
[image: image1.wmf]

Regulations

as published

legislative

amendments

changes under the

Reprints Act 1984

this reprint

Western Australia

Environmental Protection Act 1986

Environmental Protection (Domestic Solid Fuel Burning Appliances and Firewood Supply) Regulations 1998
Reprint 1: The regulations as at 17 March 2006

Guide for using this reprint

What the reprint includes

[image: image3.png]

Endnotes, Compilation table, and Table of provisions that have not come into operation

1.
Details about the original regulations and legislation that has amended its text are shown in the Compilation table in endnote 1, at the back of the reprint. The table also shows any previous reprint.

2.
Transitional, savings, or other provisions identified in the Compilation table may be important. The table may refer to another endnote setting out the text of these provisions in full.

3.
A table of provisions that have not come into operation, to be found in endnote 1a if it is needed, lists any provisions of the regulations being reprinted that have not come into operation and any amendments that have not come into operation. The full text is set out in another endnote that is referred to in the table.

Notes amongst text (italicised and within square brackets)

1.
If the reprint includes a regulation that was inserted, or has been amended, since the regulations being reprinted were made, editorial notes at the foot of the regulation give some history of how the regulation came to be as it is. If the regulation replaced an earlier regulation, no history of the earlier regulation is given (the full history of the regulations is in the Compilation table).

Notes of this kind may also be at the foot of Schedules or headings.

2.
The other kind of editorial note shows something has been —

· removed (because it was repealed or deleted from the law); or
· omitted under the Reprints Act 1984 s. 7(4) (because, although still technically part of the text, it no longer has any effect).

The text of anything removed or omitted can be found in an earlier reprint (if there is one) or one of the written laws identified in the Compilation table.

Reprint numbering and date

1.
The reprint number (in the footer of each page of the document) shows how many times the regulations have been reprinted. For example, numbering a reprint as “Reprint 3” would mean that the reprint was the 3rd reprint since the regulations were published. Reprint numbering was implemented as from 1 January 2003.

2.
The information in the reprint is current on the date shown as the date as at which the regulations are reprinted. That date is not the date when the reprint was published by the State Law Publisher and it is probably not the date when the most recent amendment had effect.

	
	
	Reprinted under the Reprints Act 1984 as

	
	
	at 17 March 2006

Western Australia

Environmental Protection (Domestic Solid Fuel Burning Appliances and Firewood Supply) Regulations 1998
CONTENTS

Part 1 — Preliminary
1.
Citation
1
Part 1A — Domestic solid fuel burning appliances
1A.
Interpretation
2
1B.
Sale of non‑complying appliance an offence
2
1C.
False markings
3
1D.
Inspection and testing of appliances
4
1E.
Testing by registered laboratory or authorised person
4
Part 2 — Green firewood
2.
Application of this Part
5
3.
Restrictions on sale of green firewood
5
4.
Restrictions on stockpiling of green firewood
5
5.
Permits
5
6.
Duration and revocation of permits
6
7.
Measurement of internal moisture content
6
Part 3 — General
8.
Sale of painted or treated firewood an offence
7
9.
Offences and penalties
7
Notes

Compilation table
8

	
	[image: image2.png]

	Reprinted under the Reprints Act 1984 as

	
	
	at 17 March 2006

Western Australia

Environmental Protection Act 1986

Environmental Protection (Domestic Solid Fuel Burning Appliances and Firewood Supply) Regulations 1998

Part 1 — Preliminary
1.
Citation

These regulations may be cited as the Environmental Protection (Domestic Solid Fuel Burning Appliances and Firewood Supply) Regulations 1998 1.

[Regulation 1 amended in Gazette 24 Nov 1998 p. 6312.]

Part 1A — Domestic solid fuel burning appliances

[Heading inserted in Gazette 24 Nov 1998 p. 6312.]

1A.
Interpretation

(1)
In this Part —

“AS/NZS 4013” means “AS/NZS 4013:1999 Domestic solid fuel burning appliances — Method for determination of flue gas emission” published by Standards Australia as amended from time to time, or any Australian or Australia/New Zealand Standard made in substitution for that standard;

“emission standard” means the emission standard set out in section 7 of AS/NZS 4013;

“heating appliance” means a domestic solid fuel burning appliance to which AS/NZS 4013 applies, regardless of whether the appliance —

(a)
was manufactured before or after the commencement of these regulations; or

(b)
is new or used.

(2)
If AS/NZS 4013:1999 is amended or a substitute standard is made, a reference in this Part to a section of AS/NZS 4013 is to be taken to be a reference to the equivalent section of the amended or substituted standard.

[Regulation 1A inserted in Gazette 24 Nov 1998 p. 6312; amended in Gazette 24 Feb 2006 p. 881 and 882.]

1B.
Sale of non‑complying appliance an offence

(1)
A person must not sell a heating appliance unless the appliance —

(a)
complies with the emission standard; and

(b)
is marked —

(i)
in accordance with section 10 of AS/NZS 4013; and

(ii)
with the name and address of the person or body that tested that model of appliance for the purposes of AS/NZS 4013, and the year in which it was tested.

(2)
Subregulation (1) does not apply in relation to a heating appliance that has been installed in, and is sold together with, a building.

(3)
For the purposes of this Part an appliance is taken to comply with the emission standard if an appliance of the same make and model, when tested in accordance with AS/NZS 4013, complied with that standard.

(4)
For the purposes of this Part an appliance (“new appliance”) is taken to comply with the emission standard if —

(a)
an appliance of a similar make and model (“old appliance”), when tested in accordance with AS/NZS 4013, complied with that standard; and

(b)
the differences between the old appliance and the new appliance are such that under section 9 of AS/NZS 4013 testing of the new appliance is not required.

[Regulation 1B inserted in Gazette 24 Nov 1998 p. 6312‑13; amended in Gazette 24 Feb 2006 p. 882.]

1C.
False markings

A person must not —

(a)
mark a heating appliance; or

(b)
sell a heating appliance that is marked,

in a manner that states or implies that the appliance complies with the emission standard if the person knows, or ought reasonably to have known, that the appliance does not comply with that standard.

[Regulation 1C inserted in Gazette 24 Nov 1998 p. 6313.]

1D.
Inspection and testing of appliances

(1)
An inspector may inspect any heating appliance being offered for sale to check for compliance with regulation 1B(1)(b).

(2)
An inspector who reasonably believes that a heating appliance being offered for sale does not comply with the emission standard may, by written notice to the person selling it, require the person to —

(a)
have the appliance, or another appliance of the same make and model, tested in accordance with AS/NZS 4013; and

(b)
provide a copy of the test results to the inspector within the time specified in the notice.

(3)
A person must comply with a requirement under subregulation (2).

[Regulation 1D inserted in Gazette 24 Nov 1998 p. 6313; amended in Gazette 24 Feb 2006 p. 882.]

1E.
Testing by registered laboratory or authorised person

A test carried out for the purposes of these regulations to determine whether an appliance complies with the emission standard must be carried out —

(a)
at a laboratory registered by the National Association of Testing Authorities; or

(b)
by a person authorised in writing by the Chief Executive Officer to carry out such tests.

[Regulation 1E inserted in Gazette 24 Nov 1998 p. 6313‑14.]

Part 2 — Green firewood
2.
Application of this Part

This Part applies in the area bounded by the low water mark of the Indian Ocean and the local government districts of Wanneroo, Swan, Mundaring, Kalamunda, Armadale, Serpentine‑Jarrahdale and Mandurah (including those districts).

3.
Restrictions on sale of green firewood

A person must not sell as domestic firewood any wood with an internal moisture content of more than 20%, except —

(a)
in accordance with a permit authorising the person to do so; or

(b)
to a firewood wholesaler or retailer.

4.
Restrictions on stockpiling of green firewood

A person who keeps wood with an internal moisture content of more than 20% for future retail sale by that person as domestic firewood must keep that wood —

(a)
separate from dry firewood that is for sale; and

(b)
clearly marked as being not for sale because it does not meet environmental moisture content standards.

5.
Permits

(1)
An application for a permit under regulation 3 is to be —

(a)
made to, and in a form approved by, the Chief Executive Officer; and

(b)
accompanied by such information as the Chief Executive Officer may reasonably require.

(2)
The Chief Executive Officer may issue or refuse to issue a permit as he or she thinks fit.

(3)
When issuing a permit the Chief Executive Officer may impose such conditions on the permit as he or she thinks fit.

(4)
If the Chief Executive Officer refuses to issue a permit he or she must in writing notify the applicant of the refusal and the reasons for it.

(5)
A permit holder must promptly notify the Chief Executive Officer of any change in any of the information provided in or with the permit holder’s application.

6.
Duration and revocation of permits

(1)
A permit remains in force for the period specified in it unless before then it is revoked by the Chief Executive Officer.

(2)
The Chief Executive Officer may, by giving written notice to the permit holder, revoke a permit if —

(a)
the permit holder fails to comply with a condition imposed on the permit; or

(b)
the Chief Executive Officer considers it is not appropriate for the permit to remain in force.

(3)
Before revoking a permit the Chief Executive Officer must —

(a)
give the permit holder written notice of the intention to revoke the permit stating the grounds on which the revocation is intended and allowing the permit holder 21 days within which to respond to the notice; and

(b)
have due regard to any response to the notice made within that time.

7.
Measurement of internal moisture content

For the purposes of this Part, the internal moisture content of wood is to be measured —

(a)
in a manner; and

(b)
using equipment of a type,

approved in writing by the Chief Executive Officer.

Part 3 — General
8.
Sale of painted or treated firewood an offence

A person must not sell as domestic firewood any wood that —

(a)
is painted;

(b)
is coated with plastic; or

(c)
has been treated with copper‑chrome‑arsenate, or any substance containing that chemical.

9.
Offences and penalties

A person who contravenes any of these regulations commits an offence.

Penalty: $5 000.

Notes

1
This reprint is a compilation as at 17 March 2006 of the Environmental Protection (Domestic Solid Fuel Burning Appliances and Firewood Supply) Regulations 1998 and includes the amendments made by the other written laws referred to in the following table. The table also contains information about any reprint.

Compilation table

	Citation
	Gazettal
	Commencement

	Environmental Protection (Firewood Supply) Regulations 1998 2
	24 Nov 1998 p. 6309‑11
	24 Nov 1998

	Environmental Protection (Firewood Supply) Amendment Regulations 1998
	24 Nov 1998 p. 6311‑14
	24 Jan 1999 (see r. 2)

	Environmental Protection (Domestic Solid Fuel Burning Appliances and Firewood Supply) Amendment Regulations 2006
	24 Feb 2006 p. 881‑2
	24 Feb 2006

	Reprint 1: The Environmental Protection (Domestic Solid Fuel Burning Appliances and Firewood Supply) Regulations 1998 as at 17 Mar 2006 (includes amendments listed above)

2
Now known as the Environmental Protection (Domestic Solid Fuel Burning Appliances and Firewood Supply) Regulations 1998; citation changed (see note under r. 1).

By Authority: JOHN A. STRIJK, Government Printer

_1149402384.doc

Regulations as published

legislative amendments

changes under the Reprints Act 1984

this reprint

