rhus tree policy

[image: image1.jpg]O o)
~

=

5

s

Government
of South Australia

 Declared Plant Policy

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

Rhus is a small deciduous tree that was a popular ornamental in the mid-20th century. It contains urushiol, to which many people develop an allergy resulting in severe dermatitis. Rhus tree is now uncommon in cultivation in South Australia.
Management Plan for Rhus Tree
Outcomes

· Protect public safety from urushiol-induced contact dermatitis.
Objectives

· To prevent any further planting of rhus trees.

· To remove any rhus trees remaining on public land.

· To remove rhus trees in private gardens where they are causing problems for passers-by or neighbours.
Best Practice Implementation

· The prohibition on sale of rhus to be enforced when necessary by regional landscape boards and Green Adelaide.

· Regional landscape boards and Green Adelaide to enforce removal of any rhus trees remaining where they have been planted in public parks or as street trees.

· Regional landscape boards and Green Adelaide to advise landholders on safe removal of rhus trees from home gardens; and, if necessary, to enforce this removal in response to complaints from persons affected by these trees.

Regional Implementation

Refer to regional management plans for further details.

	Region
	Actions

	Alinytjara Wilurara
	Enforce prohibition on sale, remove if necessary

	Eyre Peninsula
	Enforce prohibition on sale, remove if necessary

	Green Adelaide
	Enforce prohibition on sale, remove if necessary

	Hills and Fleurieu
	Enforce prohibition on sale, remove if necessary

	Kangaroo Island
	Enforce prohibition on sale, remove if necessary

	Limestone Coast
	Enforce prohibition on sale, remove if necessary

	Murraylands and Riverland
	Enforce prohibition on sale, remove if necessary

	Northern and Yorke
	Enforce prohibition on sale, remove if necessary

	South Australian Arid Lands
	Enforce prohibition on sale, remove if necessary

Declaration

To implement this policy, rhus tree is declared under the Landscape South Australia Act 2019 throughout the whole of the State of South Australia. Its entry to South Australia, movement or transport on a public road by itself or as a contaminant, or sale by itself or as a contaminant are prohibited. Regional landscape boards and Green Adelaide may require land owners to destroy rhus trees on their land in response to any complaints.
Rhus tree is declared in category 3 under the Act, for the purpose of setting maximum penalties and for other purposes. Any permit to allow its entry, road transport or sale can only be issued by the regional landscape board or Green Adelaide pursuant to section 197.
Under the Landscape South Australia (General) Regulations 2020, Regulation 27 specifies the conditions under which a person is exempt from the operation of section 186 and may transport wool, grain or other produce or goods carrying rhus tree on public roads, or bring it into the State. Regulation 28 specifies conditions under which a person is exempt from the operation of section 188(2) and may sell wool, grain or other produce or goods carrying rhus tree. Note that certain produce or goods may be excluded from these general movement and sale exemptions by Gazettal Notice of the Chief Executive of the Department for Environment and Water.
The following sections of the Act apply to rhus tree throughout each of the regions noted below:

	Region

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

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

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

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

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

	190 Requiring notification of presence
	
	
	
	
	
	
	
	
	

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

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

	194 Recovery of control costs on adjoining road reserves
	
	
	
	
	
	
	
	
	

Review

This policy is to be reviewed by 2025 or in the event of a change in one or more regional management plans for rhus tree.
Weed Risk

Invasiveness

Not known to grow spontaneously from seed or escape from cultivation in South Australia.

Impacts

Rhus tree has a major impact on human health by causing contact dermatitis. This normally disappears when the patient is no longer in contact with the plant or anything contaminated with the sap. However, sensitivity to urushiol increases with repeated contact, and in the past nursery workers who routinely propagated rhus tree sometimes developed chronic dermatitis.
Potential distribution

Rhus tree could be cultivated in the southern part of the State. It has never been found growing wild here, although the possibility of seedlings establishing in native vegetation ion the highest rainfall parts of the State cannot be ignored.
Feasibility of Containment
Control costs
Rhus trees may be cut and disposed by workers wearing protective clothing. No chemical control is necessary.
Persistence

Rhus trees live for some decades but do not spread by suckering or seed. They are not available in the trade and are unlikely to be planted now.
Current distribution

Rhus tree is still grown in some old gardens, mainly in suburban Adelaide, the Adelaide Hills and the lower Limestone Coast.

State Level Risk Assessment

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

	Weed Risk
	Feasibility of control
	Response at State Level

	Urban
	negligible

4
	very high

7
	monitor

Considerations

By 1980 rhus tree was largely out of fashion and stocked by few nurseries because the severe urushiol allergies developed by their staff over many years had become a major WHS problem. In 1985 it was proclaimed on Schedule 1 under the Pest Plants Act, 1975 and has remained declared. Since the 1980s it has dropped out of commercial production.
Rhus does not occur spontaneously anywhere in this State, all trees being planted specimens, and there is no prospect of it becoming naturalised. Risk assessment indicates monitoring as the appropriate management action to detect rhus trees growing in sites where they cause problems or any attempt to market them.

Synonymy

Toxicodendron succedaneum (L.)Kuntze, Revis. Gen. Pl. 1: 154 (1891)
Basionym: Rhus succedanea L., Mant. Pl. Altera 221 (1771)
Other common names include Japanese tallow tree, scarlet rhus, sumac, wax tree.

	Hon David Speirs MP

Minister for Environment and Water

Date: 28 March 2021

1 of 4

2 of 4

