

Currowan & **Comberton Fires** 2019/2020

312 homes destroyed **173** homes damaged

Firefighting efforts saved 1,889 homes

125 properties supplied with fodder = a total of 154.9 tonnes

126 properties supplied with water = a total of 569.5 KL utilising Council's water tankers at no cost to the community.

A total **307** livestock dead or destroyed

5 beekeepers assisted 14,199 hives affected 179 hives destroyed

Over 1,180 businesses directly impacted

31 Dec - Three lives lost & significant structural losses across the Shoalhaven

8 Jan - over 300,000 ha

4 Dec -

47,000 ha

27 Nov -

2,500 ha

30 Dec - Currowan, Charleys Forest & Clyde Mountain fires joined, burnt more than 257,000 ha

3 Jan -262,274 ha 8 Feb - Fires extinguished

Repair into **Recovery**

Work to restore Shoalhaven to normal operation & community activity as soon as possible

Our Economy

Over \$45m of State Government stimulus money

- \$36m in \$10k grants to small business
- **\$9.9m** in \$50k grants

50 tradies who lost equipment received Biz Rebuild Vouchers

Campaigns

- Rejuvenate Shoalhaven 10.5 million + reach
- Spend Here This Year 165 new business listings generating online sales
- 200+ businesses have received one on one business support, advice & grant information
- 13 Digital Support Workshops (with 130 businesses) & 20 one on one sessions delivered
- Attended 48 cross regional small business & tourism recovery meetings to gather & share information

Our Environment

520m of coir logs and sandbags installed to stop sediment/ash movement into waterways

\$1.4m in grant funding secured for bushfire affected waterways, to be used over the next 3 years

Monitoring

Air, sea, land & water monitoring including asbestos presence conducted throughout recovery

1,000+ animal water & feed stations installed

at feed stations for data/ species research

Aerial Food Drops 1.6 tonnes by 20 March

across 14 locations

NatureMapr App introduced for wildlife

station location & species identification

Night Cameras placed 22 Eastern grey kangaroo joeys remain in care from fires. Rehabilitated animals return to the wild

550 endangered **Grey Headed**

flying foxes successfully rehabilitated by the bat clinic

Endangered Kangaroo Valley brush tailed rock wallaby colony survives

\$105,000 Secured for fire trail maintenance & asset protection works

Recovery Progress Timeline

December 2019/January 2020

- Recovery Committee formed
- Evacuation Centres opened
- Mayoral Relief Fund activated
- Rejuvenate Shoalhaven launched
- Shoalhaven Waste Management proposal submitted
- Local recovery Coordinator appointed & Recovery Action Plan approved by Council
- Environmental testing of Water, Land, Sea & Air commences
- ADF ground teams arrive in the Shoalhaven
- Evacuation Centres closed & Recovery Centres opened
- Local, State & Federal Government Relief packages begin

February 2020

- Community Recovery Meetings held
- Heavy rainfall & king tides occur simultaneously causing flooding
- Shoalhaven Waste Management proposal endorsed & implemented
- Property clean up commences
- Green waste accepted free of charge & extended hours introduced at Waste Management Centres
- Mobile Recovery Hubs commence operation
- BlazeAid operations commence from Milton & Kangaroo Valley camps

Our Supporters

80 ADF personnel assist with clean-up over 6 weeks & Fleet Air Arm support throughout

Blaze Aid

- **3,220** cumulative volunteer days *by 4 June*
- 84kms cleared fencing
- 69kms new fencing

Our Infrastructure

133.27km of burnt roads 29 roads affected

fected • 4 under

Damaged/destroyed

• 1,200 guideposts • 65+ signs

reconstruction

 7 bridges repaired

Bridges

Properties

Sites 316 cleaned

- **796** registered (with some duplicates in system)
- **391** ineligible or works carried out by owner or insurer
- *by 10 June* • **29 sites** on track for
 - clean up by 30 June

DA stats for rebuild at 10 June

- 22 dwellings applications lodged with 9 approved
- 29 additions, outbuildings & other development applications lodged with 18 approved
- DA fees for affected customers waived

\$510K green

waived until 8 April

waste fees

17,797 tonnes

received by 18 June

Non-contaminated waste

Demolition waste

from 295 homes Recycling target 60%, **achieved 93%**

- 9,501 tonnes recycled
- approx 400 tonnes
 to landfill
- 7,946 in processing stockpile for recycling

igtriangle Our Community

7 meetings with external service providers with more than 50 representatives from state and federal agencies and NGOs

6 Mobile Recovery Hubs held

• 1,488 at Ulladulla Recoverv

Registered (

Centre by 13 March

Bushfire Recovery Get

Involved page by 11 June

16,800 visits to the

156 responses

to our Community Recovery survey

250 people

joined the Laing O'Rourke Recovery Webinar

Mayor's Bushfire Relief Fund as of 25 June

- \$361,696.18 raised 265 grants allocated
- **\$258,995** disbursed to members of the community

Recovery Call backs began 21 April

- 906 attempts to contact individuals
- 687 successful contacts
- **376** people require no further assistance
- 82 cases require additional follow up
- **100+** people referred to external agencies *as of 16 June*

Visit the Shoalhaven **Bushfire Recovery** website for full detailed information

March 2020

- ADF ground teams depart Shoalhaven
- COVID19 social distancing & isolation measures introduced nationally
- Closure of face to face recovery centres
- Recovery centres re-open as virtual & telephone Recovery Helpline
- Virtual community meetings trialled in Shoalhaven by Laing O'Rourke (local tradespeople recruitment) & NSW Government Inquiry
- Health & Wellbeing workshops planned & deferred due COVID19
 Wildlife food drops conducted

April/May 2020

- Grants, clean-up, monitoring, waterway management continue through COVID19 lockdown
- Call back by Recovery Helpline of all registered Shoalhaven registered residents commences & continues

Shoalhaven City Council website & social media - Dec & ongoing

June 2020

- Recovery Helpline service & call back continues during working hours
- Virtual Health & Wellbeing
 workshops begin
- Non-contaminated waste recycling area at West Nowra decommissioned
- 90%+ Clean-up of eligible properties cleaned & debris removed
- Federal & State community support
 officer positions created
- Recovery Action teams and Recovery Committee transition to Council business as usual

 \bigcirc

Recovery into **Resilience**

The full consequence of the bushfires will never be completely realised.

The distress and suffering for some will remain and many will continue to need support, patience and understanding. Council's vision is for the Shoalhaven to emerge from this bushfire season and its impacts in a better, stronger and more resilient position than it was prior to the bushfire emergency. Shoalhaven City Council is actively engaged in activities to improve our community's resilience. Being prepared can save lives.

5 Easy Steps to get ready

Know your risk

Think about the area you live in and the types of disasters that could affect you.

Plan now for what you will do

Sit down and talk with your family and plan for what you will do if a disaster affects your area.

- Make important decisions such as when to leave, what to take, and what to do with animals. Don't leave it until the last minute. Disasters can happen with little or no warning.
- How will you and your family get to a safe place? You could be separated from each other. How will you contact each other?
- Think about how you will protect your pets, important documents and valuable personal items. If you take regular medications, have a reserve supply ready.
- The emergency service agencies have designed many plans to help you Get Ready for specific hazards like fire and flood.
 Visit www.emergency.nsw.gov.au to prepare an emergency plan.
- Plan how you will escape a fire in your home and practice it with your family.

Get your home ready

Prepare your home by doing general home maintenance and checking your insurance.

Trim overhanging trees and branches and remove dead and dry vegetation from around the house. Clean out gutters and downpipes. Secure or put away loose items in your yard or balcony. Check the roof is in good repair.

Do a home safety check and make sure your smoke alarms are working. And make sure that your home and contents insurance is up-to-date.

Be aware

Find out how to prepare and what to do if there is a disaster in your area. Check the NSW State Emergency Service, NSW Rural Fire Service and Fire and Rescue NSW websites, apps and social media to stay informed.

Share information with your family, friends, neighbours and those who may need assistance. Talk about your plans with family, friends and neighbours before an emergency happens.

