are tagged are lost or die at any time prior to sale, the tags must not be reused
on replacement plants. Lost or damaged tags may be replaced if OEH is provided with both
satisfactory evidence for their replacement and any damaged ones that remain. Replacement
tags must be paid for by the licensee.

OEH will charge a fee for each tag. NPWS tags for most products will be charged at cost-
recovery rates only. The current fee is approximately 20 cents per tag. These fees are
current at the time of publication but may alter in the future.

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

16

For medium- to high-risk plants, such as those species listed in Schedule 6, Part 2 Groups 2
to 3 (see sections 5.1.2 and 5.1.3), a premium fee on tags may be charged. This is to
provide additional incentive to reduce levels of wild harvest and to encourage the use of
material grown from cultivated sources. The proposed tag fee for these premium species is
likely to be set at $3 to $5 per plant.

Funds from tag fees over and above cost recovery will be used to support compliance and
research activities.

Tags are only issued for the term of a licence. If tags are not used within the term of the
licence they must either be returned to OEH or destroyed, and a record of the tag numbers
noted.

Unused tags from an expired licence may be reallocated by OEH on renewal of the licence.
OEH may charge a fee to cover costs of tag production but will not charge an additional
processing fee.

Licensees must report which tags were used and the survivorship status of the harvested
plants to OEH.

4.11.2 Grower tags

All growers will be required to attach a grower tag to any plant they produce under their
licence. In certain circumstances, such as described above for Xanthorrhoea species, an
NPWS tag will also be required.

Grower tags may take the form of a sticker, label or sleeve and must be attached to the plant
or container directly. They must have sufficient information to trace the product to its origin,
for example, the species’ scientific name with the term ‘plantation grown’ and the supplier’s
name.

If possible, it is recommended that grower tags comply with the National Plant Labelling
Guidelines produced by the Nursery and Garden Industry Australia, but they may be
attached separately if required.

Grower tags must not be placed on a plant harvested under an approved harvester or wild
harvester licence.

Where a person purchases juvenile plants (including orchids in flasks) from a licensed
grower with the intent of dividing and growing the material to a saleable size, they must
ensure each new plant is appropriately tagged prior to sale. This may be done by:

• sourcing additional grower tags for each individual plant from the primary grower

• producing tags with the details of the primary grower and the on-seller

• producing tags with the details of the on-seller and keeping records of the purchase of
the primary product sufficient to prove legal ownership.

4.11.3 Tags for plant hybrids

Because plant species have been intentionally hybridised, many recognised varieties and
cultivars have been developed that are now registered under the Plant Breeders Rights Act
1994 (PBR Act). Many hybrids cannot be readily distinguished from the parent stock until
flowering occurs, making identification of hybrids very difficult without flowering parts.

Tags for plant hybrids produced under a grower licence must include the word ‘hybrid’ and
identify the parent material. However, material that has been accepted under the PBR Act
will not be subject to tagging or licensing requirements under the NPW BC Act. It is the
licensee’s responsibility to demonstrate the status of varieties under the PBR Act, should an
exemption be required.

https://12209-console.memberconnex.com/Folder?Action=View%20File&Folder_id=75&File=Plant_Labelling_Jan2013_V2_FINAL.pdf
https://12209-console.memberconnex.com/Folder?Action=View%20File&Folder_id=75&File=Plant_Labelling_Jan2013_V2_FINAL.pdf

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

17

4.12 Monitoring requirements for wild harvesters and

approved harvesters

Wild harvesters and approved harvesters (excluding salvage sites) must establish
monitoring plots to help them monitor harvest sustainability. All licensees, excluding growers,
must provide harvest data to OEH, which can be analysed to monitor harvesting levels.
Specific requirements are provided in Appendices D and E.

Licensees must clearly identify the locations where harvest is undertaken. This may be
achieved by either:

1. Establishing a clearly defined photographic monitoring point at wild harvest and
approved harvest sites (excluding salvage harvest sites). The photo point must be
permanently marked with the licence number and clearly identified on the site plan
submitted with the licence application.

2. Providing accurate (+/– 10 m) geographical coordinates of harvest sites. The boundaries
of harvest sites must also be mapped and provided to OEH when harvest return sheets
are submitted.

4.13 Record-keeping requirements

Record keeping assists in monitoring harvest rates and supports consumer confidence in
legally harvested products. It also provides clear, accurate data on where, when, what and
how much is being harvested.

This plan requires records to be maintained by all licensees. For example:

1. Wild harvester and approved harvester licensees must complete both a harvest site
condition sheet and a harvest return sheet. A harvest site condition sheet must be
completed for each harvest site as defined in this plan. A harvest return sheet must be
completed for each day of harvest. Minimum requirements include the botanical name of
the species harvested, the date of harvest and the quantity harvested. Copies of these
forms will be available on the OEH website.

2. Approved harvesters must also maintain records for each plant at the stockpile site
which detail the location of harvest and the time since harvest.

3. Details of NPWS tags used or lost must also be forwarded to OEH annually or as
requested by an authorised officer.

4. Grower licensees must complete a harvest return sheet and maintain records of the
source of all propagating material.

OEH will maintain a database of all licences and tags issued, as well as including details of
plant species, harvest activities, numbers picked and grown. This information will be used to
report to DoEE on how this management plan is implemented and will also help to inform
future management decisions.

Records provided to OEH by licensees will remain confidential. However, aggregated data
will be made publicly available. Records may also be analysed to monitor overall harvesting
levels.

4.14 Licence fees

Licence fees vary depending on the cost incurred by OEH to assess, regulate and monitor
the various licensed activities. A schedule of fees is published on the OEH website. People
seeking licences to undertake multiple activities at the same location will pay a single licence

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

18

fee, which is based on the activity with the highest fee. The term will be that of the shortest
licence.

4.15 Public listing of licensees on the OEH website

The BC Act requires that a public register of all biodiversity conservation licences issued
under the Act will be published on the OEH website. This register will not include any
personal information or information about the location of harvesting activities.

To assist the public and nurseries in sourcing legally harvested and grown protected plants,
licensees may request their details be included in a listing on the OEH website.

4.16 Importing and exporting protected plants

OEH is not directly involved in approving the international trade of plant products. However,
as this plan meets the requirements of the Environment Protection and Biodiversity
Conservation Act 1999 as both wildlife trade management plan (WTMP) and AP programs,
the materials produced under NSW licences may be eligible for international trade.

Under the BC Regulation (clause 2.19), the interstate import and export of protected plants
does not require a licence, as long as the plants comply with any applicable tagging
requirements.

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

19

5 Management protocols

5.1 Managing risk through plant groupings in Schedule 6

Part 2

Under the BC Act, Part 2 of Schedule 6 comprises five separate groups of whole plants.
These plants/groups are subject to different regulatory requirements depending on their risk
from unsustainable harvest practices.

The schedule and groupings are dynamic. Over time species may be included or removed,
or existing species moved between groups. This plan proposes to remove and/or rearrange
some species in the schedule, which will act to reduce the licensing requirements for a range
of species.

Plants in higher numbered groups are considered to be at greater risk of illegal harvest or of
greater conservation concern. The strategy of grouping plants according to risk enables
OEH to better direct compliance and regulation activities to those species where illegal
harvest operations may impact on the conservation of these species in the wild.

A description of each group on the schedule and the requirements for commercially
harvesting component species is described in the following sections.

5.1.1 Part 2 Group 1

Plants in this group are those known to be harvested from the wild to support current market
demand, are relatively fast growing and commercial sales are, in part, supplemented by
cultivated material.

Harvesting and post-harvest management of these species is considered to be relatively
simple and survivorship of harvested material is reported to be high. Overall, these species
are considered to be at low to moderate risk from unsustainable management practices.
However, harvesting should be monitored to ensure that it is sustainable.

Plants currently listed in this group include various fern, elkhorn and staghorn species.

In summary, the requirements to commercially harvest or grow any species in Part 2,
Group 1 are:

• a wild harvester, approved harvester or grower licence will be required

• harvest site protocols apply for wild harvester and approved harvester licensees
(see Appendix D)

• OEH may impose restrictions on the quantities that can be harvested, except for material
produced under a grower licence

• NPWS tags must be applied to wild harvester and approved harvester products

• grower tags must be applied to grower products

• a DoEE export permit will be required (unless the species is in the DoEE list of exempt
native species).

5.1.2 Part 2 Group 2

Plants in this group are known to be harvested from the wild to support current market
demand. They are slow growing and are only just beginning to be supplemented by
cultivated material. Harvesting and post-harvest management can be difficult. Survivorship
of harvested material can be low when not undertaken by experienced harvesters. These

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

20

species are considered to be at risk from overharvesting. Strict harvest limits will be imposed
for extractive licences.

Plants currently listed in this group are grass trees (Xanthorrhoea species) and cycads.

In summary, the requirements to commercially harvest or grow any species in Part 2,
Group 2 are:

• only approved harvester or grower licences will be issued for species in this group to
ensure product quality and survivorship (see Appendices C and G)

• harvest site and stockpile site requirements must be complied with for approved
harvester licensees (see Appendices D and E)

• OEH may impose restrictions on the quantities that can be harvested, except for material
produced under a grower licence (see Appendices H and K)

• NPWS tags are required for approved harvester products

• grower tags must be used for grower products

• a DoEE export permit will be required (unless the species is in the DoEE list of exempt
native species).

5.1.3 Part 2 Group 3

Plants in this group are known to be harvested from the wild to support current market
demand. These products are slow growing and they are unlikely to be directly supplemented
by cultivated material. Harvesting and post-harvest management can be difficult, and
survivorship of harvested material can be low when not undertaken by experienced
harvesters.

Part 2, Group 3 currently includes palms (Arecaceae family), all species of pandanus, the
king fern and some orchid species.

In summary, the requirements to commercially harvest or grow any species in Part 2,
Group 3 are:

• only approved harvest (salvage only) or grower licences will be issued for species in this
group

• harvest site and stockpile site requirements must be complied with for approved
harvester licensees (see Appendices D and E)

• OEH may impose restrictions on the quantities that can be harvested, except for material
produced under a grower licence

• NPWS tags are required for approved harvester (salvage-only) products

• grower tags to be used for grower products

• a DoEE export permit will be required (unless the species is in the DoEE list of exempt
native species).

5.1.4 Part 2 Group 4

Plants in this group are those species that are well established in cultivation but where the
cultivated material is not readily discernible from wild harvested material and the species
maybe subject to illegal wild harvest. This currently includes NSW endemic orchids
(Orchidaceae) other than those individually listed in Part 2, Group 3.

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

21

The requirements to cultivate any species in Part 2, Group 4 are provided in Appendix I and
summarised here:

• only a grower licence will be issued for species in this group

• no production limits will be imposed

• grower tags are to be used for this group

• a DoEE export permit will be required (unless the species is in the DoEE list of exempt
native species).

5.1.5 Part 2 Group 5

Plants in this group include those that are identified as having special requirements. The
group currently has only one species, the Wollemi pine (Wollemia nobilis), but in future may
include other listed threatened species or other species that are of particular concern to
other jurisdictions.

To support the conservation of species within this group, OEH may impose specific
restrictions or tagging requirements on these products, such as these:

• only a grower licence will be issued for species in this group

• grower tags are to be used for this group

• no production limits will be imposed

• a DoEE export permit will be required (unless the species is in the DoEE list of exempt
native species).

5.2 Education

All relevant forms, procedures and fact sheets supporting the plan’s implementation will be
available via the OEH website.

A targeted education strategy will be prepared in consultation with stakeholders to deliver
information to those involved in the whole plant industry. This includes government
agencies, harvesters, growers, wholesalers, retailers and the broader community. It will raise
awareness of the legislative and management requirements outlined in this plan, reinforce
the impacts of illegal harvesting and identify species at high risk of exploitation.

Information will be delivered via direct contact, presentations at conferences or meetings and
fact sheets. OEH will engage with the industry to help develop codes of practice where they
can assist with industry compliance. OEH will work with industry associations to help them
advise their respective industry sectors of the changes and likely impacts.

5.2.1 Foster cooperation

OEH encourages the whole-plant industry to be self-sustaining and self-regulating through
improved awareness of biodiversity and ecological sustainability. To this effect, OEH will
encourage and develop partnerships with the industry to promote the use of cultivated or
sustainably harvested products. Members of the public and the industry at large will be
encouraged to report suspected illegal plant sales to OEH.

5.3 Compliance

Compliance is essential to preserve wild plant populations, promote the use of cultivated and
sustainably harvested material and support legitimate operators. Compliance is enhanced by

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

22

fostering industry collaboration through regular communication and encouraging the
cooperation of industry stakeholders and the public in reporting suspected unlawful activities.

There is a close link between education, effective licensing and compliance in controlling
commercial harvesting. Monitoring and regulation is designed to ensure legislative
compliance, and investigations are necessary to prevent illegally produced plants entering
commercial sectors.

Industry-developed and supported best practice is an important strategy alongside
government regulation. OEH encourages the industry to be self-sustaining and self-
regulating through improved awareness of biodiversity and ecological sustainability. OEH
will encourage and develop partnerships with the industry to promote the use of cultivated or
sustainably harvested products.

OEH will implement the following compliance actions as part of the implementation of
this plan.

Penalties for offences relating to protected native plants are described in Section 3.3.

5.3.1 Property inspections

OEH will inspect properties that are subject to wild harvester and approved harvester licence
applications to verify the availability of species. There will also be random inspections of
properties for which licences have been granted to ensure harvesting complies with this
management plan and licence conditions. Records maintained by licensees may also be
inspected.

OEH officers will report on random inspections of wholesale and retail outlets, and any
investigations of tagged and untagged plants. A summary of all inspections will be provided
by each local area office to OEH and included in an annual report.

5.3.2 Monitoring tag use

OEH will monitor the use of tags and follow up reports of protected plant species offered for
sale without the appropriate tags attached. Breaches of the legislation, licence conditions or
the requirements of this management plan will be investigated.

5.4 Research

OEH will seek to foster research that:

• monitors long-term impacts on populations of target taxa

• identifies species and community changes associated with harvesting

• investigates strategies for improving post-harvest survival by modifying harvest practices,
post-harvest handling and consumer education.

OEH will also encourage the whole-plant industry to introduce programs that monitor post-
harvest survival of target taxa through to the consumer and invest in ex-situ propagation to
encourage a shift from harvesting wild plants to grower cultivation.

The proposed research will be used to inform OEH management strategies and future
revisions of this plan.

5.5 Review of plan

This plan will be reviewed at least every four years in line with Environment Protection and
Biodiversity Conservation Act 1999 (EPBC Act) requirements or as directed by the Chief

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

23

Executive should significant changes be identified in the industry. To facilitate consistency
with other Australian states and territories, national codes or guidelines will be incorporated
into the review where required.

The next scheduled review is in 2022.

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

24

6 References

Borsboom A 2005, Xanthorrhoea: A review of current knowledge with a focus on X. johnsonii
and X. latifolia, two Queensland protected plants-in-trade, Environment Protection Agency
(Queensland), Brisbane.

Lamont BB & Downes S 1979, ‘The longevity, flowering and fire history of the grasstrees
Xanthorrhoea preissii and Kingia australis’, Journal of Applied Ecology, vol. 16, pp. 893−99.

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

25

Appendix A: Schedule of Protected plants

(Note: Subject to consultation and approval of this draft plan, Schedule 6 Part 2 of the BC
Act will be amended to align with the schedule set out below)

Part 2: Whole plants

Scientific name Common name(s)

Group 1 Wild harvester, Approved harvester & grower licence

Asplenium australasicum Bird’s-nest fern

Asplenium polyodon Sickle spleenwort, mare's tail fern

Asplenium harmanii Fern

Cyathea species Treeferns

Dicksonia species Treeferns

Platycerium species native to NSW Elkhorn and staghorn ferns

Group 2 Approved harvester and grower licence

Xanthorrhoea species Grass trees

Zamiaceae native to NSW Cycads

Group 3 Approved harvester (salvage only) & grower licence

Arecaceae native to NSW Palms

Cymbidium suave Snake orchid

Dendrobium aemulum Ironbark orchid, White feather orchid

Dendrobium gracilicaule

Dendrobium linguforme Tongue orchid

Dendrobium speciosum var hillii King orchid, rock lily, tar-beri

Oberonia complanata

Oberonia titania

Pandanus species native to NSW Pandanus

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

26

Taeniophyllum muelleri

Todea barbara King fern

Group 4 Grower licence only

Orchidaceae native to NSW Orchids unless otherwise listed

Group 5 Grower licence only - special requirements

Wollemia nobilis Wollemi pine

With the exception of seed harvester licences, Part 1 of Schedule 6 of the BC Act is not
relevant to the whole-plant industry so it is not reproduced in this plan. For guidance for
harvest of cut-flowers please refer to the Cut-flower Sustainable Management Plan 2018-22
(CFMP).

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

27

Appendix B: Wild harvester licence application

requirements

A wild harvester licence may be issued under Section 2.11 of the Biodiversity Conservation
Act 2016 (BC Act) to the freehold owner of a property to harvest from naturally occurring
stands of native plants on their property.

The licence may permit the harvest of species listed in Part 2, Group 1 of Schedule 6 only.
No threatened species (species listed under Schedule 1 of the BC Act) may be taken under
a wild harvest licence and no harvest is permitted from areas of outstanding biodiversity
value or threatened ecological communities.

Applications must be lodged through the local area office that oversees the proposed
harvest location. Applicants for a wild harvester licence must provide or be able to
demonstrate the following at the time of application:

1. Confirmation of the applicant’s status as the land owner.

2. Documentation of procedures identified in the harvest site controls (Appendix D).

3. Maps identifying the general and specific location of the proposed harvest site and
identifying discrete harvest blocks on the land.

4. Ability to identify the target material to species level.

5. Capacity to undertake population assessments (Appendix J).

6. A count of the target species (and size classes where required) present within each
harvest block.

7. A description of the habitat from which the harvest will be undertaken.

8. A list of any threatened species that may occur in the harvest area.

9. A declaration that the proposed harvest site is neither an area of outstanding biodiversity
value nor a currently listed threatened ecological community.

10. All other information requested on the application form.

11. The relevant fee for the application.

Where plants are sold directly to the public, OEH recommends providing purchasers with
post-planting care sheets.

Where available, applicants may be directed to relevant guidelines or similar material.

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

28

Appendix C: Approved harvester licence

application requirements

An approved harvester licence may be issued under Section 2.11 of the Biodiversity
Conservation Act 2016 (BC Act) where the applicant intends to harvest plant material from
natural stands of native plants on land not owned by the applicant, and where a minimum
level of experience, infrastructure and equipment, and holding facilities can be
demonstrated.

Once authorised, approved harvester licensees are required to seek individual site approvals
for each salvage or sustainable harvest location. Site approvals may be issued either for
sustainable harvest or salvage harvest (but not both from a single location). Written
permission is required from the landowner before an approved harvester site approval can
be issued.

Sustainable harvesting is restricted to those species listed in Part 2 Groups 1 and 2 of
Schedule 6 (see Appendix A). Harvesting plants listed in Part 2 Group 3 may be approved
as a salvage operation.

Picking species listed in Groups 4 or 5 of Schedule 6 is not permitted. No threatened species
listed under Schedule 1 of the BC Act may be taken under an approved harvester licence
unless individually listed in Groups 1 – 3, within Schedule 6. Harvest is not permitted from
areas of outstanding biodiversity value or threatened ecological communities unless
approved in a salvage situation.

Applicants for an approved harvester licence must demonstrate or supply the following
requirements at the time of application:

1. A current Australian Business Number (ABN).

2. Summary of experience and expertise in the harvest of the target taxon and any relevant
qualifications.

3. Demonstrated ability to identify the target material to species level.

4. Demonstrated capacity to undertake population assessments (Appendix J).

5. Identify the stockpile site as an address or location on a map.

6. Documented procedures identified in the harvest site controls (Appendix D) and
stockpile site controls (Appendix E).

7. Documented quality assurance procedures to maximise survival of harvested material.

Sustainable harvest

The following additional information must be supplied to the local area office to consider
each sustainable harvest site approval proposed by the approved harvester:

• contact details for the land owner/manager

• written confirmation from the land owner agreeing to the harvest, and proof of ownership
of the land

• a map or maps identifying the general and specific location of the proposed harvest site

• a map identifying discrete harvest blocks on the land

• other required information as identified in the harvest site protocols (Appendix D)

• a count of the species (and size classes where required) present within each harvest
block

• a list of any threatened species that may occur in the harvest area

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

29

• a declaration that the proposed harvest site is neither an area of outstanding biodiversity
value nor a currently listed threatened ecological community

• the relevant fee for the application

• fees for any tags required (these must be paid prior to tags being issued).

Salvage harvest

The following additional information must be supplied to the local area office for
consideration of each salvage operation proposed by the approved harvester:

• contact details for the land owner/manager

• written confirmation from the land owner and where necessary, the consent authority,
approving the salvage operation

• a copy of the final/approved development application or other consent for the land-
clearing operation

• a map or maps identifying the general location and footprint/extent of the land-clearing
operation

• the total number and size classes of species targeted by the salvage operation

• other required information as identified in the harvest site controls (Appendix D)

• the relevant fee for the application

• fees for any tags required must be paid prior to tags being issued.

Granting of specific site approvals will be at the discretion of the local area office which may
also approve, refuse or otherwise limit the number of plants that may be taken from any
sustainable harvest or salvage area.

Where plants are sold directly to the public, OEH recommends providing purchasers with
post-planting care sheets.

Approved harvester licensees must produce a copy of their licence at the request of an
authorised officer.

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

30

Appendix D: Harvest site controls

All applicants for wild harvester and approved harvester licences must develop and
implement a series of controls, which may be subject to inspection and approval by an
authorised officer. It is the licensee’s responsibility to ensure that any named parties
operating under the licence are aware of, and comply with, these requirements. These
controls are described below.

Hygiene

1. Hygiene procedures must be developed and documented for all equipment, machinery,
tools and personnel involved. A copy of the hygiene procedures must be submitted with
any harvest licence application.

2. Hygiene procedures must include but not be limited to:

• vehicle and machinery cleaning

• cleaning hand tools and other equipment that comes into contact with in situ
material

• personal equipment management (clothing, footwear)

• nominated wash-down sites (commercial or otherwise)

• a record sheet for recording cleaning/hygiene activities

• any other factors the applicant considers relevant.

3. Documented hygiene procedures must be carried by, or be available to, all parties
authorised under the licence at all harvest sites, and must be made available to any land
owner on whose property harvest activities may be undertaken.

4. Documented hygiene procedures must be made available to an authorised officer on
request.

5. All contact tools and equipment must be cleaned prior to accessing and leaving the
harvest site.

6. Records of cleaning and hygiene activities must be kept and made available on request
to an authorised officer. (This requirement does not apply to wild harvester licensees
unless third parties are assisting with the harvest activity.)

7. Approved harvester licensees must nominate a dedicated site (nominally the stockpile
site) where suitable cleaning and wash-down facilities are available.

Harvest, handling and transport

8. Documented procedures must be prepared which detail the methods of harvest site
selection, harvest and transport for each of the proposed harvest species. These
procedures must be submitted with the application form and include, but not be limited
to:

• harvest site selection (site access, abundance of target species and other factors
such as weed invasion or fire in the harvest site etc.)

• method for determining appropriate harvest rate to ensure compliance with the
plan (see 4.10.3 and the relevant appendices)

• harvest target selection (size class, health etc.)

• pre-harvest treatment (foliage removal, site preparation)

• extraction procedures

• strategies for reducing incidental site damage

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

31

• preparation for and transport of the harvested material

• quality control systems

• a site map identifying the location of the handling and loading areas and
proposed access trails

• any other factors which the applicant considers relevant.

9. All efforts must be made to minimise disturbance to the harvest site.

10. Clearing vegetation to construct trails or roads must not be undertaken to support
harvest activities without permission from the property owner. Note that material
damaged through such activities can only be harvested under a salvage approval (see
Appendix C).

11. At harvest the minimum necessary volume of soil and root material must be removed to
ensure plant survival.

12. Harvested material must not be potted with soil from the harvest site. Plants must be
transported ‘bare rooted’ but should be covered in suitable materials to minimise
transpiration.

13. All harvested material must be tagged before transporting it from the harvest site. Where
tagging at the harvest site is neither possible or practical, tags must be allocated to
harvested material and a record-keeping system must support this. Any record-keeping
system must be documented and submitted at the time of application.

14. Tags must be attached directly to the plant for all species except epiphytes, where tags
must be attached to the board or substrate. For tag details see section 4.11.

Record keeping

15. A harvest-site conditions sheet must be completed once for each site and returned to
OEH. This sheet includes information on biophysical factors such as slope, aspect, soil
type and the amount of time that has elapsed since the last fire.

16. A harvest return sheet must be completed for each day of harvesting. It must include:

• the date and site of the harvest, including the time spent on site

• a list of all parties involved in the harvest

• the number of plants harvested (and their relevant size classes, if appropriate)

• the tag numbers allocated to the plants from the site

• any other relevant comments, including product-specific requirements.

17. Harvest return sheets must be made available for inspection on request and must be
sent annually to OEH in an electronic format. No new licences or site approvals will be
granted until all documentation is returned.

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

32

Appendix E: Stockpile site controls

Poor post-harvest management can lead to low plant survivorship when plants are on-sold.
This increases the demand for additional plants and undermines consumer confidence.

Licensees must therefore implement stockpile site controls to meet the particular post-
harvest requirements of plants harvested under this management plan. It is the licensee’s
responsibility to ensure any named parties operating under the licence are aware of, and
comply with, these requirements. Stockpile sites may be subject to inspection by OEH
officers.

Stockpile site requirements

1. All licensees harvesting plants under an approved harvester licence must transport
products to a designated stockpile site for post-harvest care.

2. All stockpile facilities and care procedures must be documented and submitted as part of
an approved harvester application.

3. Plants must be maintained at the stockpile site for a period of not less than 30 days, or
as specified under individual species requirements.

4. The stockpile site must meet the minimum requirements for maintaining the products in
care until plants are eligible for sale. This may include pest control, irrigation, shade or
other protection structures.

5. A stockpile site must be made available on request for inspection and auditing by
authorised officers.

6. Harvested plants in Groups 2 and 3 must be sorted and stored in groups according to
the site they were harvested from until eligible for sale.

7. For harvested plants in Groups 2 or 3, signage or labelling must be installed at the
stockpile site, identifying the harvest site from which the stockpiled plants were
harvested.

8. NPWS tags cannot be reused (see 4.11.1).

9. Unused tags and tags attached to plants that subsequently died must be destroyed or
returned to OEH.

Documentation and reporting requirements

10. An applicant for an approved harvester licence must supply documented evidence with
their application of stockpile site facilities including but not limited to:

• the location and size of the stockpile site

• water and irrigation infrastructure

• potting and other facilities available at the stockpile site to adequately support the
harvested plants.

11. An authorised officer may inspect the nominated stockpile site prior to any licence being
issued.

12. An applicant for an approved harvester licence must document and submit with their
application the procedures for post-harvest management of harvested material. These
procedures must include but are not limited to:

• potting procedures, including attachment of epiphytes to substrates where
applicable

• irrigation regimes

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

33

• fertiliser regimes

• procedures to manage weeds and soil-borne pathogens such as Phytophthora

• survivorship monitoring procedures.

13. An annual report must be provided to OEH indicating the tag numbers used and the
survivorship status of the harvested plants.

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

34

Appendix F: Seed harvester licence application

requirements

A seed harvester licence may be issued under Section 2.11 of the Biodiversity Conservation
Act 2016 (BC Act) to pick and sell seeds or spores of any species in Part 1 or Part 2 of
Schedule 6, excluding threatened species (listed under Schedule 1 of the BC Act). Harvest
is not permitted from declared areas of outstanding biodiversity value or threatened
ecological communities unless approved in a salvage situation.

Applications for a seed harvester licence must include or demonstrate the following:

1. Written confirmation from the land owner agreeing to the harvest, and proof of
ownership of the land.

2. Ability to identify the target material to species level.

3. A map or maps identifying the general and specific location(s) of the proposed harvest
site(s).

4. The species and proposed quantities of seeds of protected plants to be harvested.

5. A list of any threatened species that may occur in the harvest area.

6. A declaration that the proposed harvest site is neither an area of outstanding biodiversity
value nor a currently listed threatened ecological community.

7. All other information requested on the application form.

8. The relevant fee for the application.

Applicants seeking to harvest seed from salvage situations must provide the following
additional information to the local area office for consideration:

9. Contact details for the land owner/manager.

10. Written confirmation from the land owner and where necessary the consent authority,
approving the salvage operation.

11. A copy of the final/approved development application or other consent for the land-
clearing operation.

OEH may restrict or limit the species and quantities that may be harvested under the licence.

During the licence term, a seed harvester licensee may request additional sites be included
under the licence. The information outlined above will be required for each additional site.

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

35

Appendix G: Grower licence application

requirements

A grower licence may be issued under Section 2.11 of the Biodiversity Conservation Act
2016 (BC Act) for propagating and selling artificially cultivated species listed in all groups of
Part 2 of Schedule 6, which includes both protected and threatened species.

In some cases, non-threatened species are restricted to grower licences to facilitate a move
away from wild harvest where evidence suggests there are impacts on wild populations.

Applicants for a grower licence must provide or demonstrate the following at the time of
application:

1. The legal source of the propagating material.

2. The species and proposed quantities of the protected plants to be grown. Note that no
harvest levels will be set for grower licences.

3. A copy of the ‘grower tag’ or details of the tagging method to be used (see 4.11.2).

4. Growers of Xanthorrhoea species must be able to demonstrate compliance with the
requirements of this management plan that relate to growing grass trees (Appendix H).

5. Orchid growers must be able to demonstrate compliance with the requirements of this
management plan that relate to orchid growing (Appendix I).

6. All other information requested on the application form.

7. The relevant fee for the application.

Growers must keep a copy of their licence at the property where the plants are grown.

Where the grower licensee has a retail or wholesale outlet, a copy of the licence must be
available on request by an authorised officer. OEH recommends that the licence be
displayed at the point of sale.

Upon expiry of a Grower licence, OEH will endeavour to issue licence renewal notices,
however, the onus lies with the licensee to ensure licences are renewed.

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

36

Appendix H: Genus Xanthorrhoea

The grass tree family Xanthorrhoeaceae is endemic to Australia. It contains a single genus,
Xanthorrhoea, comprising 28 species with 13 occurring in NSW. The main species
harvested in NSW are X. australis, X. glauca, X. johnsonii and X. resinifera. Other species
are likely to be harvested from time to time due to misidentification.

No species are currently listed under Schedule 1 of the Biodiversity Conservation Act 2016
(BC Act). However, grass trees form part of 12 threatened ecological communities (TECs) in
NSW. Harvesting whole plants from TECs is not permitted under this plan. There are two
species listed under the Commonwealth Environment Protection and Biodiversity
Conservation Act 1999, neither of which naturally occurs in NSW.

Grass trees are renowned for their slow growth, and plant height for arborescent species
has a direct correlation to plant age (Borsboom A 2005). Published growth rates vary
considerably between species and the most commonly harvested individuals (trunk heights
between 50 centimetres and 100 centimetres) are likely to be at least 56 years old, ranging
up to at least 113 years old for the larger plants based on an average growth rate of
8.8 millimetres per annum (Borsboom A 2005).

For the purposes of this management plan, calculations of plant age for arborescent species
are made at 8.8 millimetres per annum.

General requirements

The requirements for harvesting and growing Xanthorrhoea species are as follows.

1. All whole-plant harvesting of Xanthorrhoea species under this plan must be undertaken
by an approved harvester.

2. Identify the target plants to at least species level (or subspecies level, where
appropriate).

3. Population assessments for harvest estimates must count individuals within the following
size classes for arborescent species:

• non-trunked plant with less than 40 leaves (class 1)

• plants with a trunk height or length less than 30 centimetres (class 2)

• plants with a trunk height or length between 30 and 100 centimetres (class 3)

• plants with a trunk height or length between 100 and 200 centimetres (class 4)

• plants with a trunk height or length greater than 200 centimetres (class 5)

4. Plants are to be measured from the top of the root ball to the ‘flat’ of the crown.

5. All harvested material must have the foliage removed at the harvest site. Foliage must
be cut to a length not greater than 150 millimetres. Cut foliage must be left at the harvest
site.

6. Plants must be maintained at the stockpile site for a minimum period of 120 days.

7. Plants cannot be removed from the stockpile site ‘bare rooted’.

8. Plants cannot be moved from the stockpile site or sold, until foliage regrowth of
500 millimetres has occurred (over and above the minimum holding period of 120 days).

9. For wild harvest and salvage, a minimum survivorship of 85% at the stockpile site must
be demonstrated. Failure to meet this benchmark will be sufficient grounds for
cancellation or non-renewal of a licence.

10. All material harvested from the wild must be tagged with NPWS tags.

11. All Xanthorrhoea species whole plants must be sold in a pot including growing media.

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

37

12. All plant material which has a trunk and is produced under any licence, including a
grower licence, must have NPWS tags.

Sustainable harvest

The following specific requirements apply to sustainably harvesting Xanthorrhoea species.

13. Must demonstrate a minimum population of 10,000 plants on the property to undertake
any harvest.

14. Must demonstrate recruitment of plants is occurring to undertake harvest.

15. Must provide count of individuals in size classes to support the recruitment statement.

16. Sustainable harvest is only permitted for plants in size classes 3 and 4.

17. NPWS tag premium will be charged for plants in size class 4.

18. Harvest rates will be set according to section 4.10.3

19. Harvesting is not permitted from rocky terrain as survivorship of material harvested from
these situations has been shown to be poor. However, plants within rocky terrain may
be included within the overall population and site assessment to establish sustainable
harvest rates.

20. The applicant is responsible for ensuring that any other approvals are obtained.

Salvage harvest

The following specific requirements apply to Xanthorrhoea species harvested under a
salvage licence:

21. OEH may require salvage plants to be specifically identifiable through the use of
salvage-specific tags or similar methods.

22. For salvage harvest, only plants in size classes 3 to 5 may be harvested.

23. NPWS tag premium will be charged for plants in size class 4 and 5 (plants over
one metre).

Grower production

The following specific requirements apply to Xanthorrhoea species grown in artificial
cultivation:

24. Grower licensees may produce plants in all size classes. As sales are most likely in size
classes 1 to 2, material in size classes larger than these should be carefully examined
due to the possibility that wild harvested material may be passed off as ‘grown’.

25. Foliage length requirements do not apply to products produced under a grower licence.

26. All material produced under a grower licence must have a grower tag that meets the
requirement set out in 4.11.2.

27. All material with a trunk produced under a grower licence must also have an NPWS tag
in addition to a grower tag.

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

38

Appendix I: Family Orchidaceae

Orchidaceae is one of the largest known plant families, with up to 35,000 species recognised
worldwide. There are over 600 recognised species in Australia and over 450 in NSW,
including naturally occurring hybrids.

Orchids can generally be divided into two broad groups: epiphytes (those that grow on trees,
rocks or in tree hollows, including climbing species) and terrestrials (those that grow on or in
the ground). There are approximately 74 species of epiphyte and 390 species of terrestrial
orchid in NSW. Many have very restricted geographical ranges and 60 species are listed as
threatened under Schedule 1 of the Biodiversity Conservation Act 2016 (BC Act).

Harvesting and propagating orchids is an established part of the whole-plant industry. The
vast majority of trade focuses on the epiphytes which are renowned for their beautiful
flowers. Terrestrial orchids are seldom seen in trade outside of specialist orchid clubs and
societies.

While cultivation techniques exist for most orchids, effort is mainly focused on epiphytes with
the largest flowers or best perfume. Other species have primarily been supplied through wild
harvest, and there is strong anecdotal evidence of significantly reduced populations and
local extinctions. Since many of these species can be readily propagated there is little
justification for continuing wild harvest.

OEH supports a transition to propagated material through ending wild harvest for all orchids
that can be cultivated. All species are restricted to grower licences with the exception of
those few epiphytes listed in Part 2 Group 3 (see details below).

The requirements for harvesting and/or growing orchids are described below.

Sustainable harvest

1. Approved harvesters must ensure that the population assessment is sufficient to cover
the harvest proposed.

2. Harvest rates will be set according to section 4.10.3

3. All products must be tagged with NPWS tags. Harvested material cannot be divided and
must be tagged as harvested; OEH will not support the subsequent division of material.

4. Plants cannot be offered for sale without being established on a growing media.
Specifically, plants cannot be offered for sale in a ‘bare root’ form.

5. Plants cannot be offered for sale attached to the ‘endemic’ growing media from which
they were harvested.

6. For the purposes of a population assessment and tagging requirements for Dendrobium
aemulum, D. gracilicaule and D. speciosum var hillii, a ‘plant’ is considered to be a
cluster of not more than 10 pseudobulbs.

7. For the purposes of a population assessment and tagging requirements for Dendrobium
linguforme, a ‘plant’ is considered to be a cluster of not more than three leads.

8. Stockpile site requirements apply and plants may not be on-sold for 120 days following
harvest.

9. The applicant is responsible for ensuring that any other approvals are obtained, such as
the land owner’s permission.

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

39

Salvage harvest

1. Orchid species listed in Part 2, Group 3 may be harvested from the wild by approved
harvesters in salvage situations only.

2. Approved harvesters must ensure the assessment of the population is sufficient to cover
the harvest proposed.

3. All products must be tagged with NPWS tags. OEH will not support the subsequent
division of material.

4. Plants cannot be offered for sale without being established on a growing media. That is,
plants cannot be offered for sale in a ‘bare root’ form.

5. Plants must be sold with a tag attached to each item as harvested; e.g. per stump or log
for Cymbidium suave.

6. For other species, a ‘plant’ will be considered to be a single plant or cluster of not more
than 20 pseudobulbs.

7. Stockpile site requirements apply and plants may not be on-sold for 120 days following
harvest.

Grower production

8. Growers producing orchids (in any group) must be able to demonstrate that the species
is being cultivated.

9. Vegetative division is acceptable, but divided plants must meet the following
requirements:

• plants cannot be offered for sale without being established on a growing media;
that is, plants cannot be offered for sale in a ‘bare root’ form (this does not apply
to material sold in flasks or similar containers)

• plants cannot be offered for sale attached to an ‘endemic’ growing media. Selling
plants on lengths of branch or other substrate which can clearly be identified as
collected from the wild is prohibited.

Societies and special interest groups

Societies require a licence to sell plant material to the general public. Societies may apply for
a single licence to cover material donated by their members for sale to the general public at
shows and other events. Where this is the case, the society may produce a ‘grower tag’. It
will also be necessary for the society to maintain records of the source of all donated
material.

Where the material is purchased from other licensed growers for sale at club events, the
material should already be tagged according to this plan. Where sales are directed to the
general public and/or not at the nominal club venue, the material must be produced under a
grower licence and tagged according to this plan.

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

40

Appendix J: Tools for assessing population

and harvest numbers

Effective data collection provides a basis for monitoring populations and adapting
management practices to ensure harvesting whole native plants is sustainable.

Determining a sustainable rate of harvest requires reliable data on factors such as fecundity
and growth rate. A method for assessment is described next.

Determining the number of plants per acre or hectare

Step 1: Determine the harvest area

Use a map to determine the total harvesting area.

Step 2: Establish at least four plots

OEH recommends choosing four 20 m × 20 m (400 m2) plots to represent the proposed
harvest area. Mark each plot using tent pegs and tape or similar means.

Step 3: Establish the number of plants per hectare or acre

In each 20 m × 20 m plot (column 1 below), record the number of plants proposed for
harvest (column 2).

To determine the number of plants per hectare (10,000 m2), multiply the number of plants in
each plot by 25 (column 3), or to determine the number of plants per acre (one hectare is
2.47 acres), multiply the number of plants per plot by 10.1.

Table 2 Example record of plants in the harvest area

Plot #
(20 m × 20 m)

Plants per plot

(N)

Plants per
hectare

(N × 25)

Comments

1 11 275

2 14 350

3 6 150 Mostly young plants

4 12 300

Total 43 1,075 (in 4 ha) 268 plants per ha

NB: figures have been rounded to whole numbers.

In this example table, the applicant proposes to harvest from an area of 4.8 ha, giving a
population available for harvest of 1286 plants (268 plants per ha × 4.8 ha).

Step 4: Calculate the average number of plants per hectare or area

Add the number of plants per hectare for each plot together (275 + 350 + 150 +300 = 1075)
and divide this by the total number of plots (1,075 ÷ 4 = 268 plants per ha).

Step 5: Calculate the total number of plants available for harvest from the site

Multiply the average number of plants per hectare by the known harvest area to estimate the
total plant population available for harvest (268 plants/ha X 4.8 ha).

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

41

Conversions

Use the next table to calculate the number of plants per acre or hectare. For a 20 m × 20 m
(400 m2) plot, multiply the number of plants by the number corresponding to the harvest
area.

Table 3 Conversion values

Harvest area (acres) Multiply the number of plants in 400 m2 plots by

1.0 10.1

0.5 5.1

0.25 2.5

0.125 1.3

Harvest area (hectares) Multiply the number of plants in 400 m2 plots by

1.0 25.0

0.5 12.5

0.25 6.25

0.125 3.125

Rotational harvesting

Rotational harvesting is recommended to assist in minimising harvest impacts and improving
ecological sustainability. By dividing the harvest area into smaller harvest blocks, a finer
scale of population estimate can be achieved. Do this by repeating steps 1 to 5 above for
each harvest area. This will help account for plant density across a property.

Also, incorporating rotational harvesting will allow areas surrounding harvest locations to
recover and improve the long-term sustainability of harvest operations. Harvest rates will be
set for each block based on the population estimate per block. Harvest will only be permitted
from one block per year.

Dividing the harvest site into five defined areas, harvesting from only one of the five areas
each year and rotating the harvested area annually ensures flowering and seed production
can occur and reduces harvest impacts.

Table 4 Rotational harvesting: area divided into five management areas

Area 1 Area 2 Area 3 Area 4 Area 5

Area harvested
in first harvest
year

Area harvested in
second harvest
year

Area harvested in
third harvest
year

Area harvested in
fourth harvest
year

Area harvested in
fifth harvest year

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

42

Appendix K: Plant size classes relevant to the

whole-plant industry

Material produced under a grower licence must be tagged with a grower tag. Where this
material may be confused with material sourced under an extractive licence, growers must
also attach an NPWS tag to their products. Material produced under a grower licence will
require both an NPWS tag and a grower tag when sold in sizes larger than those specified
below.

Table 5 Grower-produced material that requires both an NPWS tag and a grower tag

Scientific name Common name Maximum size for
grower-only tags

Arecaceae native to NSW Palms 200 mm pot

Asplenium australasicum Bird’s-nest fern 200 mm pot

Asplenium harmanii Fern 200 mm pot

Asplenium polyodon Fern 200 mm pot

Cyathea species Tree ferns 300 mm trunk

Dicksonia species Tree ferns 300 mm trunk

Livistona australis Cabbage tree palm 300 mm pot

Platycerium species
native to NSW

Elkhorn and staghorn 300−400 mm shield/root ball

Xanthorrhoea species Grass trees 200 mm pot

Any material with a trunk.

Zamiaceae native to NSW Cycads 140 mm pot

Size classes for inclusion in population assessments

When an applicant for a wild harvester or approved harvester licence is undertaking a
population assessment, the following size classes must be used to determine the population
size and size distribution.

Dicksonia and Cyathea species

• plants with a trunk height or length less than 30 cm (class 1)

• plants with a trunk height or length 30–50 cm (class 2)

• plants with a trunk height or length 50–100 cm (class 3)

• plants with a trunk height or length 100–150 cm (class 4)

• plants with a trunk height or length greater than 150 cm (class 5).

Livistona australis

• non-trunked plant with less than 10 leaves (class 1)

The commercial harvest, salvage and propagation of protected whole plants - sustainable management plan 2018-22

43

• non-trunked plant with more than 10 leaves (class 2)

• plants with a trunk height or length less than 100 cm (class 3)

• plants with a trunk height or length 100−200 cm (class 4)

• plants with a trunk height or length greater than 200 cm (class 5).

Macrozamia species

• non-trunked plant with less than 10 leaves (class 1)

• non-trunked plant with more than 10 leaves (class 2)

• plants with a trunk height or length less than 30 cm (class 3)

• plants with a trunk height or length 30–50 cm (class 4)

• plants with a trunk height or length greater than 50 cm (class 5).

Xanthorrhoea species

• non-trunked plant with less than 40 leaves (class 1)

• plants with a trunk height or length less than 30 cm (class 2)

• plants with a trunk height or length 30–100 cm (class 3)

• plants with a trunk height or length 100−200 cm (class 4)

• plants with a trunk height or length greater than 200 cm (class 5).

Size classes and licence types

The following table sets out which size classes may be harvested under each of the
identified harvest situations. All class sizes may be produced under a grower licence.

Table 6 Size classes applicable to wild and approved harvester licences

Plant genera
Licence type

Wild harvest Sustainable harvest Salvage

Dicksonia/Cyathea Classes 2−3 Classes 2−3 Classes 4−5

Livistona Nil Nil Classes 3−5

Macrozamia Nil Classes 2−4 Class 5

Xanthorrhoea Nil Classes 3−4 Classes 3−5

