

**SHOALHAVEN CITY COUNCIL
SUBMISSION
TO THE
ROYAL COMMISSION INTO NATIONAL
NATURAL DISASTER ARRANGEMENTS**

Source: Paul Walker

This report was prepared by Shoalhaven City Council's Economic Development Office.

Contact:
Council@shoalhaven.nsw.gov.au or
Business@shoalhaven.nsw.gov.au
(02) 4429 3111 or (02) 4429 3388

Contents

Recommendation 1.....	4
Recommendation 2.....	5
Recommendation 3.....	6
Recommendation 4.....	7
Recommendation 5.....	7
Recommendation 6.....	8
Recommendation 7.....	8
Recommendation 8.....	8
Recommendation 9.....	10
Recommendation 10.....	11
Recommendation 11.....	11
Recommendation 12.....	12
Recommendation 13.....	12
Recommendation 14.....	13
Recommendation 15.....	14

Shoalhaven City Council welcomes the Royal Commission into National Natural Disaster Arrangements and is pleased to respond.

Shoalhaven City Council has submitted a response to the NSW Independent Bushfire Inquiry and this is attached for ease of reference (Attachment 1).

The Shoalhaven arguably has faced the worst fire event in living memory. Starting in November 2019 the Currowan Fire burnt through 320,385 hectares in the Shoalhaven over 74 days. Over 68% of the LGA was burnt. Eurobodalla and Bega Valley local government areas were also greatly affected with 79% and 58% of their land masses burnt.

311 houses, 26 facilities and 585 outbuildings were destroyed and another 173 houses, 28 facilities and 265 outbuildings were damaged. The fire was eventually extinguished by a significant rain event that brought more destruction through flooding and storm damage in March 2020.

Then came COVID-19.

Shoalhaven City Council recognises that the impacts of COVID-19 are outside the scope of this inquiry however this unique time has presented some opportunities in terms of preparedness and resilience that will be briefly discussed.

Shoalhaven City Council is thankful of the testimony of Adam Weinert. Mr Weinert's testimony is important as it personalises natural disasters and reminds us of the people that are impacted by natural disasters. Mr Weinert's description of the Cudlee Creek fire and its impact on the township of Lobethal, located a mere 44-minute drive from Adelaide city centre, is remarkable but unfortunately not unique. The hardship that was faced by the people of Lobethal was similar to that experienced throughout the South Coast of NSW and into eastern Victoria and many of the points raised in Mr Weinert's testimony will be reiterated in this submission.

Response to the Terms of Reference (note, not all Terms have been addressed)

a) the responsibilities of, and coordination between, the Commonwealth and State, Territory and local Governments relating to preparedness for, response to, resilience to, and recovery from, natural disasters, and what should be done to improve these arrangements, including with respect to resource sharing;

The response to and handling of the crisis by local authorities was remarkable. The Shoalhaven is located on the South Coast of NSW and emergency response is directed by the NSW *State Emergency and Rescue Management Act 1989*. The legislation identifies a tiered response where functions and responsibilities are identified at the local, regional and State level and how these levels communicate with each other. Having a Local Emergency Management Committee is invaluable. Not only are all emergency responses framed with a local perspective with input from individuals who also often live in the area, there is a high level of trust in this process from the local community.

The fire caused widespread destruction throughout the South Coast of NSW with the impacts being contiguous across a number of LGA's. A coordinated response was achieved through oversight by the Regional Emergency Management Committee which was efficient and effective.

The role of the Australian Broadcasting Commission was invaluable during the weeks/months of the fire. Providing 24/7 trusted information to local communities was delivered with relevance and reference to appropriate resources such as the RFS "Fires Near Me" website. Under the adversity of sustaining a mammoth campaign, the local staff and their colleagues were in the most part the only source of information and news.

The Royal Commission seeks to inquire into "the responsibilities of, and coordination between, the Commonwealth and State, Territory and local Governments relating to preparedness for, response to, resilience to, and recovery from, natural disasters, and what should be done to improve these arrangements, including with respect to resource sharing". Shoalhaven City Council urges that the Commission appreciate the importance of local input into disaster response and the benefits of a regional approach and that any recommendations will acknowledge the benefits of this working tiered approach to disaster response.

Recommendation 1.

Shoalhaven City Council urges the Commission to appreciate the importance of local involvement in responding to natural disasters.

Community resilience was evident in numerous towns and villages throughout the NSW South Coast, like in Lobethal. People isolated for long periods of time banded together to support each other. However, there is more that can be done. Shoalhaven City Council recommends that there is better education around, not only the impacts of natural disaster and what to do in an event, but more education about the immediate recovery phase.

For weeks prior to the disaster, tourists were urged to stay away. As the impending disaster unfolded the Shoalhaven and South Coast were declared 'Tourist Leave Zones' on the 2nd January 2020. When tourists left the area, they took substantial resources from towns and villages including much needed fuel and food leaving isolated local communities without. Inexplicably non-essential items, such as pet food and toiletries, were also purchased and taken out of area. Community education needs to be expanded to all Australians so that people have a greater appreciation of the danger that they put themselves in visiting areas under threat and the need to be responsible and mindful of the needs of the resident community when they leave.

Recommendation 2.

Shoalhaven City Council recommends investment in raising community awareness about how to prepare for, and what to do during and after a natural disaster.

After the fire, Disaster Recovery Centres were established at Ulladulla, Nowra and later at Kangaroo Valley. These centres housed numerous charities and government services who provided information about available support. Later the NSW Government coordinated fire assistance through Service NSW. In both instances a lack of information sharing essentially traumatised already distraught individuals. In the Disaster Recovery Centres people were asked to register with multiple agencies and having to re-tell their story over and over again.

Service NSW has not shared any detailed personal information with Council. It must be remembered that Council, and the offices of the State and Federal members, are the most approachable and accessible government representatives that people turn to for information. Without access to this data it makes it difficult for local representatives to adequately support affected community members and alert them to funding opportunities and support initiatives.

Shoalhaven City Council staff from all departments have been supporting people through the recovery phase, with the Economic Development Office specifically assisting businesses with funding announcements and the application process. This task has been made even more difficult because there is no centralised repository of information about who has been affected, how they have been affected and their needs. This has made it difficult to ensure that businesses are getting the help that they need and are aware of the changing financial landscape. People should only have to register for support once – not with every level of government and charity. This data should be shared freely, with the registered person's permission, to avoid confusion and duplication. The following quotes demonstrate the angst that is felt in the community in the recovery phase.

*"The only grant we applied for was the Centrelink \$1000 which we have each received individually. We were unaware of all this other assistance. many thanks". **Tradesperson Budgong, April 2020***

*"Too many forms to fill in. I don't know what I have filled in and what I haven't filled in". **Resident Yatte Yattah***

*"We only got our phones and internet on in April, 2020 – we have not been able to apply for any grants at all" **Carpenter, Budgong***

*"I hung up on Centrelink as they were rude. They have no idea what I have gone through, and to ask me to re-live my story time and time again was a disgrace. They told me that Bendalong doesn't exist??" **Beautician, Bendalong***

"I have been asked to fill in the forms online and send through. Everything that I own has been burnt to the ground. In the end it was too hard as I live 1.5hrs

*from town (as all of the local bridges have been burnt out) so I haven't filled in anything." **Farmer, Yadboro***

*"Thanks for assisting with the grants forms. Service NSW said they would call me but they haven't, I don't have time to sit on the phone for 2 hours waiting for someone to pick up the phone to tell me to go to Service NSW in town to fill the form in??? I'm trying to run a business, it is not worth my time travelling into Nowra to fill in the forms " **Plumber, Conjola***

Recommendation 3.

Shoalhaven City Council recommends that a system be developed for the registration of details of those impacted by natural disasters so that this information can be collected once, and shared, where permitted, with relevant agencies, local government and charities.

The recovery phase was extremely confusing with the public receiving mixed messages about available support. In many instances it appeared that policy was being made on the run. Announcements were made but the details came along 48 or 72 hours later. Reception at both Federal and State agency services were below par, at times with a three hour on hold waiting time for an operator.

It is acknowledged that this was a major event, one amongst a series of major events, making resourcing difficult for agencies especially over Australia's main holiday break. This area of operations needs to be addressed. Government has service call centres in various localities around the nation. These resources need to be able to gear up to provide a better and more timely response.

Most of the community did not understand that financial relief from the Government was being jointly funded by the State and Federal Government. There was confusion over the registration process to access these funds. The changes between the Rural Assistance Authority of NSW and Services NSW and Centrelink caused additional angst for people who were already traumatised. Federal and State Governments need to develop disaster relief packages, and guidelines now, before the next natural disaster. Political announcements about support delivered before funding is available did cause confusion among affected people and agencies. Guidelines were continually changing meaning some people then became eligible at a later date. Council staff then had to encourage these disengaged and disenchanting people to reapply.

Shoalhaven City Council has focused on assisting local small to medium enterprises to secure assistance packages to re-establish their businesses. Clients were disappointed with the inability to initially qualify for assistance by being means tested, or as a sole trader they were declared not eligible. These hard lines were sometimes changed but the method by which one could appeal a decision was difficult to ascertain and were not communicated clearly.

Many problems also beset affected claimants; lack of details as all was lost in the fire, the trauma of losing everything, literacy and numeracy issues (even amongst business claimants), complexity of application forms, access to technology for

example. Those business operators that already had secure future trade seemed to fare better and were ready to continue work. Those that had lost custom, and turnover, that could not be retrieved appeared to be the worst affected even though the fires had not come anywhere near their business.

Recommendation 4.

Shoalhaven City Council recommends that Federal Government funding streams be identified, and guidelines templates developed, prior to any subsequent natural disaster to expediate the relief effort.

Recommendation 5.

Shoalhaven City Council recommends that Federal Government ensures that its staff and procedures are prepared to enact an appropriate, resourced and timely emergency response to future natural disasters.

b) Australia's arrangements for improving resilience and adapting to changing climatic conditions, what actions should be taken to mitigate the impacts of natural disasters, and whether accountability for natural disaster risk management, preparedness, resilience and recovery should be enhanced, including through a nationally consistent accountability and reporting framework and national standards;

The loss of telecommunications in fire impacted communities is an unfortunately common occurrence. In the Advertiser (20 February 2020) the Regional General Manager for Telstra SA, Mark Bolton, was quoted as saying, "...that you can't rely on technology alone during a disaster and that communication networks can break down during a bushfire". This may be true, but should regional Australians expect that it should take over two months for communications to be restored? In the Shoalhaven, communities located at Nowra Hill and Jacks Corner, Kangaroo Valley, were without communications prior to, during and post the Currowan Fire. The communication service failed before the fire in November 2019 and wasn't restored until mid-March 2020.

Shoalhaven City Council would like for the Commission to imagine the frustration of not having access to telecommunications. Council would like for the Commission to image what it is like not having telecommunication on News Years Eve with the fire burning around Nowra Hill, and then later that week on properties near Jacks Corner. Once the fire had swept through, impacted persons in Jacks Corner, still without telecommunications, were unable to access post recovery support as they did not have the ability to contact services and register via phone or internet. Service disruptions can occur during times of natural disaster but why, in 2020, should outages of five months be acceptable anywhere within Australia?

Recommendation 6.

Shoalhaven City Council recommends that the Federal Government enforces existing and/or transitional telecommunications service obligations and guarantees to ensure equity to telecommunications access and reliability.

The Shoalhaven is a tourist mecca with the population swelling threefold over summer. Coastal villages experience mobile phone and internet connectivity issues during this time due to increased telecommunications traffic indicating that telecommunications infrastructure of inadequate capacity has been installed. Again, why in 2020 is poor telecommunications service acceptable?

Many towns on the South Coast of NSW ran out of fuel. Supply of fuel, particularly diesel is key in keeping fire trucks, generators and the like operational. Fuel supply to the South Coast comes from Sydney and supply was halted because of the fires. In addition, the mass exodus that occurred early January 2020 meant that many towns such as Bega were devoid of fuel as people filled their tanks and fled the area.

Recommendation 7.

Shoalhaven City Council recommends that the Federal Government identify logistical areas to create fuel repositories/depots.

Currently, in response to fire emergencies, a local Nowra based Defence support contractor flies under contract to state based fire agencies to monitor fire fronts nationally utilising a thermal scanner which they acquired from the CSIRO.

These scanners potentially have the ability to monitor thermal differences and this should be researched to ascertain additional capabilities to monitor fuel loads and moisture content as a predictive tool. In this age of data collection and data management for predictive purposes, this capability may provide valuable information into any preparedness modelling.

Lifting emergency management preparedness into the age of Industry 4.0 is seen by Shoalhaven City Council as a quantum leap forward in this regard and should be undertaken and funded jointly by Governments working with industry.

Data collection and modelling should be undertaken as part of a preparedness planning tool. This data and modelling is paramount to setting strategies to mitigate the impacts of mainly fires, but maybe adaptable to other disaster situations.

Recommendation 8.

Shoalhaven City Council recommends that the Federal Government investigate the use of thermal imaging technology as a predictive tool to assess fuel loads and related issues.

c) iv whether, in the circumstances of such a national declaration, the Commonwealth Government should have clearer authority to take action (including, but without limitation, through the deployment of the Australian Defence Force) in the national interest;

There are three major Defence assets in Shoalhaven and Jervis Bay Territory being HMAS Albatross, HMAS Creswell/Jervis Bay Range Facility and Beecroft Weapons Range. As well as these assets there are in excess of 2000 persons and their families living within this community.

The Department of Defence has a seat at the table of the Shoalhaven Local Emergency Management Committee for all disasters. In the most recent fire events the assets of HMAS Albatross have come under direct threat and in the Currowan event the grounds of the Base were burnt.

Because of their presence, the Department of Defence (including the ADF) were involved in air operations logistics and generally supplying support to the firefighters out of HMAS Albatross. This statement is made because there is, and was, criticism that "the Army needed to be called in." However, local Defence liaison existed from Day 1 of this Currowan fire event. Shoalhaven regard the military effort as invaluable before, during and after natural disaster events.

The ADF are not trained for responding to natural disasters directly but provide invaluable support during the event, in the mopping up and recovery phases. In the Currowan fire this was no different.

Within the current NSW State EMPLAN Section 134 is an outline of the tiered structure for emergency management. NSW's strategy is that emergency management is conducted at the lowest effective level. Given this principle, Section 441 states that Local Government has a key role across the Prevention, Preparedness, Response and Recovery (PPRR) spectrum.

Sections 448-450 go on to outline the way in which requests for assistance is to be made for higher order assistance. There are six levels of Defence Assistance to the Civil Community (DACC). Categories one to three provide for assistance where there is a direct threat to life and/or property whereas categories four to six provide for non-emergency assistance.

During the Bushfire events many DACCs were prepared and referred to the ADF and a copy of a spreadsheet of tasks is attached for Southern NSW (Attachment 2). Examples of some Shoalhaven tasks are itemised below to show the variety of requests made to the ADF:

- *JTF022 Provide RFS with aviation assistance during firefighting efforts in the Shoalhaven area and personnel for aviation refuelling operations*
- *JTF028 Clearance of Bendalong Road, Bendalong to allow clear and safe egress of residents and Tourists to Bendalong and Manyana*
- *JTF029 Creation and clearance of fire containment lines in the Kangaroo Valley area to contain future fire impact to areas at the north of current fire ground*

- *JTF085 Assist with 100km fire trails and emergency constructed control lines. Works include tree risk assessments and felling dangerous trees – 100km fire trails and 260,000*
- *JTF059 Clearance of Main Road 92 (Braidwood Rd) from Nowra to Braidwood to allow safe access and egress by public and emergency services*
- *JTF107 Transport 3 pallets from Glendenning to HMAS Albatross.*
- *JTF155 Shoalhaven LGA requesting assistance of ADF to place a temporary bridge at Bugong Road BUDGONG (School Creek Bridge) pending permanent replacement so that local residents and utilities can access for the restoration of power including Emergency Services*
- *JTF213 Shoalhaven LGA requesting assistance of the ADF to conduct food drops for native wildlife and threatened species dying of starvation in the National Parks/Aboriginal Land Councils due to land being desecrated by fire.*
- *JTF079 Put in place a temporary bridge pending permanent replacement*

Recommendation 9.

Shoalhaven City Council recommends that the Federal Government recognises the value of having local representatives of the Department of Defence on the Shoalhaven Local Emergency Management Committee and that this valued representation be continued.

e) the findings and recommendations (including any assessment of the adequacy and extent of their implementation) of other reports and inquiries that are relevant, including any available State or Territory inquiries relating to the 2019-2020 bushfire season, to avoid duplication wherever possible;

Shoalhaven City Council has made a submission to the NSW Bushfire Enquiry and is attached to this submission (Attachment 1).

f) ways in which Australia could achieve greater national coordination and accountability — through common national standards, rule-making, reporting and data-sharing — with respect to key preparedness and resilience responsibilities, including for the following:

i land management, including hazard reduction measures;

The Princes Highway is the main corridor that connects coastal towns and villages along the South Coast of NSW. The Princes Highway is notorious for poor mobile reception. While this is unacceptable at the best of times, during the mass evacuation that occurred at the start of January 2020 thousands of people were essentially trapped on this corridor without adequate mobile phone coverage. Therefore, any safety warning issues via mobile phone were useless in this scenario.

Recommendation 10.

Shoalhaven City Council recommends that the Federal Government continue to roll out the Mobile Black Spot Program as a matter of urgency.

Recommendation 11.

Shoalhaven City Council recommends that the Australian government ensure that within 5 years all national and state highways achieve a 95% mobile telephony reception coverage and that the rollout commence on the Monaro Highway and the Princes Highway between Sydney and Melbourne.

Post fire, the Shoalhaven is now in self-isolation due to COVID-19. People who are able to are working from home, and school students are studying at home. While COVID-19 is not part of the scope of this inquiry it must be noted that once again, numerous communities (Bendalong, Budgong, Lake Conjola, Fishermans Paradise, Bewong, Wandandian) have no, poor or spotty internet access. This is not acceptable. We have regional school students being even more disadvantaged due to internet connection issues.

The Shoalhaven is home to many vulnerable groups with a higher than national average of older people (over 65 years). There is a greater proportion of people in the Shoalhaven that require assistance with core activities when compared to the National average (7.7% vs 5.1%) and a large proportion of our community identify as Aboriginal. Poor connectivity puts these people at risk as they need to have reliable internet to access services and telehealth.

The Telecommunications Act 1997 aims to ensure that standard telephone services and payphones are:

- i. reasonably accessible to all people in Australia on an equitable basis, wherever they reside or carry on business; and
- ii. are supplied as efficiently and economically as practicable; and
- iii. are supplied at performance standards that reasonably meet the social, industrial and commercial needs of the Australian community

With the rollout of the NBN it is reasonable to assume that in addition to standard telephone services, Australians should have adequate internet access.

In future natural disasters, many lives could be saved by encouraging workers and students to stay at home and off the roads. COVID-19 has demonstrated the practicality and ease of application of this policy in relation to virtual working and studying.

Recommendation 12.

Shoalhaven City Council requests that the Federal Government conduct a review into the standard of telecommunications access in regional and remote Australia to ensure that all Australians have equal access to telecommunications.

Natural disasters are part of Australia's cultural identity, best summed up by Dorothea Mackellar's poem *My Country* with many Australians recognising the line 'Of droughts and flooding rains'. So the question then becomes if Australians have an understanding and an acceptance that natural disasters are an inevitable feature of Australian life what work has been undertaken to disaster proof essential services such as telecommunications?

Recommendation 13.

Shoalhaven City Council requests a Federal Government investigation into the adequacy of emergency responses and procedures in protecting assets, back up plans and equipment, and response and repair times of telecommunications and other utility network assets.

The Shoalhaven is home to a number of towns and villages that are accessed by a single road. These areas become cut off once the road is impacted by fire or flood. The Princes Highway, a crucial asset, is the main link along the NSW South Coast and during the Currawan and Comberton fires the highway was also closed at multiple times and places due to fire threat and the risk of falling trees. The attached submission being Shoalhaven City Council's submission to the NSW Independent Bushfire Inquiry goes into more detail and shows the number of people trapped on the Princes Highway. This event was called a humanitarian crisis. Shoalhaven City Council requests that the Royal Commission take note of the proximity of trees (and the potential fire impact) to this crucial asset.

Source: A Current Affair/9 Now

During the Currowan fire there were massive and extensive power outages affecting over 46,000 NSW South Coast residents (Langford 2020), caused by direct fire damage to electricity assets. Despite the massive impact to assets, power was restored relatively quickly and Shoalhaven City Council would like to acknowledge the remarkable restoration work undertaken by the electricity utility providers and their staff.

Other critical assets include Shoalwater infrastructure that supplies potable water and sewerage services to the residents and businesses of the Shoalhaven. During the fire, RFS crews had to escort Shoalwater staff to critical water infrastructure. Access to this facility was impaired because due to the amount of vegetation that was encroaching.

Shoalhaven City Council believes that more needs to be done to reduce bushfire hazards around critical assets and infrastructure. Shoalhaven City Council is concerned that there is conflicting legislation that prevents relevant authorities from reducing fuel load and providing buffers and Asset Protection Zones.

Recommendation 14.

Shoalhaven City Council requests that Federal Government review the impact of environmental legislation on prohibiting adequate fuel reduction around critical infrastructure and access to critical infrastructure.

ii. wildlife management and species conservation, including biodiversity, habitat protection and restoration;

It is widely known that the Australian landscape is shaped by fire. Many ecosystems depend on fire for regeneration with some plant species been described as fire promoters. Eucalyptus is regularly described as nature's pyromaniac.

To burn or not to burn the landscape, with an aim of hazard reduction, is a long and ongoing debate. Shoalhaven City Council makes the following point to the Royal Commission: Fire shapes ecosystems and different ecosystems require different fire regimes. Not to burn is a fire regime. Whether the removal of fire from an ecosystem is deliberate, or whether it is due to indecision and inaction, the result is the same. Fire exclusion also shapes ecosystems.

Recommendation 15.

Shoalhaven City Council requests that the Royal Commission acknowledge that indecision results in shaping ecosystems and that land managers from all government agencies develop and enact hazard reduction strategies including burning appropriate to the endemic ecosystem.

iii land-use planning, zoning and development approval (including building standards), urban safety, construction of public infrastructure, and the incorporation of natural disaster considerations;

Shoalhaven City Council has been called to provide evidence addressing various matters covering this Term of Reference. This will be submitted separately.

Attachment 1.

Shoalhaven City Council submission to the NSW Independent
Bushfire Inquiry

SHOALHAVEN CITY COUNCIL SUBMISSION TO THE NSW INDEPENDENT BUSHFIRE INQUIRY

Mayor's Message

I am pleased to present Shoalhaven City Council's submission for the NSW Independent Bushfire Inquiry. The submission, although from an organisational perspective is compelling reading and as community leaders, we need to work together to instigate the learnings from the bushfire crisis of 2019/2020.

We can erase the physical scars on the landscape and the built environment in a reasonably timely manner. But, the human suffering and misery that the Currowan Fire has inflicted on my community will have far reaching impacts, that could have intergenerational implications in respect to mental health and wellbeing. In holding ourselves accountable to make changes to improve outcomes for future generations we need to have empathy for and understanding of the suffering of the people who were at the frontline of the impact. As leaders we need to take forward the wicked problems of Climate Change and the flow on impacts on Bushfire in this instance, but also coastal flooding which we also experienced in the short period after the fires. To that end there is a high expectation from the community that government will act swiftly on the best advice this time around and not leave recommendations on shelves for future contemplation.

I am immensely proud of the work that Shoalhaven City Council undertook during the crisis, immediately afterwards in the early recovery phase and now ongoing as we try our very best to support and recreate our communities amid the global crisis of COVID-19.

I draw your attention to the many votes of thanks placed throughout the document and assure you that these sentiments are deeply felt across our Local Government Area.

Finally, I wish to take this opportunity to thank two people who are seldom recognised for the work they have also contributed during this very trying period for our City, Mr Vince Di Pietro our Recovery Coordinator for his unshakeable commitment to the people of the Shoalhaven and his determination to work through some enormously complex and difficult issues, and to Mr Stephen Dunshea CEO of Shoalhaven City Council who has been a source of great leadership and steady direction to this organisation which has faced the most turbulent of times in its history.

We are all living through a point of history that will be reflected upon for years to come, let's make that reflection a promising and positive one for the future.

I commend the submission to you.

Foreword

Vincenzo E. B Di Pietro AM, CSC.
SHOALHAVEN RECOVERY COORDINATOR

Background

The Currowan bushfire commenced on the 26 November 2019. In the period leading up to Christmas and New Year period, fires combined and spread across the neighbouring Local Government Areas (LGA). The Currowan fire, having initially been managed as a single entity, spread across neighbouring City and Shire LGAs and saw the fire being remapped delineating areas of responsibility into LGAs for ongoing response and recovery management.

Shoalhaven City Council (SCC) response was immediate and continued throughout the bushfire emergency period, the declaration of the State of Emergency under Section 44, and the extinguishing of the fire. SCC direct involvement is ongoing as is its active engagement in the recovery in partnership with the NSW State Government.

After an approach in mid-December, I was invited by the Mayor and CEO of SCC to consider being the Local Recovery Coordinator (LRC) which I commenced, initially in a voluntary capacity, on 3 January 2020. SCC endorsed and ratified unanimously at its Extraordinary Meeting of 20 January 2020, both my appointment as LRC and the Recovery Action Plan. I maintain links to Council, affected communities, NSW State Government and Federal Government recovery response and engaged agencies – government, private, NGO and individual members of the community.

A copy of the SCC Recovery Action Plan and the first two monthly reports to SCC of the progress of our City's recovery are attached to this submission.

Observations – Governance

In broad terms, the City of Shoalhaven covers 4,600 square kilometres of which 82% was burned by the Currowan and Compton Grange Fires of 2020. 80% of the City of Shoalhaven is occupied by the Morton National Park, Foreshore, Crown, and Public Reserves. The remaining 20% is for human habitation and ongoing development.

The complexity of overarching government legislation (Local Government Act 1993), policy and planning legislations is contributory to many of the challenges presented by the bushfire. Challenges which manifest themselves in practice with the sorts of planning and development shortcomings which underpinned the effects of the fire.

It is my understanding that the guidelines for planning and development that are prepared and administered by the Council are guided by advice coming from the NSW Government via the NSW Department of Planning, Infrastructure & Environment and the NSW RFS. The key Council land use planning document for Shoalhaven is the Shoalhaven Local Environmental Plan (LEP) 2014 and it is supported by the lesser order, more detailed and discretionary Shoalhaven Development Control Plan (DCP) 2014 of land within Shoalhaven is assessed and determined in accordance with these two plans and the relevant strategic guidance within them.

The Rural Fire Service (RFS) is responsible for bushfire planning and provides advice to Councils where required on strategic planning matters and also more directly is

required to provide detailed feedback or 'concurrence' for certain forms of actual development in identified locations. Their key piece of guidance to Councils is the Planning for Bushfire Protection (PBP) Guideline. Given the nature of the NSW planning system this guideline and associated legislative support takes precedence over Councils LEP and DCP. As a result, Councils LEP and DCP are largely silent in terms of detailed bushfire planning requirements for development applications in Shoalhaven. The DCP does require that all 'new' development comply with PBP and also AS3959 (both documents work in tandem). As such my sense is that the landuse planning functions may not be well understood or be as well aligned as they could be. Integrated development requirements further complicate planning and development decision making generally. It is also important to note that a lot of the towns and villages in Shoalhaven were largely established and developed prior to the development and release of the current bushfire planning requirement and as such do not necessarily comply with the current requirement. The current bushfire planning system is perhaps most effective when considering brand new greenfield development and not necessarily for historic situations that are evident in large parts of Shoalhaven.

It is within this governance and legislative landscape that regulatorily agnostic bushfires attacked the Shoalhaven and within which will be driven recovery and re-development even if rebuilding on some land makes little sense in the wake of the recent bushfires and other crises. In the absence of review and simplification, the risk posed by future emergencies will be largely unmitigated.

It is this complexity which drives the following observations and perceptions gained in the process of bushfire and emergency recovery. Additional perceptions, appropriately identified, are more generic, of relevance to the broader community and have been further amplified by the ongoing and current challenges of COVID19 in the wake of the bushfire.

Observations and Overarching Concerns.

'One road in, one road out'. The South Coast of NSW has many roads which are single lane into, and single lane out of each coastal village. For the majority of its length between Nowra and Gippsland in Victoria, the Princes Highway is of a similar single lane configuration. Such road design configuration is a deficiency which presents significant risks, dangers and failures. By way of example, a 12 metre wide road, flanked immediately by trees very much higher than the road is wide, and within which trees are positioned, power poles and cables are single points of failure for power, evacuation, and entry/exit by emergency services. This single point of failure is not bushfire specific: strong wind/storms, car accident or mischief potentially deliver the same outcome.

- *Mitigation: Future planning should ensure roads cannot be blocked, and power poles and lines cannot be downed by adjacent trees.*

Power. Most villages and remote dwellings are dependent on single power line transmission of electricity. The risk of power loss needs to be mitigated in future planning. A possible secondary mitigation might include rooftop/solar farm feeds into battery storage to a micro-grid powering each village or aggregation of dwellings. A necessary and tertiary mitigation might be the requirement for diesel back-up generation and a mandated minimum supply of fuel. Existing billing legislation and practices do not accommodate the utilisation of local harvested power for local

consumption needs and need to be reviewed and adapted to suit the diversity of community configurations accordingly.

- *Mitigation. Power assurance for villages and isolated dwellings needs three levels of provision: main grid, solar /battery/microgrid, and diesel generator.*

Telecommunications. The area of coverage and number of telecom masts is primarily a commercial return on investment decision based upon projected usage and customer base. While a reasonable business decision, single, multi-user towers whose coverage area does not overlap adversely affects isolated communities and aggregations of dwellings. Areas within the City of Shoalhaven suffered service outage and severe disruption when both copper and fibre optic telecommunication service to outlying dwellings in Kangaroo Valley and Nowra Hill was out/disrupted from late November to mid-March. To amplify the relatively short distances between full coverage and 'isolation', both of these areas are within a two hour drive of the Sydney GPO.

- *Mitigation. Telecommunications and digital access minimum footprint and restoration obligations on providers needs to be regulated, checked for compliance and enforceable by legislation. Customers must have Government advocacy to represent their service failures, billing and customer service concerns.*

Water. In our LGA, access to primary and essential water switching controls and facilities were seriously affected by fire whether by damaging the controls or by denying access for servicing/technical personnel. This obstruction was in proximity of, or in access paths to the amenity. This had a direct impact (loss of water) in areas where hours later, bushfire attacked and destroyed residential dwellings.

- *Mitigation. Access paths and adjacent areas surrounding essential controls for LGA utilities and services must have better and more generous clearance areas, accessible and physically secure from any potential for unauthorised interference.*

Diesel fuel: Access to fuel, diesel fuel in particular, is a matter of national resilience and community security. Along the South Coast, apart from individual farm holdings and that which is held in retail outlet tanks, there is no reserve fuel storage. An urgent assessment of potential fuel needs assuring adequate supply should access be denied or constrained during peak times of tourism and known disaster danger such as bushfire season must be legislated. Compliant fuel reserves should be held and managed in stowages at strategic locations between main urban centres and major cities. This mitigation will address a significant vulnerability to both national reserves and availability during emergency.

Population/Planning Alignment. Census data is gathered in the winter months/mid-year. It fails to address the surge in population in isolated villages during holiday season. This leads to a significant underestimation of service and amenity requirements and community facilities at times when population can multiply significantly. By way of example, the population of Bendalong/Manyana is multiplied five-fold in holiday season. During the non-holiday periods, only one in five dwellings is lived in. This proves to be a significant failing in understanding minimum road requirements, service provision (doctors, ambulance, hospitals, retail) and other amenities consistent with the population.

- *Mitigation. Emergency planning, procedures and social awareness of area specific procedures in emergency through to failing to surge and provide sufficient primary emergency coverage in peak times needs to be planned and prepared.*

Response Concerns/Improvements

Multiple Points of Contact. From the start of the emergency, there was no single number or website to visit. Points of Contact for each and every agency was a separate number and website. Put simply, “I am burnt out and am suffering, who do I call?” This measure could have been a real comfort for bushfire affected people in the intervening period before the setting up and opening of the Recovery Centre.

- *Mitigation/Recommendation. An emergency Hotline should be established as soon as an emergency of any significant dimension is apparent. From this hotline, callers can be directed or invited to approach relevant agencies that can assist. Internet availability, access or familiarity for all citizens whether affected directly or not, must not be assumed.*

Recovery Centres. The establishment of the Recovery Centre at Ulladulla and Nowra in the early days of the fire response was much appreciated and welcomed. It did however, have some flaws and regrettably, significant shortcomings. The Recovery Centre was described as a ‘one-stop shop’. In effect it was one geographic location (Ulladulla Civic Centre) with over 20 ‘shops’ representing multiple State (and some Federal) Government agencies, NGOs, supporting organisations and Council. Each organisation was responsible for their own work routine and attendance. In some instances, participation was manpower and finance resource sensitive/constrained leading to no presence in the Recovery Centre. Each had their own laptop/connectivity to their respective registration databases and it was not possible to cross reference with any other agency. This placed the customers and clients under significant, and often, very frustrating pressure. For those who had suffered great loss, the daunting tasks of registering multiple times – at each and every station/desk in the Recovery Centre was debilitating. In effect, we failed to utilise the advantages of digital technology and reverted to using the laptop or digital connection in no more advanced a way than a quill and ledger. It would have been useful to have some definition of “what success looks like” to know when to revert to business as usual or alternative mechanisms.

- *Mitigation/Improvement. A simple, single registration shared by all attending agencies is not difficult to achieve and should be introduced before the next emergency/disaster. Follow-up to each registrant is also essential. Call back was promised to all who attended but anecdotally failed to occur and much feedback to this effect continues to this day.*

Registration. Two observations/recommendations regarding Registration: If the purpose of registration is to obtain collection data for the number of persons visiting the Recovery Centre then the current practice may well meet requirements. If however, the purpose of registration is to acquire the data necessary for government agency support and waste and land clearance, then the process needs to be revisited and refined. By way of example, the early registration process failed to identify home ownership/ratepayer detail. Consideration should also be given to seeking LGA assistance from the earliest time and utilising LGA records and rate records to facilitate home ownership identification significantly sooner than was achieved relying on

ServiceNSW registration and sifting through thousands of registrations to identify home/land ownership.

Mail Out. The Shoalhaven Recovery Centre recorded just short of 1,500 registrations. SCC does not have access due to privacy provisions to ServiceNSW registrations but presumably the numbers are similar. In order to complement the registration process and expedite owner approval for the clean-up, SCC conducted a mailout to all registered landowners of fire destroyed dwellings. Registered owners were identified comparing the completed Building Impact Assessments of all destroyed dwellings, the Council records/rates records and the SCC cadastre. Of the known 309 dwellings destroyed in the Shoalhaven, 261 letters and reply paid envelopes were mailed to each registered landowner. The rate of return has been pleasing noting the diversity of dwellings – from holiday homes, rentals, through to primary residence.

Opt In versus Opt Out. The registration for property clearance and debris removal is run as an 'Opt In' system – a landowner must opt in for the property clearance. As the clearance is funded jointly by the State and Federal Government this approval by the owner must occur. This is turn, in the event of late advice or no advice, delays clean up for those that have opted in. 'Opt In' also places no onus or 'social contract' on the client to respond with any urgency. This is especially the case when most landlords in coastal villages are absentee landowners and the urgency for clearance is not as pressing as it most certainly is for primary dwelling landowners. 'Opt Out' places an onus on ALL owners to respond within a specified timeframe to elect to opt out of the clean-up.

- *Recommendations.*
 - *Utilise the available and readily accessible data of LGA Councils early to identify targeted results such as registered homeowners.*
 - *Mail is still a highly effective method of communication. Not all citizens are connected to the Internet. Mail assures contact with many residents whose digital/internet access may be from non-existent, through disrupted and not reliable, to fully effective.*
 - *Future multiple relief efforts should be Opt Out to ensure 'social contract' with clients and place some onus on landowners to make contact with authorities charged with effecting the required outcome.*

Like for Like Replacement. Fire damaged bridges and facilities have been addressed with a 'like for like' replacement policy. This policy is in need of review. If a facility was destroyed by fire due to its lack of fire resilience or age, replacing like with like is reinvesting in future failure. There needs to be an application of improved fire resilience and compliance with contemporary fire-resistant construction. This will most certainly be more costly than 'like for like' but must be given due reconsideration.

Locally organised community recovery. Community-led recovery occurred across the LGA to varying degrees. The breadth of LGA smaller village community activity was/is from little or local group effort and activity, through to some small communities which were highly organised and effective in organising themselves and satisfying immediate needs. This level of self-help is to be encouraged and promoted wherever possible because it is healthy and reassuring to the local community. There is however an inherent risk to recovery and future safety in the more active communities. Efforts towards greater independence from the LGA by delaying early engagement to

the main recovery effort and its network may not be as helpful to resident recovery and confidence as would otherwise be the case. Other cautionary activities are the local progress and promotion of improved community amenities such as village halls and remote self-help service delivery to facilitate a perceived greater independence and safety in the future. Established Local Emergency Planning processes and the messaging language during emergency must be adhered to and reinforced. A false perception of safety or independence during emergency can lead to disregard of evacuation and emergency direction in times of crisis. If the primary cause of the emergency has not yet been treated and residual and secondary risk remains (e.g. one road in, one road out; power outage) the community is at serious risk if it fails to respond to authority direction and advice.

Announcables and Delivery. During the emergency there have been many announcements of initiatives by State and Federal governments to lessen the harm and effect on the community. All have been well received and much welcomed. Implementation of each has suffered varying degrees of delay or amendment in implementation. By way of example, the publicly announced and reaffirmed government assurance of clearance of all fire damaged property has not translated into clearance of all fire damaged property and buildings in practice. Put simply, the announcement in this instance did not match the contract/scope of works agreed with the primary contractor. This in turn has caused significant mental anguish for many citizens in our LGA.

- *Recommendation. Thorough scrutiny of consequences of proposed relief must be tested at desktop before announcement. I am sufficiently experienced in government service to understand the reality of pressure under which senior levels operate, but in disaster and emergency, all announcements must be viewed through the lens of the recipient before any attraction to satisfy the false urgency of the majority's expectation for government action.*

Conclusion

The good in humanity is always best amplified during the worst that nature can deliver. This was very evident during the fires of the 2019/2020 summer in the Shoalhaven LGA. There is an extraordinary amount of positive outcome for which to be grateful. There is also much unsung work and dedication to be recognised and acknowledged.

The strongest acknowledgment possible for the efforts, challenges and disruptions of the fire is to realise what remains to be done, and that recovery will be lengthy and a significant drain on many people, councils and agencies. Identifying the cause underpinning the lessons learned and mitigating them accordingly is the greatest achievable outcome of recovery regardless of the primary cause of any future crisis whether it be storm, fire, flood, disease, mischief, or war. Lessons relate mostly to the inadequacy of market driven service provision, planning and underpinning statistical evidence to provide for regional communities' needs. All demand improving resilience logically and methodically to address vulnerabilities so that future threats look after themselves.

Vincenzo E.B Di Pietro, AM, CSC
Shoalhaven Recovery Coordination

North Nowra, NSW, 2541
8 April 2020

Contents

Fuel loads	11
CSIRO.....	11
Bushfire and Natural Hazards CRC	12
Hazard reduction – where it matters	12
Critical Infrastructure.....	14
The Princes Highway	14
State Highways and Regional Roads.....	16
Electricity.....	17
Telecommunications	17
Protection of critical infrastructure – an economy of effort	19
How many people? Is Census data enough?	19
Mixed messaging.....	20
The use of emerging technology	22
Digital Evacuation Technology.....	22
Remote sensing	22
Post recovery.....	23
Building Impact Assessment Teams	23
Donations.....	24
Disaster Recovery Centres	25
Council assets	28
Roads.....	28
Timber Bridges.....	28
Boat Ramps and Wharves	29
Runways	30
Waste impacts.....	30
Telecommunications connectivity and social responsibility– pre, during and post recovery	31
Building community resilience	33
Micro grids and preparation for the next event.....	33
Diesel and logistics	34
List of Recommendations and Inquiry Terms of Reference	35
References	44
Attachment 1	46
CL20.31 Bushfire Recovery Update Report from Local Recovery Coordinator – Mr Vince Di Pietro	46
Attachment 2	51

CL20.53 Bushfire Recovery Update Report from Local Recovery Coordinator – Mr Vince Di Pietro	51
Attachment 3	60
Shoalhaven City Council Resolution	60
Attachment 4	61
Acknowledgements and thanks.....	61
Attachment 5	62
Shoalhaven Local Government Area Recovery Action Plan	62

The speed of the fires was appalling. They leaped from mountain peak to mountain peak, or far out into the lower country, lighting the forests 6 or 7 miles in advance of the main fires. Blown by a wind of great force, they roared as they travelled. Balls of crackling fire sped at a great pace in advance of the fires, consuming with a roaring, explosive noise, all that they touched. Great pieces of burning bark were carried by the wind to set in raging flames regions not yet touched by the fires.

There have been no fires to equal these in destructiveness or intensity in the history of settlement in this State, except perhaps the fires of 1851, which, too, came at summer culmination of a long drought.

(Victoria Parliament 1939 p.5,6)

Shoalhaven City is located on the South Coast of NSW and was one of the local government areas severely affected by the 2019-2020 Currowan bushfire. The fire burnt through over 320,000 hectares in the Shoalhaven over 74 days. 311 houses, 26 facilities and 585 outbuildings were destroyed and another 173 houses, 28 facilities and 265 outbuildings were damaged. At the time of writing additional damage in isolated areas is still being identified.

Tragically 3 lives were lost.

The Shoalhaven is naturally beautiful with extensive wilderness areas, stunning escarpments and pristine beaches. The Shoalhaven is a holiday mecca and the population can easily swell threefold during the peak tourist season which runs from the October long weekend, through December and January, and then on to Easter. All of these positive attributes have significant impacts on the management of people and land during bushfires and in the recovery phase.

Shoalhaven City Council welcomes the opportunity to provide input into the NSW Independent Bushfire Inquiry.

Fuel loads

Bushfire, and even catastrophic bushfire, is a not unexpected experience in Australia. This inquiry, like so many before it, seeks to understand how Australian communities can better respond to these disasters. Shoalhaven City Council will not comment on the impact of climate change, nor on the weather patterns that preceded the disaster as these issues are the subject of ongoing research as recommended by previous inquiries.

Shoalhaven City Council would, however, like to point out the work of two respected Australian institutions being the CSIRO and the Bushfire and Natural Hazards CRC.

CSIRO

The CSIRO has been undertaking bushfire research for almost 70 years and has recently produced a factsheet explaining the cause and contributing factors of the 2019-20 bushfires (CSIRO 2020a). The CSIRO “has performed post-bushfire surveillance and research in every major fire event in Australia since the 1983 Ash Wednesday fires. It provides very valuable information on how fires start, what influences their spread, and how they can be stopped” (CSIRO 2020b).

Bushfire and Natural Hazards CRC

From July 2013, \$47 million over eight years in Australian Government funds under the Cooperative Research Centres Program have been matched by support from state and territory government organisations, research institutions and NGOs to fund the Bushfire and Natural Hazards CRC. This CRC is arguably one of the preeminent bodies conducting research into the causes, consequences and mitigation of natural disasters, including bushfire. The Bushfire and Natural Hazards CRC publish the Australian Seasonal Bushfire Outlook in August every year.

Figure 1: Australian Seasonal Bushfire Outlook: August 2019. Source Bushfire and Natural Hazards CRC

It is unfortunate that the Federal Government has not committed to funding this organisation past 2021.

1. Shoalhaven City Council recommends that the Federal and State Governments continue to invest in bushfire research including prevention and post fire recovery.

Hazard reduction – where it matters

The endless catch cry of “burn more hectares” is not the solution. The catchcry should be “burn where the risk is”.

(Prior. 2019)

Fuel loads have been identified as a major contributor to the severity and manageability of bushfire and it is generally acknowledged that, due to a changing climate, there will be shorter and shorter windows to conduct hazard reduction burns to reduce fuel loads. Concern about the need for protective burning has been a consistent theme in all inquiries conducted since the 1939 Victorian Royal Commission

(Ellis, Kanowski & Whelan 2004, p.254). It is therefore imperative that hazard reduction burns are seen as a priority mitigation measure and actioned accordingly.

The evidence satisfied the Court conclusively, that throughout NSW during the period 1989-1993, the fuel was not managed as intended by Parliament and high fuel loads were principally responsible for the intensity of the uncontrollable fires.

(NSW Coroner in Joint Select Committee on Bushfires 2002, p.33)

The Shoalhaven is characterised by its largely natural state. 80% of the 4,660km² of the Shoalhaven is in Crown Land or National Parks and Wildlife control. It is not feasible, and potentially ridiculous to think that hazard reduction can occur throughout this rugged landscape. What can be achieved is hazard reduction around critical infrastructure, key assets and towns and villages. The State Government needs to, as a matter of urgency, undertake a committed approach in land management for fuel reduction. It is acknowledged that the State Government is not the only landowner in the Shoalhaven and other landowners need education, guidance, support and permission to make their land safe for themselves and for the communities in which they live. Priority sites for fuel reduction need to be identified, not only by temperature, wind speed, humidity and drought as in the Forest Fire Danger Index (FFDI), but by their proximity to towns and villages and critical infrastructure.

...fuel reduction burning at the interface or immediately around an asset—say, within a few hundred metres of an asset—is a vastly different process or has a vastly different outcome for that building or that small community from a broadacre burning process, which would have some impact in determining the rate at which a fire would move through the landscape and its chance of arriving at a point in the landscape that would have an impact on a structure. But it is only the last few hundred metres of a fuel load that has an impact on the magnitude of the impact of that fire and its potential outcome for the actual building. Separating those two issues is quite important.

(Mr Justin Leonard, CSIRO cited in Senate Select Committee on Agricultural and Related Industries, 2010, p.55-56)

Falling trees and fire along the Princes Highway, and on each and every road into the coastal hamlets and villages, were responsible for the loss of power as they often fell across power lines thereby isolating the villages even further.

On the 21st January 2020 Shoalhaven City Council resolved to seek to have the NSW or the Commonwealth Government carry out a number of actions with regard to hazard reduction. The full resolution is attached in Attachment 3.

The “Public Estate” is quite extensive in Shoalhaven. Some 440,000 hectares is in various ownership as shown in the table over page. This represents about 96% of the Shoalhaven local government area.

Table 1: Land ownerships in Shoalhaven and percentage burnt in Currowan Fire 2019-2020 (Source: Shoalhaven City Council)

Ownership	Hectares in Shoalhaven	Hectares burnt in Shoalhaven	% Burnt
NSW FORESTS	51,833.30	49,789.30	96.1%
NATIONAL PARKS	230,204.43	207,704.67	90.2%
CROWN LAND	31,849.30	24,329.80	76.4%
SYDNEY WATER	922.00	579.20	62.8%
COUNCIL LAND	3,390.30	412.80	12.2%
AUST GOVT LAND	4,325.30	98.00	2.3%
ANY OTHER PUBLIC OWNERSHIP	116,731.13	40,519.70	34.7%

Of this Public Estate, 73.6% was in the defined fireground and this represented 65% of the total Currowan fireground. Although a major bushfire predominantly in rugged country, the importance of fuel load management is evident in managing a fire of this intensity and it is highly dependent on Government agencies being adequately resourced and environmental authority to undertake this management.

2. Shoalhaven City Council recommends that ALL levels of government and their agencies commit the necessary resources to reduce fuels loads in their estate especially where they border vulnerable towns and villages, critical infrastructure and key assets.
3. Shoalhaven City Council also recommends that Government agencies should review and amend policies that impinge on the management of fuel loads being achieved.

Critical Infrastructure

The Princes Highway

On that day it appeared that the whole State was alight. At midday, in many places, it was dark as night. Men carrying hurricane lamps, worked to make safe their families and belongings. Travellers on the highways were trapped by fires or by blazing fallen trees and perished. Throughout the land there was daytime darkness.

(Victorian Government 1939, p.5)

The South Coast of NSW, and north eastern Victoria, is characterised by local government areas that support numerous coastal towns and villages. These towns and villages are generally accessed by one key road in and out linking to the Princes Highway. The Princes Highway is the main, and only connecting road linking the South Coast. During the bushfires the Princes Highway was at times overloaded with people looking to escape the South Coast or was closed for extended periods of time due to fire, and then due to falling trees, some of which continued to burn for days and even weeks after the fire front had passed.

Figure 2: North bound traffic chaos on Princes Highway as people evacuate area. (Source: A Current Affair/ 9 Now)

The Princes Highway needs to be recognised as the most vital transport link in south eastern NSW. Figure 2 was taken on 2 January 2020 and note the proximity of the trees to the Highway, the limited space and the number of people trapped on the Highway. This vital transport link, and the people using the link, need to be protected at all costs.

It should also be noted that the Princes Highway corridor contains significant infrastructure such as gas, power and telecommunications that also require protection from bushfires in order to keep residents and visitors of the South Coast of NSW safe.

4. Shoalhaven City Council strongly urges the State Government to recognise the primacy of the Princes Highway and instigate a program of roadside vegetation clearing to ensure that this vital link is not cut, and people's lives put in danger, due to burning and falling trees.

The Princes Highway remains a single accessway for much of its length. The recent installation of safety barriers is welcomed. However, for some sections of the Highway there is no room to manoeuvre or change direction in times of emergency.

Figure 3: A1 Princes Highway looking south at Tullarwalla, in the Shoalhaven, NSW (Source: Google Maps)

5. Shoalhaven City Council urges the State and Federal governments to fast track the construction of dual lanes on the Princes Highway between Nowra and Bairnsdale in Victoria.
6. Shoalhaven City Council, as a member of the South East Australian Transport Study (SEATS) endorse a SEATS recommendation, in relation to the NSW Government being:

That SEATS strongly requests that the governments of NSW and Victoria combine with the Australian government to roll out as a matter of urgency those elements of improvement within the local government areas of Shoalhaven, Eurobodalla, Bega Valley and East Gippsland that can be planned, designed and delivered over the next 5 years to be packaged up into a “Princes Highway Resilience Program” to deliver a highway network that will provide safer connectivity for the communities in this part of Australia in all weather and environmental conditions.

State Highways and Regional Roads

The Princes Highway is not the only piece of critical road infrastructure that needs protection. There are numerous other key links, predominately those linking the coast to the inland. At one point during the 2019-2020 Bushfires ALL of these links were closed. The Monaro Highway, Snowy Mountains Highway, Imlay Road, Kings Highway and Main Road 92 are all key escarpment crossings and were all closed on

11 January 2020. Numerous other roads were also closed, including the Princes Highway and this effectively isolated numerous communities.

7. Shoalhaven City Council strongly urges the State Government to recognise importance of other State Highways and Regional Roads and instigate a program of roadside vegetation clearing to ensure that these vital links are not cut due to burning and falling trees.

Electricity

Electricity is critical for the continued operation of numerous assets and needs to be protected from disaster.

Endeavour Energy says it has on Wednesday restored power supply to more than 11,000 customers affected by the South Coast bushfires.

This includes getting power back to community facilities such as Milton Hospital, the Ulladulla Civic Centre and local sewerage treatment plants.

According to Endeavour Energy, approximately 7000 customers are without power in Sussex Inlet and many of the isolated communities dotted along the South Coast.

Power has been down since yesterday for a 180km stretch of coast from South Nowra to Moruya. In many cases, with the power goes phone and internet communication.

Police have estimated the power outages are affecting 46,000 people but this could be more given the number of holidaymakers in the area.

(Langford 2020)

The fires caused not only direct damage to electricity infrastructure, but infrastructure was subsequently damaged by falling trees. The damage was extensive.

Telecommunications

Shoalhaven City Council would like to thank and acknowledge the amazing work undertaken by the ABC in emergency broadcasting. The ABC continued to update the south coast community throughout the unfolding of the disastrous 2019-2020 Currowan fire. Broadcasts were informative and timely and perhaps more importantly, delivered by a trusted Australian organisation and this could not have been possible without the valued input of the Senior RFS Controllers for the Currowan fire.

Telecommunications are another piece of key infrastructure that needs protection, and, in many places, enhancement. Telecommunications are never more vital than in times of emergency. Residents and tourists alike relied on information provided on a number of platforms such as the "Fires Near Me" app, and when this crashed, turned to the RFS scanner. Emergency texts were also sources of critical information. All of which rely on a working telecommunications network.

8. Shoalhaven City Council, as a member of the South East Australian Transport Study (SEATS), endorse a SEATS recommendation in relation to the NSW Government being:

That SEATS strongly urges the various road, electricity supply and telecommunication agencies to provide easement buffers around all assets to provide continuity of the availability of assets to regional communities in all weather and environmental conditions. Governments and their agencies should review and amend policies that impinge on this outcome being achieved.

Telecommunications need to be enhanced. Mobile phone coverage along the Princes Highway is spotty at best. While many mobile phone networks become overloaded in peak tourist periods affecting the connectivity and livelihood of people in coastal towns and villages.

Figure 5: Community identified mobile black spots. (Source: Australian Government 2020) (see text above for types)

Figure 5 (p.16) demonstrates the extent of the issue with blue circles representing community reported mobile phone black spots. The Federal Government is addressing this through the roll out of the National Mobile Black Spot Program. Squares represent funded base stations with yellow being Small Cell Base Stations and red representing Macrocell Base Stations. Shoalhaven City Council would like to acknowledge the Federal Government's Mobile Black Spot Program and encourage its continuance.

The mobile telephony coverage for the "travelling community" needs to be robust and resilient. This is also important for HML (higher mass limits) vehicle tracking.

For the purposes of informing this inquiry, Shoalhaven City Council, as a member of the South East Australian Transport Study (SEATS) has endorsed a SEATS recommendation being:

That SEATS strongly requests the Australian government ensure that within 5 years all national and state highways achieve a 95% mobile telephony reception coverage and that the rollout commence on the Monaro Highway and the Princes Highway between Sydney and Melbourne.

9. Shoalhaven City Council urges the NSW Government to encourage the Federal Government to continue to roll out the Mobile Black Spot Program as a matter of urgency.

Protection of critical infrastructure – an economy of effort

Electricity and mobile telecommunications infrastructure, gas pipelines and even water and sewer are often located along road corridors. A coordinated approach from government and industry is required to create safe and fire resilient corridors.

10. Shoalhaven City Council recommends that the NSW Government investigate the feasibility of overseeing a coordinated approach to asset protection involving government and industry bodies to protect infrastructure corridors and the assets therein.

How many people? Is Census data enough?

The ABS Estimated Resident Population (2018) of the Shoalhaven, Eurobodalla and Bega Valley Councils is 104,371, 38,288 and 34,348 respectively totalling 177,007 persons. This population is estimated to swell threefold in peak tourist season. In addition, this increase is not experienced in a uniform fashion. Small coastal villages could experience an even greater population increase.

11. Telecommunications is an essential service and coverage is critical in times of natural disaster. Shoalhaven City Council recommends that planning for mobile phone coverage should be based on the peak population of South Coast towns and village and not on Census data.

Bushfires of such a disastrous nature traditionally occur in the height of summer. This also coincides with the peak tourist season of the Shoalhaven, the South Coast of NSW and north eastern Victoria. Census data is collected in August and is aimed at gauging the resident population of an area. This is to plan for schools, health facilities etc. The Census is a valuable undertaking and Shoalhaven City Council is not criticising this very valuable data set.

However, Census data is not an appropriate dataset to use in times of bushfire when many coastal villages experience an approximate threefold swelling of the population.

Lake Conjola – 437 people, 196 occupied dwellings, 182 unoccupied dwelling, and Dwelling statistics do not include visitor only or other non-classifiable households.

(ABS 2020)

Emergency management planning needs to consider the needs of an increased population, and a transient one at that. This transient population is unaware of local roads and alternative ways to evacuate and unaware of safe areas in times of fire. They also tax local resources such as communications (mobile), food, fuel, water and waste.

12. Shoalhaven City Council recommends that a study be undertaken to estimate the peak tourist season population of all NSW coastal areas to better inform planned responses to disaster.

Mixed messaging

A "tourist leave zone" has been declared for a 14,000-square-kilometre area between Nowra and the edge of Victoria's northern border.

(Nguyen. & Elsworthy 2020)

Shoalhaven City Council wants to acknowledge the brave decision to create a "tourist leave zone". Tourism is a significant contributor to the economies of the South Coast of NSW. This was a difficult decision due to the impact to the economy, but this action most likely saved many lives and assisted our emergency services with improved access to towns and villages under threat during the bushfire disaster.

Despite the clear and concise messaging from official sources, a small minority of businesses added to the confusion by encouraging tourists to come to the region.

Additionally, in the confusion in recent days, some accommodation businesses in relatively unscathed areas had been posting to social media that they have vacancies and are safe on Wednesday.

(McIlwain 2020)

13. Shoalhaven City Council recommends, that in preparation for the next disaster, that educational material outlining business responsibilities in terms of communication be developed and made available so that messaging is consistent with official directions.

The mass evacuation that occurred in early January caused significant delays on the Princes Highway with a whole community of travellers stuck for hours on end. Many papers referred to this event as a 'humanitarian' crisis (Sutton, C. 2020)

As the bushfire emergency unfolded the Princes Highway was cut in many areas. Tourists heading south, instead of being turned around, chose to divert to the nearest coastal village. For example, when the Princes Highway was closed at Jerrawangla many chose to descend on Sussex Inlet, a village with an estimated resident population of 4,506 (Profile id. 2020). The town was overwhelmed with the influx to the extent that the evacuation centre only had capacity for the tourist population with residents being told to go home.

(Source: Illawarra Mercury, Karleen Minney)

When people evacuated from the south coast, they also took food and fuel as was recommended by emergency services. However, this resulted in vulnerable towns and villages being left without. This became a significant issue when these towns and villages were then cut off from further supplies (eg Sussex Inlet, Lake Conjola) leaving traumatised and taxed communities without food and fuel.

(Source: ABC News, Jonathan Hair)

14. Shoalhaven City Council recommends an education campaign for evacuees about 'take what you need but leave what you don't'.

The use of emerging technology

Digital Evacuation Technology

There are rapid advancements in the development and application of emerging technologies. Evacuations could be better improved through technology identifying who needs to evacuate, where to go, which route to follow and what resources to take. Technology could allow evacuees to better plan for the evacuation route by identifying locations that have power and fuel meaning that they can plan to take only the resources they need. However, digital evacuation technology is predicated on access to reliable connectivity.

15. Shoalhaven City Council recommends that the NSW and Federal Governments invest in the development of digital evacuation technology that can send evacuation directions directly to the end user to aid our emergency services in the orderly evacuation of large populations.

Remote sensing

Recommendation 1: The Committee recommends that the Bushfire Cooperative Research Centre establish, as part of its program to implement a single fuel classification system, a national database that provides information on current levels and rates of accumulation of fuel loads that takes into account vegetation type and climate across all tenures of land, including private land where data is available.

(House of Representatives Senate Committee into the recent Australian bushfires 2003)

Remote sensing is one way of dealing with the effect of the fire. The causes ought to be given primacy as that is needed to be dealt with first.

The sensitivity of remote sensing equipment is advancing so rapidly that sensors have multiple capabilities even beyond that of which they are currently being used. Improved remote sensing, especially by aerial mapping, could help prioritise areas for hazard reduction burning and subsequent monitoring of regrowth. This could occur over vast areas.

16. Shoalhaven City Council recommends that the State Government partner with research organisations and private businesses to invest in research to determine the applicability of aerial mapping and remote sensing in prioritising areas for hazard reduction and post reduction monitoring.

Post recovery

Shoalhaven City Council would like to acknowledge the work of government, emergency services, volunteers and the community in general in pulling together to address the fallout from the 2019-2020 Currowan fire.

Shoalhaven City Council would like to thank the countless offers of support and donations for our community.

Shoalhaven City Council would like to thank the vital support that we received from other Councils, being Kiama, Shellharbour, Wollongong, Sutherland, Blacktown, Woollahra and Waverley, who supplied staff and equipment to help with the massive clean-up and to get communities up and running again. Shoalhaven City Council thanks the Office of Local Government and the City of Sydney for their significant role in coordinating support efforts for regional councils.

As with any natural disaster, hindsight is 20/20 and there are some aspects of post fire recovery that worked and there are some suggestions for improvement.

Building Impact Assessment Teams

The support to the RFS Building Impact Assessment (BIA) teams by including Shoalhaven City Council Environmental Health Officers (EHO's), Police, NSW Fire and Rescue personnel was a new initiative that had not happened before in NSW. The local assistance was integral with not only the navigation of local roads and fire trails, but it also gave Council a presence on the fire ground as a first responder. Being visible to the local community early is very important in the support and recovery role moving forward. Council involvement also assisted with understanding the scale of the recovery and the extent of the potential impact on the environment (waterways and wildlife). This has greatly assisted Council to be on the front foot to respond to the immediate needs (sediment and erosion control for example). Also having the Environmental Health team on the ground as trained 'generalists' was valuable because of the team's ability to pick up on a range of issues from trees/ septic/ drinking water/catchments/chemicals and pollutants/ asbestos etc.

The impact of the Building Assessment Teams could be improved by taking relief supplies, and potentially medical supplies, to affected properties in remote locations and to consider including Local Land Services Officers in the teams to assess veterinary and other needs of stock and wildlife.

17. Shoalhaven City Council recommends that the role of the Building Assessment Teams be expanded to include additional emergency support personnel and to services such as water, food and medical deliveries.

The ability to distribute essential supplies is predicated on the ability to access supplies. There needs to be some thought locally around what, where and when to stockpile essential goods for emergency distribution.

Donations

In the immediate aftermath, and the following weeks and months, Shoalhaven City Council and Shoalhaven community and religious organisations have been overwhelmed by the generosity of others. The most difficult aspect of this was the lack of coordination of the delivery and storage of goods. The generosity of the wider community is welcomed but the Shoalhaven could not cope with the logistics of moving and storing goods. The community of the Shoalhaven and the South Coast needed an established and advertised organisation that is set up specifically to cope with the massive influx of goods.

GIVIT was established in 2008 and was integral in aiding recovery of the Queensland flooding disaster in 2011.

During times of disaster and emergency, GIVIT Listed Ltd works with government agencies, local councils and not-for-profit organisations to identify the immediate and long-term needs of the affected community.

We then match offers from individuals and businesses to ensure those who need assistance get exactly what they need, where and when they need it most.

Donations are pledged online, eliminating the need for storing, sorting and disposing of inappropriate, unwanted donations. The GIVIT platform maintains the privacy and dignity of all recipients, ensuring they receive only quality items and only those that they require.

(GIVIT 2020)

18. Shoalhaven City Council recommends that there is an established agreement in place with GIVIT, or a similar organisation, to manage all offers of donated goods and that the selected organisation has systems and process in place for storage and distribution to collect donations and vet their suitability at source, receive and process requests for assistance and, materials; store and distribute with urgency donated materials to where they are needed. A communication/educational campaign is required so that it is widely known where and how people can donate to such an organisation.

Shoalhaven City Council and other organisations located on the NSW South Coast have also received numerous offers of access to professional services and

volunteering. Linking, and vetting, offers of professional services and putting volunteers in touch with established organisations takes an enormous amount of time.

There were also many offers of assistance from trades people and businesses wishing to help with rebuilding. Shoalhaven City Council is not in a position to pass on these offers of assistance because Council is unable to vet them and is legislated to remain impartial.

19. Shoalhaven City Council recommends that there needs to be a NSW wide platform for people to register to assist with Bushfire Recovery, much like GIVIT but for professional services, trades and for volunteering.

There were so many offers of assistance from the public that some members loaded up trucks with goods to distribute to people in need. These activities were extremely generous however they were undertaken with no communication with emergency services, community groups or Council. This resulted in these generous offers not being delivered to those in need as in many cases roads were still cut. Communities were grateful for this support but there was no physical way in which this support could be delivered. This resulted in angst among the disaster affected communities and from the people who donated and transported the goods.

20. Shoalhaven City Council recommends that there is early national messaging regarding provision of physical donations and dissuading people from spontaneously driving down to active fire areas with items that cannot be used or aren't required.

Disaster Recovery Centres

Disaster Recovery Centres were established early and are an integral mechanism for recovery. The centres were staffed by people from government and non-government organisations. The aim of these centres was to be a one stop shop for information about available assistance. Their role became much more important as they were where affected community members could talk to someone and get guidance as to what they should do. The affected community was overwhelmed with what had occurred and then were overwhelmed with the amount of information. The community needed someone that they could talk to in person.

The NSW Government Recovery Centre was intended to be a 'one stop' shop but the registration process across all government departments and NGOs proved otherwise. In effect what was established was one geographic location with upwards of twenty shops to visit, each with their own registration and forms to complete. Follow up was assured by all stations visited but feedback was often that little, if any, follow up action took place. Often 'announcables' were not forewarned nor clear on detail and this caused much confusion in the community and among the people working in the recovery centres. This information/registration/poor dissemination of knowledge and interpretation of broad statements was to the detriment of affected persons whose needs post fire were often second place to the registration process. Regrettably, the 'independence' of each station also led to uncoordinated closure/uncertain opening hours/access.

Local government is the level of government closest to the community. One of the functions of local government is to coordinate the implementation of Federal and State Government laws and regulations and so is used to disseminating information from a wide variety of sources in a cohesive manner. Therefore, local government is the best placed to manage the delivery of a variety of services and support from the start. However, there needs to be a willingness among agencies and NGO's to support Council as a coordinating body. Without exception recovery is a local condition to manage and see to completion.

21. Shoalhaven City Council recommends that the NSW State Government review the role of local government in disaster recovery and that they work together to develop a coordinated approach and associated communication plan (including registration system).

Shoalhaven City Council would like to thank staff and volunteers who manned the Disaster Recovery Centres and supported the community in such a compassionate way.

The Federal and State Governments were very quick to announce a variety of financial assistance those affected by the bushfire. Unfortunately, the roll out of the grants was confusing and the naming of the assistance was in some instances misleading.

Shoalhaven City Council thanks the State and Federal Governments for the speed in which assistance was made available. The trade-off is that there were some teething problems in accessing the assistance. For instance, the Disaster Recovery Grant for Small Business was originally administered by the Rural Assistance Authority. It then moved to ServiceNSW with a totally different application form. In addition, with ServiceNSW it was determined that you needed to submit a Certificate of Business Registration rather than supplying an ABN. This meant that Sole Traders at that stage weren't eligible. This situation was quickly rectified once it became known. The point of this is that these issues were identified by Shoalhaven City Council early on because our staff were sitting down with applicants and helping them fill and submit applications. Our staff did this, as did many other members in the community, because fire affected business owners are too traumatised to work their way through funding applications, are not familiar with funding applications and in some instances had no access to a computer and internet. Online applications are helpful but it is quite likely that disaster affected people are not able to access online support.

Shoalhaven City Council has an extensive community engagement program beyond the Disaster Centres. Council has deployed Mobile Recovery Hubs to provide support to towns and villages; has delivered a number of Community Recovery meetings and has supported Small Business Regional Recovery Roadshows. It must be understood that most Council staff live in the affected communities and are known to the

22. Disaster affected communities need additional support to access available funding, often in terms of internet connectivity and a support person to assist in filling out applications. Shoalhaven City Council recommends that the NSW Government work with local government and other service agencies to identify local staff that could be made available to assist the community in readiness for the next natural disaster.

community. Council is at the coal face of this disaster and can offer unique insights about the impacts of the fire and about how the community is coping with the disaster.

The NSW Government then set up ServiceNSW to become the one stop shop for all bushfire assistance. The amount and variety of financial and other assistance that was available was extremely confusing and Shoalhaven City Council thanks the State Government for trying to make this process easier for applicants. However, Council has received little feedback on how this system is working. This means that our staff are less able to identify issues and identify gaps in what support has been offered to people. Service delivery should be in partnership with local government.

23. Shoalhaven City Council thanks the State and Federal Government for their speedy response to the bushfire disaster but recommends that they work together to develop assistance packages and that funding guidelines be developed prior to, and in readiness of, the next natural disaster.

Another cause of concern, for example, was in relation to the naming of assistance. The announcement of the Small Business Grants package was welcomed by small business. However, on closer inspection this package is essentially a rebate program to cover costs for clean-up and reinstatement of the small businesses. While the funding is welcomed, the misnaming of the program as a 'grant' raised certain expectations among the business community. The business community was disappointed to find out the limitations of the program. The business community is traumatised by the impact of the fire, and impact on their livelihood, and do not have the emotional reserves to cope with any additional disappointments.

24. Shoalhaven City Council recommends that messaging about grants and other financial assistance is clear and states from the onset what the financial assistance is for and who is eligible.

Council assets

Roads

Councils on the South Coast of NSW have suffered significant damage to infrastructure.

In the Shoalhaven 84 roads, totalling 316km, have been damaged. Damage to roads has occurred as a direct result of the fire, but also through firefighting efforts. Larger vehicles, excavators and other equipment were used in the firefighting effort and driven on roads that are not suitable and have suffered damage as a result.

Figure 4: Burnt out School Creek Bridge, Budgong (Source: Shoalhaven City Council)

25. Shoalhaven City Council recommends that eligibility guidelines in existing funding packages, such as the NSW Fixing Country Roads and NSW Fixing Regional Roads, be expended to include repairs to bushfire damaged roads and that this funding is fast tracked to provide economic stimulus to the region.

Timber Bridges

Shoalhaven City Council has submitted applications to the NSW Natural Disaster Essential Public Asset Restoration Fund and has received funding to replace four bridges and works are underway. Shoalhaven City Council would like to acknowledge and thank the Office of Emergency Management for the extremely quick assessment time that has enabled Council to restore these essential public assets in such a responsive and timely manner.

The Shoalhaven sustained damage to seven timber bridges. During the emergency Council approached the RMS and requested assistance in the form of temporary bridges. Temporary units were available to hire but the hire and install cost was equivalent to full reconstruction cost and was not pursued for this reason.

26. Shoalhaven City Council recommends that the provision of temporary bridge units from the NSW Government should be an affordable short-term option.

Shoalhaven City Council's Works and Services team responded both during the event and following the event to make areas safe where possible and closing damaged areas that needed repair. This involved significant tree damage and burnt bridges.

Council co-operated with other agencies and Australian Defence Forces (ADF) personnel to carry out emergency repairs where resources were available.

Shoalhaven City Council is thankful for the support made available from other agencies and the ADF. However, there were some inefficiencies when working with the ADF teams in that Council had received limited notice of the teams' arrival and therefore needed to spend time to determine where and how those resources were to be used.

27. Shoalhaven City Council recommends more advanced notice when ADF teams are coming into an area without specific projects to facilitate identification of appropriate projects, particularly in the recovery phase rather than during the event.

Funding 'like for like' is an investment in a repeat of failure in the future. Inadequate infrastructure needs to be replaced with resilient and bushfire resistant alternatives.

Shoalhaven City Council has the funding to replace damaged timber bridges, with timber bridges. Council would like to future proof these assets by constructing new bridges in concrete. Construction costs for concrete bridges is generally double what it would cost to build a timber bridge. The assets are only insured for a like for like replacement, if they are insured at all. Council needs financial support to upgrade and future proof these assets.

28. Shoalhaven City Council recommends that eligibility guidelines in existing funding packages, such as the Bridges Renewal Program and NSW Bridges to the Bush be expanded to include repairs to bushfire damaged bridges, as well as replacement to a more resilient structure, and that this funding is fast tracked to provide economic stimulus to the region.

Boat Ramps and Wharves

To access some communities in Shoalhaven when they were under threat or when access roads were closed, the only access was via the water, the Tasman Sea or other water bodies. What came to light was that some of these facilities were inadequate for the task or were fenced and locked off from volunteers seeking to launch craft or embark/disembark passengers.

This "Blue Highway" became the access for food, medicines and other essential commodities.

Shoalhaven City Council will need to look at these assets as effective interfaces for watercraft in emergency situations. In the 2001 Hyland Fire, the fire ran in an easterly direction toward Jervis Bay at Woollamia/Huskisson and at Sussex Inlet. To evacuate the people from Sussex Inlet, many craft were used including surf boats from the Wollongong area. In 2020 similar craft were assembled for use but facilities on the northern side of St George's Basin were similarly not easily accessible by vehicles with trailers.

Runways

Shoalhaven has two military airfields, HMAS Albatross and Jervis Bay Range. HMAS Albatross was extensively used for air operations and was up to the task under the control of the Royal Australian Navy. The pavement was such as to not suffer damage, unlike what happened at the Mallacoota airfield where the runway pavement was damaged by aircraft operations. This consequence can be expensive for a local government authority and needs to be considered in any review of a major incident.

Waste impacts

In preparation for fire mitigation, and in the recovery, Shoalhaven City Council has waived fees for the disposal of green waste and spoiled food which was caused by numerous power cuts in the Shoalhaven. This cost Council approximately \$630,000 for processing the green waste and \$193,600 for landfilling the spoiled food.

Council provided a Clean-up and Recovery Plan for Bushfire Waste to the State Government on 7 January 2020, which incorporated a recycling facility to recover as much reusable material as possible with the remainder to go to landfill. The recycling area was ready to accept waste within three weeks of the proposal. The State Government agreed to the proposal on 24 March 2020 whereby they will pay Council to recycle non-ACM (asbestos-containing materials) waste and the government contractor will remove the residual for disposal at Woodlawn. The time lag for approval of the plan is too long when impacted communities are looking for action in terms of clean up.

29. Shoalhaven City Council recommends that in future disasters the NSW State Government reviews subsequent Clean-up and Recovery Plans in a timely manner with the understanding that this action is key in getting the community up and running as soon as possible.

The NSW Government has committed up to \$25 million towards the cleanup of properties damaged and destroyed by the recent bushfires.

The funding will help pay for the cleanup of hazardous materials. This includes the removal of asbestos-contaminated material released as a result of the bushfires, concrete slabs and all dangerous debris including destroyed homes and trees.

(NSW Government 2019)

The Bushfire Recovery Clean-Up package announcement by the NSW Government is a much needed and welcomed initiative. However, communications need to be clear about what landowners can expect. During the fire the SES and RFS felled numerous trees on private properties in their efforts to stop the spread of the fire and to save lives and properties. Their efforts were amazing and could be described as heroic. However, after the fire many landowners had the expectation that these trees would also be included as part of the clean-up package and are now discovering that they are outside the scope of works. The Bushfire Recovery Clean-Up package is generous. The issue is that without clear and concise messaging community expectations are raised to the extent of rather than being thankful for what is on offer, many are disappointed to discover a more limited scope of eligible activities. This

could be avoided in the future by having a suite of funding packages with clear funding guidelines ready to go at the onset of the next disaster.

30. Shoalhaven City Council thanks the NSW State Government for funding for our communities made available through the Bushfire Recovery Clean-Up package but recommends that clear and consistent messaging is developed in tandem with the development of funding packages.

Telecommunications connectivity and social responsibility– pre, during and post recovery

Telecommunications Act 1997

(1) The main object of this Act, when read together with Parts XIB and XIC of the Competition and Consumer Act 2010, is to provide a regulatory framework that promotes:

- a) the long-term interests of end-users of carriage services or of services provided by means of carriage services; and*
- b) the efficiency and international competitiveness of the Australian telecommunications industry; and*
- c) the availability of accessible and affordable carriage services that enhance the welfare of Australians.***

(2) The other objects of this Act, when read together with Parts XIB and XIC of the Competition and Consumer Act 2010, are as follows:

- a) to ensure that standard telephone services and payphones are:*
 - i) reasonably accessible to all people in Australia on an equitable basis, wherever they reside or carry on business; and***
 - ii) are supplied as efficiently and economically as practicable; and***
 - iii) are supplied at performance standards that reasonably meet the social, industrial and commercial needs of the Australian community;***

(Emphasis added by Shoalhaven City Council)

It is reasonable to expect that in 2020 every person living in any township in Australia, which is a first world country, would have access to adequate telecommunications being the ability to make and receive phone calls and have internet connectivity. Shoalhaven City Council is located a two-hour drive from both Sydney and Canberra and has a resident population of in excess of 100,000 people. Shoalhaven City Council has 49 towns and villages and unbelievably there are communities that do not have adequate access to telecommunications.

In peak tourist times mobile phone access is constrained to the point that it can become impossible to make a phone call. Optus recently (October 2019) switched on two new mobile towers to improve coverage and capacity in Manyana and Ulladulla (Optus 2019). It is difficult to gauge the impact of these as Manyana and Bendalong lost power, phone reception and only had occasional internet coverage during the

disaster. Council has also had reports that some villages lose internet connectivity when it rains.

Residents of Jack's Corner, located near Kangaroo Valley NSW, have complained of a loss of telecommunications since November 2019. This is before the fire ripped through this part of Kangaroo Valley. Shoalhaven City Council had been told by members of the community, in Jack's Corner, Nerriga and other locations, that when reporting faults to call centres, who are often located offshore, they were often told that services had been restored despite this not being the case.

Post fire residents of Jack's Corner were still without telecommunications in late March 2020 when services were restored. This means that they are unable to stay informed about support or even access support further isolating isolated people. It should be a priority to get telecommunications restored to all areas impacted by disaster.

When queried about why their telecommunications have been out for so long the response was 'we aren't a priority. There aren't that many people that live down there'. However, there are people that live in Jack's Corner, and there were people living there when the fire came through.

Figure 5: Internet access in the North-Western Himalayas bordering Tibet. (Source: Wi-Fi Now (Hetting, 2017))

31. Shoalhaven City Council recommends that the State Government request information from all carriers as to how they prioritise remedial actions and if they understand their social responsibilities and legal obligations of providing telecommunications to vulnerable communities.

Building community resilience

Micro grids and preparation for the next event

(Source: Adam McLean, Illawarra Mercury)

Power and telecommunications are two exceptional needs for communities during times of crisis. The Currowan Bushfire disaster rapidly destroyed and disrupted power and communications. It was distressing for the whole community, but even more so for those in villages and settlements that are accessible by one road only. Shoalhaven City Council recognises the importance of building resilience in these communities and that that responsibility should be a collaborative effort by all levels of government and by the community itself.

Electricity was cut to numerous areas during the fire disaster. Once the access roads had been cleared of fallen trees the level of destruction was apparent. Power poles were down for kilometres in some areas. It is suggested that small pockets of communities could have been serviced better if a grid separation point that gave the ability to connect a generator were in place and could have provided emergency power much quicker while the repairs to the power lines were underway. Generators may not have the capacity to provide a full power service but may have been enough to run domestic fridges, battery chargers and vital medical equipment and, more importantly, provided a better sense of security for the community. It could also have helped in reducing property losses as many have had to abandon their fridges and freezers altogether. Those who had invested in standalone power systems with solar PV and batteries were relatively unaffected.

In preparation for the next natural disaster there could be opportunities in investigating standalone power systems and micro grids and a greater appreciation of building redundancy into the electricity system. The first 'normal' level of service is the grid. The second layer could be community-based power collection and storage feeding a

switchable 'microgrid' and the third is the onus on each and all dwellings to have serviceable and fuelled diesel generators AND a supply of stored diesel in safe, approved/compliant storage.

The level of destruction to electricity infrastructure is such that it might even be economically feasible to provide standalone Solar PV systems (with backup generators) instead of replacing costly poles and wire solutions that take long periods of time to fix and are located in rugged terrain in remote locations. This opportunity would need to be assessed and done in consultation with dispersed affected communities.

32. Shoalhaven City Council recommends that the State Government investigates the applicability of micro grids and other stand alone electricity systems to future proof vulnerable communities.

Diesel and logistics

The damage to the electricity network was unprecedented, causing power outages for over 37,500 customers at the peak of the emergency. – Essential Energy (17 February 2020)

Endeavour Energy said 17,000 of its customers would be without power for up to 48 hours after major extra high voltage transmission lines were damaged. – Canberra Times (31 December 2019)

The extent of the electricity outage was massive. Numerous facilities then needed to rely on generators; generators that rely on diesel fuel. This, coupled with the closing of the Princes Highway, and the need for the mass evacuation of tourists in the leave zone, meant that many regional towns ran out of fuel. Diesel was required to power anything from hospitals to evacuation centres, from supermarkets to ironically petrol stations, as well as being needed by the transport industry and fire fighting vehicles and equipment. This latest disaster demonstrated the folly in not having a regionally located fuel depot. Instead the regions need to rely on transport of fuel from Sydney, which was not possible due to the closure of the Princes Highway and other main routes.

Leaving our fuel supply to 'market' has demonstrably and seriously failed to meet requirements. Fuel storage and stockpiling the length and breadth of our nation is a national resilience and infrastructure problem that needs serious attention and urgent remedy.

Eden is the nation's premier weapons storage facility. It has no rail head, one road in and one road out (Princes Highway) and is poorly supported infrastructurally. In terms of access from the north it has a single point of failure at the bridge across the Shoalhaven. This is worthy of urgent attention by the appropriate agencies responsible and accountable for national security.

33. Shoalhaven City Council recommends that the State Government investigate the feasibility and need for a fuel storage facility located on the South Coast of NSW.

List of Recommendations and Inquiry Terms of Reference

Shoalhaven City Council recommendation	Inquiry Terms of Reference
1. Shoalhaven City Council recommends that the Federal and State Governments continue to invest in bushfire research including prevention and post fire recovery.	5. Preparation and planning for future bushfire threats and risks.
2. Shoalhaven City Council recommends that ALL levels of government and their agencies commit the necessary resources to reduce fuels loads in their estate especially where they border vulnerable towns and villages, critical infrastructure and key assets.	5. Preparation and planning for future bushfire threats and risks. 6. Land use planning and management and building standards, including appropriate clearing and other hazard reduction, zoning, and any appropriate use of indigenous practices. 9. Coordination and collaboration by the NSW Government with the Australian Government, other state and territory governments and local governments.
3. Shoalhaven City Council also recommends that Government agencies should review and amend policies that impinge on the management of fuel loads being achieved.	2. The preparation and planning by agencies, government, other entities and the community for bushfires in NSW, including current laws, practices and strategies, and building standards and their application and effect.
4. Shoalhaven City Council strongly urges the State Government to recognise the primacy of the Princes Highway and instigate a program of roadside vegetation clearing to ensure that this vital link is not cut, and people's lives put in danger, due to burning and falling trees.	5. Preparation and planning for future bushfire threats and risks. 6. Land use planning and management and building standards, including appropriate clearing and other hazard reduction, zoning, and any appropriate use of indigenous practices.
5. Shoalhaven City Council urges the State and Federal governments to fast track the construction of dual lanes	2. The preparation and planning by agencies, government, other entities and the community for bushfires in NSW, including current laws, practices and strategies, and building standards and their application and effect.

Shoalhaven City Council recommendation	Inquiry Terms of Reference
on the Princes Highway between Nowra and Bairnsdale in Victoria.	<p>5. Preparation and planning for future bushfire threats and risks.</p> <p>6. Land use planning and management and building standards, including appropriate clearing and other hazard reduction, zoning, and any appropriate use of indigenous practices.</p>
<p>6. Shoalhaven City Council, as a member of the South East Australian Transport Study (SEATS) endorse a SEATS recommendation, in relation to the NSW Government being:</p> <p><i>That SEATS strongly requests that the governments of NSW and Victoria combine with the Australian government to roll out as a matter of urgency those elements of improvement within the local government areas of Shoalhaven, Eurobodalla, Bega Valley and East Gippsland that can be planned, designed and delivered over the next 5 years to be packaged up into a “Princes Highway Resilience Program” to deliver a highway network that will provide safer connectivity for the communities in this part of Australia in all weather and environmental conditions.</i></p>	<p>2. The preparation and planning by agencies, government, other entities and the community for bushfires in NSW, including current laws, practices and strategies, and building standards and their application and effect.</p> <p>3. Responses to bushfires, particularly measures to control the spread of the fires and to protect life, property and the environment, including:</p> <ul style="list-style-type: none"> ○ immediate management, including the issuing of public warnings ○ resourcing, coordination and deployment ○ equipment and communication systems. <p>5. Preparation and planning for future bushfire threats and risks.</p>
<p>7. Shoalhaven City Council strongly urges the State Government to recognise importance of other State Highways and Regional Roads and instigate a program of roadside vegetation clearing to ensure that these vital links are not cut due to burning and falling trees.</p>	<p>5. Preparation and planning for future bushfire threats and risks.</p> <p>6. Land use planning and management and building standards, including appropriate clearing and other hazard reduction, zoning, and any appropriate use of indigenous practices.</p>

Shoalhaven City Council recommendation	Inquiry Terms of Reference
<p>8. Shoalhaven City Council, as a member of the South East Australian Transport Study (SEATS) endorse a SEATS recommendation, in relation to the NSW Government being:</p> <p><i>That SEATS strongly urges the various road, electricity supply and telecommunication agencies to provide easement buffers around all assets to provide continuity of the availability of assets to regional communities in all weather and environmental conditions. Governments and their agencies should review and amend policies that impinge on this outcome being achieved.</i></p>	<p>3. Responses to bushfires, particularly measures to control the spread of the fires and to protect life, property and the environment, including:</p> <ul style="list-style-type: none"> ○ immediate management, including the issuing of public warnings ○ resourcing, coordination and deployment ○ equipment and communication systems. <p>5. Preparation and planning for future bushfire threats and risks.</p> <p>6. Land use planning and management and building standards, including appropriate clearing and other hazard reduction, zoning, and any appropriate use of indigenous practices.</p>
<p>9. Shoalhaven City Council urges the NSW Government to encourage the Federal Government to continue to roll out the Mobile Black Spot Program as a matter of urgency.</p>	<p>5. Preparation and planning for future bushfire threats and risks.</p> <p>11. Public communication and advice systems and strategies.</p>
<p>10. Shoalhaven City Council recommends that the NSW Government investigate the feasibility of overseeing a coordinated approach to asset protection involving government and industry bodies to protect infrastructure corridors and the assets therein.</p>	<p>9. Coordination and collaboration by the NSW Government with the Australian Government, other state and territory governments and local governments.</p>
<p>11. Telecommunications is an essential service and coverage is critical in times of natural disaster. Shoalhaven City Council recommends that planning for mobile phone coverage should be based on the peak</p>	<p>5. Preparation and planning for future bushfire threats and risks.</p> <p>11. Public communication and advice systems and strategies.</p>

Shoalhaven City Council recommendation	Inquiry Terms of Reference
population of South Coast towns and village and not on Census data.	
12. Shoalhaven City Council recommends that a study be undertaken to estimate the peak tourist season population of all NSW coastal areas to better inform planned responses to disaster.	5. Preparation and planning for future bushfire threats and risks.
13. Shoalhaven City Council recommends, that in preparation for the next disaster, that educational material outlining business responsibilities in terms of communication be developed and made available so that messaging is consistent with official directions.	5. Preparation and planning for future bushfire threats and risks. 11. Public communication and advice systems and strategies.
14. Shoalhaven City Council recommends an education campaign for evacuees about 'take what you need but leave what you don't'.	5. Preparation and planning for future bushfire threats and risks. 11. Public communication and advice systems and strategies.
15. Shoalhaven City Council recommends that the Government invest in the development of digital evacuation technology that can send evacuation directions directly to the end user to aid our emergency services in the orderly evacuation of large populations.	5. Preparation and planning for future bushfire threats and risks. 11. Public communication and advice systems and strategies.
16. Shoalhaven City Council recommends that the State Government partner with research organisations and private businesses to invest in research to determine the applicability of aerial mapping and remote sensing	5. Preparation and planning for future bushfire threats and risks. 6. Land use planning and management and building standards, including appropriate clearing and other hazard reduction, zoning, and any appropriate use of indigenous practices.

Shoalhaven City Council recommendation	Inquiry Terms of Reference
in prioritising areas for hazard reduction and post reduction monitoring.	
17. Shoalhaven City Council recommends that the role of the Building Assessment Teams be expanded to include additional emergency support personnel and to services such as water, food and medical deliveries.	8. Emergency responses to bushfires, including overall human and capital resourcing.
18. Shoalhaven City Council recommends that there is an established agreement in place with GIVIT, or a similar organisation, to manage all offers of donated goods and that the selected organisation has systems and process in place for storage and distribution to collect donations and vet their suitability at source, receive and process requests for assistance and, materials; store and distribute with urgency donated materials to where they are needed. A communication/educational campaign is required so that it is widely known where and how people can donate to such an organisation.	8. Emergency responses to bushfires, including overall human and capital resourcing. 11. Public communication and advice systems and strategies.
19. Shoalhaven City Council recommends that there needs to be a NSW wide platform for people to register to assist with Bushfire Recovery, much like GIVIT but for professional services, trades and for volunteering.	8. Emergency responses to bushfires, including overall human and capital resourcing. 11. Public communication and advice systems and strategies.

Shoalhaven City Council recommendation	Inquiry Terms of Reference
<p>20. Shoalhaven City Council recommends that there is early national messaging regarding provision of physical donations and dissuading people from spontaneously driving down to active fire areas with items that cannot be used or aren't required.</p>	<p>3. Responses to bushfires, particularly measures to control the spread of the fires and to protect life, property and the environment, including:</p> <ul style="list-style-type: none"> ○ immediate management, including the issuing of public warnings ○ resourcing, coordination and deployment ○ equipment and communication systems. <p>8. Emergency responses to bushfires, including overall human and capital resourcing.</p> <p>11. Public communication and advice systems and strategies.</p>
<p>21. Shoalhaven City Council recommends that the NSW State Government review the role of local government in disaster recovery and that they work together to develop a coordinated approach and associated communication plan (including registration system).</p>	<p>9. Coordination and collaboration by the NSW Government with the Australian Government, other state and territory governments and local governments.</p>
<p>22. Disaster affected communities need additional support to access available funding, often in terms of internet connectivity and a support person to assist in filling out applications. Shoalhaven City Council recommends that the NSW Government work with local government and other service agencies to identify local staff that could be made available to assist the community in readiness for the next natural disaster.</p>	<p>8. Emergency responses to bushfires, including overall human and capital resourcing.</p> <p>11. Public communication and advice systems and strategies.</p>
<p>23. Shoalhaven City Council thanks the State and Federal Government for their speedy response to the bushfire</p>	

Shoalhaven City Council recommendation	Inquiry Terms of Reference
disaster but recommends that they work together to develop assistance packages and that funding guidelines be developed prior to, and in readiness of, the next natural disaster.	8. Emergency responses to bushfires, including overall human and capital resourcing. 11.Public communication and advice systems and strategies.
24. Shoalhaven City Council recommends that messaging about grants and other financial assistance is clear and states from the onset what the financial assistance is for and who is eligible.	8. Emergency responses to bushfires, including overall human and capital resourcing. 11.Public communication and advice systems and strategies.
25. Shoalhaven City Council recommends that eligibility guidelines in existing funding packages, such as the NSW Fixing Country Roads and NSW Fixing Regional Roads, be expanded to include repairs to bushfire damaged roads and that this funding is fast tracked to provide economic stimulus to the region.	2. The preparation and planning by agencies, government, other entities and the community for bushfires in NSW, including current laws, practices and strategies, and building standards and their application and effect. 5. Preparation and planning for future bushfire threats and risks.
26. Shoalhaven City Council recommends that the provision of temporary bridge units from the NSW Government should be an affordable short-term option.	5. Preparation and planning for future bushfire threats and risks. 8. Emergency responses to bushfires, including overall human and capital resourcing.
27. Shoalhaven City Council recommends more advanced notice when ADF teams are coming into an area without specific projects to facilitate identification of appropriate projects, particularly in the recovery phase rather than during the event.	3.Responses to bushfires, particularly measures to control the spread of the fires and to protect life, property and the environment, including: <ul style="list-style-type: none"> o immediate management, including the issuing of public warnings o resourcing, coordination and deployment o equipment and communication systems. 8. Emergency responses to bushfires, including overall human and capital resourcing.

Shoalhaven City Council recommendation	Inquiry Terms of Reference
<p>28. Shoalhaven City Council recommends that eligibility guidelines in existing funding packages, such as the Bridges Renewal Program and NSW Bridges to the Bush be expanded to include repairs to bushfire damaged bridges, as well as replacement to a more resilient structure, and that this funding is fast tracked to provide economic stimulus to the region.</p>	<p>2. The preparation and planning by agencies, government, other entities and the community for bushfires in NSW, including current laws, practices and strategies, and building standards and their application and effect.</p> <p>5. Preparation and planning for future bushfire threats and risks.</p>
<p>29. Shoalhaven City Council recommends that in future disasters the NSW State Government reviews subsequent Clean-up and Recovery Plans in a timely manner with the understanding that this action is key in getting the community up and running as soon as possible.</p>	<p>8. Emergency responses to bushfires, including overall human and capital resourcing.</p>
<p>30. Shoalhaven City Council thanks the NSW State Government for funding for our communities made available through the Bushfire Recovery Clean-Up package but recommends that clear and consistent messaging is developed in tandem with the development of funding packages.</p>	<p>2. The preparation and planning by agencies, government, other entities and the community for bushfires in NSW, including current laws, practices and strategies, and building standards and their application and effect.</p> <p>5. Preparation and planning for future bushfire threats and risks.</p>
<p>31. Shoalhaven City Council recommends that the State Government request information from all carriers as to how they prioritise remedial actions and if they understand their social responsibilities and legal obligations of providing telecommunications to vulnerable communities.</p>	<p>3. Responses to bushfires, particularly measures to control the spread of the fires and to protect life, property and the environment, including:</p> <ul style="list-style-type: none"> ○ immediate management, including the issuing of public warnings ○ resourcing, coordination and deployment ○ equipment and communication systems.

Shoalhaven City Council recommendation	Inquiry Terms of Reference
32. Shoalhaven City Council recommends that the State Government investigates the applicability of micro grids and other stand alone electricity systems to future proof vulnerable communities.	5. Preparation and planning for future bushfire threats and risks 7. Appropriate action to adapt to future bushfire risks to communities and ecosystems.
33. Shoalhaven City Council recommends that the State Government investigate the feasibility and need for a fuel storage facility located on the South Coast of NSW.	5. Preparation and planning for future bushfire threats and risks 7. Appropriate action to adapt to future bushfire risks to communities and ecosystems.

References

Australian Bureau of Statistics 2020, *2016 Census QuickStats Lake Conjola*, viewed 24 March 2020.
https://quickstats.censusdata.abs.gov.au/census_services/getproduct/census/2016/quickstat/SSC12244?opendocument

CSIRO 2020a, *The 2019-2020 bushfires: a CSIRO explainer*, CSIRO, viewed 23 March 2020,
<https://www.csiro.au/en/Research/Environment/Extreme-Events/Bushfire/preparing-for-climate-change/2019-20-bushfires-explainer>

CSIRO 2020b, *Our bushfire research*, CSIRO, viewed 6 April 2020,
<https://www.csiro.au/en/Research/Environment/Extreme-Events/Bushfire>

Ellis, S., Kanowski, P. & Whelan, R. 2004. *National Inquiry on Bushfire Mitigation and Management*, Commonwealth of Australia, Canberra.

GIVIT 2020, *More About Disaster Recovery*, viewed 4 April 2020
<http://www.givit.org.au/disasters>

Hiatt, J.W. (Coroner) 1996. *Inquiry into the cause and origin of the bushfire occurring in New South Wales between 31st December, 1993 and 14th January, 1994 and Inquests into the manner and cause of death of Norman John Anthes, Robert Eglinton Page, William John Roach and Pauline Mary O'Neil*. New South Wales.

House of Representatives Select Committee into the recent Australian bushfires, Parliament of Australia, 2003, *A Nation Charred: Report on the inquiry into bushfire*, Commonwealth of Australia

Joint Select Committee on Bushfires, Parliament NSW, 2002. *Report on the Inquiry into the 2001/2002 Bushfires*, Parliament NSW Legislative Assembly

Langford, B. 2020 'South Coast: Power likely down for days, possibly a week', Illawarra Mercury. Viewed 23 March 2020
<https://www.illawarramercury.com.au/story/6562677/south-coast-power-likely-down-for-days-possibly-a-week/>

McIlwain, K. 2020 'Shoalhaven and South Coast now 'off limits' to tourists ahead of Saturday fire threat', Illawarra Mercury. Viewed 19 March 2020
<https://www.illawarramercury.com.au/story/6563536/shoalhaven-and-south-coast-now-off-limits-to-tourists-ahead-of-saturday-fire-threat/>

Nguyen, K. & Elsworthy, E. 2020 'NSW Premier Gladys Berejiklian declares state of emergency, as thousands flee South Coast ahead of horror fire weekend', ABC News viewed 19 March 2020
<https://www.abc.net.au/news/2020-01-02/nsw-rural-fire-service-declares-tourist-leave-zone-south-coast/11836730>

NSW Government, 2019. 'Disaster recovery relief for bushfire cleanup', viewed 20 March 2020,
<https://www.nsw.gov.au/news-and-events/news/disaster-recovery-relief-for-bush-fire-cleanup/>

Optus 2019, 'Optus coverage just got better in Shoalhaven', viewed 6 April 2020
<https://www.optus.com.au/about/media-centre/media-releases/2019/10/optus-coverage-just-got-better-in-shoalhaven>

Prior, T. 2019 'NPWS Tony Prior talks fire management in changing times' in I Love Bello Shire, viewed 24 March 2020, <https://ilovebelloshire.com/npws-tony-prior-talks-fire-management-in-changing-times/>

Profile id. 2020, 'Sussex Inlet – Cudmirrah and Surrounds', viewed 8 April 2020, <https://profile.id.com.au/shoalhaven/about?WebID=280>

Senate Select Committee on Agricultural and Related Industries, Parliament of Australia, 2010, *The incidence and severity of bushfire across Australia*, Commonwealth of Australia.

Sutton, C. 2020 'Bumper traffic, dwindling fuel and food, no phones: Highway from hell for bushfire evacuees' News.com.au, viewed 24 March 2020, <https://www.news.com.au/technology/innovation/motoring/on-the-road/bumper-traffic-dwindling-fuel-and-food-no-phones-highway-from-hell-for-bushfire-evacuees/news-story/bd615d52a44e48a890e8bb7e0b4bccf3n>

Victoria. Parliament. 1939. *Transcript of evidence and Report of the Royal Commission to inquire into the causes of and measures taken to prevent the bush fires of January, 1939, and to protect life and property and the measures to be taken to prevent bush fires in Victoria and to protect life and property in the event of future bush fires*. Melbourne: Govt. Printer.

Attachment 1

CL20.31 Bushfire Recovery Update Report from Local Recovery Coordinator –
Mr Vince Di Pietro

HPERM Ref: D20/56856

Approver: Stephen Dunshea, Chief Executive Officer

Reason for Report

To update Council on the Bushfire Recovery

Recommendation

1. That Council note the Bushfire Recovery Activity and acknowledge the progress for the Shoalhaven LGA to date.
2. Council agree to receive a proposed schedule to expand Federal Disaster Recovery Funding Arrangements under Category C.

Background

Emergency and Bushfire Status. Currowan and Crompton Grange Fire State of Emergency revoked on Friday, 7 February 2020 and the fires declared extinguished by RFS Superintendent Mark Williams on Saturday 8 February 2020. Record rainfalls occurred from Saturday 8 February 2020.

Recovery Committee Authority. Recovery Committee post disaster required by State Legislation. Shoalhaven City Council responded to this requirement in mid-December.

Council information briefing held on Thursday 16 January to update Councillors on Recovery Committee Progress, appointment of Recovery Coordinator, and intentions for Shoalhaven LGA.

Governance – Shoalhaven LGA The Recovery Action Plan, Recovery Committee structure and operating guidelines were unanimously approved by Council at its Extraordinary Meeting of 20 January 2020. The Recovery Action Plan dated February 2020 has been published, is accessible through the SCC Website Bushfire Recovery Page and has been distributed/made available in hard copy at the Recovery Centre, Community Recovery Meetings and on any opportunity basis with members of the community.

Governance – Regional and State. The Regional Recovery Coordinator, Mr Dick Adams, was engaged in the drafting process of the Shoalhaven Recovery Action Plan through its Recovery Committee State Govt Representative, Mr Anthony Body. Mr Adams requested and received approval to distribute the Shoalhaven Recovery plan to all other Southern Region GMs as a suggested template for other Council/Shire/LGAs to consider and adapt to their respective LGAs.

This brief updates Council on progress of recovery.

Community Engagement

Council engagement. Two Councillors Consultative Group meetings have been held since Council's adoption of the Recovery Plan on Thursday 13 February and Thursday 20 February 2020. At the time of preparing this report a third meeting was scheduled for Thursday 28 February 2020.

Community Meetings. Community Recovery meetings held since 20 January 2020 have been at Kangaroo Valley, Bomaderry, St George's Basin, Ulladulla, Lake Conjola, Manyana/Bendalong, Bawley Point/Kioloa. These meetings have been conducted with numerous Council officers in attendance and responding to the Community's concerns. The Mayor and various Councillors have also attended each and all of these community meetings and made themselves available for the community.

Recovery Centres. Recovery Centres were opened initially at the Shoalhaven Entertainment Centre and at the Ulladulla Civic Centre.

- The Ulladulla Recovery Centre opened officially on 17 January 2020 and has transitioned from OEM to Shoalhaven (Social Recovery Action Team) management. Hours of operation have been modified to accommodate demand.
- The Nowra Recovery Centre initially based in the SEC was moved to a dedicated desk at the Council Administrative Centre enquiries area as the volume of enquiries could be managed at the front desk of the Council Offices.
- Kangaroo Valley's Community Drop In operates and continues to offer support to the community with Council and State Agency support. SCC (Social Recovery Action Team) has managed transition from community drop-in centre at Kangaroo Valley to a Recovery Assistance Point including mobile outreach, Council staff advisory capabilities to the community, and enabling that Centre to remain open for five days per week.
- Coordination of mobile recovery centre is under development for mobile outreach to fire affected communities in response to OEM provided data. (Kangaroo Valley, Budgong, Conjola, Milton/Yatheyattah). Initially a four week programme, one day per week, with relevant service providers in accordance with the needs of the visited community.

Other Forms of Engagement

Daily engagement with the community – whether as consultation, enquiry or urgent recovery action needs - is a routine feature and ongoing commitment of SCC Communications team and the Recovery Action Teams as defined and described in the Recovery Action Plan.

Senior Bushfire Recovery Visits to the Shoalhaven LGA have included the Governor General and Mrs. Hurley, PM Morrison, State Premier Berejiklian, Federal and State Members of Parliament (Messrs Clare and Warren), Federal Senator Jim Molan (NSW), State and Joint Task Force Recovery leads (Commissioners Willing, Colvin, Brigadier Garroway), Regional Recovery Coordinator (Mr. Dick Adams) and numerous ongoing and continuous visit/recces and scoping visits by NSW and Federal Government agencies and latterly, representatives of the newly appointed Clean-up contractor, Laing O'Rourke. And, importantly, a continuous presence within our LGA of Federal and State representatives (Members, Fiona Phillips, Shelley Hancock and Gareth Ward).

Frequent updates of ALL bushfire related advisory notices and assistance alerts through the Shoalhaven City Council Website Bushfire Recovery page and hard copy distribution at Community Meetings and Recovery Centre.

Regular Recovery radio communications in addition to the communications weekly rhythm defined in the Recovery Action Plan. Most commonly used radio stations are ABC Radio Illawarra (97.3 and 603), 2ST and UUUFM Community radio.

Policy Implications

Initiatives undertaken by Council in support of affected Community members of the Shoalhaven LGA;

- Distribution of Mayoral relief fund for initial relief of bushfire affected persons.
- Extension of operating hours at Waste Transfer Facility at Lake Conjola.
- Extension of free green waste disposal at Council Waste transfer and management centres until end of March 2020.
- Waiver of all development and application fees for affected customers within the LGA (not including Federal Long Service Levy)
- Re-development and building update workshops and Seminars held by SCC Compliance (Mr Wood) at local community gatherings/CCBs (Ulladulla, Lake Conjola, Bawley Point/Kioloa).
- Comparison between Building Impact Assessment and Council Cadastre (rate notice recipient cross-referencing) data for early identification and outreach to destroyed dwelling owners in advance and support of Laing O'Rourke outreach for Deed of Agreement.
- Analysis of Registration process challenges and deficiencies for lessons learned.
- Indigenous land council outreach and consultation for recovery activities.
- Contacted multi-cultural communities through NSW Health to advise on relevant recovery issues. Standing by specific advice.
- Health and Well-being action group being established bringing together service providers from across the LGA to share specific recovery based, data and intelligence to identify gaps in community needs and necessary actions through collaborative council led partnerships.
- Established a SCC Wildlife Recovery Team
- Arrival, establishment and set to work of BlazeAid at Milton and Kangaroo Valley
- Arrival of 1000 litre (IBU) tanks at Kangaroo Valley and onward distribution to Mogo and Eurobodalla.
- Coordination of donations and voluntary assistance e.g. \$24K Gift Vouchers from Australian Radio Network, Cricket NSW staff volunteering over the next 12 months to fire affected communities, multiple offers of assistance from architects/trades/project managers.

- Coordination with community service providers and registration of interest and availability links through the SCC Bushfire Recovery Page to tradespeople, labourers and service providers.
- Installation of recycling plant at West Nowra in readiness for receipt of non-contaminated clean-up waste.
- Application submitted for \$1m grant funding for sediment and erosion control, water quality monitoring and foreshore rehabilitation across all fire impacted areas.
- Installed erosion control and management plan along Lake Conjola Area
- Augmentation to ongoing and water quality monitoring at Lake Conjola in particular.
- Waste management strategy prepared and submitted for Public Works Advisory and Environmental Protection Agency in advance of, and readiness for clean-up.
- Recovery Action Team School visit (by invitation of Sanctuary Point)
- Air Quality (conducted by State) and reported/amplified through regular updates of SCC website and SCC social media.
- In view of significant delays and inability to assist with temporary bridging or ADF DACC support, Council work moves apace on replacement of destroyed bridges (Wheelbarrow Road, School Creek, Brooman Road, Yerriyong Road). Council should note that there have been seven bridges damaged in our LGA
- ADF support of clean up and infrastructure remediation (e.g. Shoalhaven Water sites/access, Forest Road, Bugong Road, Yalwal Road, Burrier, Brundee, Ulladulla, Currarong, Bendalong, St. George's Basin, Conjola, Berry.)
- Rejuvenate Campaign launched 15th Jan - Social, video, publicity, local ambassadors
- Successful collaboration with Tourism Australia and Destination NSW - Shoalhaven in state and nation campaigns
- Small business bus in region quickly and roadshow dates confirmed for March
- Business Survey promotion to business and data collection and analysis to inform action plans
- Successfully advocated for event funding at a state and federal level
- Consistent two-way communication with business through business chamber meetings, community gatherings, newsletters and one-on-one discussions
- Event support through existing program and fast-tracked approvals for new events
- Extensive use of much needed and welcomed on the ground support and assistance provided by other Councils - including, Kiama, Shellharbour, Wollongong, Sutherland, Blacktown, Woollahra and Waverley Councils to date.

Looking through the Windscreen

Council has been advised of Federal funding under Disaster Recovery Funding Arrangements (DRFA) Category C which will support significant and essential Council activity in favour of local stimulus through essential works.

The following five broad categories in need, and currently being investigated are:

1. Activities under maintenance budget which are unclaimable expenses.
2. Infrastructure improvements to community amenity (eg. Bomaderry Sports Fields in preparation for the Koori Knockout Cup).
3. Public building defects.
4. LGA cemeteries/burial grounds remediation.
5. Transition from NSW Government to SCC of recovery management arrangements (scheduled for end of March 2020).

It is recommended that Council agree to receive from the Recovery Coordinator a detailed schedule prior to the next meeting of Councillor Consultative Group on 5 March 2020 for its consideration and endorsement.

Risk Implications

Understanding and acknowledgement of the significant work and progress to date is essential for the ongoing well-being of Council Staff. It is through the Council Staff's enthusiasm that recovery will be effective.

Recovery Coordinator assessment is that the biggest risk to Shoalhaven LGA recovery is reputational. Any detraction from the collective effort of the Council, from Recovery Coordinator's perspective, is actively discouraged.

Council may provide further mitigation of potential reputational risk by acknowledging the effort and activity to date and taking every opportunity to amplify it with their relevant ward constituents and in the public domain.

Attachment 2

CL20.53 Bushfire Recovery Update Report from Local Recovery Coordinator –
Mr Vince Di Pietro

HPERM Ref: D20/96178

Approver: Stephen Dunshea, Chief Executive Officer

Reason for Report

To update Council on the Bushfire Recovery

Recommendation

That

1. That Council note the Bushfire Recovery Activity and acknowledge the progress for the Shoalhaven LGA since the last Ordinary Meeting.
2. Council agree to the enclosed proposed schedule to expand Federal Disaster Recovery Funding Arrangements under Category C.

Evolving Global Emergency and Emergent Contingency Planning

COVID19. Since the last Ordinary Meeting of Council, COVID19 has been officially declared a pandemic by the World Health Organisation. This declaration has impacted most if not all personal, community, organisational and all levels of Government focus and activity. All Bushfire Recovery activity will be impacted by the personal protective measures and Federal Government led public gathering restrictions and travel advisories and precautions.

Importantly, some decisions or motions already approved may need to be re-adjusted to reflect the restrictions on public gatherings for the foreseeable future. This however does present an opportunity for Council to reallocate previously identified funds to address more urgent needs particularly in engineering and services. However, keeping close the identified activities focussed on social and economic recovery of the community will in due course be needed with more urgency and priority than they currently do under Bushfire Recovery alone.

This situation is far from clearly understood and its impact unfolds daily at pace. Nonetheless, this reports the Bushfire Recovery activity undertaken since the last Ordinary Meeting.

Background

Emergency and Bushfire Status. Currowan and Crompton Grange Fire State of Emergency revoked on Friday, 7 February 2020 and the fires declared extinguished by RFS Superintendent Mark Williams on Saturday 8 February 2020. Record rainfalls occurred from Saturday 8 February 2020.

Recovery Committee Authority. Recovery Committee post disaster required by State Legislation. Shoalhaven City Council responded to this requirement in mid-December. Council information briefing held on Thursday 16 January to update Councillors on

Recovery Committee Progress, appointment of Recovery Coordinator, and intentions for Shoalhaven LGA.

Governance – Shoalhaven LGA The Recovery Action Plan, Recovery Committee structure and operating guidelines were unanimously approved by Council at its Extraordinary Meeting of 20 January 2020. The current published Recovery Action Plan dated February 2020 needs updating to better reflect the shifting priorities of the current and emerging circumstance in the Shoalhaven. The first Recovery Update was presented to Council by the Recovery Coordinator on Tuesday 25 February 2020.

The Recovery Committee has agreed that while LEOCON and RFS representation remains important, as the clean-up proceeds and emerging emphasis on community mental health becomes more evident, the standing membership of the Recovery Committee should reflect both.

To this end, the Recovery Committee has sought participation and membership from NSW Health, the prime clean up contractor (Laing O'Rourke) and Council's indigenous liaison officer. NSW Health has attended the past two meetings, while the latter agencies' participation is being progressed. The SCC Website Bushfire Recovery Page and SCC Facebook page remain the primary sources of authoritative Council information and continue to be distributed/made available in hard copy at the Recovery Centre, Community Recovery Meetings and on any opportunity basis with members of the community.

Governance – Regional and State. State Government governance remains unchanged. Regional Recovery Coordinator, Mr Dick Adams, is in weekly contact through the LGA GM forums and continues to promote positively the Shoalhaven LGA actions and progress. The Recovery Committee State Govt Representative, Mr Anthony Body remains an active participant and continues to provide an excellent link to State Government agencies.

This brief updates Council on progress of recovery.

Evolving Global Emergency and Emergent Contingency Planning

COVID19. Since the last Ordinary Meeting of Council, COVID19 has been officially declared a pandemic by the World Health Organisation. This declaration has impacted most if not all personal, community, organisational and all levels of Government focus and activity. All Bushfire Recovery activity will be impacted by the personal protective measures and Federal Government led public gathering restrictions and travel advisories and precautions.

Importantly, some decisions or motions already approved may need to be re-adjusted to reflect the restrictions on public gatherings for the foreseeable future. This however does present an opportunity for Council to reallocate previously identified funds to address more urgent needs particularly in engineering and services. This situation is far from clearly understood and its impact unfolds daily at pace.

Community Engagement

Council engagement. Councillors Consultative Group meetings continue and have been held on 28 February and, at the time of writing, the next meeting is to be held 19 March 2020. Although not attended by all CCG members, the advice and discussion with those Group members who are CCG 'regulars' is helpful.

Community Meetings. Community Recovery meetings held since 25 February 2020 have been at Kangaroo Valley, Nerriga/Sassafras, and Fisherman's Paradise. These meetings have been conducted with numerous Council officers and other agencies' representatives in attendance. The Mayor and various Councillors have also attended these community meetings and made themselves available for the community.

Recovery Centres.

- The Ulladulla Recovery Centre continues to operate in the Ulladulla Civic Centre under SCC management (Social Recovery Action Team) with significant and ongoing OEM support. The COVID 19 related personal precautions and public gathering restrictions have led to the principle use of the Civic Centre being put in abeyance. This 'pause' means that the Civic Centre is usable potentially in its current role as a Recovery Centre until end of May. Modified (reduced) hours of operation have been implemented to accommodate demand. At the time of the last Recovery Committee Meeting on 17 March, Ulladulla had received 1,425 registrations in total. In the preceding five days to the Recovery Meeting, this included 37 new registrations, and 67 returning customers totalling 104 customer visits.
- Council Administrative Centre enquiries counter is proving to be sufficient to manage the Nowra enquiries.
- Kangaroo Valley's Community Drop In now operates as a Recovery Assistance Point including mobile outreach under the Social Recovery Action Team management and remains open for five days per week. Ms. Andi Csontos is to be congratulated for her and her team of volunteers' tireless and ongoing support for the Kangaroo Valley community.
- Since the last report, Mobile Recovery Hubs (an initiative of the Social Recovery Action Team) have commenced and are in full operations providing mobile outreach to fire affected communities. The month of March has been a four-week programme, involving one day per week in each community area, with relevant service providers in accordance with the needs of the visited community. The locations visited include Wandandian, Lake Conjola, Kioloa/Bawley Point, and Sussex Inlet. The program for the Mobile Recovery Hub visits has been published widely through the SCC website and Facebook page as well as on local radio and print.
- Since the last report, under the Economic/Tourism Recovery Action Team, Small Business Roadshows have visited the Shoalhaven. These have been held at Kangaroo Valley (17 March), Nowra (18 March) and Ulladulla (19 March).

Other Forms of Engagement

Daily engagement with the community continues (whether as consultation, enquiry or urgent recovery action needs) is a routine feature and ongoing commitment of SCC Communications team and the Recovery Action Teams as defined and described in the Recovery Action Plan.

Senior Bushfire Recovery Visits to the Shoalhaven LGA have included the NSW Deputy Opposition Leader, and the Royal Commission into National Natural Disaster Arrangements. Regional Recovery Coordinator (Mr. Dick Adams) and numerous ongoing and continuous visit/recces and scoping visits by NSW and Federal Government agencies. Clean-up contractor, Laing O'Rourke has been present

throughout the LGA scoping and commencing clean-up operations in Conjola Park and Kangaroo Valley. And, importantly, a continuous presence within our LGA of Federal and State representatives (Members, Fiona Phillips, Shelley Hancock and Gareth Ward).

Frequent updates of ALL bushfire related advisory notices and assistance alerts through the Shoalhaven City Council Website Bushfire Recovery page, SCC Facebook page and hard copy distribution at Community Meetings and Recovery Centre.

Regular Recovery radio communications in addition to the communications weekly rhythm defined in the Recovery Action Plan. Most commonly used radio stations are ABC Radio Illawarra (97.3 and 603), 2ST and UUUFM Community radio.

Policy Implications

Initiatives undertaken by Council in support of affected Community members of the Shoalhaven LGA;

- Comparison between Building Impact Assessment and Council Cadastre completed. SCC Mailout to all registered landowners of destroyed dwellings occurred Thursday 5 March 2020. 261 letters were sent and at the time of writing 117 replies have been received in nine working days. This is very pleasing and an excellent result. Returns will be shared with owner's consent with Laing O'Rourke for comparison with ServiceNSW registrations assure maximum possible capture of destroyed dwelling owners to effect for Deed of Agreement.
- SCC Waste Management Plan endorsed by Public Works Advisory and accepted without amendment from the first submission in early January.
- Indigenous land council outreach and consultation for recovery activities. Met with Ulladulla Land Council and Wreck Bay Aboriginal Community Council – awaiting confirmation of meeting with Jerrinja.
- Contacted multi-cultural communities through NSW Health to advise on relevant recovery issues. Have connected NSW Multicultural Health with Community Migrant Centre (Parramatta) Business Connect Multicultural to provide support for business owned by people from Culturally and Linguistically Diverse communities.
- Health and Well-being action group being established bringing together service providers from across the LGA to share specific recovery based, data and intelligence to identify gaps in community needs and necessary actions through collaborative council led partnerships - meeting scheduled for 1 April with federal/state agencies, NGO's, Not for Profits. Currently investigating options to move this to an on-line meeting.
- Coordination of donations and voluntary assistance e.g. \$24K Gift Vouchers from Australian Radio Network, Cricket NSW staff volunteering over the next 12 months to fire affected communities, multiple offers of assistance from architects/trades/project managers.

- Ongoing coordination with community service providers and registration of interest and availability links through the SCC Bushfire Recovery Page to tradespeople, labourers and service providers.
- Working with OEM to roll out a Case Management service (Recovery Support Service) for fire affected residents. Currently in discussion with local agencies with case management experience and capacity.
- Developing a series of community information sessions/forums. Currently considering partnering with Wingecarribee Council for a series of on-line seminars.
- Attended Regional Health and Wellbeing Subcommittee for Southern NSW to advise and workshop ideas around 'One Stop Shop' mental health hotline and Recovery Support Service.
- Planning for ongoing operation of Recovery Centres in current climate of Social Distancing.
- Providing information on the proposed waiver of Long Service Levy for construction certificates proposed with new regulations to active expected very soon.
- Providing up to date advice on Council's recovery webpage of changes and FAQ on rebuilding issues including legislation changes.
- Engaging with Bushfire Housing Assistance Recovery Team in relation to temporary housing, especially the use of moveable dwellings.
- Facilitating rapid assessment of heritage properties affected by the bushfire to assist with conservation and clean-up activities.
- Representation on Southern Planning, Development and Environment sub-committee of the Regional Bushfire Recovery Committee to seek consistency across councils and push issues up to regional level.
- Re-development and building updates being provided face to face at recovery centres and at local community gatherings (Kangaroo Valley, Sassafras, Fishermans Paradise).
- Ongoing liaison with Laing O'Rourke in relation to the Clean-up, particularly in relation to asbestos waste.
- Coordination with community service providers and registration of interest and availability links through GIVIT to tradespeople, labourers and service providers.
- National Disaster Funding received for the replacement of three of the destroyed bridges (Wheelbarrow Road, School Creek, Brooman Road), Council should Yerriyong Road). Note that there have been seven bridges damaged in our LGA.
- ADF supported air drops for fauna. 1.6 tonnes of food delivered by air.
- Two grant applications in for the Coast and Estuaries program for Sediment erosion control works and water quality monitoring totalling \$1.4million from NSW Dept Planning Industry and Environment.

- Air Quality monitoring of asbestos continues around Lake Conjola and Hoylake Park in Conjola Park.
- Rejuvenate Campaign has reached over 10.5 million people through social, video, publicity and local ambassadors, with over 45 positive media articles to national audiences.
- Small Business Bushfire Regional Roadshows in Kangaroo Valley, Nowra and Ulladulla complete.
- Business Survey data collection and analysis to inform action plans ongoing.
- BlazeAid fully operational in Milton and Kangaroo Valley with funding secured for up to 6 months of operation, each base has been supplied a vehicle by local dealerships.
- Successful two-way communication with business through business chamber meetings, community gatherings, newsletters and one-on-one discussions, including 3 precinct marketing partnerships for community-led recovery efforts.
- Event support through existing program and fast-tracked approvals for new events where possible in the current climate.
- Providing one on one support and advice to businesses, ensuring they have registered with ServiceNSW, they understand the grants available and have the information they need.
- Dedicated Business information provided at community meetings.
- Visitor Services out in region meeting one on one with tourism operators and provision of information on opportunities to be involved in local, state and national campaigns.
- Working closely with Google, Facebook and other large corporates to assist them in their desire to help small business.
- Support provided to local suppliers and sub-contractors that have the capability to work with Laing O'Rourke.
- EOIs for remaining allocation of the Bushfire Community Resilience and Economic Recovery Fund received and reported.
- Business Recovery mentoring program planning in progress – one on one support for small business.
- Correspondence with those who have offered assistance, arranging letters to all fire impacted properties with offers of assistance.
- Working with the Business Council of Australia to support tradies who have lost tools as well as supporting apprentices who lost tools through the Mayoral Support Fund.
- Matching all ABN's in fire effected areas with business type and providing information on opportunities, funding, registration requirements to assist business during the recovery process.
- Attended and presented at the Visitor Economy Recovery Summit at Willinga Park.

- Taking part in radio interviews and podcasts to help share information about opportunities to business in a variety of ways. Podcast available at <https://rensw.dsnsr.com.au/2020/03/bushfire-recovery-summit-podcasts/>
- Supporting event organisers with application to the Destination NSW Flagship event fund, applications close 25th March.
- Working with State Government to identify transformational projects for medium term economic stimulus and to drive demand as well as identify and address barriers to investment for longer term supply.
- Continue to attend the regional Small Business and Tourism Working Group, Chaired by Anthony Body, Director Illawarra - Shoalhaven, Regional NSW, DPIE.
- Met with State Government and consultants to provide information on the updates to the Regional Economic Development Strategy (REDS). Work is now complete; this will inform planning for future assistance.
- Working with the Department of Education, Skills and Employment to identify opportunities for the development of a Tourism School of Excellence. Changing the way training is delivered in partnership with Shoalhaven operators.

Looking through the Windscreen

Transition from in person service to Call Centre Service. COVID 19 will inevitably drive provision of services – both Council and OEM including Mobile Recovery Hubs – to a call-centre based service provision. Council staff has met to begin scoping this, how it might operate and where it might be based. It is envisaged that by the time of the next Ordinary Meeting, this will be a requirement beyond Council's choice or control.

Disaster Recovery Funding Arrangements. At the last Council Ordinary Meeting Council was advised of Federal funding under Disaster Recovery Funding Arrangements (DRFA) Category C which will support significant and essential Council Bushfire Recovery activity and provide local stimulus through essential works.

The following five broad categories presented to Council agreed were:

1. Activities under maintenance budget which are unclaimable expenses.
2. Infrastructure improvements to community amenity (e.g. Bomaderry Sports Fields in preparation for the Koori Knockout Cup).
3. Public building defects.
4. LGA cemeteries/burial grounds remediation.
5. Transition from NSW Government to SCC of recovery management arrangements (scheduled for end of March 2020).

The Recovery Coordinator provided a detailed schedule to the Councillor Consultative Group on 19 March 2020 for its consideration and endorsement.

The proposed schedule appears below:

Natural Disaster bridge reconstruction program shortfall (grant excess premium on claim & Council funded works)	\$ 140,000
Southern District footpath renewals (5 sites)	\$ 40,000
Basin District footpath renewals (3 sites)	\$ 40,000
Central District footpath renewals (4 sites)	\$ 40,000
Northern District footpath renewals (5 sites)	\$ 40,000
Koori Cup Knockout as per MIN20.121	\$ 400,000
Museum-45 Princes Hwy-Lake Tabourie	\$ 3,000
Sussex Inlet Theatre-Jacobs Dr-Sussex Inlet	\$ 75,000
Public Hall-Burrill Lake	\$ 55,000
Public Hall-Osborne Park-177 Moss Vale Rd-Kangaroo Valley	\$ 25,000
Lake Conjola Cemetery fire damage not covered by insurance or Disaster Funding. Includes asbestos and tree removal and fencing repairs.	\$ 50,000
Customer Contact Centre includes modifications to the current counter arrangements and staffing costs.	\$ 100,000
Maintenance of 5 highest priority Council fire trails. 58km	\$ 55,000
Asset protection zone works	\$ 50,000
Business Workshops	\$ 30,000
Business Mentoring Program	\$ 30,000
Recovery Events Support	\$ 50,000
Mobile Community Hubs – resourcing	\$ 5,000
Health and Wellbeing Action Group – facilitation and resourcing	\$ 7,500
Community Information Session – Speaker fees and resources	\$ 2,500
Community Development Programs for recovery – i.e. Storytelling, filming, resource creations	\$ 20,000
Bushfire Recovery Operational Support	\$ 158,667
Total	\$ 1,416,667

Risk Implications

Understanding and acknowledgement of the significant work and ongoing progress is essential for the well-being of Council Staff. It is through the Council Staff's

enthusiasm that recovery, and now its resilience in its response to COVID19, will be effective.

Recovery Coordinator assessment is that the biggest risk to Shoalhaven LGA recovery is reputational. Any detraction from the collective effort of the Council, from Recovery Coordinator's perspective, is actively discouraged.

Council may provide further mitigation of potential reputational risk by acknowledging the effort and activity to date and taking every opportunity to amplify it with their relevant ward constituents and in the public domain.

COVID19 introduces a level of risk of higher consequence and almost certain likelihood to Council's reputation and Councillors' leadership of the Shoalhaven community.

Attachment 3

Shoalhaven City Council Resolution

Shoalhaven City Council resolved on 21 January 2020 (MIN20.29).

To assist in protect our Towns and Villages from future bushfire attack, Council resolve to mount a campaign to have the NSW or the Commonwealth Government carry out the following actions as they may apply to them and the same provisions also be applied to any Local Government Council where appropriate.

- 1. To exempt hazard reduction burns and the construction of asset protection zones, required as a result of a duly adopted standard, from the provisions of the EPCB Act and the NSW Environmental Legislation, internal Government Agency Policies, or any other limitations within other Acts or Regulations which restrict any authorised authority from constructing and maintaining APZs or undertaking hazard reduction burns.*
- 2. To have the NSW State Government adopt as a general policy that Urban settlements requiring the provision of an APZ at the interface with natural areas, such APZ be at least 200m and to have such APZs managed as Park Lands.*
- 3. To either repeal or create an easement over any section of a National Park where part of the Park falls within a 200m APZ and vest the management of that land in the local Council.*
- 4. To enact Legislation to require a private land holder (including Aboriginal Land) create and maintain a parkland like cleared area of generally 200m to act as an APZ between the subject land and the interface with any urban development requiring the provision of an APZ, where a property owner fails to comply with this requirement an authorised authority may carry out the work and charge the land holder for the works, with the exception of Aboriginal Land where the clearing will remain a cost on the authority.*
- 5. To require any Government Authority who manages forested areas to properly maintain and improve the construction of fire trails, this is to include the removal of any obstructions other than locked gates.*
- 6. To consider the construction of strategic fire breaks through forested areas including National Parks of a similar width to a major electricity easement.*

Attachment 4

Acknowledgements and thanks

Shoalhaven City Council would like to thank and acknowledge the amazing work undertaken by the ABC in emergency broadcasting. The ABC continued to update the south coast community throughout the unfolding of the disastrous 2019-2020 Currowan fire. Broadcasts were informative and timely and perhaps more importantly, delivered by a trusted Australian organisation and this could not have been possible without the valued input of the Senior RFS Controllers for the Currowan fire.

Shoalhaven City Council wants to acknowledge the brave decision to create a “tourist leave zone”. Tourism is a significant contributor to the economies of the South Coast of NSW. This was a difficult decision due to the impact to the economy, but this action most likely saved many lives and assisted our emergency services with improved access to towns and villages under threat during the bushfire disaster

Shoalhaven City Council would like to acknowledge the work of government, emergency services, volunteers and the community in general in pulling together to address the fallout from the 2019-2020 Currowan fire.

Shoalhaven City Council would like to thank the countless offers of support and donations for our community.

Shoalhaven City Council would like to thank the vital support that we received from other Councils, being Kiama, Shellharbour, Wollongong, Sutherland, Blacktown, Woollahra and Waverley, who supplied staff and equipment to help with the massive clean-up and to get communities up and running again. Shoalhaven City Council thanks the Office of Local Government and the City of Sydney for their significant role in coordinating support efforts for regional councils.

Shoalhaven City Council would like to thank staff and volunteers who manned the Disaster Recovery Centres and supported the community in such a compassionate way.

Shoalhaven City Council has submitted applications to the NSW Natural Disaster Essential Public Asset Restoration Fund and has received funding to replace four bridges and works are underway. Shoalhaven City Council would like to acknowledge and thank the Office of Emergency Management for the extremely quick assessment time that has enabled Council to restore these essential public assets in such a responsive and timely manner.

Attachment 5

Shoalhaven Local Government Area Recovery Action Plan

Shoalhaven Local Government Area **Recovery Action Plan**

February 2020

The Shoalhaven Local Government Area **Vision**

The Mayor's and Council's vision is for the Shoalhaven to emerge from this bushfire and its impacts in a better, stronger and more resilient position than it was prior to the bushfire emergency.

How? The Council recognises that this outcome will rely heavily upon lessons learned from, and the incorporation of practicable and logical conclusions from those lessons into its planning and regulation.

Amanda Findley
Mayor

Stephen Dunshea
Chief Executive Officer

Important Shoalhaven **Messages**

Internal

1

We are all in this together. Our Council is working hard to serve our City and its people to get **back on our feet** as soon as possible.

2

The Shoalhaven has an established Recovery Committee which is **coordinated and responsive** to all of the needs of our City.

3

Safety is first and foremost in all we do during our recovery: second and third order consequences inform our assessment of the **best possible outcome** for our City and its people.

The Shoalhaven Council's **Aim**

The Shoalhaven City Council's aim is to restore the Shoalhaven Local Government Area (LGA) to normal operation and community activity as soon as possible.

Why? The impact and area of the bushfire will require significantly higher than 'business as usual' Council action, resources and involvement.

How? To meet this demand, the Shoalhaven City Council (SCC) has formed and will be supported by a Local Recovery Committee within which Recovery Action Teams have been shaped to best manage the information flow and required remediation necessary to achieve Council's aim.

Through the Shoalhaven Recovery Committee, and Councillors in their interaction with their affected constituents, Council will engage stakeholders and the communities affected in the development and

implementation of recovery objectives. Strategies adopted to effect the objectives are to complement and enhance the extraordinarily high levels of good work and goodwill that has occurred in many communities at the neighbourhood level. These strategies must also include those in the LGA away from communities or built up aggregations of inhabitants. It is essential that the understanding of the rich local Indigenous heritage is included in Council's planning considerations.

External

①

The Shoalhaven is ready to welcome you –
come, explore, stay.

②

Our air, our water and our sea is clean and safe –
come, explore, stay.

③

We want your business; we would love your business to be here –
come, research, move in!

Background

Event Summary – Currowan Fire 26th November 2019

- The Currowan Fire commenced 26th November 2019
- In the period leading up to the Christmas and New Year period, fires combined and spread across the neighbouring LGAs.
- The Currowan Fire, having initially been managed as a single entity, spread across neighbouring City and Shire LGAs and has seen the fire re-mapped into LGA areas for ongoing response and recovery management.
- This plan relates to the Recovery planning for the Shoalhaven LGA which involves over 80% of the Shoalhaven City land area impacted by fire totalling some 4567 square kilometres.

Council Response

- Shoalhaven City Council (SCC) response was immediate and the SCC has remained open and actively engaged throughout.
- The evolving demands placed upon local government services escalated rapidly.
- CEO and other Council resources positioned themselves in both the Council Administrative Centre and the Emergency Operations Centre.
- CEO and Mayor appointed a Shoalhaven Local Recovery Coordinator (LRC) to coordinate the Shoalhaven Recovery Committee response.
- The LRC will maintain links to Council, affected communities, NSW State Government recovery response, and available services and agencies engaged in bushfire recovery.

Vince Di Pietro

Recovery Co-ordinator

Recovery Action

Shoalhaven Recovery Committee

- The Recovery Committee will coordinate the implementation of this Recovery Action Plan and agree a timely and appropriate transition/exit strategy from bushfire recovery to routine Council business.
- Council is committed to be ready to assume all recovery tasks from the earliest time possible from the Emergency agencies (RFS, SES, NSW Police and NSW Government). To this end, at an Extraordinary Meeting of Shoalhaven City Council on 20 January 2020, Council approved the formation of the Shoalhaven Recovery Committee and its external linkages as attached to this plan.
- In readiness for the transition of bushfire impact management to the Shoalhaven City Council as the responsible and accountable LGA, the Shoalhaven Recovery Committee will actively engage and utilise, from the earliest time possible, local assessments and plans.

Shoalhaven Recovery Committee Task

The Committee's task is to organise and empower local agencies to respond, act, and when needed, seek assistance to effect an expeditious remediation of, and recovery from the effects of bushfire in the Shoalhaven LGA.

Committee Governance and Role

The Shoalhaven Recovery Committee shall:

- Report to CEO SCC;
- Be chaired by the Local Recovery Coordinator (LRC);
- Be informed by four specialist/focus activity leaders: Social, Built, Economic/Tourism, Environment;
- Inform prioritisation of effort, and facilitate resolution of competing demands;
- Facilitate/Inform/Conduct communication to the Community; between agencies (Council, Emergency Responders and Support agencies); and to State and Federal Government;
- Receive input from Councillors, Recovery Centres, City Administrative Centre front desk and third parties as and when raised for the attention of the Shoalhaven Recovery Committee; and,
- Meet weekly or as required as circumstances demand and, as soon as appropriate to move beyond the confines of the Emergency Operations Centre, to LGA locations where possible.

Shoalhaven Recovery Committee

Membership:

- Local Recovery Coordinator (Chair)
- Rural Fire Service
- Local Emergency Organisation Control (LEOCON)
- Regional Emergency Management Officer (REMO)
- Local Emergency Management Officer (LEMO)
- NSW Government Regional Coordinator
- Recovery Action Team Leads (Economic/Tourism, Environment, Social, Built)

Recovery Action Team Leads

The Shoalhaven City Council will be responsible for Recovery Actions and activities within the LGA. This will include identification of shortfalls and additional resources needed to effect recovery objectives.

This will be achieved within Council, and be heavily dependent upon the information flow and activities of four Recovery Action Teams, led by a Recovery Action Team Lead.

The Recovery Action Team domains are:

Michael Paine

*Social Recovery
Action Team Leader*

Social

Social recovery is critical for future community sustainability. The Social Action Team will respond to, but not constrained to:

- Public Information/Community Engagement
- External liaison and advice (Office of Emergency Management (OEM) and Media)
- Local Indigenous liaison
- Mental Health Services monitoring and liaison
- Informing Council

Warwick Papworth

*Built Recovery
Action Team Leader*

Built

The built environment is a mixture of public and private service providers which have evolved over a long period of time resulting in varying infrastructure codes and standards. Recovery within the built environment allows us to 'future proof' our infrastructure to meet the needs of our evolving community. This recovery action team will manage, but not constrained to, the recovery of the following:

- Damage Assessment
 - Homes
 - Outbuildings
- Trade monitoring and engagement
- Council Approvals
- Roads and Bridges
- Area reopening recommendation and advice based upon restoration/normality
- Water and Sewerage Infrastructure

Shannan Perry-Hall

*Tourism Recovery
Action Team Leader*

Economic/Tourism

The role of the Economic/Tourism Action Team is to lead and coordinate the planning and implementation of industry and business aspects of recovery, including tourism and agriculture. This group will manage, but not constrained to, the following:

- Tourism and Small Business
- Re-skilling/redistribution of available workforce
- Resilience Building
- Industry/Big Business

Tourism will be a major focus for this team as significant impacts on this industry have been reported as a result of this fire.

Shane Pickering

*Environment Recovery
Action Team Leader*

Environment

Recovery of the natural environment in our case will have flow on effects on our economic recovery. When recovering the environment, the focus and principles need to be on ecosystem resilience and maintenance of ecosystem processes. Waste will be a large part of the environmental recovery and this action team will manage the following:

- Waste management impact/alternatives
- Air quality advice/management
- Water quality and landscape restoration
- Fauna, fisheries and flora advice/management

Recovery Action Team **Guidance**

- Receive information, Assess, Liaise/consult, Decide, Act
- Beyond Action team capacity, delegation or capability?
 - Is it fire related?
 - **If yes** - refer to Shoalhaven Recovery Committee
 - **If not** - fire related refer to Council management as normal business
- Rules of Thumb: Recovery Action Team leaders should consider their reports to the Shoalhaven Recovery Committee responding to the following questions:
 - What are my current 'top three' matters?
 - What have I been unable to complete from last week/what is still on my 'plate'?
 - What do I need help with? (i.e. what additional resource/advice am I in need of?)

Recovery Action Team How/What/Who Work Lists

The approach to address the four Recovery Action Team domains is not proscriptive. The Recovery Action Team leads have the authority to get things done. Their respective 'to do' lists form attachments to the Plan but by their nature are not included in the printed form of this Recovery Action Plan.

The 'to do' lists belong to each lead and are the responsibility of each Lead to update and keep current. Founded upon community input, the 'to do' lists inform their respective teams and the Shoalhaven Recovery Committee. They are, by necessity, dynamic and will change frequently. For this reason each edition should be version controlled with a date, time and version number for ease of reference.

Communication and Engagement

Community input is the best way to inform Council and is the foundation of the Recovery Committee information flow. Accurate and authoritative information is essential to our recovery.

The best sources to rely upon are:

- Shoalhaven City Council website Bushfire Recovery page: **shoalhaven.nsw.gov.au/bushfirerecovery**
- Service NSW and NSW Government agency information (accessible through the SCC website);
- Community meetings;
- Regular community contact with Councillors, Council, Community Consultative Bodies (CCB's) and the Recovery Centre;
- Media engagement through local radio, newspapers; and,
- Shoalhaven City Council Facebook page

Communication Weekly Rhythm

Tuesdays

- Weekly Recovery Committee meeting
- Councillor briefings

Wednesdays

- Mayor media engagements through local radio (2ST, ABC Illawarra 97.3, and others when invited)

Thursdays

- SCC Council e-newsletter
- List successes; prepare important advice and messages for publication; schedule community meetings for subsequent weeks

The SCC Bushfire Recovery page and Shoalhaven City Council Facebook page are updated as soon as information is released at any time during any week.

Shoalhaven Recovery Committee **Transition to Business and Service**

There is no intention to set a date for the closure of the Shoalhaven Recovery Committee. Our Council is determined to coordinate the best outcomes possible for our City, its people, businesses and environment. Council does not underestimate the task at hand nor the uncertainty of how long it will take.

However, at some time in the future, this plan and the Shoalhaven Recovery Committee will outgrow its purpose as our people, businesses and environment emerge from the significant personal, physical and financial effects of the bushfire across the whole area of our City.

The most accurate indicator of the transition point from recovery to normal business and service will be when the demands for Recovery Action Teams are referred directly to Council without Recovery Committee involvement and referrals to external agencies are manageable as normal business for Council.

This Recovery Action Plan is how we are going to achieve the most timely, and best possible recovery. The Shoalhaven depends on our collective success.

Shoalhaven Recovery Committee

Information Flow and Organisation

Councillors Consultative Group

The Councillors Consultative Group (CCG) work together and within the community, providing assistance and support for bushfire recovery and with the commitment towards creating a stronger, better and more resilient Shoalhaven.

WARD 1

Annette Aldrick
Councillor

Nina Digiglio
Councillor

Andrew Guile
Councillor

John Wells
Councillor

WARD 2

Joanna Gash
Councillor

John Levett
Councillor

Mitchell Pakes
Assistant Deputy Mayor

Greg Watson
Councillor

WARD 3

Kaye Gartner
Councillor

Mark Kitchener
Councillor

Bob Proudfoot
Councillor

Patricia White
Deputy Mayor

Email: council@shoalhaven.nsw.gov.au

Bridge Road, Nowra (02) 4429 3111

Deering Street, Ulladulla (02) 4429 8999

All communication should be addressed to

The Chief Executive Officer:

PO Box 42, Nowra NSW 2541

DX 5323 Nowra NSW

Fax: (02) 4422 1816

shoalhaven.nsw.gov.au

Attachment 2.

Australian Defence Force Tasking Request NSW Fires 2019-2020

TASK NUMBER	ADF REF NUMBER	LOCATION	LGA	EM REGION	TASK TYPE	SUMMARY	STATUS	PRIORITY	TIME FRAME	LOCAL CONTACT
RFS/008	JTF054	Rylstone Showground to Rural Fire Service's Glendenning facility	Mid-western Regional Council	Central West	FIRE	Transport vehicles from Wauchope Fire Control Centre to Lake George Fire Control Centre	CANCELLED	HIGH		Lachlan Allan -0427638863/ SOC 97410000
CW/01	JTF137	Wolgan Gap Rock Face	Lithgow	Central West	FIRE	1.Conduct an engineering assessment of slope stability of the area known as the Wolgan Gap rock face. 2. Loose rock and debris to be removed from the area.	CANCELLED	MEDIUM	IMMEDIATE	LEOCON C/Insp Chris SAMMUT 0439242808 REMO Craig BOWRA -0447224268 Lithgow Council Head Engineer- Jonathon EDGEcombe- 0447224268, Lithgow Council
CW/02	JTF138	Private property in Clarence and Dargan	Lithgow	Central West	FIRE	Assistance to safely fell, cut and remove damaged and unsafe trees within the private properties in the Clarence and Dargan areas. 9 addresses have been supplied.	COMPLETE	MEDIUM	IMMEDIATE	LEOCON C/Insp Chris SAMMUT 0439242808 REMO Craig BOWRA -0447224268 Lithgow Council Head Engineer- Jonathon EDGEcombe- 0447224268, Lithgow Council
CW/03	JTF139	State Mine Gully Road & Atkinson Street Lithgow	Lithgow	Central West	FIRE	Assistance to safely, fell, cut and remove damaged and unsafe trees along the State Mine Gully Road and Atkinson Street Lithgow (approximately 10km).	COMPLETE	MEDIUM	IMMEDIATE	LEOCON C/Insp Chris SAMMUT 0439242808 REMO Craig BOWRA -0447224268 Lithgow Council Head Engineer- Jonathon EDGEcombe- 0447224268, Lithgow Council
CW/04	JTF140	Wolgan Road, Wolgan Valley	Lithgow	Central West	FIRE	Assistance to safely, fell, cut and remove damaged and unsafe trees along Wolgan Valley Road, Wolgan Valley.	COMPLETE	MEDIUM	IMMEDIATE	LEOCON C/Insp Chris SAMMUT 0439242808 REMO Craig BOWRA -0447224268 Lithgow Council Head Engineer-
CW/05	JTF153	Upper TURON	Mid-western Regional Council	Central West	FIRE	Mid-Western LGA seeking ADF assistance to fell, cut & remove damaged/unsafe trees along a number of local roads in bushfire affected area as well as clearing the fence lines.	COMPLETE	MEDIUM	IMMEDIATE	Mid-Western Regional Council- Ray KEARNS 0416394338 or Garry HEMSWORTH 0427432216
CW/07	JTF163	Glow worm tunnel & Pipeline walking tracks, Wollemi N.P	Lithgow	Central West	FIRE	Lithgow LGA requesting ADF assistance to safely fell, cut and remove damaged trees along the Glow Worm Tunnel and Pipeline walking Tracks in the WOLLEMI National Park	COMPLETE	LOW	IMMEDIATE	NPWS- Lisa MENKE 0429687331 or RFS IMT controller Mick HOLLAND 0429207224
CW/09	JTF183	Zig Zag Railway	Lithgow	Central West	FIRE	ADF assistance required to expedite making the Zig Zag Railway network safe and operational and to assist volunteers in laying 400m of 100mm water conduit in an open trench.	COMPLETE	HIGH	IMMEDIATE	Cath DRAHEIM 0414740193.
CW/08	JTF194	Olinda, Mt Coricudgy	Mid-western Regional Council	Central West	FIRE	Landholders are seeking from ADF to clear/remove damaged fence lines and associated falling trees in preparation for fence reconstruction to support Blaze Aid, in some cases this will include access to internal roads/tracks.	COMPLETE	MEDIUM	MEDIUM TERM	Ray Kearns (LEMO & MWRC Senior Works Engineer) 0416394338, Insp Mark Fehon 0419371239.

CW/10	JTF279	Private property in Clarence and Dargan	Lithgow	Central West	FIRE	Assistance to safely fell, cut and remove damaged and unsafe trees within private properties in the Clarence and Dargan areas. Addresses supplied relating to a numerous properties with Clarence & Dargan Areas.	COMPLETE	MEDIUM	IMMEDIATE	REMO-Craig BOWRA- 0447224268. Lithgow Council Head Engineer- Jonathon EDGECOMBE- 0447224268 jonathon.edgecombe@lithgow.nsw.gov.au
CW/06	JTF154	1653 Mt Coricudgy Rd RYLSTONE	Mid-western Regional Council	Central West	FIRE	Gay SUMMERS requesting ADF support to clear fence lines, internal roads and river crossing at RYLSTONE	REJECTED	MEDIUM	IMMEDIATE	Gay SUMMERS 1653 MtCoricudgy Road RYLSTONE (02) 63796244 or 0428796244
HCC/001	JTF068	Mungrove Creek Weir and Mangrove Creek Dam Catchets	Central Coast	Hunter/Central Coast	FIRE	12 labourers to work under the supervision of council supplied sit supervisor to physically install erosion and sediment control measures	CANCELLED	MEDIUM		Elizabeth Knight (Process Engineer CC Council)- 0417481173, Michelle Pankhurst- 0419696245
RFS/09	JTF055	East Maitland	Maitland	Hunter/Central Coast	FIRE	Demobilise PAWS from East Maitland and transport to RFS Glendenning	COMPLETE			Fire Behaviour DO- 0439911492, SOC 87415400, RS/ADF Liaison Laura Whyte- 0419844162
HCC/002	N/A	Singleton/Cessnock	Central Coast	Hunter/Central Coast	FIRE	Request by NSW National Parks & Wildlife Service for liaison Officers to support chainsaw crews.	COMPLETE	MEDIUM	IMMEDIATE	Kate BROWN NPWS (02) 6575.1200
BV/002	JTF024	Upper Brogo Road	Bega Valley Shire	Illawara/South Coast	FIRE	Deliver and install a package Dissolved Air Flotation and Filtration DAFF plant capable of delivering 1.5-2ML of potable drinking water per day	CANCELLED	MEDIUM	IMMEDIATE	Ch/Insp Peter VOLF - 0401990432
SC/04	JTF044	Eurobodalla Shire wide	Eurobodalla	Illawara/South Coast	FIRE	To establish and coordinate the removal and disposal of building waste from fire affected sites in a timely manner to allow residents to rebuild	CANCELLED	MEDIUM		Insp Greg Flood LEOCON - 0408990316/ Warren Sharpe (LEMO)
RFS/13	JTF100	Bega	Bega Valley Shire	Illawara/South Coast	FIRE	Resources required ASAP due to anticipated worsening weather conditions- 2 x Medium bulldozers with operators, 2 x plant transporters with drivers along with additional operators for 24 hour support to cut in fire breaks	CANCELLED	HIGH	IMMEDIATE	David Buckley (ADF Support Co-ordinator) - 0402257677, John Cullen Fire Controller Bega (44742855)
RFS/15	JTF102	Bega	Bega Valley Shire	Illawara/South Coast	FIRE	Resources required ASAP due to anticipated worsening weather conditions - 2 x Unit bulk refueling trucks with drivers and additional support for 24 hour operation	CANCELLED	HIGH	IMMEDIATE	David Buckley (ADF Support Co-ordinator) - 0402257677, John Cullen Fire Controller Bega (44742855)

SC/19	JTF129	Batemans Bay Evacuation Centre	Eurobodalla	Illawara/South Coast	FIRE	24/7 Military Policing Presence requested for Batemans Bay Evacuation Centre, Hanging Rock BATEMANS BAY due to \$100,000 worth of medication.	CANCELLED	HIGH	IMMEDIATE	Greg FLOOD LEOCON - 0408.990.316, Warren GOODALL 0417.273.492
SC/30	N/A	Bega Valley Shire Wide	Bega Valley Shire	Illawara/South Coast	FIRE	RFS are requesting ADF support to provide drones or aircraft or overhead imagery to assist RFS in identifying the location of the forward edge of the fire line and hot spots	CANCELLED	HIGH	IMMEDIATE	David Buckley ADF Coordinator 0402 257 677, John Cullen RFS Bega deputy incident controller 0419257051
SC/32	N/A	NOWRA Administration Centre - 44 Bridge Road NOWRA	Nowra	Illawara/South Coast	FIRE	Request for people to assist in retrieval of development files from archives and digitisation of these files for better access by Development planners and customers(Sent directly to DRO. Added to ADF spreadsheet for recording purposes only).	CANCELLED	MEDIUM	IMMEDIATE	Ros BALL - RecordS Manager 0478.876243
SC/35	JTF188	Air crash site near Cooma	Bega Valley Shire	Illawara/South Coast	FIRE	An RFS contracted large air tanker has crashed near Cooma. Access to the area is difficult due to terrain and bush environment. Pick up two Crime Scene Investigators from Merimbula Airport and transport by air to the crash site near Cooma	CANCELLED	HIGH	IMMEDIATE	Sup Kevin McNEIL - 0428266552
SC/44	N/A	Council Tourist Park - Lake Conjola	Shoalhaven	Illawara/South Coast	Storm	Shoalhaven council seeking ADF assistance with the clearing of flood debris from the Council's Tourist Park and transfer waste to Lake Conjola Transfer Station.	CANCELLED	HIGH	IMMEDIATE	Shane PICKERING, Environment Recovery Action Team Coordinator (02) 44293513/0402095146 or Brad McDOUGALL (Manager of Tourist Park) 0408.376.884.
(SC)XX3	JTF022	Shoalhaven	Shoalhaven	Illawara/South Coast	FIRE	Provide RFS with aviation assistance during fire fighting efforts in the shoalhaven area and personnel for aviation refuelling operations	COMPLETE	MEDIUM		Insp Dave Cockram - 02 44295290
BV/001	JTF023	Ben Boyd Dam pump Station	Bega Valley Shire	Illawara/South Coast	FIRE	Deliver and install a diesel generator suitably enclosed in a fire rated structure with the ability to automatically switch on when loss of mains power.	COMPLETE	MEDIUM	IMMEDIATE	Ch/Insp Peter VOLF - 0401990432
BV/003	JTF025	Brogo River Pump Station	Bega Valley Shire	Illawara/South Coast	FIRE	Deliver and install a diesel generator suitably enclosed in a fire rated structure with the ability to automatically switch on when loss of mains power.	COMPLETE	MEDIUM	IMMEDIATE	Ch/Insp Peter VOLF - 0401990432
(SC)XX4	JTF028	Bendalong Rd, Bendalong	Shoalhaven	Illawara/South Coast	FIRE	Clearance of Bendalong Road, Bendalong to allow clear and safe egress of residents and Tourists to Bendalong and Manyana	COMPLETE	MEDIUM		Insp Dave Cockram - 02 44295290
(SC)XX1	JTF029	Tapitallee, Budgong and outskirts of Kangaroo Valley	Shoalhaven	Illawara/South Coast	FIRE	Creation and clearance of fire containment lines in the Kangaroo Valley area to contain future fire impact to areas at the north of current fire ground	COMPLETE	MEDIUM		Insp Dave Cockram - 02 44295290

(SC)XX2	JTF031	Bermagui	Bega Valley Shire	Illawara/South Coast	FIRE	Clear all roads impacted by fire including access to township and within township and within township (Bunga street and Lamont street)	COMPLETE	MEDIUM	IMMEDIATE	D/Insp Scott Nelson - 0417387852
(SC)XX8	JTF017	Batemans Bay, Moruya, Narooma, Bega Valley	Eurobodalla	Illawara/South Coast	FIRE	Medical team to assist with evacuations for medical and counselling support (mostly elderly)	COMPLETE	MEDIUM		
(SC)XX6	JTF032	Cobargo Township	Bega Valley Shire	Illawara/South Coast	FIRE	Clear all roads impacted by fire including access to township and within township itself that is presently inaccessible due to fire damage	COMPLETE	MEDIUM	IMMEDIATE	D/Insp Scott Nelson - 0417387852
SC/CE3	JTF046	Mackay Park Batemans Bay	Eurobodalla	Illawara/South Coast	FIRE	Establish and manage a regional scale logistics centre for the receival and distribution of supplies across the Eurobadalla and Far South Coast	COMPLETE	HIGH		Ch/Insp Greg Flood -
RFS/001	JTF085	Shoalhaven area - Currowan Fire	Shoalhaven	Illawara/South Coast	FIRE	Assist with 100km fire trails and emergency constructed control lines. Works include tree risk assessments and felling dangerous trees - 100Km fire trails and 260,000	COMPLETE	MEDIUM		Shoalhaven Fire Control Centre
SC/E5 SC/07	JTF008	Eurobodalla Shire wide	Eurobodalla	Illawara/South Coast	FIRE	Provide a minimum of 700 camp beds as well as the assessment of catering adequacy for the evacuation centres and ongoing cleaning in Batemans Bay, Moruya and Narooma with particular attention to refrigeration requirements and sourcing of equipment.	COMPLETE	HIGH		CH/Insp Greg Flood - (LEOCON), Warren Sharpe
SC/08	JTF059	Nowra to Braidwood	Shoalhaven	Illawara/South Coast	FIRE	Clearance of Main Road 92 (Braidwood Rd) from Nowra to Braidwood to allow safe access and egress by public and emergency services	COMPLETE	HIGH		Insp Ray Styne - 0458480033, Kim white (Shoalhaven LEMO)
SC/11	JTF064	Womboyn	Bega Valley Shire	Illawara/South Coast	FIRE	Re-establish communication by air to determine status of 20 persons who remained to defend properties against fire	COMPLETE	HIGH	IMMEDIATE	David Buckley - 0402257677, Chris Best 0450161029
NWM/001	JTF074	Eden	Eden	Illawara/South Coast	FIRE	Provision of Liaison officers from RFS and NSW to HMAS Adelaide to allow for Liaison and planning to occur in the event of developing situations	COMPLETE	MEDIUM		CH/Supt Chris Ryder - 0418139196, Jim Hutton
SC/10	JTF075	Eden Woodchip Mill, Edron Road Eden	Bega Valley Shire	Illawara/South Coast	FIRE	Heavy plant and equipment with plant operators to allow continuous operation for 20 days (3 x heavy dozers, 5 x large excavators, 3 x large loaders) to dismantle 75,000 tonne pile of burning woodchips. 11/01/2020 Request received for a forestry assessment and for the Port of Eden to be re-opened.	COMPLETE	HIGH	IMMEDIATE	David Buckley (ADF Support coordinator) - 0402257677, Phil Sheedy (Fire & Rescue) - 0409743266

SC/05	JTF083	Eurobodalla Shire wide	Eurobodalla	Illawara/South Coast	FIRE	To establish and coordinate the cleanup of Councils remote regional roads to restore access for the communities using these roads	COMPLETE	MEDIUM		Insp Greg Flood LEOCON - 0408990316/ Warren Sharpe (LEMO)
(SC)XX18	JTF095	Cobargo and Qwama	Bega Valley Shire	Illawara/South Coast	FIRE	Provide generators, diesel, animal carcass disposal, temporary fencing, animal fodder and asbestos removal to Cobargo and Qwama	COMPLETE	MEDIUM	IMMEDIATE	Lt Col Tristan Leyden - 0418203495, Capt Matt Vernon (LO to Senatro Jim Molan) - 0416922692
RFS/16	JTF099	Bega	Bega Valley Shire	Illawara/South Coast	FIRE	Resources required ASAP due to anticipated worsening weather conditions - 2 x mobile mechanic teams with the ability to support RFS vehicles, plant and small engine eg pumps and chainsaws	COMPLETE	MEDIUM	IMMEDIATE	David Buckley (ADF Support Co-ordinator) - 0402257677, John Cullen Fire Controller Bega (44742855
RFS/14	JTF101	Bega	Bega Valley Shire	Illawara/South Coast	FIRE	Resources required ASAP due to anticipated worsening weather conditions - 2 x Bulk water trucks with drivers and additional support for 24 hour operation	COMPLETE	HIGH	IMMEDIATE	David Buckley (ADF Support Co-ordinator) - 0402257677, John Cullen Fire Controller Bega (44742855
RFS/17	JTF103	Bega	Bega Valley Shire	Illawara/South Coast	FIRE	5 x qualified cooks and 3 x general duties kitchen staff to Bega Showground evacuation centre	COMPLETE	MEDIUM	IMMEDIATE	David Buckley (ADF Support Co-ordinator) - 0402257677, John Cullen Fire Controller Bega (44742855
SC/15	JTF105	Ben Boyd Dam	Bega Valley Shire	Illawara/South Coast	FIRE	Recovery of Helicopter from Ben Boyd Dam	COMPLETE	MEDIUM	IMMEDIATE	David Buckley (ADF Support coordinator) - 0402257677, Phil Sheedy (Fire & Rescue) - 0409743266
RFS/16	JTF107	NOWRA	Nowra	Illawara/South Coast	FIRE	Transport 3 pallets from Glendenning to HMAS Albatross.	COMPLETE	MEDIUM	IMMEDIATE	Capt Cameron CLARKE ADF.
SC/16	JTF110	Princess Highway, Snowy Mountains Highway	Bega Valley Shire	Illawara/South Coast	FIRE	Road stock fence replacement for the fire affected areas within the Bega Valley Shire	COMPLETE	MEDIUM	IMMEDIATE	David BUCLEY ADF Support Co-ordinator 0402257677, Andrew TAYLOR Bega EOC 0428419697
SC/17	JTF111	Bega Valley Shire Wide	Bega Valley Shire	Illawara/South Coast	FIRE	Clearance of several hundred kilometres of fire affected roadway. Requiring chainsaw crew, Wheel plant and tipper	COMPLETE	MEDIUM	IMMEDIATE	David BUCLEY ADF Support Co-ordinator 0402257677, Jason HEFFERNAN 0434350816

SC/18	JTF112	Bega Valley Shire Wide	Bega Valley Shire	Illawara/South Coast	FIRE	Excavators, bulldozers, front end loaders and operators required for carcasses disposal	COMPLETE	HIGH	IMMEDIATE	LEOCON Keith TULL/Warren GOODALL 0417.273.492
SC/20	JTF134	Bega Valley Shire Wide	Bega Valley Shire	Illawara/South Coast	FIRE	Request ADF support to undertake assessments of all bridges in the fire impacted area within the Bega Valley Shire. There are over 70 Council timber bridges within the shire.	COMPLETE	MEDIUM	IMMEDIATE	David BUCKLEY ADF Support Co-ordinator 0402257677, BVSC Works Manager Ian McFarlane 0457606185.
SC/21	JTF136	Road from Nerrigundah to Belowra	Eurobodalla	Illawara/South Coast	FIRE	To establish and co-ordinate a clean up of the road west of Nerrigundah to Belowra including Belowra Road, Wolia Creek Fire trail and falcon road to restore access to communities using these roads.	COMPLETE	MEDIUM	IMMEDIATE	LEOCON C/Insp Greg Flood 0408990316 and Eurobodalla LEMO Warren Sharpe 0428653632
SC/24	JTF148	Entire Bega Valley Shire	Bega Valley Shire	Illawara/South Coast	FIRE	ADF Helicopter to conduct aerial reconnaissance of isolated properties in remote areas to determine if people are present, require medical assistance/evacuation and to determine clearance tasks.	COMPLETE	HIGH	IMMEDIATE	David BUCKLEY - ADF Support Co-ordinator (Bega Valley) 0402.257.677 or NSWPF SGT Brad ROSS 0409.042.788
SC/26	JTF152	Quaama P S, Cobargo P S, Broulee P S Mogo P S	Bega Valley Shire	Illawara/South Coast	FIRE	Make safe fire damaged trees within the following school sites: Quaama Public School, Cobargo Public School, Broulee Public School and Mogo Public School which falls within the Bega Valley and Eurobodalla LGA	COMPLETE	HIGH	IMMEDIATE	Bega Valley LGA - Dept of Education/Assets Management Unit Gail AUSTIN 0459878244. Eurobodalla LGA - Dept of Education Kirsten DOMENY 0428104520
SC/27	JTF155	Bugong Road BUDGONG	Shoalhaven	Illawara/South Coast	FIRE	Shoalhaven LGA requesting assistance of ADF to place a temporary bridge at Bugong Road BUDGONG (School Creek Bridge) pending permanent replacement so that local residents and utilities can access for the restoration of power including Emergency Services	COMPLETE	MEDIUM	IMMEDIATE	Shoalhaven LEOCON - Insp David COCKRAM - 0458480030 or EOC LEMO Kim WHITE 0416621660
SC/28	JTF156	MOGO WILDLIFE PARK (MOGO ZOO)	Eurobodalla	Illawara/South Coast	FIRE	Assist with the construction of a roof on an existing building within Mogo ZOO to assist the treatment and recovery of injured wildlife.	COMPLETE	HIGH	IMMEDIATE	LEOCON C/INSP Greg FLOOD or EUROBODALLA LEMO Warren SHARPE 0409398358 or Rob BURKE 0428653632
SC/29	JTF158	Cobargo Sports Ground	Bega Valley Shire	Illawara/South Coast	FIRE	Request for 6 ADF staff to assist with the transferral of hay (distribution) from 2 flat bed trucks to private utilities at the Cobargo Sportsground between the 18-20 January.	COMPLETE	HIGH	IMMEDIATE	Scott CHARLTON 0427311816

SC/31	JTF167	Wonboyn Lake catchment	Bega Valley Shire	Illawara/South Coast	FIRE	Request to support mitigation / remediation works of the Wonboyn Lake catchment to protect the aquaculture industry	COMPLETE	MEDIUM	IMMEDIATE	David Buckley ADF Coordinator 0402 257 677, Andrew Taylor LLS Bega EOC 0428 419 679
SC/33	JTF175	West of Ulludulla, Bodalla, Turos Head, Batemans Bay	Bega Valley Shire	Illawara/South Coast	FIRE	Request for / trails to be cleared / checked and rendered safe by Telstra. They've been trying to get to structures to inspect/repair them but have been blocked by fallen trees.	COMPLETE	HIGH	IMMEDIATE	Daniel HOBDEN - Telstra 0438938245
SC/34	JTF186	FCC - 30 Campbell St Moruya NSW 2537	Eurobodalla	Illawara/South Coast	FIRE	Supply 200 camp stretchers, sleeping bags abd pillows to the RFS Fire Control Centre at 30 Campbell St Moruya due to increased fire activity in the Eurobodalla resulting in the urgent relocation of a large number of fire fighters from outside the area who will be required for a number of days.	COMPLETE	HIGH	IMMEDIATE	Greg FLOOD LEOCON - 0408.990.316, Sup Kevin McNEIL - 0428266552
SC/36	JTF196	Bill Smythe Oval, Narooma	Eurobodalla	Illawara/South Coast	FIRE	Supply accommodation to support up to 200 firemen currently undertaking firefighting operations in the LGA.	COMPLETE	HIGH	IMMEDIATE	Simone JONAS, 0428288815
SE/69	JTF202	1120 Peak View Road Peak View	Snowy Monaro	Illawara/South Coast	FIRE	Current local ADF support available with 1 x TTW (Tank water transporter) to supply bulk water to heavy plant in making containment lines.	COMPLETE	HIGH	IMMEDIATE	Kim HAUGEN (Heavy Plant Manager) - Monaro IMT- 0264550455 ask for ext 9430
SC/40	JTF213	National Parks/Crown Land and Aboriginal Land Councils within	Shoalhaven	Illawara/South Coast	FIRE	Shoalhaven LGA requesting assistance of the ADF to conduct food drops for native wildlife and threatened species dying of starvation in the National Parks/Aboriginal Land Councils due to land being desecrated by fire.	COMPLETE	HIGH	IMMEDIATE	Michelle DEUDNEY - Wildlife Co-Ordinator Shoalhaven Council (02) 4429-3292 or Shane PICKERING
SC/37	JTF208	Brogo Dam	Bega Valley Shire	Illawara/South Coast	FIRE	Supply and operate a packaged water treatment unit (such as the Army CPC20) to treat turbid water from the Brogo Dam prior to supply into the northern area town water supply system ***Extention request submitted 28/2	COMPLETE	HIGH	IMMEDIATE	Paul RONAN, Actimg Manager BVSC Water 0428260641, or Anthony McMAHON, Director Assests & Operations BVSC 0418227558
SC/45	JTF282	Nowra	Nowra	Illawara/South Coast	FIRE	ADF to pallets of donated goods consisting of clothing, bedding, water, canned food etc from Nowra and transport them to Disaster Logistics Centre situated at Taren Point NSW. This needs to be done Monday 2/3/20 after 2pm.	COMPLETE	HIGH	IMMEDIATE	Hayden Fineran, Community Development Officer – Shoalhaven City Council (02) 4429 3411 or 0428 637 951 or D/C/INSP Joshua TREVILLION (0488088991)

BV/004	JTF026	Cobargo & Eden	Bega Valley Shire	Illawara/South Coast	FIRE	Deliver and operate 2 x new landfills at Cobargo and Eden to take all fire waste	REJECTED	MEDIUM	IMMEDIATE	Ch/Insp Peter VOLF - 0401990432
(SC)XX7	JTF027	Coastal communities from Northern Bermagui to Eden	Bega Valley Shire	Illawara/South Coast	FIRE	Work with Local surf life saving assets to improve tasking and rescue capability in affected coastal communities	REJECTED	MEDIUM	IMMEDIATE	Cheryl McCarthy - 0459238442
SC/09	JTF077	Moruya EOC, Ulladulla P.S, Bega EOC	Shoalhaven, Eurobodalla, Bega Valley	Illawara/South Coast	FIRE	Accommodate and feed police conduction HVP and maintaining public order at Moruya, Ulladulla and Bega	REJECTED	MEDIUM		David CORCHRAN 0458480030 & REMO Warren GOODALL 0417273492
SC/10	JTF079	Wheelbarrow Road, Morton Bridge	Shoalhaven	Illawara/South Coast	FIRE	Put in place a temporary bridge pending permanent replacement	REJECTED	MEDIUM		Insp Ray STYNES (LEOCON) - 0458480033
SC/06	JTF084	Eurobodalla Shire wide	Eurobodalla	Illawara/South Coast	FIRE	To establish a regional waste facility capable of handling the fire affected materials including asbestos	REJECTED	MEDIUM		Insp Greg Flood LEOCON - 0408990316/ Warren Sharpe (LEMO)
SC/23	JTF146	KIAH	Bega Valley Shire	Illawara/South Coast	FIRE	Building of temporary Town Hall for the local community - KIAH NSW	REJECTED	HIGH	IMMEDIATE	EOCON - Bradley ROSS - 0409027788 / Joanne MAYER - 0402344832
SC/22	JTF147	Wandella	Bega Valley Shire	Illawara/South Coast	FIRE	Building of temporary Town Hall for the local community - WANDELLA NSW	REJECTED	HIGH	IMMEDIATE	EOCON - Bradley ROSS - 0409027788 / Joanne MAYER - 0402344832
SC/25	JTF151	Cobargo, Bermagui, Bemboka, Eden and Wanatta Lane Waste Transfer Stations	Bega Valley Shire	Illawara/South Coast	FIRE	Bega Valley Shire Council request ADF support to assist in construction/preparation of land fill and waste collection sites to receive and process waste generated by the fires	REJECTED	HIGH	IMMEDIATE	David BUCKLEY - ADF Support Co-ordinator (Bega Valley) 0402.257.677 or Joley VIDAU A/Mgr Waste Services BVSC.
SC/38	JTF210	Balmoral and Wingello	Wingecarribee	Illawara/South Coast	FIRE	Wingecarribee Shire Council require ADF assistance with the removal of hazardous trees on roadside including the removal of trees fallen by RFS whilst they fought the bushfires.	REJECTED	MEDIUM	IMMEDIATE	Greg BRAY - Manager of open space and building maintenance - 0408634062 greg.bray@ws.nsw.gov.au or Charlene FERGUSON -0427911661
SC/39	JTF211	Wombeyan Caves Road from Goodman's Ford to Wombeyan Caves	Wingecarribee	Illawara/South Coast	FIRE	Wingecarribee Shire Council require ADF assistance with the removal of hazardous trees on roadside including the removal of trees above the road on steep grades. Works to be commenced after the 10th of February as the fire is currently preventing access.	REJECTED	HIGH	IMMEDIATE	Greg BRAY - Manager of open space and building maintenance - 0408634062 greg.bray@ws.nsw.gov.au or Charlene FERGUSON -0427911661

SC/42	JTF232	Conjola Park	Shoalhaven	Illawara/South Coast	STORM	Shoalhaven Council seeking ADF assistance with sediment control around Conjola Park due to recent rain. ADF required to undertake clearing of sediment controls and dispose to a licenced waste facility.	REJECTED	HIGH	IMMEDIATE	Ali SEVENLER, Senior Floodplain Engineer- Shoalhaven City Council 44293513
SC/46	JTF285	Mackay Park - Princess Highway, Batemans Bay	Eurobodalla	Illawara/South Coast	FIRE	ADF to collect pallets of donated goods consisting of clothing and toys from Batemans Bay and transport them to Disaster Logistics Centre situated at Taren Point NSW. This needs to be done Monday 02/03/20.	REJECTED	HIGH	IMMEDIATE	D/C/INSP Joshua TREVILLION (0488 088 991)
SC/47		1610 Nethercote Rd Griegs Flat	Bega Valley Shire	Illawara/South Coast	FIRE	ADF to collect pallets of donated goods consisting of clothing and toys from Eden and transport them to Disaster Logistics Centre situated at Taren Point NSW.	REJECTED	HIGH	IMMEDIATE	Mike SHEPPARD - 0400 910 350
NE/06	JTF171	Lot 5 DP 753302 Wyaliba - RFS Shed 0: 111648 Old Grafton Rd Diehard, NSW, 2370	Glen Innes	New England	FIRE	Assistance with site clean-up in partnership with NSW Public works to clear non-asbestos affected properties.	CANCELLED	LOW	MEDIUM TERM	Cameron MacLachlan - 0436919736/ Tony Byrnes 0427461097 (REMO)
NE/07	N/A	Multiple locations within Tenterfield LG	Tenterfield	New England	FIRE	A large majority of buildings that have been damaged or destroyed by fire - a Bushfire Attack Level (BAL) Certificate prior to being reconstructed.	CANCELLED	HIGH	Immediate	Tami DAVIDSON - Manager of Planning and Development Services. (02)6736 6000
NE/10	JTF276	Wyaliba	Glen Innes	New England	Storm	Request for ADF to provide a suitably qualified (Welfare/assessment) officer and supplies by Helicopter weekly to deliver food and essentials to Wyaliba Community until flood waters subside.	CANCELLED	HIGH	IMMEDIATE	Cameron MACLACHLAN, LEMO - 0436919734 or Keith APPLEBY, Director Infrastructure Services 0408144251
NE/04	JTF087	Wyaliba	Glen Innes	New England	FIRE	Request for ADF to provide a temporary bridge to improve crossing at Old Grafton Road, over the Mann River until a new bridge can be completed.	COMPLETE	HIGH		Cameron MCLACHLAN - 02 6730 2357 or Keith APPLEBY - 0408144251 OR GISC LEMO 0436919734. GISC LEMO 0436919734
NE/08	JTF206	Walcha Council LGA	Walcha	New England	FIRE	Request for support to clear felled trees across fence line in bushfire affected areas adjoining National Parks, State Forest and Coucil Roads. Approx 2795KM's of fencing.	COMPLETE	MEDIUM	MEDIUM TERM	Noel O'Brien (Walcha Council) 0409449741
NE/09	JTF274	Tablelands Rd to Old Grafton Rd Wyaliba	Glen Innes	New England	FIRE	Request ADF to assist to clear and improve crossings on Narrow Pass trail to ensure emergency access from Tablelands Rd to Grafton Rd Wyaliba	COMPLETE	HIGH	IMMEDIATE	Cameron MACLACHLAN, LEMO - 0436919734 or Keith APPLEBY, Director Infrastructure Services 0408144251

NE/01	JTF089	Glen Innes Sewer Treatment Plant	Glen Innes	New England	FIRE	Provide Bulldozer, roller and operator support for the building earthwork banks and dams at the Glen Innes Sewer treatment plant.	REJECTED	MEDIUM		Cameron MacLachlan - 0436919736/ Keith Appleby - 0408144251 or GISC LEMO 0436919734
NE/002	JTF073	Kempsey Road, 70km east of Armidale	Armidale Regional Council	New England	FIRE	Assistance in the recovery of road infrastructure and to assist in the clearing of associated areas that has been impacted by recent fires and still remain a safety concern	REJECTED	MEDIUM		Ned Mozzell (LEMO) - 0428135922, Peter Walsh (Armidale Depot Overseer) - 0427681036
NE/003	JTF078	Wyaliba	Glen Innes	New England	FIRE	Request for heavy plant support provided by ADF to help move vehicle wrecks and heavy scrap metal to pre-determined scrap collection locations within the Wyaliba community.	REJECTED	MEDIUM		Cameron MCLACHLAN - 02 6730 2357 or Keith APPLEBY - 0408144251, Tony Byrnes (REMO) - 042746109. GISC LEMO 0436919734
NE/05	N/A	Wyaliba - Lot 5 Old Grafton Road DIEHARD NSW	Glen Innes	New England	FIRE	Glen Innes Council requesting ADF assistance with the removal of asbestos, burnt vehicles, scrap metals and batteries.	REJECTED	HIGH	IMMEDIATE	LEMO Cameron MACLACHLAN 0436919734 or Keith APPLEBY 0408144251 OR GISC LEMO 0436919734
NE/11	N/A	Tarrington	Tenterfield	New England	FIRE	Fence landfill, dig waste cell, fence properties at Tarrington Village and Surrounds estimate 20Kms of fencing and Security of Landfill site, creation of additional waste cell, Security provided by fencing properties.	REJECTED	HIGH	IMMEDIATE	Wes Hoffman, (LEMO) 0419 017 963 or Gillian Merchant, Manager Water and Waste 0427 248 273
NE/12	N/A	Tenterfield DAM	Tenterfield	New England	FIRE	Removal of in excess of 50,000 tonnes of silt from Tenterfield Dam. Clear and take out the silt and place in stockpile (ASAP). Dredging and stockpiling to avoid return of silt debris to dam.	REJECTED	HIGH	IMMEDIATE	Wes Hoffman, (LEMO) 0419 017 963 or Gillian Merchant, Manager Water and Waste 0427 248 273
NE/13	N/A	Tenterfield	Tenterfield	New England	FIRE	Provide an Access Bridge into Currawinya and the National Park with some assistance with a second bridge or crossing at 2575c Paddy's Flat Road, Paddy's Flat NSW 2489.	REJECTED	MEDIUM	IMMEDIATE	Barry Frew (LEMO) 0412 484 899 or Wes Hoffman 0417 017 963
RFS/007	JTF053	Wauchope Fire Control Centre to Lake George Fire Control Centre	Port Macquarie	North Coast	FIRE	Transport vehicles from Wauchope Fire Control Centre to Lake George Fire Control Centre	CANCELLED	HIGH		Brett McMillan - 0427229131/ Laura Wythes
NC/14	JTF218	Multiple locations within Mid Coast LGA	Mid North Coast LGA	North Coast	FIRE	Mid North Coast LGA are requesting ADF to provide assistance to rural landowners and BlazeAid to remove large fire damaged trees off rural fence lines that cannot be resourced from within BlazeAid or the landowners.	CANCELLED	MEDIUM	IMMEDIATE	Paul DESZELL - Director of Liveable Communities - (02)6592.5312/0400.340.852 paul.deszell@midcoast.nsw.gov.au or Michelle JOBSON Executive Assistant
NC/003	JTF062	Port Macquarie area	Port Macquarie	North Coast	FIRE	Support to clear properties destroyed or damaged by fire for residents uninsured or underinsured (insured properties have them cleared by insurers)	COMPLETE	MEDIUM		Dan Bylsma - 0448148698, Gary Randall - 0439640922

NC/002	JTF057	Coffs Harbour	Coffs Harbour	North Coast	FIRE	Clean up, remove and dispose of damaged stock holding fencelines and utilise replacement fencing stores provided by others to reinstate perimeter fencing	COMPLETE	MEDIUM		Mick RABY (LEMO) - 0438648473, Andrew SMITH - 0409409359
NC/004	JTF058	Buckra Bendinni, Congarinni North, South Arm, Talarm, Utungun, Yarranbella and South Arm	Nambucca	North Coast	FIRE	Use of large bulldozer with low loader and supporting personnel to clear fence lines of fallen timber	COMPLETE	MEDIUM		Michael Coulter - 0409153788, Paul Gallagher - 0409129721
RFS/006	JTF113 JTF114	Clarence Valley, Mid Coast, Richmond Valley	Clarence Valley, Mid Coast, Richmond Valley	North Coast	FIRE	Demobilise PAWS from 3 locations and transport to RFS Glendenning. Three locations appear to be CASINO (see JTF117) Taree (JTF114) and Clarence (JTF113)	COMPLETE			Fire Behaviour DO - 0439911492, SOC 87415400, RS/ADF Liaison Laura Whyte - 0419844162
RFS/10	JTF117	Transport from Casino to Glendenning	Clarence Valley, Mid Coast, Richmond Valley	North Coast	FIRE	Demobilise PAWS from Casino and transport to RFS Glendenning	COMPLETE			Fire Behaviour DO - 0439911492, SOC 87415400, RS/ADF Liaison Laura Whyte - 0419844162
NC/007	JTF070	Rappville	Richmond	North Coast	FIRE	Vegetation and debris cleanup in fire impacted areas	COMPLETE	MEDIUM		Angela Jones (LEMO) - 0415299192, Vaughan Macdonald GM Richmond Council - 0415155257
NC/005	JTF076	Paddys Flat, Pretty Gully, Woodenbong	Kyogle	North Coast	FIRE	Assistance with clearing and reconstructing private roads and driveways including bridges, clearing strategic fire trails, clearing fence lines and demolition and cleanup of uninsured structures.	COMPLETE	MEDIUM		Tony Lickiss - 0409062065, Graham Kennett - 0427921605
NC/008	JTF150	Road reserves within Nulla Nulla, Willawarrin, Bellbrook, Temagog, Hickeys Creek towards Taylors Arm	Kempsey Shire	North Coast	FIRE	Kempsey Shire Council seeking support to clear property boundary fence lines and road reserves of fallen tree debris between Nulla Nulla, Willawarrin, Bellbrook, Temagog, Hickeys Creek towards Taylors Arm. Resources required, Backhoes, loaders and trucks to transport debris	COMPLETE	MEDIUM	IMMEDIATE	Robert FISH (KSC Director Operations & Planning) - 0419.313.230 or David FOWLER 0428.248.727
NC/11	JTF189	Werrikimbe National Park	Kempsey	North Coast	FIRE	Spokes radio tower is the NPWS main comms tower for the area. The bridge has been burnt out closing access to the tower by vehicle. Inspect and open up the walk track to the tower and inspect infrastructure, check radio tower, solar panels, wiring, building.	COMPLETE	HIGH	IMMEDIATE	Tony GIBSON, Senior Field Officer NPWS - 0429186187 or Rolf KOEPPEN, Senior Field Superviosr NPWS - 0416240871

NC/13	JTF219	Joe's Cutting Road POSSUM BUSH NSW	Mid North Coast LGA	North Coast	FIRE	Mid North Coast LGA are requesting ADF assistance with clearing debris and felling trees that are dangeroud around the Manning District Bowhunters Archery Club	COMPLETE	LOW	IMMEDIATE	Paul DESZELL - Director of Liveable Communities - (02)6592.5312/0400.340.852 paul.deszell@midcoast.nsw.gov.au or Michelle JOBSON Executive Assistant
NC/16	JTF233	RFS Shed 478 Lower Creek Road LOWER CREEK	Kempsey	North Coast	STORM	RFS shed situated at 478 Lower Creek Road LOWER CREEK has been affected by debris from recent bushfires and heavy rain. Capt of RFS requests assistance from the ADF in removing debris from in an around shed so that RFS can access Fire Truck for future fire events. Several tonnes of debris affecting RFS shed which houses fire truck.	COMPLETE	HIGH	IMMEDIATE	Robert FISH 0419.313.230 Robert.fish@kempsey.nsw.gov.au or Felix Noble/Kay Bridge (02) 6567.8171
NC/18	JTF235	West of Willawarrin to Bellbrook on Armidale Rd	Kempsey Shire	North Coast	FIRE	KSC is seeking ADF support to clean up and clear roadsides of fallen vegetation to ensure roads are safe, drainage is not compromised and ensure this vegetation is not in the way of fencing work required along the road reserve. Council can provide contractors for chipping, traffic control and a Council staff member to assist with supervision and direction.	COMPLETE	HIGH	IMMEDIATE	Robert FISH, KSC Director Operations & Planning - 0419313230 or David Fowler (KSC Works Engineer) - 0428248727
NC/19		Numerous locations within KEMPSEY SHIRE	Kempsey Shire	North Coast	FIRE	Kempsey Shire Council is seeking with support to assist blaze aid with fencing replacement via clearing of fencelines, erection of temporary fencing and erection of new fencing along boundary lines that border Road Reserves, National Parks & Crown land. Further tasks forwarded on the 13/3: DEA 1: Hickory Creek Locality	ONGOING	HIGH	IMMEDIATE	Robert FISH (KSC Director Operations & Planning) - 0419.313.230 or Jo McGOLDRICK (Recovery Co-ordinator) 0407.121.265
NC/006	JTF069	Mt Marsh Road and Minyumai Road	Richmond	North Coast	FIRE	Replacement of 2 bridges, timber crossings, culverts and restore suitable all-wather access on the Mt Marsh Road and Minyumai Road	REJECTED	HIGH		Angela Jones (LEMO) - 0415299192, Vaughan Macdonald GM Richmond Council - 0415155257
NC/001	JTF071 - WATER; JTF072 - FENCING ET AL	Ewingar and Nymboida	Clarence Valley Council	North Coast	FIRE	Clean up and restore destroyed/damaged permiter fencing on rural properties, assist with cleanup of debris, assist in carting bulk water to domestic properties	REJECTED	HIGH		Shane Landrigan - 0428671662 (LEMO), Patrick Ridgeway - 0400343191
NC/009	JTF145	Rappville	Richmond	North Coast	FIRE	Building of temporary Town Hall for the local community - RAPPVILLE NSW	REJECTED	HIGH	IMMEDIATE	Angela Jones (LEMO) - 0415299192, Vaughan Macdonald GM Richmond Council - 0415155257
NC/10	N/A	Kempsey	Port Macquarie	North Coast	FIRE	Request to conduct thankyou parade for RFS Volunteers in the Kempsey area (Sent directly to DRO. Added to ADF spreadsheet for recording purposes only).	REJECTED	MEDIUM	IMMEDIATE	Jo MCGOLDRICK - Bush fire recovery co-ordinator 0407121265
NC/12	N/A	Kempsey LGA	Kempsey	North Coast	FIRE	Kempsey Shire Council seeking support to assist Blaze Aid with the clearing and repariing of property boundary fence lines including assisting property owners with clearance of damaged structures and access to properties.	REJECTED	HIGH	IMMEDIATE	Robert Fish (KSC Director Operations and Planning) - 0419 313 230 or David Fowler (KSC Works Engineer) - 0428 248727

NC/15	JTF231	Right Arm Road UPPER PAPPINBARA	Port Macquarie	North Coast	FIRE	Port Macquarie Hasting Council seek ADF assistance in providing vehicular access to Upper Pappinbarra residents beyond Right Arm Crossing as the temporary river crossing installed by Council in 2019 has been washed away. ADF required to assess and provide engineering crews to provide vehicular access to residents.	REJECTED	HIGH	IMMEDIATE	Dan Bylsma - 0448148698 (Director of Infrastructure) dan.bylsma@pmhc.nsw.gov.au or Cameron HAWKINS - 0429.855.660 cameron.hawkins@pmhc.nsw.gov.au
NC/17	JTF234	Doyles River Rd DEBENHAM & Old HWY YARRAS	Port Macquarie	North Coast	STORM	Port Macquarie Hasting Council seek ADF assistance in providing replacement crossings at DEBENHAM & YARRAS so that residents can gain vehicular access beyond washed out culverts which have been washed away due to recent heavy rains.	REJECTED	HIGH	IMMEDIATE	Dan BYLSMA - Director of Infrastructure 0448148698 dan.bylsma@pmhc.nsw.gov.au or Cameron HAWKINS 0429855660
RFS/12	JTF082	20 Macquarie Road Wilberforce	Hawkesbury	North West Metro	FIRE	Demobilise staging area established at Hawksbury Control Centre due to larger one being required that includes logistic Marrquee, Mess tent and other structures	CANCELLED	LOW		Hawkesbury Fire Control Centre 4560-6400
NWM/002	JTF081	Mount Wilson and Mount Tomah	Blue Mountains	North West Metro	FIRE	Assist with the felling and removal of fire damaged trees	COMPLETE	MEDIUM		Eric Mahony - 0414195373/ Brian Crane - 0414195753
NWM/003	JTF169	Blue Mountains National Park	Blue Mountains	North West Metro	FIRE	Request for 4 chainsaw units of 5 personnel (total of 20 personnel) to clear the walking tracks in the National Park.	COMPLETE	LOW	IMMEDIATE	Craig Connor NPWS 0417 889 832 Cameron Chaffey 0455 094 281
NWM/04	JTF174	Yengo National Park - Extending from Colo Heights north to Tinda Creek	Hawkesbury	North West Metro	FIRE	Assistance with trail clearing within Parr SCA and Yengo National Park. NPWS officer can undertake felling dangerous trees if required.	COMPLETE	LOW	MEDIUM TERM	Phil BRYANT - Area manager Wollmi Yengo - 0418238406.
RM/001	JTF056	Holbrook	Greater Hume Council & Snowy Valley Shire	Riverina Murray	FIRE	Cart bulk portable water from Holbrook to residents of Jingellic and fire impacted rural land holders surrounding the Jingellic Villiage, Lankeys Creek and along River road to the Talmalmo area	COMPLETE	MEDIUM		Gregg Blackie (LEMC) - 0419249357, Michael Oliver (LEMO) - 0429089680
RM/002	JTF093	Wagga Wagga City	Wagga Wagga	Riverina Murray	FIRE	Coordinate management of donated goods at Wagga Wagga including coordinating, receiving, sorting, storage and movement /distribution of donated goods and collation/coordination of offers of support from volunteers	COMPLETE	LOW		Maggie DEAL (leocon) - 0418414455, Owen Plowman - 0429154619
RM/03	JTF270	Holbrook Basketball Stadium	The Hume	Riverina Murray	FIRE	To remove 36-40 pallets of donated goods from Holbrook Basketetball Stadium situated at 186 Bowler St Hollbrook and transport them to the State Donations Logistic Centre at Tarren Point NSW.	COMPLETE	HIGH	IMMEDIATE	Det Ch/Insp Josh Travellion, NSWPF (JRTE) 0488088991
RM/04	JTF278	36 Nagle St WAGGA WAGGA	Wagga Wagga	Riverina Murray	FIRE	ADF to collect 21 pallets of donated goods from Pickles Auctions situated at 36 Nagle Street WAGGA WAGGA and transport them to Disaster Logistics Centre situated at Taren Point NSW	COMPLETE	HIGH	IMMEDIATE	D/C/INSP Joshua TREVILLION (0488088991)

RM/05	JTF277	629 Krautz St LAVINGTON	The Hume	Riverina-Murray	FIRE	ADF to collect 37 pallets of donated goods consisting of clothing, bedding, water, canned food etc from LAVINGTON and transport them to Disaster Logistics Centre situated at Taren Point NSW	COMPLETE	HIGH	IMMEDIATE	D/C/INSP Joshua TREVILLION (0488088991)
RM/06	JTF284	306 Macauley Street, South Albury	The Hume	Riverina-Murray	FIRE	ADF to collect 70 pallets of donated goods consisting of clothing, bedding, water, canned food etc from SOUTH ALBURY and transport them to Disaster Logistics Centre situated at Taren Point NSW. This needs to be done either Wednesday 4 March 2020 or Thursday 5 March 2020.	REJECTED	HIGH	IMMEDIATE	D/C/INSP Joshua TREVILLION (0488 088 991)
(SC)XX10	JTF030	Yaven Creek, Tumbarumba, Batlow, Wondalga, Laurel Hill, Khancoban, Jingellic	Snowy Valleys	South-Eastern	FIRE	Dispose of deceased animal carcasses in the affected areas of both burnt and euthenaised stock.	CANCELLED	HIGH		Stephen Radford - 0427663569/ Phil Stone - 0411637719
SE/07	JTF034	Tumut Aerodrome	Snowy Valleys	South-Eastern	FIRE	Ground mapping to identify current fire affected areas and fire front path of travel	CANCELLED	LOW		Stephen Radford - 0427663569/ Phil Stone - 0411637719
(SC)XX15	JTF091	Talbingo Dam	Snowy Valleys	South-Eastern	FIRE	Assist Snowy Hydro 2.0 project team with watercraft to enable access and inspection of the Snowy Hydro 2.0 project site.	CANCELLED	MEDIUM		Snowy Hydo 2.0 Project team - 0447645317
SV/02	JTF047	74 Forest Road Batlow	Snowy Valleys	South-Eastern	FIRE	Provide a 500KVA generator to Batlow Apples to power chilled storage of \$1million stock of apple bins	CANCELLED	HIGH		Scott Fullerton - 0429819745/69476217
SE/03	JTF048 JTF018	Cooma, Bombala, Jindabyne	Snowy Monaro	South-Eastern	FIRE	To ensure all items of critical plants are safe, fully operational and can reliably be used for the duration of the emergency	CANCELLED	MEDIUM		SMRC Manager Stuart Sturgeon - 040501677
SE/14(local red-SE/04 but already used)	JTF067 JTF125	Cooma Incident Management Team - Cooma Polo Flat	Snowy Monaro	South-Eastern	FIRE	Provide logistics support to the Incident Management team - Transport, runners and provision of items and personnel	CANCELLED	MEDIUM		SM-EOC, LEMO, Linda Nicholson, 0417 211 383
SE/20	JTF125	Snowy Monaro Regional Area	Snowy Monaro	South-Eastern	FIRE	To establish and manage a regional scale logistics centre for the receival and distribution of supplies across the Snowy Monaro Regional area.	CANCELLED	MEDIUM		Cooma LEMO Linda Nicholson - 0417227040 - Alternate LEOCON Inspector Richard NICHOLSON - 0417227040
SE/22	JTF129	Bungendore to Braidwood	Queanbeyan	South-Eastern	FIRE	To assist Queanbeyan Council in the cartage of non-portable water from Bungendore to Braidwood.	CANCELLED	MEDIUM		Gordon Cunningham, Service Manager Utilities, Queanbeyan Palerang Council 0429200294, Gordon.cunningham@qprc.nsw.gov.au LEMO Lorrie Stokes 0438242620
SE/23	JTF123	Snowy Hydro, Murray Electric Power Station, Alpine Way Khancoban	Snowy Valleys	South-Eastern	FIRE	Request for the ADF to transport a medical team (provided by Health) to the Murray 1 Hydroelectric Power Station Ground Control in the township of Khancoban. The medical team will visit between 0500 to 2200 on 13/01/2020. Team are requested to carry medical supplies, rations and evacuation vehicle.	CANCELLED	HIGH	IMMEDIATE	LEOCON Tumut 02 69476334

SE/28	JTF127	Shannons Flat RFS	Snowy Monaro	South-Eastern	FIRE	To provide heavy plant support in relation to the Shannons Flat RFS team.	CANCELLED	MEDIUM	IMMEDIATE	Peter Cochran
SE/30	JTF131	Kosciuszko National Park	Snowy Monaro	South-Eastern	FIRE	Assist researchers to assess the impact of the fire on the boulder field possum habitat. Aerial support is requested.	CANCELLED	MEDIUM	IMMEDIATE	Andre Dillon RFS IMT Public Liaison Officer 0413581232 LEMO Linda Nicholson 0417211383 National Parks Ranger Andrew MILLER
SE/34	N/A	Cooma and Bombala Community Centres	Snowy Monaro	South-Eastern	FIRE	Provide 24 medical/First Aid support to Cooma and Bombala Evacuation Centres	CANCELLED	HIGH	IMMEDIATE	Judith PENDER Dept of Community and Justice 0262297200 Linda Nicholson 0417211383
SE/45	JTF166	Snowy Monaro	Snowy Monaro	South-Eastern	FIRE	Request to provide water purification for residents of Snowy Monaro and Numeralla Township that are on tank water	CANCELLED	HIGH	IMMEDIATE	Andrea FORSYTH SM EOC recovery coordinator 0428 654 735
SE/67	JTF199	Wyabene Caves	Queanbeyan-Paleran	South-Eastern	FIRE	ADF is required clear containment lines Wyabene Caves to join pre-existing containment lines established for the Good Good and Jinden Fires	CANCELLED	HIGH	IMMEDIATE	Ailish Milner, 0488151063 (Lake George FCC Plannign Officer) or Lake George FCC Office 61280600
SE/04	JTF019	Yaven Creek, Tumbarumba, Batlow, Wondalga	Snowy Valleys	South-Eastern	FIRE	Conduct Disposal duties of bushfire areas or building, domestic and possibly asbestos related waste.	COMPLETE	MEDIUM		Stephen Radford 0427663569/ Phil Stone 0411637719
SE/05	JTF020	Batlow, Tumbarumba, Yaven Creek and Wondalga	Snowy Valleys	South-Eastern	FIRE	Tree clearance duties in affected areas	COMPLETE	MEDIUM		Stephen Radford 0427663569/ Phil Stone 0411637719
SE/06	JTF033	Snowy Mountains Hwy, Batlow Rd, Wondalga rd and Old Tumbarumba rd.	Snowy Valleys	South-Eastern	FIRE	Repair and restoration of essential fencing to rural properties in the area to contain straying stock to roadside properties	COMPLETE	MEDIUM		Stephen Radford 0427663569/ Phil Stone 0411637719
(SC)XX5	JTF035	Batlow, Tumbarumba and Talbingo	Snowy Valleys	South-Eastern	FIRE	Conduct welfare patrols of isolated communities and the remote rural properties between communities to ensure people are safe and well and have necessary assistance required	COMPLETE	HIGH		Stephen Radford 0427663569/ Phil Stone 0411637719
(SC)XX17	JTF042 JTF103	Snowy Valley	Snowy Valleys	South-Eastern	FIRE	Assist in general food drops to Evacuation centres. This job appears to be a duplicate that is being managed via JTF103.	COMPLETE	LOW		Scott Fullerton 0429819745

SV/08	JTF090	Cabramurra	Snowy-Monaro	South-Eastern	FIRE	Assist Snowy Hydro in clean-up and recovery efforts at Cabramurra including demolition, setting up temporary accomodation, repairing damaged electricity, water and communication infrastructure	COMPLETE	MEDIUM		Steve Radford -0427663569/ Scott Fullerton 0429829745
(SC)XX09	JTF063	Braidwood Showgrounds	Queanbeyan	South-Eastern	FIRE	Assist BlazeAid in rebuilding fences and other structures west of Braidwood	COMPLETE	MEDIUM		Lorrae STOKES (LEMO) 0428243630, Insp Charlies HUTCHINS (LEOCON)-0408159916
SE/11 (Local ref SE/05 but already used)	JTF065	Cooma Incident Management Team- Cooma Polo Flat	Snowy-Monaro	South-Eastern	FIRE	Assess and repair as necessary several roads which are currently closed to the public pending a condition assessment. Roads include Peak View Road, Badja Road, Yaouk Road, Imlay Road and the Monaro Snowy Mountains Highway.	COMPLETE	HIGH		SM-EOC, LEMO, Linda Nicholson, 0417-211-383
SE/01	JTF066	Wingello, Bundanoon	Wingecarribee	South-Eastern	FIRE	Clean up and dispose of Burnt vegetation along public roads and around village infrastrucute	COMPLETE	MEDIUM		Amanda Lawrence (LEMO) 0427204622/-Dominic Lucas (0429906178)
NSWPF/001	N/A	Cooma to Bega	Snowy Valleys	South-Eastern	FIRE	NSWPF Highway Patrol (14 police) to escort 60 ADF veh from Cooma to Bega, to occur in the AM 9th Jan 2020. Around the Brown Montain	COMPLETE	MEDIUM		D/Supt Maloney
SE/15	JTF092	Mulloon Fire Trale Bridge, Forbes Creek Bridge	Queanbeyan	South-Eastern	FIRE	Assist Queanbeyan council in the construction of two destroyed bridges in the Queanbeyan-Palerang LGA to allow residents and council access to road. Will require bulldozer, grader and excavator	COMPLETE	MEDIUM		Phil Hansen, Portfolio GM-0433628856, Lorrae Stokes-0428243630
SE/18	JTF096	Snowy Hydro, Murray Electric Power Station, Alpine Way Khancoban	Snowy-Monaro	South-Eastern	FIRE	To Provide an ADF Medical team to be located in situ at the MURRAY 1 hydroelectric Power Station Group Concrete building in Khancoban to provide medical support to Snowy Hydro, Police and RFS personel in the event of an injury	COMPLETE	MEDIUM		TUMUT EOC-69476334
SE/19	JTF097	Potts Hill/ Cooma	Snowy-Monaro	South-Eastern	FIRE	Transport 3 pallets of telecommunication equipment (including large drum of cable) from Potts Hill to Cooma to rebuild critical Wandera communications site (Snowy Monaro Regional Council LGA)	COMPLETE	MEDIUM		Mark Chenery-0409873184
SE/16	JTF098	various locations - Endrick River rd, Mulloon Fire trail, Bombay Rd, Charleys river rd, Fox Elbow Road	Queanbeyan	South-Eastern	FIRE	Assist Queanbeyan Council in the rectification of fire impacted roads in the Queanbeyan-Palerang area	COMPLETE	MEDIUM		Phil Hansen Council Portfolio GM-0433628856, Lorrae Stokes-0428243630
RFS/13	JTF132	Badja Forest Road, Countegany	Snowy-Monaro	South-Eastern	FIRE	Restoration of damaged radio sites with difficult access	COMPLETE	MEDIUM		RFS Comms Officer-87414663, State Ops Centre-87415400, RFS/ADF Liasion Laura Wythes-0419844162
SV/09	N/A	Batlow	Snowy-Valleys	South-Eastern	FIRE	Clearing of roads between Batlow and Tumbarumba to all landholders to access property, including orchard owners who have high value of stock they need to reach and commence irrigation so. Generators required to run irrigation to orchards	COMPLETE	MEDIUM		Insp Frank Brown (LEOCON)

Telco/001	JTF109	Batemans Bay, Cobargo, Wombeyan Caves, Mt Budawang, Nerriga, Cudmirrah, Mt Wandera, Little Forrest	Multiple LGA'S	South Eastern	FIRE	TelcoFA are requesting assistance in the refuelling of generators at a number of sites. Essential for the operation of NSW Police Radio Network	COMPLETE	HIGH	IMMEDIATE	Simon FRUEND - TELCO EMO 0436818883
SE/21	JTF118	Isolated properties Snowy Valleys LGA	Snowy Valleys	South-Eastern	FIRE	To provide fodder drops for livestock via road and air to isolated properties in the Snowy Valleys LGA.	COMPLETE	HIGH	IMMEDIATE	LEOCON Ged Horsley - 6947 6217. Local Land Services Sally Ware - 0429307627
RFS/018	N/A	Polo Flat Cooma	Snowy Monaro	South-Eastern	FIRE	Assistance required to facilitate the purchase of fuel from Aero Re-Fuellers in relation to NZ Airforce Helicopter.	COMPLETE	MEDIUM		Inspector Simon POGORIUTSCHNIG - 02 87415401
SE/25	JTF065	Monaro Highway NSW/VIC border	Snowy Monaro	South-Eastern	FIRE	Provide a team of people, plant and equipment to undertake road clearing to re-open the Monaro Highway between NSW & Victoria.	COMPLETE	MEDIUM	IMMEDIATE	Bombala FCC Tony Scherl 0428620814
SE/24	JTF122	Snowy Valleys Council of Bridge Street and Winton Street Tumbarumba	Snowy Valleys	South-Eastern	FIRE	To provide an ADF Medical Team to be located in situ within the Tumbarumba, Snowy Valleys Council.	COMPLETE	HIGH	IMMEDIATE	LEOCON not supplied
SE/27	JTF126	Countegany Road	Snowy Monaro	South-Eastern	FIRE	To provide extra heavy plant support in relation to the Good Good Fire to create a fire break.	COMPLETE	MEDIUM	IMMEDIATE	RFS IMT Plant Operator & LEMO Linda Nicholson 0417211383
SE/29	JTF128	Various Roads in the Snowy Monaro LGA	Snowy Monaro	South-Eastern	FIRE	To open all roads to the community as soon as possible ensuring that all hazards have been repaired including road surface damage, tree removal from the roadside and signage and guideposts replaced.	COMPLETE	MEDIUM	IMMEDIATE	ADF Co-ordinator Snowy Valley EOC. LEMO Linda Nicholson 0417211383
SE/32	JTF133	Assess roads in area of Rockton Fire	Snowy Monaro	South-Eastern	FIRE	To clear roads and fire trails impacted by the Rockton Fire including: Imlay Road, Laings Road, Bondi Forrest Way, Hopping Joe Road, Coolangubra Forrest Way and Quartzite Road. Request also in relation to Snowy Monaro Highway which has been subjected to previous requests	COMPLETE	HIGH	IMMEDIATE	SM EOC LEMO Linda NICHOLSON - 0417211383 Email: linda.nicholson@snowymonaro.nsw.gov.au or Ashraf.ahamat@snowy.monaro.nsw.gov.au

SE/33	JTF135	Kosciuszko National Park	Snowy Monaro	South-Eastern	FIRE	To access Round Mountain enclosure site to locate and remove all endangered Southern Corroboree Frogs. Aerial support, backpacks and frog transport boxes requested.	COMPLETE	HIGH	IMMEDIATE	Andre Dillon RFS IMT Public Liaison Officer 0413581232 LEMO Linda Nicholson 0417211383 National Parks Ranger Andrew Miller 0427437391
SE/35	JTF142	1051 Batlow Road COURABYRA via BATLOW	Snowy Monaro	South-Eastern	FIRE	ADF Engineering component to clear boundary fence and tree line on rural property located at 1051 Batlow Road COURABYRA.	COMPLETE	MEDIUM	IMMEDIATE	LEOCON TUMUT EOC 02 6947.6334
SE/36	JTF143	Kosciuszko National Park	Snowy Monaro	South-Eastern	FIRE	NSW National Parks and Wildlife Service requiring Helicopter insertion into Kosciuszko National Park due to lack of access roads to complete Fire Protection Works of culturally significant historical huts and ruins.	COMPLETE	MEDIUM	IMMEDIATE	Andrew DILLON RFS Liaison Officer 0413.581.232 or Linda NICHOLSON SM LEMO 0417211383
SE/38	JTF149	Bombala Township	Snowy Monaro	South-Eastern	FIRE	Provide Pastoral and Mental Health Care to residents in the Bombala Area. The cleanup of Cooma request has been assessed and deemed not to be a post-fire recovery request.	COMPLETE	HIGH	IMMEDIATE	Frances KIMBER Southern Monaro Community Fund 0418491684 or Linda NICHOLSON (LEMO) 0417211383
SE/40	JTF157	Badja Rd, Slap Up Fire Trail, Polly Gully Road, Badja Forest Rd, Peters Rd, Tuross Falls Rd	Snowy Monaro	South-Eastern	FIRE	Conduct assessment and relevant road repairs including clearing roads and fire trails within the Snowy Monaro LGA so that roads can be reopened to members of the community.	COMPLETE	HIGH	IMMEDIATE	RFS IMT Planning Mgr or LEMO Linda Nicholson 0417211383
RFS/19	JTF159	Ingebirah Abington Fire Station (Jindabyne)	Snowy Monaro	South-Eastern	FIRE	Pick up PAWS unit RFSM at Glendenning and deploy to Ingebirah Abington Fire Station (Jindabyne) to Monitor Incident Fire Weather	COMPLETE	MEDIUM	IMMEDIATE	Clancy HENDERSON 0409340507
RFS/20	JTF160	Cooma-Belowra (Wadbiliga National Park)	Snowy Monaro	South-Eastern	FIRE	Pick up PAWS unit RFSM at Glendenning and deploy to Cooma-Belowra (Wadbiliga National Park) to Monitor Incident Fire Weather	COMPLETE	MEDIUM	IMMEDIATE	Clancy HENDERSON 0409340507
SE/41	JTF161	PEAK-VIEW	Snowy Monaro	South-Eastern	FIRE	Request for ADF to provide water purification for residents of the Peak View area	COMPLETE	HIGH	IMMEDIATE	Warren HARRIS 0437914122 or LEMO Linda NICHOLSON 0417211383
SE/42	JTF162	Nelligan to Cobargo	Snowy Monaro	South-Eastern	FIRE	South Coast Rural Relief is seeking ADF aerial support to conduct aerial surveillance to determine what areas are accessible for the feeding of livestock in bushfire affected areas.	COMPLETE	HIGH	IMMEDIATE	George WALKER South coast rural recovery 0409458906 or LEMO Linda NICHOLSON 0417211383
SE/44	JTF165	Braidwood area	Queanbeyan	South-Eastern	FIRE	Assist Queanbeyan Council in the rectification of fire impacted roads in the Queanbeyan-Palerang area	COMPLETE	MEDIUM	IMMEDIATE	Phil Hansen Council Portfolio GM 0433628856, Lorrae Stokes 0428243630

SE/47	JTF170	Happy Jacks Road Kosciuszko National Park	Snowy Monaro	South-Eastern	FIRE	NPWS request ADF to conduct assessment of damage sustained to the Happy Jacks Bridge, Happy Jacks Road KOSIUZKO NATIONAL PARK and provide load assessment report and/or repairs.	COMPLETE	HIGH	IMMEDIATE	Chris DARLINGTON-NPWS LO 0475975114 or Linda NICHOLSON LEMO 0417211383
SE/55	JTF157	Local roads and fire trails - Good Good	Snowy Monaro	South-Eastern	FIRE	Clear roads and fire trails to allow community access.	COMPLETE	HIGH	IMMEDIATE	RFS IMT, Planning Manager or Linda Nicholson (LEMO) 0417211383
AASFA/01, SE/48	JTF173	Removal of Dangerous Trees	Snowy Valleys	South-Eastern	FIRE	Removal of dangerous trees on private horticultural land in an effort to allow workers to safely conduct horticultural activities and return to the process of production. Batlow and Tumbarumba. Initial scoping work has been done by DPI and Council Arborist.	COMPLETE	MEDIUM	IMMEDIATE	Kevin Dodds, kevin.dodds@dpi.nsw.gov.au, 0427-918-315 David Gorman, 0408-707-121
SE/49	JTF176	Cooma	Snowy Monaro	South-Eastern	FIRE	A road train to Fodder will arrive in Cooma on Wednesday 22/1/2020 and requires to be unloaded. Request to utilise 6-8 ADF staff and forklift to unload trail of hay.	COMPLETE	HIGH	IMMEDIATE	Linda NICHOLSON (LEMO) 0417211383
SE/50	JTF177	TVT bike track Thredbo to Gaden Trout Hatchery.	Snowy Monaro	South-Eastern	FIRE	Reduce fuel load along TVT to ensure asset is protected in increase fire danger. ADF to assist by undertaking critical APZ/vegetation clearing along the TVT.	COMPLETE	MEDIUM	IMMEDIATE	Chris DARLINGTON-NPWS LO 0475975114 or Linda NICHOLSON LEMO 0417211383
SE/51	JTF178	Alpine Way	Snowy Monaro	South-Eastern	FIRE	Provide road front end loader to support clean up crews, allowing RMS to access the area to begin engineering assessment and opening this road to the public.	COMPLETE	HIGH	IMMEDIATE	Andrea Forsyth SM EOC Recovery Coordinator 0428654735 or Linda NICHOLSON LEMO 0417211383
SE/54	JTF180	Good Good fire ground	Snowy Monaro	South-Eastern	FIRE	Utilise the ADF 3000L striker team to check and blacken out hotspots within the good good fire ground.	COMPLETE	MEDIUM	IMMEDIATE	RFS Operations Officer, Bob or Linda Nicholson (LEMO) 0417211383
SE/53	JTF182	Fire Trails - Vecinity Barrack St and Blairgowrie St Cooma	Snowy Monaro	South-Eastern	FIRE	Clear fire trails to allow access for fire crews for property protection.	COMPLETE	MEDIUM	MEDIUM TERM	Chris Reeks Fire and Rescue NSW Cooma - 0407299008, or Linda Nicholson (LEMO) 0417211383
SE/56	JTF184	Neumerella - @5 minutes drive east of Cooma	Snowy Monaro	South-Eastern	FIRE	Fires near Numerella burnt through Koala habitat. Local wildlife carers are urgently needing assistance to find injured Koalas so that they can be cared for. Troops to complete a coordinated search in the forest. Recover injured Koalas with assistance from trained carers.	COMPLETE	HIGH	IMMEDIATE	Ryan PETROV - NPWS - 0408225528, or Alison and Richard SWAIN 0413696095
SE/57	JTF185	Bungendore to Braidwood	Snowy Monaro	South-Eastern	FIRE	Assist Queanbeyan Council in the delivery of non-potable water from Bungendore to a property at Larbert (Near Braidwood) to fill private dam. Elderly community member has cattle and no water, providing water can clear the area of cattle allowing fences to be repaired. Queanbeyan Council are to supply the water however do not have access to transport the water.	COMPLETE	HIGH	IMMEDIATE	Lorrae STOKES (LEMO) 0428243630
SE/58	JTF187	Kosciuszko National Park	Snowy Monaro	South-Eastern	FIRE	Fly a small crew of up to 3 from Dept of Planning and Environment (DPIE) to allow them to capture photos/videos of the site to assess the intensity of burning and whether some known habitat areas may have remained unburnt. Kosciuszko National Park contains a threatened species called the Smokey Mouse.	COMPLETE	MEDIUM	IMMEDIATE	Chris DARLINGTON-NPWS LO 0475975114 or Ryan PETROV 0408225528

SE/59	JTF191	Tumbarumba and regions	Snowy Valleys	South-Eastern	FIRE	Dunn's Rd and Tainaimo - impact of fires on the provisions of medical and emergency medical assistance to Tumbarumba and regions. The hospital was evacuated due to fires and has not commenced operations. Assistance required to provide medical support and services to the community, mental health and wefare support, provide assistance to NSW Ambulance Service. Request for continuation of current task list.	COMPLETE	HIGH	IMMEDIATE	Glen McGrath (LEMO) 0458223002 or Heinz KAUSCHE, Director of infrsastructure works 0369412402
SE/60	JTF192	Kosciuszko National Park	Snowy Monaro	South-Eastern	FIRE	Fly a small crew of up to 3 form LAOKO (and potentially NPWS reps) to allow them arial survey and capture images of the site. Fly over burn edges of Kosciuszko National Park to assess the location and numbers of native wildlife to determine potential feed and water station locations.	COMPLETE	MEDIUM	IMMEDIATE	Ryan PETROV - NPWS - 0408225528, or Brendon DIACONO, LAOKO, 0491114369
SE/61	JTF193	Air crash site near Cooma	Snowy Monaro	South-Eastern	FIRE	Traffic control required in the area to secure the Air Craft accident site, require second staff member to work with Snowy Monaro Regional Council traffic control team to man the 3 road blocks.	COMPLETE	HIGH	IMMEDIATE	Charlie Hutchins NSW Police 0408159916, Brad Hughes NSW Police 041055101
SE/063	JTF195	End of Darmody Road, Numeralla NSW 2630	Snowy Monaro	South-Eastern	FIRE	Residents home affected by fire. Require 1000L of Potable water for immediate delivery as water tank on property has been drained due to fire-related contamination. Resident is Jan KOCIUMBAS.	COMPLETE	HIGH	IMMEDIATE	Linda NICHOLSON linda.nicholson@snowymonaro.nsw.gov.au
SE/64	JTF197	Bombala Sportsground,	Snowy Monaro	South-Eastern	FIRE	ADF RFA with fodder delivery to local landholders. Require 3 flat bed trucks and a telehandler (if available).	COMPLETE	HIGH	IMMEDIATE	Luke Pope, Deputy Incident Controller. 0427279802 or Donna Cuthel, Ops officer - 0419913330
SE/065	JTF198	Peak View east of Bredbo	Snowy Monaro	South-Eastern	FIRE	NSWPF request ADF assistance to supply appropriate personnel and equipment to remove plane parts from the crash site	COMPLETE	HIGH	IMMEDIATE	Charles HUTCHINS - NSWPF 0408159916 or Kevin McNEIL - 0428266552
SE/66	JTF200	Canberra to Cooma	Snowy Monaro	South-Eastern	FIRE	Food for RFS Operational distribution is in Canberra and needs to be delivered to RFS Cooma	COMPLETE	HIGH	IMMEDIATE	Logistics Cooma FCC, Linda Nicholson 0417211383
SE/68	JTF201	McMillan Rd Narooma	Far South Coast	South Eastern	FIRE	Establsih a base camp facility at Bill Smyth Reserve, McMillan Rd Narroma. Erect 10 x large tensts, assist in layout of plumbing and other contractor resources. Establsih a full RFS base camp as per IMT requirement.	COMPLETE	HIGH	IMMEDIATE	Peter WOOF (OMS Coordinator) 0409612572
SE/70	JTF204	National Park within Shoalhaven LGA	Shoalhaven	South Eastern	FIRE	ADF chain saw crew along with a tyred front loader to assist NPWS to clear roads of fallen trees and/ or hazadous trees leaning over the road that lead into the National Parks.	COMPLETE	HIGH	IMMEDIATE	Michael PHELAN - Manager Shoalhaven Area 0428215369 or Julieanne DOYLE - Team Leader Ranger 0427139893
SE/71	JTF205	Snowy Mountains Hwy and Tantangara Road ADAMINABY	Snowy Monaro	South-Eastern	FIRE	ADF to assist NPWS in tree removal/debris from the roadway to make the road safe for Snowy Hydro, NPWS and Commerical horse ride operations. Seeking assistance as not enough private contractors to undertake the task	COMPLETE	HIGH	IMMEDIATE	Chris DARLINGTON - NPWS 0475975114 or Ryan PETROV 0408225528
SE/72	JTF207	Bredbo	Snowy Monaro	South-Eastern	FIRE	Request for 27000L water tank to be transported from Canberra to assist in filling up Bredbo water supply to 100% to assist in fighting fires. Water supply at 48% and bore pumps not strong enough fill up as required.	COMPLETE	HIGH	IMMEDIATE	RFS, DIC North Division or Mark RIXON, Snowy Monaro Regional Council, 0409440733

SE/73	JTF209	Bogandyera, Clarkes Hill and Jingellic Nature Reserves	Snowy Valleys	South-Eastern	FIRE	Request for assistance from ADF and heavy plant support for clearing trail networks through Bogandyera, Clarkes Hill and Jingellic Nature Reserves.	COMPLETE	MEDIUM	IMMEDIATE	Fluer Urquhart - 0427652814
SE/77	JTF202	Containment Lines PEAK VIEW - 1120 Peak View Road, PEAK VIEW	Snowy Monaro	South-Eastern	FIRE	Request for ADF to provide a TTW (Truck Tank Water) to assist local heavy plant in making containment lines at Peak View	COMPLETE	HIGH	IMMEDIATE	Kim HAUGEN (Heavy Plant Manager) - Monaro IMT- 0264550455 ask for ext 9430
SE/75	JTF212	Cooma temporary Wildlife Clinic	Snowy Monaro	South-Eastern	FIRE	Request to ADF to provide 1-2 Vets to assist local vets in the Cooma area with treating a number of Koalas (threatened species) recovered from Numeralla near COOMA	COMPLETE	HIGH	IMMEDIATE	Chris Darlington - 0475975114 chris.darlington@environment.nsw.gov.au or Ryan PETROV - 0408.225.528 ryan.petrov@environment.nsw.gov.au
SE/74	JTF214	142 Colliers RD COLINTON	Snowy Monaro	South-Eastern	FIRE	Property owner at COLINTON requests ADF to assist with restocking water tanks with Portable Water for domestic and fire fighting as the property owner has less than 10% storage left with Emergency warning level in now in place for Calabash Fire (27,000 litres)	COMPLETE	HIGH	IMMEDIATE	RFS - DIC NORTH DIVISION - Mark WIGGINS, Snowy Mountains Regional Council 0455082860
SE/76		Bombala area	Snowy Monaro	South-Eastern	FIRE	Request for ADF to work with RFS to fell Dangerous trees that pose a risk to the public and fire fighters in the Bombala fire effected zone.	COMPLETE	HIGH	IMMEDIATE	Linda NICHOLSON linda.nicholson@snowymonaro.nsw.gov.au - 0417.211.383
SE/79	JTF216	Numeralla Township & surrounds	Snowy Monaro	South-Eastern	FIRE	Snowy Monaro Council requests ADF assistance with restocking water tanks of residents in Numeralla and surrounding area with Portable Water for domestic and bush fire protection as a number of property owners are now running low on water and require emergency assistance.	COMPLETE	HIGH	IMMEDIATE	Andrea FORSYTH (Snowy Monaro Council) - 0428654735 andrea.forsyth@snowymonaro.nsw.gov.au
SE/78	JTF215	399 Monaro Highway COLINTON	Snowy Monaro	South-Eastern	FIRE	Request for ADF to assist with tree clearing on boundary fence of major highway in the Colinton area to prevent stock from entering the roadway and making the roadway safe.	COMPLETE	HIGH	IMMEDIATE	Land owner Fred RINALDI - The OAKS 399 Monaro Highway COLINTON - 0419.330.870 or REMO Trish MALONE
SE/80	JTF217	Eurobodalla Botanic Gardens (between Batemans Bay and Mogo off Princess Hwy)	Eurobodalla	South Eastern	FIRE	ADF assistance required to undertake emergency clean up of fallen trees and debris throughout the Eurobodalla Gardens as the scale of work is beyond the volunteer's capacity.	COMPLETE	MEDIUM	IMMEDIATE	Warren SHARPE 0409398358 warren.sharpe@esc.nsw.gov.au
SE/83	JTF220	5389 Monaro Highway ROCKTON (Bombala)	Snowy Monaro	South-Eastern	FIRE	ADF assistance required to provide suitable water for livestock consumption at 5389 Monaro Hwy ROCKTON due to water for livestock being contaminated.	COMPLETE	HIGH	IMMEDIATE	Landholder: Cliff & Helen TURNER 0401.844.435 or 0484.772.110 / Robin GUTHRIE Snowy Monaro Council 0429176900.

SE/81	JTF221	Gulf Road ROCKTON, (Bombala)	Snowy-Monaro	South-Eastern	FIRE	ADF assistance required to provide suitable water for livestock consumption in the Bombala area due to water for livestock being contaminated.	COMPLETE	HIGH	IMMEDIATE	Landholders David & Anita WALDER 0428.613.344 / Robin GUTHRIE Snowy Monaro Council 0429176900.
SE/84	JTF222	"Warrawilla" Warrawilla Road ROCKTON (Bombala)	Snowy-Monaro	South-Eastern	FIRE	ADF assistance required to provide suitable water for livestock consumption at Warrawilla Road ROCKTON due to water for livestock being contaminated.	COMPLETE	HIGH	IMMEDIATE	Landholder: Ms Melissa GUEST 0415.683.320 / Robin GUTHRIE Snowy Monaro Council 0429176900.
SE/82	JTF223	Monaro Highway ROCKTON	Snowy-Monaro	South-Eastern	FIRE	ADF assistance required to provide suitable water for domestic consumption as landholder has no water.	COMPLETE	HIGH	IMMEDIATE	Landholder: Mr Reg TETLEY 0417.282.730 / Robin GUTHRIE Snowy Monaro Council 0429176900.
SE/85	JTF224	Cooma Local Carvan Park	Snowy-Monaro	South-Eastern	FIRE	Troops to supply an install temporary marquees within the existing outdoor enclosures (tennis courts) at the temporary native wildlife vet clinic to provide shelter for injured animals being treated.	COMPLETE	HIGH	IMMEDIATE	Ryan PETROV, NSWFP, 0408225528 ot Maj Kendall CROCKER, ADFA, 0428622054
SC/41	JTF227	Shoalhaven	Shoalhaven	South Eastern	Storm	Deploy ADF into dedicated areas to undertake clearing of flood debris from the foreshore of the most impacted estuaries and beaches to dispose of waste to a licenced waste facility. This may require beach scraping to remove debris.	COMPLETE	HIGH	IMMEDIATE	Ali SEVENLER, Senior Floodplain Engineer- Shoalhaven City Council 44293513 or Shane PICKERING, Environment Recovery Team Coordinator 44293513
SE/86	JTF225	Badja Road-Badja	Snowy-Monaro	South-Eastern	FIRE	To remove trees marked for removal along Badja Rd. Road pavement is OK for reopening but tree hazards still pose a risk. Marked trees need to be removed.	COMPLETE	HIGH	IMMEDIATE	Linda NICHOLSON (LEMO), linda.nicholson@snowymonaro.nsw.gov.au - 0417 211 383 or Matt GIBBS (SRMC) 0418 169 841
SE/87	JTF226	Bombala	Snowy-Monaro	South-Eastern	FIRE	Delivery of fodder - 1.5T at a Rockton property and 2.6T at a Coolangubra property Bombala	COMPLETE	HIGH	IMMEDIATE	Reuben PICKER (Operations Officer) 0456442778 or Linda NICHOLSON (LEMO), linda.nicholson@snowymonaro.nsw.gov.au - 0417 211 383
SC/43	JTF227	Lake Conjola & Lake Tabourie	Shoalhaven	South Eastern	STORM	Shoalhaven council seeking ADF assistance with the clearing of flood debris from the foreshore area of impacted estuaries, rivers and beaches and dispose of waste to a licenced waste facility. Beach and Estuarine locations to be provided by Shoalhaven Council.	COMPLETE	HIGH	IMMEDIATE	Ali SEVENLER, Senior Floodplain Engineer- Shoalhaven City Council 44293513 or Shane PICKERING, Environment Recovery Team Coordinator 44293513
SE/91	JTF216	Numeralla Township & surrounds	Snowy-Monaro	South-Eastern	FIRE	Request for delivery of 5000 litres of potable water to bush fire effected residents. Potable water is supplied by Council at stand pipe at Polo Flat.	COMPLETE	HIGH	IMMEDIATE	Andrea FORSYTH - 0452654735, andrea.forsyth@snowymonaro.nsw.gov.au
SE/93	JTF283	5177 Monaro Hwy, Rockton	Snowy-Monaro	South-Eastern	FIRE	Clearing of fence line fronting highway to make secure for stock - residential property at 5177 Monaro Highway, Rockton, destroyed by fire.	ONGOING	HIGH	IMMEDIATE	Peter Heward, Ph 6458 3154 (bombala@birite.com.au)

SM/01	JTF018	Cooma, Bombala, Jindabyne	Snowy Monaro	South-Eastern	FIRE	3 Heavy Plant co-ordinators to assist Heavy Plant managers across Cooma, Jindabyne and Bombala areas.	REJECTED	MEDIUM		Michael Tranby
SE/10	JTF045	Tumut District Hospital	Snowy Valleys	South-Eastern	FIRE	Provide Medical support to Tumut District Hospital, provide relocation services and transport for persons needing medical treatment and assist in relocation of residents from medical facilities	REJECTED	HIGH		Scott Fullerton 0429819745
RFS/011	JTF080	Snowy Hydro Assets Khancoban	Snowy Valleys	South-Eastern	FIRE	To construct an asset protection zone around infrastructure and assets of approximately a distance of 50 metres ahead of predicted weather on Friday 10/01/2020	REJECTED	HIGH	IMMEDIATE	Gay Boardman Snowy Hydro EO 0447645317 Tumut Fire Control Centre 02 6981 4222 State Operations Centre 87415400 RFS/ADF Liaison Laura Wythes 0410844162
SE/26	JTF124	Tambarumba & Batlow Hospitals	Snowy Valleys	South-Eastern	FIRE	Portable water to be hooked up to the Hospitals in Tumbarumba and Batlow and ability to use portable water pladders pumped into the hospitals.	REJECTED	MEDIUM	IMMEDIATE	Trish Malone REMO 0411285154 02 48230304
SE/31	JTF144	The Glen Road, Nanny Goat Hill Reserve, Blairegowrie Road Cooma	Snowy Monaro	South-Eastern	FIRE	To assist with clearing containment lines in the Cooma area including Mulach Street to The Glen Road, Nanny Hill Reserve and Blairegowrie Road.	REJECTED	HIGH	IMMEDIATE	SM EOC LEMO Linda NICHOLSON 0417211383 Email: linda.nicholson@snowymonaro.nsw.gov.au or Ashraf.ahamat@snowy.monaro.nsw.gov.au
SE/37	JTF141	Cooma CBD	Snowy Monaro	South-Eastern	FIRE	Snowy Monaro Regional Council requested ADF to assist with the cleaning of footpaths, building facades, public signage, street and park furniture within the Cooma CBD to remove ash discolouration following light rainfall. 16/1/2020 14:40 JOSS advised that the cleanup of Cooma request has been assessed and deemed not to be a post-fire recovery request.	REJECTED	LOW	IMMEDIATE	Andrea FORSYTH Local Recovery Officer 1300:345:345 or Peter SMITH A/Director of Operations and Infrastructure 02 6455:1900
SE/39	N/A	792 Peak View Road PEAK VIEW NSW	Snowy Monaro	South-Eastern	FIRE	Jan KOCIUMBAS 77 year old resident has lost all services at his property at PEAK VIEW and has request ADF assistance.	REJECTED	LOW	IMMEDIATE	Larrisa (daughter of affected resident) 0438 514 552
SE/43	N/A	White Rock, 5390 Monaro HWY ROCKTON	Snowy Monaro	South-Eastern	FIRE	Private Resident seeking ADF support to assist with removing fire debris from private property.	REJECTED	LOW		Cole BRIDGE 0401961949 or LEMO Linda NICHOLSON 0417211383
SE/46	JTF168	Wianui Road, Bukenderra	Snowy Monaro	South-Eastern	FIRE	Request to repair 3 cattle grids along Wianui Road that were damaged as a result of firefighting activities on the 05/01/2020.	REJECTED	MEDIUM	IMMEDIATE	Andrea Forsyth SM EOC Recovery Coordinator 0428654735

SE/52	JTF179	Wgite Rock, 5390 Monaro Hwy, Rockton	Snowy Monaro	South-Eastern	FIRE	Request debris removal/clearance and safety assessment/tree removal of dangerous trees as a result of fire damage. House and shed destroyed by fire. Significant debris at location.	REJECTED	MEDIUM	IMMEDIATE	Cole Bridge 0401961949 or LEMO Linda NICHOLSON 0417211383
SE/62	N/A	Alpine School - 12 Mittagong Rd Cooma	Snowy Monaro	South-Eastern	FIRE	Bushfires have impacted the area resulting in smoke contamination and ash on external walls and inside school building, unsafe trees throughout. Request assistance with making trees safe, washing external walls of building, cleaning inside the building.s	REJECTED	LOW	IMMEDIATE	Principal Olga Nielsen 0430538257
SE/89	JTF228	4327 Monaro Highway COLINTON	Snowy Monaro	South-Eastern	FIRE	Landholder is seeking ADF assistance with water retraction point to put water into his dam so that stock can urgently access water. (Landholder - Luke WILLIAMSON has given permission to ADF to enter private property)	REJECTED	HIGH	IMMEDIATE	Andrea FORSYTH - Snowy Monaro Council - 0428-654.735 andrea.forsyth@snowymonaro.nsw.gov.au.
SE/88	JTF229	Lot 319 Dragon Swamp Road CATHCART	Snowy Monaro	South-Eastern	Fire	Owner of property situated at Lot 319 Dragon Swamp Road CATHART requests ADF assistance in the removal of burnt trees which have fallen across fence lines during the recent bushfires. Property owner unable to complete task due to injury sustained whilst fighting the recent bushfires. (Property Owner has provided permission to ADF to enter their property).	REJECTED	MEDIUM	MEDIUM TERM	Property Owner Diana & Peter LEDDY - Lot 319 Dragon Swamp Rd CATHCART - 0409.578.887 or Robin GUTHRIE robin.guthrie@snowymonaro.nsw.gov.au
SE/90	JTF230	119 Bumbalong Road COLINTON	Snowy Monaro	South-Eastern	FIRE	Landholder is seeking urgent ADF assistance with securing loose tin from outbuildings, assess damage to plumbing and temporary solution for water. (Landholder - Michelle O'Leary has given permission to ADF to enter private property situated at 119 Bumbalong Road COLINTON)	REJECTED	MEDIUM	IMMEDIATE	Andrea FORSYTH - Snowy Monaro Council - 0428-654.735 andrea.forsyth@snowymonaro.nsw.gov.au or Land holder Michelle O'LEARY - 0416.253.981 (tutiedes@hotmail.com)
SE/92	JTF275	Bumbalong	Snowy Monaro	South-Eastern	Storm	Inspect and advise - Causeway in and out of Down Stream Rd Bumbalong affected by mud slide and fallen trees in flood water. Task previously raised with resident contacts who have not been able to be reached. A point of contact who is familiar with the fire, flood and causeway has been obtained to assist the ADF with this task.	REJECTED	HIGH	IMMEDIATE	Capt Graham POVEY (Fire Capt) 0419406908, Andrea FORSYTH 0428654735
SWM/004	JTF051	West Parade and East Parade Bargo	Wollondilly	South-West Metro	FIRE	Removal of 250 tonne of burnt and fallen trees	CANCELLED	MEDIUM		Kerry Whitehead - 0417437525/ Paul Draper - 0400305725
SWM/003	JTF015	Fire Trail W4h Nattai River crossing at Sheehys Creek	Wollondilly	South-West Metro	FIRE	Clearing of debris on fire trail - APPROX 3.5KM.	COMPLETE	MEDIUM		Kerry Whitehead - 0417437525/ Paul Draper - 0400305725
SWM/001	JTF049	Sheehy's Creek Road	Wollondilly	South-West Metro	FIRE	Clearing of debris and improving access in Wollondilly - Approx 43Km Gravel road way	COMPLETE	MEDIUM		Kerry Whitehead - 0417437525/ Paul Draper - 0400305725
SWM/002	JTF050	Nattai River Bailey Bridge, Sheeys Creek Road Oakdale	Wollondilly	South-West Metro	FIRE	Repair bridge to return to normal load limit - Bailey Bridge Nattai River on Sheeys Creek Rd Oakdale	COMPLETE	MEDIUM		Kerry Whitehead - 0417437525/ Paul Draper - 0400305725

SWM/005	JTF052	Various private properties in Buxton, Couridjah and Bargo	Wollondilly	South West Metro	FIRE	Removal of 500 cubic metres of burnt and fallen trees and fencing material	REJECTED	MEDIUM		Kerry Whitehead - 0417437525/ Paul Draper - 0400305725
SWM/006	N/A	Wollondilly Anglican College Bargo	Wollondilly	South West Metro	FIRE	There are a number of fallen and hangerous trees that make the area unsafe and not fit for use/purpose. Request for cutting down trees from the back half of the school property.	REJECTED	LOW	IMMEDIATE	Fred Schroeder, Property Manager 0412997772, Principal Stuart Quarmby-0410488884
SM/01	JTF287	46-48b Alexander Ave, Taren Point	Sutherland	Sydney Metro	FIRE	Collect clothing bins from SD&DLC and transport to Anglicare Warehouse 9 Christina Rd, Villawood	REJECTED	HIGH	IMMEDIATE	D/C/INSP Joshua TREVILLION (0488 088 991)