

Electric Ant Biosecurity Zone Suburbs

Aeroglen	Danbulla	Hudson	Mirriwinni	South Johnstone
Aloomba	Daradgee	Hull Heads	Mission Beach	South Mission Beach
Arriga	Daveson	Hurricane	Mona Mona	Southedge
Atherton	Dedin	Innisfail	Moomin	Speewah
Babinda	Deeral	Innisfail Estate	Moorobool	Spurgeon
Bamboo	Desailly	Jaffa	Moregatta	Stewart Creek Valley
Bamboo Creek	Dingo Pocket	Jaggan	Moresby	Stockton
Barrine	Diwan	Japoonvale	Mossman	Stoters Hill
Barron	Djarawong	Jarra Creek	Mossman Gorge	Stratford
Barron Gorge	Djiru	Jubilee Heights	Mount Carbine	Sundown
Bartle Frere	Dunk	Julatten	Mount Mackay	Syndicate
Basilisk	Earlville	Kaban	Mount Molloy	Tam O'Shanter
Bayview Heights	East Barron	Kairi	Mount Mulligan	Tarzali
Beatrice	East Feluga	Kalunga	Mount Peter	Thornton Beach
Bellenden Ker	East Innisfail	Kamerunga	Mount Sheridan	Tinaroo
Belvedere	East Palmerston	Kanimbla	Mourilyan	Tolga
Bentley Park	East Russell	Kewarra Beach	Mourilyan Harbour	Topaz
Biboohra	East Trinity	Killaloe	Mowbray	Trinity Beach
Bilyana	Eaton	Kimberley	Mundoo	Trinity Park
Bingil Bay	Edge Hill	Kirrama	Mungalli	Tully
Birkalla	Edmonton	Koah	Munro Plains	Tully Heads
Bloomfield	El Arish	Koombooloomba	Murray Upper	Tumoulin
Bombeeta	Ellinjaa	Kooroomool	Murrigal	Upper Barron
Bonnie Doon	Ellis Beach	Kuranda	Mutchilba	Upper Daintree
Boogan	Etty Bay	Kureen	Nerada	Upper Daradgee
Bramston Beach	Eubenangee	Kurrimine Beach	New Harboursline	Utchee Creek
Brinsmead	Eubenangee	Lake Barrine	Newell	Vasa Views
Bulgun	Euramo	Lake Eacham	Ngatjan	Walkamin
Bungalow	Evelyn	Lake Tinaroo	Ngatjan	Walter Hill
Butchers Creek	Feluga	Lamb Range	No. 4 Branch	Walter Lever Estate
Cairns City	Finlayvale	Little Mulgrave	No. 5 Branch	Wangan
Cairns North	Fishery Falls	Low Isles	No. 6 Branch	Wangetti
Camp Creek	Fitzgerald Creek	Lower Cowley	Noah	Wanjuru
Cape Tribulation	Fitzroy Island	Lower Daintree	North Johnstone	Warrami
Caravonica	Flying Fish Point	Lower Tully	Oak Beach	Warrubullen
Cardstone	Forest Creek	Maadi	O'Briens Hill	Watsonville
Carmoo	Freshwater	Maalan	Packers Camp	Waugh Pocket
Carrington	Friday Pocket	Macalister Range	Paddys Green	Webb
Cassowary	Gadgarra	Machans Beach	Palm Cove	Westcourt
Chewko	Garners Beach	Malanda	Palmerston	White Rock
Clifton Beach	Garradunga	Mamu	Palmerston	Whitfield
Coconuts	Germantown	Manoora	Parramatta Park	Whyanbeel
Comoon Loop	Glen Allyn	Manunda	Pearamon	Wondecta
Cooroo Lands	Glen Boughton	Mareeba	Pin Gin Hill	Wonga Beach
Coorumba	Glen Ruth	Maria Creeks	Port Douglas	Wongabel
Cooya Beach	Goldsborough	Martyville	Portsmith	Wongaling Beach
Coquette Point	Goolboo	McCutcheon	Ravenshoe	Woopen Creek
Coral Sea	Goondi	Mena Creek	Redlynch	Wooroonooran
Cow Bay	Goondi Bend	Merryburn	Rockingham	Wooroonooran
Cowley	Goondi Hill	Miallo	Rocky Point	Wooroonooran
Cowley Beach	Gordonvale	Middlebrook	Sandy Pocket	Woree
Cowley Creek	Granadilla	Midgenoo	Shannonvale	Wrights Creek
Craiglie	Green Hill	Midgereer Bar	Shell Pocket	Yarrabah
Cullinane	Green Island	Mighell	Silkwood	Yorkeys Knob
Currajah	Gulgai	Millaa Millaa	Silky Oak	Yungaburra
Dagmar	Herberton	Millstream	Smithfield	
Daintree	Holloways Beach	Minbun	South Innisfail	

LEGEND

- Electric ant biosecurity zone
- Local government areas

ELECTRIC ANT BIOSECURITY ZONE MAP EA03 – 30 September 2024

Contact the Department of Agriculture and Fisheries for more information or request a biosecurity instrument permit at

daf.qld.gov.au/anthunt
or call **13 25 23**

Check what movement restrictions apply on your property

daf.qld.gov.au/electricantmap

Electric ant movement restrictions

If your property is within the biosecurity zone, then you must not move electric ant carriers from your property to another property either within or outside the biosecurity zone unless you either:

- 1) Move the carrier directly to a waste facility that accepts electric ant carriers (facilities are listed on the Departmental webpage); or
- 2) Apply for a biosecurity instrument permit to move the carrier. You can complete a biosecurity instrument permit request online at daf.qld.gov.au/anthunt or by calling **13 25 23**.

Electric ant carriers are:

- potted plants
- cuttings from plants
- fruit from plants
- a thing that has come into contact with the ground, examples - bee hives, and garden furniture
- soil
- turf
- mulch
- baled hay, straw, or composted materials
- animal manures
- a product or by-product of mining or quarrying.

Updated spatial data for the land the map applies to can be sourced from <http://qldspatial.information.qld.gov.au/catalogue/> and viewed using the interactive map <https://www.daf.qld.gov.au/ElectricAntMap>. The spatial accuracy of the areas depicted on this map is subject to the accuracy of the Digital Cadastre Data Base dataset supplied under licence by the Queensland Department of Resources. This map also incorporates additional datasets supplied by the Queensland Department of Resources. These datasets are licensed under a Creative Commons Attribution 4.0 Australia Licence. Acknowledgements © State of Queensland (Department of Agriculture and Fisheries) 2024. © State of Queensland (Department of Resources) 2024.

