

Annex A

**Bankstown / Hurstville
Bush Fire Management Committee**

Bush Fire Risk Management Plan

Glossary

Assets: anything valued by the community which includes houses, crops, heritage buildings and places, infrastructure, the environment, businesses, and forests, that may be at risk from bush fire.

Bush Fire: a general term used to describe fire in vegetation, includes grass fire.

Bush Fire Hazard: the potential severity of a bush fire, which is determined by fuel load, fuel arrangement and topography under a given climatic condition.

Bush Fire Risk: the chance of a bush fire igniting, spreading and causing damage to the community or the assets they value.

Bush Fire Risk Management: a systematic process that provides a range of treatments which contribute to the well being of communities and the environment, which suffer the adverse effects of wildfire/bush fire.

Bush Fire Threat: potential bush fire exposure of an asset due to the proximity and type of a hazard and the slope on which the hazard is situated.

Consequence: outcome or impact of a bush fire event.

Fire Fighting Authorities: Fire and Rescue NSW, the NSW Rural Fire Service, the National Parks and Wildlife Service and Forests NSW.

Likelihood: the chance of a bush fire igniting and spreading.

Major Bush Fire: A bush fire which requires the attendance of multiple brigades, or causes damage to property or injury to one or more persons.

Display area: geographic area determined by the Bush Fire Management Committee which is used to provide a suitable area and scale for community participation and mapping display purposes.

Recovery costs: the capacity of an asset to recover from the impacts of a bush fire.

Risk Acceptance: an informed decision to accept the consequences and the likelihood of a particular risk.

Risk Analysis: a systematic process to understand the nature of and to deduce the level of risk.

Risk Assessment: the overall process of risk identification, risk analysis and risk evaluation.

Risk Identification: the process of determining what, where, when, why, and how something could happen.

Risk Treatment: the process of selection and implementation of measures to modify risk.

Vulnerability: the susceptibility of an asset to the impacts of bush fire.

Table of Contents

<i>Glossary</i>	3
Chapter 1. Introduction	9
1.1 Background	9
1.2 Aim and Objectives	9
1.3 Description of the Bankstown / Hurstville BFMC area	10
1.3.1 Location and land tenure.....	10
1.3.2 Climate and bush fire season	10
1.3.3 Population and demographic information	10
1.3.4 History of bush fire frequency and ignition cause	10
Chapter 2. Identifying and assessing the bush fire risk	12
2.1 Process	12
2.2 Communication and consultation	12
2.3 Identifying the bush fire risk	13
2.3.1 Assets	13
2.3.2 Assessing the bush fire risk - consequence	14
2.3.3 Assessing the bush fire risk - likelihood	15
2.3.4 Identifying the level of risk.....	15
2.3.5 Evaluating the bush fire risk	15
2.3.6 Prioritising treatments	16
2.3.7 Risk acceptability.....	16
Chapter 3. Treating the risk	17
3.1 Bush Fire Management Zones	17
3.2 BFMC wide treatments	19
3.3 Asset specific treatments	21
3.4 Fire thresholds	22
3.5 Annual works programs	23
3.6 Implementation	23
Chapter 4. Performance monitoring and reviewing	24
4.1 Review	24
4.2 Monitoring	24
4.3 Reporting	24
4.4 Performance Measurements	24
Appendix 1 Community Participation Strategy	25
Appendix 2 Asset Register	29
Appendix 3 Treatment Register	33
Appendix 4 Maps	52
List of Tables	
<i>Table 1.1 Land tenure</i>	10
<i>Table 3.1 Bush Fire Management Zones: Purpose, objectives and characteristics</i>	18
<i>Table 3.2 Asset specific treatments used in the Bankstown / Hurstville BFMC area</i>	21
<i>Table 3.3 Fire Thresholds for Vegetation Categories</i>	22

List of Figures

Figure 2.1 Overview of the risk assessment process 12

Authorisation

In accordance with Part 3 Division 4 of the Rural Fires Act 1997, this Draft Plan has been prepared by the Bankstown / Hurstville Bush Fire Management Committee and has been endorsed at the BFMC meeting on 3rd October 2012 for submission to the Bush Fire Coordinating Committee.

Recommended

14/11/2012

Chairperson
Bankstown/Hurstville Bush Fire Management Committee

Approved

03 JUN 2013

On behalf of the
NSW Bush Fire Co-ordinating Committee

Amendment List

Amendment		Entered	
Number	Date	Signature	Date

Chapter 1. Introduction

1.1 Background

Under the *Rural Fires Act 1997* the Bush Fire Coordinating Committee (BFCC) must constitute a Bush Fire Management Committee (BFMC) for each area in the State, which is subject to the risk of bush fires. Each BFMC is required to prepare and submit to the BFCC a draft Bush Fire Risk Management Plan (BFRMP).

A BFRMP is a strategic document that identifies community assets at risk and sets out a five-year program of coordinated multi-agency treatments to reduce the risk of bush fire to the assets. Treatments may include such things as hazard reduction burning, grazing, community education, fire trail maintenance and establishing community fire units.

Annual programs to implement the treatments identified in this plan will be undertaken by the relevant land managers and fire fighting authorities.

In exercising its functions under the *Rural Fires Act 1997*, including the preparation of a draft bush fire risk management plan, the Bankstown / Hurstville BFMC is required to have regard to the principles of ecologically sustainable development (ESD).

This document and the accompanying maps together form the BFRMP for the Bankstown / Hurstville BFMC area.

This BFRMP has been prepared by the Bankstown / Hurstville BFMC and covers both public and private lands. This BFRMP must be reviewed and updated within each successive five-year period from the constitution of the BFMC.

The BFCC recognises that climate change has the potential to increase bush fire risk. The risk assessment process applied in this BFRMP is based on current climatic conditions. The BFCC will monitor information on climate change and will modify the process when necessary.

1.2 Aim and Objectives

The **aim** of this BFRMP is to minimise the risk of adverse impact of bush fires on life, property and the environment.

The **objectives** of this BFRMP are to:

- reduce the number of human-induced bush fire ignitions that cause damage to life, property and the environment;
- manage fuel to reduce the rate of spread and intensity of bush fires, while minimising environmental/ecological impacts;
- reduce the community's vulnerability to bush fires by improving its preparedness; and
- effectively contain fires with a potential to cause damage to life, property and the environment.

1.3 Description of the Bankstown/Hurstville BFMC area

1.3.1 Location and land tenure

The Bankstown / Hurstville BFMC area is located in the South Western suburbs of Sydney on the eastern seaboard of New South Wales and includes the Local Government Areas of Bankstown and Hurstville.

The area covered by the Bankstown / Hurstville BFMC is 100 sq. Kms and includes the land tenures outlined in Table 1.1.

Land Manager*	% of BFMC area
National Parks & Wildlife Service	1.80%
Department of Lands	2.48%
Local Government	0.38%
Freehold	95.30%
All other (RTA, State Rail, Unknown)	0.04%

Table 1.1 Land tenure

1.3.2 Climate and bush fire season

The typical / average climate in the Bankstown / Hurstville BFMC area varies significantly and the bush fire season generally runs from October to March.

Prevailing weather conditions associated with the bush fire season in the Bankstown / Hurstville BFMC area are North-westerly winds accompanied by high daytime temperatures and low relative humidity. There are occasional dry lightning storms occurring during the bush fire season. However, due to the proximity to the coast, the climatic conditions are generally milder than western regions and the period of adverse bushfire weather is shorter.

1.3.3 Population and demographic information

The population of the Bankstown / Hurstville BFMC area is approximately 263,345 people. The major population centres are: Hurstville, Peakhurst, Peakhurst Heights, Oatley, Lugarno, Bankstown, Bass Hill, Birrong, Chester Hill, Chullora, Condell Park, East Hills, Georges Hall, Greenacre, Lansdowne, Milperra, Mount Lewis, Padstow, Padstow Heights, Panania, Picnic Point, Potts Hill, Revesby, Revesby Heights, Sefton, Villawood and Yagoona.

1.3.4 History of bush fire frequency and ignition cause

Most of the Bankstown-Hurstville landscape is greatly undulating with a general slope from the highest parts in the North, South towards the Georges River. Major bushland areas occur along the Georges River in the South

including the Georges River National Park extending from Picnic Point to Lugarno and Oatley Park, Oatley.

Major fire paths occur along the southern and south-western boundaries of the LGA's where Council bushland adjoins the Georges River National Park. In extreme fire periods, fires may originate in the extensive bushland areas of Sutherland and Liverpool Local Government Areas and jump the Georges River. However most fires originate within the Council bushland and, for the major part, are localised.

The major threat to property occurs in the areas of Revesby Heights, Padstow Heights, Lugarno and Oatley, because of the topography and the observed fire path. It should be noted that the Georges River National Park bushland is separated from nearly all private property by large well maintained firebreaks along the boundary or roads.

The last major bushfire season was 00/01, with other major fires occurring in 1991, 1994 and 1997. However most fires are small. Large fires (1 Hectare or greater) comprise less than 10% of all fires in natural areas.

The main sources of ignition in the Bankstown / Hurstville BFMC area are:

- Illegal burning off
- Incendiarism

Chapter 2. Identifying and assessing the bush fire risk

2.1 Process

The Australia/New Zealand Standard *AS/NZS 4360: 2004 Risk Management* was used as the basis for the risk assessment process. See Figure 2.1 for the steps involved. For a detailed description of the process undertaken see the Bush Fire Risk Management Planning Guidelines for Bush Fire Management Committees on the RFS website: www.rfs.nsw.gov.au.

Figure 2.1 Overview of the risk assessment process

2.2 Communication and consultation

Community participation is an integral part of risk management. The Community Participation Strategy involved developing and implementing a process to address the needs, issues and concerns of stakeholders within the BFMC area in regards to the BFRMP. See Appendix 1 for the Community Participation Strategy used by the Bankstown / Hurstville BFMC in preparing this BFRMP.

2.3 Identifying the bush fire risk

Identifying the level of bush fire risk firstly involved identifying important community assets considered to be at risk from bush fire in the Bankstown / Hurstville BFMC area, and then assessing the likelihood and consequence ratings.

2.3.1 Assets

BFMC members and the community, identified assets within the Bankstown / Hurstville BFMC that they believed were at risk of bush fire.

The assets were divided into four asset types:

Human settlement

- Residential areas including urban bushland interface areas.
- Special Fire Protection areas including schools, hospitals, nursing homes, and tourist facilities; and
- Other human settlement areas including commercial and industrial areas where distinct from major towns.
- Neighbourhood Safer Place (NSP) is defined by the *Rural Fire Act 1997* as *land or a building designated as a neighbourhood safer place under section 62C*. NSPs provide a place of last resort for people during a bush fire. All designated NSP locations for NSW are available at www.rfs.nsw.gov.au

Economic

- Commercial/industrial e.g. major industries, waste treatment plants.
- Infrastructure e.g. large power lines, railway lines, electricity substations, communication facilities;
- Tourist and recreational e.g. tourist sites and facilities, resorts, retreats;

Environmental

- Threatened species populations and ecological communities as defined under the NSW Threatened Species Conservation Act 1995 and the Commonwealth Environmental Protection and Biodiversity Conservation Act 1999, and;
- Locally important species and ecological communities, such as species and ecological communities especially sensitive to fire.

Cultural

- Aboriginal significance – Aboriginal places and items of significance;
- Non-indigenous heritage – places and items arising from the early occupation of NSW by European or other non-indigenous settlers; and
- Other cultural assets – community halls, clubs and recreational facilities.

See Appendix 2 for the full list of assets identified in the Bankstown / Hurstville BFMC area. See maps 1-6 for the location of assets to be treated under this BFRMP.

2.3.2 Assessing the bush fire risk - consequence

Once the assets were identified, the consequence of a bush fire impacting on these assets was assessed.

See Appendix 2 for the consequence ratings assigned to each asset identified in the Bankstown / Hurstville BFMC area.

The different asset types had different assessment processes used to determine the consequence. These processes are identified below.

Human settlement

A potential fire behaviour model using vegetation type, slope and separation distance was used to produce a threat rating for human settlement assets. The vulnerability of the asset to a bush fire was also assessed and a rating assigned. These ratings were then used to assess the consequence of a bush fire impacting upon a human settlement asset.

Special Fire Protection (SFP) assets were considered inherently more vulnerable to bush fire due to mobility capacity, knowledge or other issues relating to their inhabitants, (e.g. the elderly, infirm, children or tourists) and therefore stricter requirements for vulnerability assessment and rating were applied.

Economic

The level of economic impact e.g. local, regional or state, as well as the economic recovery costs (how long and complicated a financial recovery will be) of the asset were identified. These ratings were used to assess the consequence of a bush fire impacting upon an economic asset.

Environmental

Environmental assets with known minimum fire threshold were assessed to determine if they were at risk of a bush fire within the 5 year life of the BFRMP using fire history and fire threshold data. Those environmental assets which were within or above the fire threshold were not assessed in the BFRMP, as the negative impact of a fire within the 5 year period was determined as being low and may even be of benefit to the asset and surrounding habitat.

The vulnerability of an environmental asset was determined by its conservation status and its geographic extent (distribution across the landscape). Vulnerability and potential impact of bush fire were used to assess the consequence of a bush fire impacting upon an environmental asset.

Cultural

For non-indigenous historical, Aboriginal and other cultural assets a potential fire behaviour model using fuel load, slope and proximity was used to produce a threat rating. The physical vulnerability of the asset to a bush fire was also assessed. These ratings were then used to assess the consequence of a bush fire impacting upon a cultural asset.

2.3.3 Assessing the bush fire risk - likelihood

For all asset types the likelihood of a bush fire occurring was assessed. This involves considering fire history, including ignition cause and patterns, known fire paths, access, containment potential and potential fire run (size of the vegetated area). See Appendix 2 for the likelihood ratings assigned to each asset identified in the Bankstown / Hurstville BFMC area.

2.3.4 Identifying the level of risk

The consequence and likelihood ratings were then used to identify the level of risk. See Appendix 2 for the risk ratings assigned to each asset identified in the Bankstown / Hurstville BFMC area.

2.3.5 Evaluating the bush fire risk

Once the risk ratings for each asset were identified, they were evaluated to:

- a) confirm that risk levels identified in the risk analysis process are appropriate and reflect the relative seriousness of the bush fire risk;
- b) identify which assets require treatments; and
- c) identify treatment priorities.

2.3.6 Prioritising treatments

No organisation has limitless resources to deal with adverse risk. It is therefore necessary to define priorities. The bush fire risk ratings determined were used to prioritise the risk treatments, i.e. areas of extreme risk were considered first for treatment, then very high, then high then medium then low. *It was also necessary to prioritise within the risk levels i.e. determining which of the high risks was the most serious. This was done on the basis of the consequence and likelihood ratings.*

2.3.7 Risk acceptability

Risks below a certain level were assessed as not requiring treatment within the life of this plan. This is due to a combination of size of the reserve, vegetation type, degree of slope, aspect and no assets located on reserve boundary. Within the Bankstown / Hurstville BFMC area the level of acceptability is medium. Areas of medium and low (or insignificant) risk are likely to be managed by routine procedures and so do not require a specific application of resources.

All NSPs for a BFMC are will require ongoing treatment by the applicable land owner to ensure that the asset remains viable as a place of last resort for people during a bush fire. Therefore all NSP assets are allocated specific treatments in this plan, regardless of the level of bush fire risk identified and the acceptability nominated by the Bankstown/Hurstville BFMC.

Chapter 3. Treating the risk

3.1 Bush Fire Management Zones

Bush Fire Management Zones were identified within the Bankstown / Hurstville BFMC area and mapped (see maps 1-6). These zones identify the fire management intent for a specific area. See Table (3.1) for descriptions of the zones and their purposes. The four categories of Bush Fire Management Zones are:

- Asset Protection Zone (APZ);
- Strategic Fire Advantage Zone (SFAZ);
- Land Management Zone (LMZ); and
- Fire Exclusion Zone (FEZ).

Some of these zones (usually Land Management Zones) may be further classified within this category by the land manager, e.g. LMZ -Heritage Management Zone (NPWS).

Zone	Purpose	Suppression Objective(s)	Zone characteristics
Asset Protection Zone	To protect human life, property and highly valued public assets and values.	To enable the safe use of Direct Attack suppression strategies within the zone. To minimise bush fire impacts on undefended assets.	As per RFS document <i>Standards for Asset Protection Zones</i> . Max. fuel load 5 t/ha for forested areas.
Strategic Fire Advantage Zone	To provide strategic areas of fire protection advantage which will reduce the speed and intensity of bush fires, and reduce the potential for spot fire development. To aid containment of wildfires to existing management boundaries.	To enable the safe use of Parallel Attack suppression strategies within the zone. To enable the safe use of Indirect Attack (back burning) in high to very high fire weather conditions within the zone. To reduce the likelihood of: Crown fire development within the zone. And/or Spot fire ignition potential from the zone.	Zone width related to suppression objectives and dependant upon: <ul style="list-style-type: none"> • Topography • Aspect • Spotting propensity • Location of adjacent firebreaks • Mosaic pattern of treatment Assess Overall Fuel Hazard (OFH) once vegetation communities reach minimum fire thresholds within this plan. Management practices should aim to achieve mosaic fuel reduction patterns so that the majority of the SFAZ has an OFH of less than high.
Land Management Zone	To meet relevant land management objectives in areas where APZs or SFAZs are not appropriate.	As per the land management and fire protection objectives of the responsible land management agency. To reduce the likelihood of spread of fires. To undertake mosaic burning	As appropriate to achieve land management e.g. heritage and/or fire protection e.g. broad scale mosaic burning objectives.
Fire Exclusion Zone	To exclude bush fires.	N/A	Variable dependant on size of fire sensitive area requiring protection.

Table 3.1 Bush Fire Management Zones: Purpose, objectives and characteristics

NB:OFH refers to the Overall Fuel Hazard Guide as described in the document published by (Dept. of Sustainability and Environment 3rd ed. 1999 & NPWS version) state-wide procedures for assessment of fuel hazard will be developed in conjunction with the BFCC.

Note: All areas that are not mapped or described as APZs or SFAZs are considered as LMZs.

3.2 BFMC wide treatments

BFMC wide treatments are activities which reduce the overall bush fire risk within the BFMC area and are undertaken on an ongoing basis as part of normal business. These treatments are not linked to specific assets in the BFRMP, rather they are applied across all or part of the BFMC area as designated by legislation or agency policy. BFMC wide treatments include the following:

- **Reviewing the bush fire prone land map**

These maps identify bush fire prone land and are used to trigger whether a development application is assessed using *Planning for Bush Fire Protection*¹.

- **Ensuring developments in bush fire prone land comply with *Planning for Bush Fire Protection***

This assessment process requires new applications for development to include bush fire protection measures.

- **Using the Local Environment Plan/s (LEPs) to control developments in areas with a bush fire risk**

LEPs can be used to exclude development in extreme bush fire risk areas or where bush fire protection measures cannot be incorporated.

- **Varying the standard bush fire danger period as required**

In years where the weather is particularly adverse the bush fire danger period may be brought in early or extended. This is assessed every year by the BFMC.

- **Requiring permits during the bush fire danger period**

In the bush fire danger period a fire safety permit is required to light a fire in the open. Permits specify conditions such as fire fighting equipment that must be on site, or restrict burns based on weather conditions.

- **Prosecution of arsonists/offenders**

Under the *Rural Fires Act 1997* persons may be prosecuted for breaching the conditions on a fire permit, lighting a fire during a Total Fire Ban, allowing fire to escape their property, or other breaches of the Act.

- **Investigation of bush fire cause**

All bush fires which do not have a known cause are investigated to identify how they started.

- **Normal fire suppression activities**

Responding to bush fire is a normal business activity for the fire fighting authorities.

¹ NSW Rural Fire Service 2006 *Planning for Bush Fire Protection: A guide for councils, planners, fire authorities and developers.*

- **Assessing and managing compliance with strategic fire fighting resource allocation provisions**

Strategic fire fighting resource allocation provisions is the process used to identify the number of stations, brigades and appliances required in an area, and considers members, training, assets and hazards.

- **Preparation of a S52 Operations Coordination Plan**

The Operations Coordination Plan is prepared biannually and sets out how coordinated fire fighting will occur. It includes specific operational restrictions on fire fighting techniques in certain areas, where fires will be managed from, and how agencies involved can communicate during operations.

- **Fire Management Plans or Plans of Management**

Some land management agencies have developed fire management plans or plans of management with specific fire or fuel management strategies, for example a Forests NSW Regional Fuel Management Risk Plan, a NPWS Fire Management Strategy. These publicly exhibited plans form the basis for operational fire planning on public parks, reserves and forests.

- **Bush Fire Hazard Complaints**

If someone is concerned about possible bush fire hazards on a neighbouring property or any other land, then this can be reported to the RFS Commissioner or their local RFS Fire Control Centre. The complaint will be investigated and may result in a notice being issued to the landowner or manager to reduce the hazard.

3.3 Asset specific treatments

There are five broad strategy groups available to treat the bush fire risk to assets identified in the BFRMP.

The types of asset specific treatments in each strategy group used in the Bankstown / Hurstville BFMC area are listed below. A full list of the treatment strategies in the Bankstown / Hurstville BFMC area are in Appendix 3.

Strategy	Targeted treatments used in the Bankstown / Hurstville BFMC area
Ignition Management	Identify hot spots with fire investigation Erect gates and signage and keep gates locked Implement pro active programs
Hazard Reduction	Identify, survey, implement and inspect asset protection zones Identify, survey, implement and assess SFAZ's Develop and implement fuel reduction program in LMZ's
Community Education	Conduct street meetings and community forums Conduct review to determine community needs Implement Targeted community awareness programs Identify and implement property preparedness plans Distribution of educational brochures Encourage installation of fire protection measures
Property Planning	Identify and implement 'Pre Incident Plans'
Preparedness	Inspect and maintain fire trails

Table 3.2 Asset specific treatments used in the Bankstown / Hurstville BFMC area

3.4 Fire thresholds

Vegetation formation	Minimum SFAZ Threshold (Years)	Minimum LMZ Threshold (Years)	Maximum Threshold (Years)	Notes
Rainforest	NA	NA	NA	Fire should be avoided.
Alpine complex	NA	NA	NA	Fire should be avoided.
Wet Sclerophyll forest (shrubby subformation)	25	30	60	Crown fires should be avoided in the lower end of the interval range.
Wet Sclerophyll forest (grassy subformation)	10	15	50	Crown fires should be avoided in the lower end of the interval range.
Grassy woodland	5	8	40	Minimum interval of 10 years should apply in the southern Tablelands area. Occasional intervals greater than 15 years may be desirable.
Grassland	2	3	10	Occasional intervals greater than 7 years should be included in coastal areas. There was insufficient data to give a maximum interval; available evidence indicates maximum intervals should be approximately 10 years.
Dry sclerophyll forest (shrub/grass subformation)	5	8	50	Occasional intervals greater than 25 years may be desirable.
Dry sclerophyll forest (shrub subformation)	7	10	30	Occasional intervals greater than 25 years may be desirable.
Heathlands	7	10	30	Occasional intervals greater than 20 years may be desirable.
Freshwater wetlands	6	10	35	Occasional intervals greater than 30 years may be desirable.
Forested wetlands	7	10	35	Some intervals greater than 20 years may be desirable.
Saline wetlands	NA	NA	NA	Fire should be avoided.
Semi-arid woodlands (grassy subformation)	6	9	No max	Not enough data for a maximum fire interval.
Semi-arid woodlands (shrubby subformation)	10	15	No Max	Not enough data for a maximum fire interval.
Arid shrublands (chenopod subformation)	NA	NA	NA	Fire should be avoided.
Arid shrublands (acacia subformation)	10	15	No Max	Not enough data for a maximum fire interval.

Table 3.3 Fire Thresholds for Vegetation Categories

3.5 Annual works programs

The land management agencies and fire fighting authorities responsible for implementing the treatments identified in this plan will include those treatments in their annual works programs detailing how, when, and where the required activities will be undertaken.

3.6 Implementation

When the treatments identified in this BFRMP are implemented there are a number of issues that need to be considered by the responsible agency including environmental assessments and approvals, smoke management and prescribed burn plans.

Local permit issuing/hazard reduction burning exclusion periods

In the Bankstown / Hurstville BFMC area the issuing of permits/hazard reduction burning is not permitted during Total Fire Ban Days, days of Extreme Fire Danger, or when the Environment Protection Authority declares a 'No Burn Day'.

Chapter 4. Performance monitoring and reviewing

4.1 Review

This BFRMP must be reviewed and updated within each successive five-year period from the constitution of the BFMC. The Bankstown / Hurstville BFMC will also review this plan as necessary to account for any changes in context or risk. This may be triggered by a range of circumstances, including but not limited to:

- changes to the BFMC area, organisational responsibilities or legislation;
- changes to the bush fire risk in the area; or
- following a major fire event.

4.2 Monitoring

The BFMC is required to monitor progress towards the completion of treatment works listed in the BFRMP, and the timeliness of the works.

4.3 Reporting

The BFMC is required to report annually to the BFCC on its progress in implementing the bush fire risk management activities identified in this plan.

4.4 Performance Measurements

State wide performance measurements which are linked to the BFRMP objectives have been identified within Appendix K and L of BFCC Policy 01/2008. All BFMCs must use these to monitor and report on their success in reducing the bush fire risk in their BFMC area.

Appendices

Appendix 1 Community Participation Strategy

Appendix 2 Asset Register

Appendix 3 Treatment Register

Appendix 4 Maps

Map One: Bankstown North

Map Two: Bankstown Central North

Map Three: Bankstown Central South

Map Four: Bankstown South

Map Five: Hurstville North

Map Six: Hurstville South

Appendix 1 Community Participation Strategy

BANKSTOWN/HURSTVILLE BUSH FIRE RISK MANAGEMENT PLAN COMMUNITY ENGAGEMENT STRATEGY

Targeted Audiences

- *BFMC Agencies:* It will be the responsibility for the agency representatives on the BFMC to take the information back to their agency and communicate the plan to their agency.
- *Residential communities:* These are those that live or have assets within the area, particularly those that may be affected by bush fires.
- *Local Fire & Rescue NSW Stations:* Fire & Rescue NSW plays an integral role within the community and bush fire management, local stations provide an opportunity to provide feedback and to inform others within their communities.

Information to be communicated

The key information to be communicated is:

- What is a Bush Fire Risk Management Plan
- Process of developing a Bush Fire Risk Management Plan

How it may affect the community:

- Identification of risk in the area
- Understanding treatment strategies
- Public Exhibition

Methods of communication

It is identified that there needs to be various forms of consultation in order to address the different target audiences as well as the type of information that may be appropriate for a particular audience.

The methods and targeted audiences that will be deployed to engage the public on the Bush Fire Risk Management Plan, are as follows:

- Local Newspaper: Advertisements and special articles places in local newspapers distributed to areas affected by the Bush Fire Risk Management Plan

Static display to be located:

- Bankstown City Council Customer Service Centre
 - **Bankstown City Council Customer Service Centre**
Upper Ground Floor
Bankstown Civic Tower
66 - 72 Rickard Road (Corner of Jacob St)
Bankstown NSW 2200

- Bankstown City Council Library's :
 - **Bankstown Library**
62 The Mall
Bankstown NSW 2200
 - **Chester Hill Library**
Chester Hill Road
Chester Hill NSW 2162
 - **Panania Library**
Cnr Tower Street & Anderson Avenue
Panania NSW 2213

- Hurstville City Council Customer Service Centre
 - **Civic Centre**
MacMahon St
Hurstville NSW 2220

Copies also available online from:

www.fire.nsw.gov.au->Research->Publications
www.bankstown.nsw.gov.au

Community Participation Feedback

Submissions / feedback in writing will be invited from the community to provide information to the Bush Fire Management Committee on any particular issues in relation to the Draft Bush Fire Risk Management for further consideration by that committee. Feedback on the Draft Plan will be encouraged; however will be considered on relevance and in the broader terms of the Plan.

Community Participation Strategy

DATE DUE	TARGET AUDIENCE	METHOD OF COMMUNICATION	METHOD OF NOTIFICATION	KEY MESSAGES / PURPOSE	RESOURCES	NOTES & RESPONSIBILLTY
August-October 2012	Broader Community	Static Display Material	BCC Customer Care Centre, Hurstville Civic Centre, Bankstown, Chester Hill and Panania Libraries	Final draft public exhibition	Static display, hard copy of draft BFRMP, maps	Venues in Bankstown and Hurstville LGAs (hard copies available on request)
August-October 2012	Broader Community	On-Line – Fire & Rescue NSW website BCC website	www.fire.nsw.gov.au www.bankstown.nsw.gov.au	Final draft public exhibition	Electronic copy of Draft BFRMP	On-Line – Fire & Rescue NSW website BCC website
August-October 2012	Broader Community	Local news media	Public notice in the Leader and the Torch	Final draft public exhibition	Public Notice	Fire & Rescue NSW

Appendix 2 Asset Register

Priority	Asset ID	Asset Name	Asset Type	Likelihood	Consequence	Map Display area
1B (Extreme)	1	Beauty Point Retirement Village	Human Settlement	Likely	Catastrophic	BANKSTOWN SOUTH
	2	Moons Ave	Human Settlement	Likely	Catastrophic	HURSTVILLE SOUTH
	3	Lugaro Pde	Human Settlement	Likely	Catastrophic	HURSTVILLE SOUTH
	4	South of Henry Kendall Ave	Human Settlement	Likely	Catastrophic	BANKSTOWN SOUTH
	5	Pomaderris prunifolia	Environment	Likely	Catastrophic	BANKSTOWN CENTRAL NORTH
	6	Pomaderris prunifolia	Environment	Likely	Catastrophic	BANKSTOWN CENTRAL NORTH
2A (Very High)	7	Padstow Heights	Human Settlement	Likely	Major	BANKSTOWN SOUTH
	8	Bushland Drive	Human Settlement	Likely	Major	BANKSTOWN SOUTH
	9	River Reserve	Human Settlement	Likely	Major	BANKSTOWN SOUTH
	10	Sylvan Grove	Human Settlement	Likely	Major	BANKSTOWN SOUTH
	11	Neptune to Sylvan Grove	Human Settlement	Likely	Major	BANKSTOWN SOUTH
	12	Hurstville South, Western Sector	Human Settlement	Likely	Major	HURSTVILLE SOUTH
	13	Hurstville South, Balmoral Rd	Human Settlement	Likely	Major	HURSTVILLE SOUTH
	14	Woodlands Ave	Human Settlement	Likely	Major	HURSTVILLE SOUTH
	15	Ponderosa Jacaranda	Human Settlement	Likely	Major	HURSTVILLE SOUTH
	16	Wayne Taffs Aves	Human Settlement	Likely	Major	HURSTVILLE SOUTH
	17	Myles Dunphy Res	Human Settlement	Likely	Major	HURSTVILLE SOUTH
	18	AllwoodBanksia	Human Settlement	Likely	Major	HURSTVILLE SOUTH
	19	Christadelphian Home	Human Settlement	Likely	Major	BANKSTOWN/ CENTRAL SOUTH
	20	Davies Road Childcare	Human Settlement	Likely	Major	BANKSTOWN/ CENTRAL SOUTH
	21	Ausgrid Stanchion	Economic	Likely	Major	BANKSTOWN/ CENTRAL SOUTH
	22	Christadelphian Queensbury Home	Human Settlement	Likely	Major	BANKSTOWN SOUTH
	23	Padstow Heights School	Human Settlement	Likely	Major	BANKSTOWN SOUTH
	24	45-6-1011	Cultural	Likely	Major	BANKSTOWN SOUTH
	25	45-6-0602	Cultural	Likely	Major	BANKSTOWN SOUTH
	26	45-5-3209	Cultural	Likely	Major	BANKSTOWN CENTRAL SOUTH

Priority	Asset ID	Asset Name	Asset Type	Likelihood	Consequence	Map Display area
3A (High)	27	45-5-3210	Cultural	Likely	Major	BANKSTOWN CENTRAL SOUTH
	28	45-5-2909	Cultural	Likely	Major	BANKSTOWN CENTRAL NORTH
	29	Scout Hall	Cultural	Likely	Major	BANKSTOWN SOUTH
	30	Persoonia Nutans	Environment	Likely	Major	BANKSTOWN SOUTH
	31	Green and Golden Bell Frog	Environment	Likely	Major	BANKSTOWN CENTRAL SOUTH
	32	Coastal Salt Marsh	Environment	Likely	Major	BANKSTOWN SOUTH
	33	Green and Gold Bell Frog	Environment	Likely	Major	BANKSTOWN SOUTH
	34	Pterostylis Saxicola	Environment	Likely	Major	BANKSTOWN SOUTH
	35	Pteropus Poliocephalus	Environment	Likely	Major	BANKSTOWN SOUTH
	36	Historic Site	Cultural	Likely	Major	BANKSTOWN SOUTH
	37	Morgans Creek	Human Settlement	Likely	Moderate	BANKSTOWN SOUTH
	38	Picnic Point	Human Settlement	Likely	Moderate	BANKSTOWN SOUTH
	39	Lambeth Reserve	Human Settlement	Likely	Moderate	BANKSTOWN SOUTH
	40	Hurstville South, Peakhurst Heights	Human Settlement	Likely	Moderate	HURSTVILLE SOUTH
	41	Kelso Park West	Economic	Likely	Moderate	BANKSTOWN CENTRAL SOUTH
	42	435 to 445 Henry Lawson Dr	Human Settlement	Likely	Moderate	BANKSTOWN/ CENTRAL SOUTH
	43	Lansdowne Reserve North	Human Settlement	Likely	Moderate	BANKSTOWN/ CENTRAL NORTH
	44	Hazel St to Lucinda Ave	Human Settlement	Likely	Moderate	BANKSTOWN/ CENTRAL NORTH
	45	Crest Reserve	Human Settlement	Likely	Moderate	BANKSTOWN/ CENTRAL NORTH
	46	Padstow Hgts Pumping Station	Economic	Likely	Moderate	BANKSTOWN SOUTH
	47	Valley Road Pumping Station	Economic	Likely	Moderate	BANKSTOWN SOUTH
	48	Ausgrid Stanchion	Economic	Likely	Moderate	BANKSTOWN SOUTH
	49	Revsbet Hts Ex-Service Club	Human Settlement	Likely	Moderate	BANKSTOWN SOUTH
	50	Ausgrid Stanchion	Economic	Likely	Moderate	BANKSTOWN SOUTH
	51	Bankstown Airport Shops	Human Settlement	Likely	Moderate	BANKSTOWN/ CENTRAL NORTH
	52	Hotel	Human Settlement	Likely	Moderate	BANKSTOWN/ CENTRAL NORTH
	53	Mobile Phone Tower	Economic	Likely	Moderate	BANKSTOWN/ CENTRAL NORTH
	54	45-6-0601	Cultural	Likely	Moderate	BANKSTOWN SOUTH
	55	45-6-1010	Cultural	Likely	Moderate	BANKSTOWN SOUTH
	56	Lansdowne House	Cultural	Likely	Moderate	BANKSTOWN/ CENTRAL NORTH
	57	Bankstown Airport Buildings	Cultural	Likely	Moderate	BANKSTOWN/ CENTRAL NORTH
	58	Powerful Owl	Environment	Likely	Moderate	BANKSTOWN SOUTH
	59	Acacia Pubescens	Environment	Likely	Moderate	BANKSTOWN

Priority	Asset ID	Asset Name	Asset Type	Likelihood	Consequence	Map Display area
						CENTRAL SOUTH
	60	Acacia Pubescens	Environment	Likely	Moderate	BANKSTOWN CENTRAL NORTH
	61	Keys Reserve	Human Settlement	Likely	Moderate	BANKSTOWN CENTRAL SOUTH
3C (High)	62	Pterostylis Saxicola	Environment	Unlikely	Catastrophic	BANKSTOWN SOUTH
4 (Medium)	63	Hurstville South, Oatley Park	Human Settlement	Unlikely	Major	HURSTVILLE SOUTH
	64	Deepwater North	Economic	Likely	Minor	BANKSTOWN CENTRAL SOUTH
	65	Milperra Motor Boat Club	Economic	Likely	Minor	BANKSTOWN CENTRAL SOUTH
	66	Velodrome/Athletics	Economic	Unlikely	Major	BANKSTOWN CENTRAL NORTH
	67	Rabaul Road	Human Settlement	Unlikely	Major	BANKSTOWN CENTRAL NORTH
	68	Belar Avenue	Human Settlement	Unlikely	Major	BANKSTOWN NORTH
	69	Tallawarra Pumping Station	Economic	Likely	Minor	BANKSTOWN CENTRAL SOUTH
	70	Ausgrid Stanchion	Economic	Likely	Minor	BANKSTOWN CENTRAL SOUTH
	71	Ausgrid Substation	Economic	Likely	Minor	BANKSTOWN CENTRAL SOUTH
	72	Ausgrid Stanchion	Economic	Likely	Minor	BANKSTOWN SOUTH
	73	Valley Rd to Alma Rd	Human Settlement	Likely	Minor	BANKSTOWN SOUTH
	74	Picnic Point Scout Hall	Human Settlement	Likely	Minor	BANKSTOWN SOUTH
	75	Silvan Grove Pumping Station	Economic	Likely	Minor	BANKSTOWN SOUTH
	76	Ausgrid Distribution Substation	Economic	Likely	Minor	BANKSTOWN SOUTH
	77	Riverlands Golf Club Function Centre	Human Settlement	Likely	Minor	BANKSTOWN CENTRAL SOUTH
	78	Deepwater Gas Line	Economic	Unlikely	Major	BANKSTOWN CENTRAL SOUTH
	79	Bankstown Pumping Station	Economic	Likely	Minor	BANKSTOWN CENTRAL NORTH
	80	Bankstown Council Parks Depot	Economic	Likely	Minor	BANKSTOWN CENTRAL NORTH
	81	Milperra Pumping Station	Economic	Likely	Minor	BANKSTOWN CENTRAL SOUTH
	82	Lansdowne Pumping Station	Economic	Likely	Minor	BANKSTOWN CENTRAL NORTH
	83	Transgrid Sydney South Sub-Station	Economic	Unlikely	Major	BANKSTOWN SOUTH
NA (Low)	84	East Hills Park	Human Settlement	Unlikely	Moderate	BANKSTOWN SOUTH
	85	Prescot Parade	Human Settlement	Unlikely	Moderate	BANKSTOWN CENTRAL SOUTH
	86	Burbank Avenue	Human Settlement	Unlikely	Moderate	BANKSTOWN SOUTH
	87	Carinya Rd	Human Settlement	Unlikely	Moderate	BANKSTOWN SOUTH

Priority	Asset ID	Asset Name	Asset Type	Likelihood	Consequence	Map Display area
	88	Alma Rd to Bridge St	Human Settlement	Unlikely	Moderate	BANKSTOWN CENTRAL SOUTH
	89	Railway Padstow	Economic	Unlikely	Moderate	BANKSTOWN CENTRAL SOUTH
	90	Ausgrid Stanchion	Economic	Unlikely	Moderate	BANKSTOWN CENTRAL SOUTH
	91	Ausgrid Stanchion	Economic	Unlikely	Minor	BANKSTOWN CENTRAL SOUTH
	92	Local Club Shops	Human Settlement	Unlikely	Moderate	BANKSTOWN SOUTH
	93	Picnic Point Pumping Station	Economic	Unlikely	Minor	BANKSTOWN SOUTH
	94	East Hills Shops	Human Settlement	Unlikely	Moderate	BANKSTOWN SOUTH
	95	East Hills Railway	Economic	Unlikely	Moderate	BANKSTOWN SOUTH
	96	East Hills Pumping Station	Economic	Unlikely	Moderate	BANKSTOWN CENTRAL SOUTH
	97	Bankstown Airport Hanger	Human Settlement	Unlikely	Moderate	BANKSTOWN CENTRAL NORTH
	98	Acacia Pubescens	Environment	Unlikely	Moderate	BANKSTOWN CENTRAL SOUTH
	99	Powerful Owl	Environment	Unlikely	Moderate	BANKSTOWN CENTRAL SOUTH

Appendix 3 Treatment Register

Index of Treatments

Treatment ID	Strategy	Action Description
1	Hazard Reduction	Prescribed Burning
2	Hazard Reduction	APZ Mechanical Clearing
3	Community Education	Provision of Bush Fire Educational Material
4	Community Education	Encourage Installation of Fire Protection Measures
5	Community Education	Investigate Installation of CFU's
6	Hazard Reduction	Prescribed Burning in SFAZ
7	Hazard Reduction	Manual Removal – Mechanical Slashing or by Hand
8	Hazard Reduction	Bush Regeneration Crews – Manual Removal
9	Hazard Reduction	Conduct Fuel Management Burns – Private Properties
10	Hazard Reduction	Maintain SFAZ to Fire Management Strategy, DECC
11	Hazard Reduction	Burning and/or Tritter mechanical removal, DECC
12	Hazard Reduction	Prescribed Burning, Bushland Drive West
13	Hazard Reduction	Prescribed Burning, Bushland Drive South
14	Hazard Reduction	Prescribed Burning
15	Hazard Reduction	Prescribed Burning
16	Preparedness	Maintain Fire Trails
17	Ignition Management	Restrict Access through Gate Closure during TOBAN
18	Community Education	Local information sessions prior to HR work DECC
19	Hazard Reduction	Prescribed Burning
20	Hazard Reduction	Prescribed Burning
21	Ignition Management	Identify Location of Threatened Species to IMT's
22	Ignition Management	Identify Location of Vulnerable Species to IMT's

Treatment Register

Priority (Risk Rating)	Asset ID	Asset Name	MDA	Class	Strategy	Treatment ID	Action Description	Responsible Agencies	Other RA	Support Agencies	Other SA	Scheduled Date
1B (Extreme)	1	Beauty Point Retirement Village	BANKSTOWN SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						4	Encourage installation of fire protection measures	LGA			1213;1314;1415;1516;1617	
						5	Investigate installation of CFU's	LGA;NSWFB			1213;1314;1415;1516;1617	
					Hazard Reduction	1	Prescribed Burning	LGA		NSWFB		1819
						2	APZ Mechanical Clearing	LGA;Other	Department of Planning		1112;1213;1314;1415	
						7	Manual Removal	LGA			1213;1314;1415;1516;1617	
						8	Bush Regeneration Crews	LGA			1213;1314;1415;1516;1617	
10	Maintain SFAZ as per Fire Management Strategy	DECC		LGA;NSWFB	1112;1213;1314;1415							
1B (Extreme)	2	Moons Ave	HURSTVILLE SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						5	Investigate installation of CFU's	LGA;NSWFB			1213;1314;1415;1516;1617	
					Hazard Reduction	6	Prescribed Burn in SFAZ	LGA		NSWFB	1213;1314;1415;1516;1617	
						7	Manual Removal	LGA			1213;1314;1415;1516;1617;1819	
						8	Bush Regeneration Crews	LGA			1213;1314;1415;1516;1617	
1B (Extreme)	3	Lugarno Pde	HURSTVILLE SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						5	Investigate installation of CFU's	LGA;NSWFB			1213;1314;1415;1516;1617	
					Hazard Reduction	7	Manual Removal	LGA			1213;1314;1415;1516;1617	
						8	Bush Regeneration Crews	LGA			1213;1314;1415;1516;1617	
						9	Conduct Fuel management burn	LGA;Private		NSWFB	1213;1314;1415;1516;1617	

Priority (Risk Rating)	Asset ID	Asset Name	MDA	Class	Strategy	Treatment ID	Action Description	Responsible Agencies	Other RA	Support Agencies	Other SA	Scheduled Date
1B (Extreme)	4	South of Henry Kendall Ave	BANKSTOWN SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						4	Encourage installation of fire protection measures	LGA			1213;1314;1415;1516;1617	
						5	Investigate installation of CFU's	LGA;NSWFB			1213;1314;1415;1516;1617	
					Hazard Reduction	7	Manual Removal	LGA			1213;1314;1415;1516;1617	
						8	Bush Regeneration Crews	LGA			1213;1314;1415;1516;1617	
						11	Burning and/or Tritter, mechanical removal DECC	DECC	LGA		1213;1314;1415;1516;1617	
1B (Extreme)	5	Pomaderris prunifolia	BANKSTOWN CENTRAL NORTH	Environmental	Ignition Management	21	Identify location of threatened species to IMT's	LGA		NSWFB		
1B (Extreme)	6	Pomaderris prunifolia	BANKSTOWN CENTRAL NORTH	Environmental	Ignition Management	21	Identify location of threatened species to IMT's	LGA		NSWFB		
2A (Very High)	7	Padstow Heights	BANKSTOWN SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						5	Investigate installation of CFU's	LGA;NSWFB			1213;1314;1415;1516;1617	
					Hazard Reduction	1	Prescribed Burning	LGA		NSWFB		1819
						2	APZ Mechanical Clearing	LGA;Other	Department of Planning		1213;1314;1415;1516;1617	
						10	Maintain SFAZ as per Fire Management Strategy	DECC		LGA;NSWFB		1213;1314;1415;1516;1617
						11	Burning and/or Tritter, mechanical removal DECC	DECC	LGA		1213;1314;1415;1516;1617	

Priority (Risk Rating)	Asset ID	Asset Name	MDA	Class	Strategy	Treatment ID	Action Description	Responsible Agencies	Other RA	Support Agencies	Other SA	Scheduled Date
2A (Very High)	8	Bushland Drive	BANKSTOWN SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						5	Investigate installation of CFU's	LGA;NSWFB			1213;1314;1415;1516;1617	
					Hazard Reduction	2	APZ Mechanical Clearing	LGA;Other	Department of Planning		1213;1314;1415;1516;1617	
						7	Manual Removal	LGA			1213;1314;1415;1516;1617	
						10	Maintain SFAZ as per Fire Management Strategy	DECC		LGA;NSWFB	1213;1314;1415;1516;1617	
						11	Burning and/or Tritter, mechanical removal DECC	DECC		LGA	1213;1314;1415;1516;1617	
						12	Prescribed Burn	LGA		NSWFB	1415	
						13	Prescribed Burn	DECC		NSWFB	1920	
2A (Very High)	9	River Reserve	BANKSTOWN SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						4	Encourage installation of fire protection measures	LGA			1213;1314;1415;1516;1617	
						5	Investigate installation of CFU's	LGA;NSWFB			1213;1314;1415;1516;1617	
					Hazard Reduction	2	APZ Mechanical Clearing	LGA;Other	Department of Planning		1213;1314;1415;1516;1617	
						7	Manual Removal	LGA			1213;1314;1415;1516;1617	
						11	Burning and/or Tritter, mechanical removal DECC	DECC		LGA	1213;1314;1415;1516;1617	
						14	Prescribed Burn	LGA		NSWFB	1314;1415	
						15	Prescribed Burn	LGA		NSWFB	1415;1617	

Priority (Risk Rating)	Asset ID	Asset Name	MDA	Class	Strategy	Treatment ID	Action Description	Responsible Agencies	Other RA	Support Agencies	Other SA	Scheduled Date
2A (Very High)	10	Sylvan Grove	BANKSTOWN SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						4	Encourage installation of fire protection measures	LGA			1213;1314;1415;1516;1617	
						5	Investigate installation of CFU's	LGA;NSWFB			1213;1314;1415;1516;1617	
					Hazard Reduction	3	APZ Mechanical Clearing	LGA;Other	Department of Planning			1213;1314;1415;1516;1617
						7	Manual Removal	LGA				1213;1314;1415;1516;1617
					Hazard Reduction	11	Burning and/or Tritter, mechanical removal	DECC	LGA			1213;1314;1415;1516;1617
						14	Prescribed Burn	LGA	NSWFB			1314
					Hazard Reduction Preparedness	16	Maintain Fire Trail	LGA				1213;1314;1415;1516;1617
2A (Very High)	11	Neptune to Sylvan Grove	BANKSTOWN SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						4	Encourage installation of fire protection measures	LGA				1213;1314;1415;1516;1617
						5	Investigate installation of CFU's	LGA;NSWFB				1213;1314;1415;1516;1617
						18	Diseminate information prior to Hazard Reduction	DECC				1213;1314;1415;1516;1617
					Hazard Reduction	11	Burning and/or Tritter, mechanical removal	DECC	LGA			1213;1314;1415;1516;1617

Priority (Risk Rating)	Asset ID	Asset Name	MDA	Class	Strategy	Treatment ID	Action Description	Responsible Agencies	Other RA	Support Agencies	Other SA	Scheduled Date
2A (Very High)	12	Hurstville South, Western Sector	HURSTVILLE SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						5	Investigate installation of CFU's	LGA;NSWFB			1213;1314;1415;1516;1617	
						6	Prescribed Burn in SFAZ	LGA	NSWFB	1213;1314;1415;1516;1617		
					Hazard Reduction	7	Manual Removal	LGA		1213;1314;1415;1516;1617		
						8	Bush Regeneration Crews	LGA		1213;1314;1415;1516;1617		
						10	Maintain SFAZ as per Fire Management Strategy	DECC	LGA;NSWFB	1213;1314;1415;1516;1617		
						11	Burning and/or Tritter, mechanical removal DECC	DECC	LGA	1213;1314;1415;1516;1617		
					Ignition Management	17	Restrict Access through gate closure on TOBAN days	LGA		1213;1314;1415;1516;1617		
					Preparedness	16	Maintain Fire Trail	LGA		1213;1314;1415;1516;1617		
2A (Very High)	13	Hurstville South, Balmoral Rd	HURSTVILLE SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						5	Investigate installation of CFU's	LGA;NSWFB			1213;1314;1415;1516;1617	
						6	Prescribed Burn in SFAZ	LGA	NSWFB	1213;1314;1415;1516;1617		
					Hazard Reduction	7	Manual Removal	LGA		1213;1314;1415;1516;1617		
						8	Bush Regeneration Crews	LGA		1213;1314;1415;1516;1617		
					Ignition Management	17	Restrict Access through gate closure on TOBAN days	LGA		1213;1314;1415;1516;1617		
					Preparedness	16	Maintain Fire Trail	LGA		1213;1314;1415;1516;1617		

Priority (Risk Rating)	Asset ID	Asset Name	MDA	Class	Strategy	Treatment ID	Action Description	Responsible Agencies	Other RA	Support Agencies	Other SA	Scheduled Date
2A (Very High)	14	Woodlands Ave	HURSTVILLE SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						5	Investigate installation of CFU's	LGA;NSWFB				1213;1314;1415;1516;1617
					Hazard Reduction	6	Prescribed Burn in SFAZ	LGA		NSWFB		1213;1314;1415;1516;1617
						7	Manual Removal	LGA				1213;1314;1415;1516;1617
						9	Conduct Fuel management burn	LGA;Private		NSWFB		1213;1314;1415;1516;1617
2A (Very High)	15	Ponderosa Jacaranda	HURSTVILLE SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						5	Investigate installation of CFU's	LGA;NSWFB				1213;1314;1415;1516;1617
					Hazard Reduction	6	Prescribed Burn in SFAZ	LGA		NSWFB		1213;1314;1415;1516;1617
						7	Manual Removal	LGA				1213;1314;1415;1516;1617
					Ignition Management	17	Restrict Access through gate closure on TOBAN days	LGA				1213;1314;1415;1516;1617
					Preparedness	16	Maintain Fire Trail	LGA				1213;1314;1415;1516;1617
2A (Very High)	16	Wayne Taffs Aves	HURSTVILLE SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						5	Investigate installation of CFU's	LGA;NSWFB				1213;1314;1415;1516;1617
					Hazard Reduction	6	Prescribed Burn in SFAZ	LGA		NSWFB		1213;1314;1415;1516;1617
						7	Manual Removal	LGA				1213;1314;1415;1516;1617
						8	Bush Regeneration Crews	LGA				1213;1314;1415;1516;1617
					Ignition Management	17	Restrict Access through gate closure on TOBAN days	LGA				1213;1314;1415;1516;1617
					Preparedness	16	Maintain Fire Trail	LGA				1213;1314;1415;1516;1617

Priority (Risk Rating)	Asset ID	Asset Name	MDA	Class	Strategy	Treatment ID	Action Description	Responsible Agencies	Other RA	Support Agencies	Other SA	Scheduled Date	
2A (Very High)	17	Myles Dunphy Res	HURSTVILLE SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617	
						7	6	Prescribed Burn in SFAZ	LGA		NSWFB		1213;1314;1415;1516;1617
							7	Manual Removal	LGA				1213;1314;1415;1516;1617
2A (Very High)	18	AllwoodBanksia	HURSTVILLE SOUTH	Human Settlement	Hazard Reduction	10	Maintain SFAZ as per Fire Management Strategy	DECC		LGA;NSWFB		1213;1314;1415;1516;1617	
2A (Very High)	19	Christadelphian Home	BANKSTOWN CENTRAL SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617	
						7	4	Encourage installation of fire protection measures	LGA			1213;1314;1415;1516;1617	
							7	Manual Removal	LGA			1213;1314;1415;1516;1617	
2A (Very High)	20	Davies Road Childcare	BANKSTOWN CENTRAL SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617	
						7	4	Encourage installation of fire protection measures	LGA			1213;1314;1415;1516;1617	
							7	Manual Removal	LGA			1213;1314;1415;1516;1617	
2A (Very High)	21	Ausgrid Stanchion	BANKSTOWN CENTRAL SOUTH	Economic	Hazard Reduction	6	Prescribed Burn in SFAZ	LGA		NSWFB		1213;1314;1415;1516;1617	
2A (Very High)	22	Christadelphian Queensbury Home	BANKSTOWN SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617	
						7	4	Encourage installation of fire protection measures	LGA			1213;1314;1415;1516;1617	
							8	7	Manual Removal	LGA			1213;1314;1415;1516;1617
								8	Bush Regeneration Crews	LGA			1213;1314;1415;1516;1617
2A (Very High)	23	Padstow Heights School	BANKSTOWN SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617	
						4	Encourage installation of fire protection measures	LGA			1213;1314;1415;1516;1617		
2A (Very High)	24	45-6-1011	BANKSTOWN SOUTH	Cultural Heritage	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617	
						8	Bush Regeneration Crews	LGA				1213;1314;1415;1516;1617	

Priority (Risk Rating)	Asset ID	Asset Name	MDA	Class	Strategy	Treatment ID	Action Description	Responsible Agencies	Other RA	Support Agencies	Other SA	Scheduled Date
2A (Very High)	25	45-6-0602	BANKSTOWN SOUTH	Cultural Heritage	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617
						8	Bush Regeneration Crews	LGA				1213;1314;1415;1516;1617
2A (Very High)	26	45-5-3209	BANKSTOWN CENTRAL SOUTH	Cultural Heritage	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617
						8	Bush Regeneration Crews	LGA				1213;1314;1415;1516;1617
2A (Very High)	27	45-5-3210	BANKSTOWN CENTRAL SOUTH	Cultural Heritage	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617
						8	Bush Regeneration Crews	LGA				1213;1314;1415;1516;1617
2A (Very High)	28	45-5-2909	BANKSTOWN CENTRAL NORTH	Cultural Heritage	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617
						8	Bush Regeneration Crews	LGA				1213;1314;1415;1516;1617
2A (Very High)	29	Scout Hall	BANKSTOWN SOUTH	Cultural Heritage	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						2	APZ Mechanical Clearing	LGA;Other	Department of Planning			1213;1314;1415;1516;1617
					Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617
					Hazard Reduction	11	Burning and/or Tritter, mechanical removal DECC	DECC		LGA		1213;1314;1415;1516;1617
2A (Very High)	30	Persoonia Nutans	BANKSTOWN SOUTH	Environmental	Ignition Management	21	Identify location of threatened species to IMT's	LGA		NSWFB		
2A (Very High)	31	Green and Golden Bell Frog	BANKSTOWN CENTRAL SOUTH	Environmental	Ignition Management	21	Identify location of threatened species to IMT's	LGA		NSWFB		
2A (Very High)	32	Coastal Salt Marsh	BANKSTOWN SOUTH	Environmental	Ignition Management	21	Identify location of threatened species to IMT's	LGA		NSWFB		

Priority (Risk Rating)	Asset ID	Asset Name	MDA	Class	Strategy	Treatment ID	Action Description	Responsible Agencies	Other RA	Support Agencies	Other SA	Scheduled Date
2A (Very High)	33	Green and Gold Bell Frog	BANKSTOWN SOUTH	Environmental	Ignition Management	21	Identify location of threatened species to IMT's	LGA		NSWFB		
2A (Very High)	34	Pterostylis Saxicola	BANKSTOWN SOUTH	Environmental	Ignition Management	21	Identify location of threatened species to IMT's	LGA		NSWFB		
2A (Very High)	35	Pteropus Poliocephalus	BANKSTOWN SOUTH	Environmental	Ignition Management	21	Identify location of threatened species to IMT's	LGA		NSWFB		
2A (Very High)	36	Historic Site	BANKSTOWN SOUTH	Cultural Heritage	Hazard Reduction	11	Burning and/or Tritter, mechanical removal DECC	DECC		LGA		1213;1314;1415;1516;1617
3A (High)	37	Morgans Creek	BANKSTOWN SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						4	Encourage installation of fire protection measures	LGA			1213;1314;1415;1516;1617	
						5	Investigate installation of CFU's	LGA;NSWFB			1213;1314;1415;1516;1617	
					Hazard Reduction	2	APZ Mechanical Clearing	LGA;Other	Department of Planning		1213;1314;1415;1516;1617	
						7	Manual Removal	LGA			1213;1314;1415;1516;1617	
						14	Prescribed Burn	LGA		NSWFB	1213;1314;1415;1516;1617	
						19	Prescribed Burn	LGA		NSWFB	1213;1314;1415;1516;1617	
3A (High)	38	Picnic Point	BANKSTOWN SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						4	Encourage installation of fire protection measures	LGA			1213;1314;1415;1516;1617	
						5	Investigate installation of CFU's	LGA;NSWFB			1213;1314;1415;1516;1617	
					Hazard Reduction	6	Prescribed Burn in SFAZ	LGA		NSWFB	1213;1314;1415;1516;1617	
						14	Prescribed Burn	LGA		NSWFB	1213;1314;1415;1516;1617	
						20	Prescribed Burn	LGA		NSWFB	1213;1314;1415;1516;1617	

Priority (Risk Rating)	Asset ID	Asset Name	MDA	Class	Strategy	Treatment ID	Action Description	Responsible Agencies	Other RA	Support Agencies	Other SA	Scheduled Date
3A (High)	39	Lambeth Reserve	BANKSTOWN SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						4	Encourage installation of fire protection measures	LGA			1213;1314;1415;1516;1617	
						5	Investigate installation of CFU's	LGA;NSWFB			1213;1314;1415;1516;1617	
					Hazard Reduction	2	APZ Mechanical Clearing	LGA;Other	Department of Planning		1213;1314;1415;1516;1617	
						14	Prescribed Burn	LGA		NSWFB	1213;1314;1415;1516;1617	
						19	Prescribed Burn	LGA		NSWFB	1213;1314;1415;1516;1617	
3A (High)	40	Hurstville South, Peakhurst Heights	HURSTVILLE SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						5	Investigate installation of CFU's	LGA;NSWFB			1213;1314;1415;1516;1617	
					Hazard Reduction	6	Prescribed Burn in SFAZ	LGA		NSWFB	1213;1314;1415;1516;1617	
						7	Manual Removal	LGA			1213;1314;1415;1516;1617	
						8	Bush Regeneration Crews	LGA			1213;1314;1415;1516;1617	
					Ignition Management	17	Restrict Access through gate closure on TOBAN days	LGA			1213;1314;1415;1516;1617	
					Preparedness	16	Maintain Fire Trail	LGA			1213;1314;1415;1516;1617	
3A (High)	41	Kelso Park West	BANKSTOWN CENTRAL SOUTH	Economic	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617
						8	Bush Regeneration Crews	LGA			1213;1314;1415;1516;1617	
					Ignition Management	17	Restrict Access through gate closure on TOBAN days	LGA			1213;1314;1415;1516;1617	

Priority (Risk Rating)	Asset ID	Asset Name	MDA	Class	Strategy	Treatment ID	Action Description	Responsible Agencies	Other RA	Support Agencies	Other SA	Scheduled Date
3A (High)	42	435 to 445 Henry Lawson Dr	BANKSTOWN CENTRAL SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						4	Encourage installation of fire protection measures	LGA			1213;1314;1415;1516;1617	
						5	Investigate installation of CFU's	LGA;NSWFB			1213;1314;1415;1516;1617	
					Hazard Reduction	2	APZ Mechanical Clearing	LGA;Other	Department of Planning		1213;1314;1415;1516;1617	
						7	Manual Removal	LGA			1213;1314;1415;1516;1617	
3A (High)	43	Lansdowne Reserve North	BANKSTOWN CENTRAL NORTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						4	Encourage installation of fire protection measures	LGA			1213;1314;1415;1516;1617	
					Hazard Reduction	2	APZ Mechanical Clearing	LGA;Other	Department of Planning		1213;1314;1415;1516;1617	
						6	Prescribed Burn in SFAZ	LGA		NSWFB	1213;1314;1415;1516;1617	
						7	Manual Removal	LGA			1213;1314;1415;1516;1617	
3A (High)	44	Hazel St to Lucinda Ave	BANKSTOWN CENTRAL NORTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						4	Encourage installation of fire protection measures	LGA			1213;1314;1415;1516;1617	
					Hazard Reduction	2	APZ Mechanical Clearing	LGA;Other	Department of Planning		1213;1314;1415;1516;1617	
						6	Prescribed Burn in SFAZ	LGA		NSWFB	1213;1314;1415;1516;1617	
						7	Manual Removal	LGA			1213;1314;1415;1516;1617	
3A (High)	45	Crest Reserve	BANKSTOWN CENTRAL NORTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						4	Encourage installation of fire protection measures	LGA			1213;1314;1415;1516;1617	
					Hazard Reduction	7	Manual Removal	LGA			1213;1314;1415;1516;1617	

Priority (Risk Rating)	Asset ID	Asset Name	MDA	Class	Strategy	Treatment ID	Action Description	Responsible Agencies	Other RA	Support Agencies	Other SA	Scheduled Date
3A (High)	46	Padstow Hgts Pumping Station	BANKSTOWN SOUTH	Economic	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617
3A (High)	47	Valley Road Pumping Station	BANKSTOWN SOUTH	Economic	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617
3A (High)	48	Ausgrid Stanchion	BANKSTOWN SOUTH	Economic	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617
						8	Bush Regeneration Crews	LGA				1213;1314;1415;1516;1617
3A (High)	49	Revsby Hts Ex-Service Club	BANKSTOWN SOUTH	Human Settlement	Hazard Reduction	4	Encourage installation of fire protection measures	LGA				1213;1314;1415;1516;1617
						7	Manual Removal	LGA				1213;1314;1415;1516;1617
						8	Bush Regeneration Crews	LGA				1213;1314;1415;1516;1617
3A (High)	50	Ausgrid Stanchion	BANKSTOWN SOUTH	Economic	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617
3A (High)	51	Bankstown Airport Shops	BANKSTOWN CENTRAL NORTH	Human Settlement	Hazard Reduction	2	APZ Mechanical Clearing	LGA;Other	Department of Planning			1213;1314;1415;1516;1617
						7	Manual Removal	LGA				1213;1314;1415;1516;1617
3A (High)	52	Hotel	BANKSTOWN CENTRAL NORTH	Human Settlement	Hazard Reduction	6	Prescribed Burn in SFAZ	LGA		NSWFB		1213;1314;1415;1516;1617
						7	Manual Removal	LGA				1213;1314;1415;1516;1617
						8	Bush Regeneration Crews	LGA				1213;1314;1415;1516;1617
3A (High)	53	Mobile Phone Tower	BANKSTOWN CENTRAL NORTH	Economic	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617
						8	Bush Regeneration Crews	LGA				1213;1314;1415;1516;1617
3A (High)	54	45-6-0601	BANKSTOWN SOUTH	Cultural Heritage	Hazard Reduction	8	Manual Removal	LGA				1213;1314;1415;1516;1617
						11	Burning and/or Tritter, mechanical removal DECC	DECC		LGA		1213;1314;1415;1516;1617
3A (High)	55	45-6-1010	BANKSTOWN SOUTH	Cultural Heritage	Hazard Reduction	11	Burning and/or Tritter, mechanical removal DECC	DECC		LGA		1213;1314;1415;1516;1617

Priority (Risk Rating)	Asset ID	Asset Name	MDA	Class	Strategy	Treatment ID	Action Description	Responsible Agencies	Other RA	Support Agencies	Other SA	Scheduled Date
3A (High)	56	Lansdowne House	BANKSTOWN CENTRAL NORTH	Cultural Heritage	Hazard Reduction	2	APZ Mechanical Clearing	LGA;Other	Department of Planning			1213;1314;1415;1516;1617
						6	Prescribed Burn in SFAZ	LGA		NSWFB		1213;1314;1415;1516;1617
						7	Manual Removal	LGA				1213;1314;1415;1516;1617
3A (High)	57	Bankstown Airport Buildings	BANKSTOWN CENTRAL NORTH	Cultural Heritage	Hazard Reduction	2	APZ Mechanical Clearing	LGA;Other	Department of Planning			1213;1314;1415;1516;1617
						7	Manual Removal	LGA				1213;1314;1415;1516;1617
3A (High)	58	Powerful Owl	BANKSTOWN SOUTH	Environmental	Ignition Management	22	Identify location of vulnerable species to IMT's					
3A (High)	59	Acacia Pubescens	BANKSTOWN CENTRAL SOUTH	Environmental	Ignition Management	22	Identify location of vulnerable species to IMT's					
3A (High)	60	Acacia Pubescens	BANKSTOWN CENTRAL NORTH	Environmental	Ignition Management	22	Identify location of vulnerable species to IMT's					
3A (High)	61	Keys Reserve	BANKSTOWN CENTRAL SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
					Hazard Reduction	7	Manual Removal	LGA			1213;1314;1415;1516;1617	
						8	Bush Regeneration Crews	LGA			1213;1314;1415;1516;1617	
3C (High)	62	Pterostylis Saxicola	BANKSTOWN SOUTH	Environmental	Ignition Management	21	Identify location of threatened species to IMT's	LGA		NSWFB		

Priority (Risk Rating)	Asset ID	Asset Name	MDA	Class	Strategy	Treatment ID	Action Description	Responsible Agencies	Other RA	Support Agencies	Other SA	Scheduled Date
4 (Medium)	63	Hurstville South, Oatley Park	HURSTVILLE SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						5	Investigate installation of CFU's	LGA;NSWFB			1213;1314;1415;1516;1617	
						6	Prescribed Burn in SFAZ	LGA	NSWFB	1213;1314;1415;1516;1617		
					Hazard Reduction	7	Manual Removal	LGA			1213;1314;1415;1516;1617	
						8	Bush Regeneration Crews	LGA			1213;1314;1415;1516;1617	
					Ignition Management Preparedness	17	Restrict Access through gate closure on TOBAN days	LGA			1213;1314;1415;1516;1617	
						16	Maintain Fire Trail	LGA			1213;1314;1415;1516;1617	
					4 (Medium)	64	Deepwater North	BANKSTOWN CENTRAL SOUTH	Economic	Hazard Reduction	7	Manual Removal
8	Bush Regeneration Crews	LGA									1213;1314;1415;1516;1617	
Ignition Management	17	Restrict Access through gate closure on TOBAN days	LGA								1213;1314;1415;1516;1617	
4 (Medium)	65	Milperra Motor Boat Club	BANKSTOWN CENTRAL SOUTH	Economic	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617
						8	Bush Regeneration Crews	LGA			1213;1314;1415;1516;1617	
4 (Medium)	66	Velodrome/Athletics	BANKSTOWN CENTRAL NORTH	Economic	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617
4 (Medium)	67	Rabaul Road	BANKSTOWN CENTRAL NORTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						4	Encourage installation of fire protection measures	LGA			1213;1314;1415;1516;1617	

Priority (Risk Rating)	Asset ID	Asset Name	MDA	Class	Strategy	Treatment ID	Action Description	Responsible Agencies	Other RA	Support Agencies	Other SA	Scheduled Date
4 (Medium)	68	Belar Avenue	BANKSTOWN NORTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						4	Encourage installation of fire protection measures	LGA				1213;1314;1415;1516;1617
						Hazard Reduction	7	Manual Removal	LGA			1213;1314;1415;1516;1617
4 (Medium)	69	Tallawarra Pumping Station	BANKSTOWN CENTRAL SOUTH	Economic	Hazard Reduction	8	Bush Regeneration Crews	LGA				1213;1314;1415;1516;1617
4 (Medium)	70	Ausgrid Stanchion	BANKSTOWN CENTRAL SOUTH	Economic	Hazard Reduction	6	Prescribed Burn in SFAZ	LGA		NSWFB		1213;1314;1415;1516;1617
						7	Manual Removal	LGA				1213;1314;1415;1516;1617
4 (Medium)	71	Ausgrid Substation	BANKSTOWN CENTRAL SOUTH	Economic	Hazard Reduction	6	Prescribed Burn in SFAZ	LGA		NSWFB		1213;1314;1415;1516;1617
4 (Medium)	72	Ausgrid Stanchion	BANKSTOWN SOUTH	Economic	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617
4 (Medium)	73	Valley Rd to Alma Rd	BANKSTOWN SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						4	Encourage installation of fire protection measures	LGA				1213;1314;1415;1516;1617
						Hazard Reduction	2	APZ Mechanical Clearing	LGA;Other	Department of Planning		1213;1314;1415;1516;1617
							7	Manual Removal	LGA			1213;1314;1415;1516;1617
4 (Medium)	74	Picnic Point Scout Hall	BANKSTOWN SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						4	Encourage installation of fire protection measures	LGA				1213;1314;1415;1516;1617
						5	Investigate installation of CFU's	LGA;NSWFB				1213;1314;1415;1516;1617
						Hazard Reduction	7	Manual Removal	LGA			1213;1314;1415;1516;1617
4 (Medium)	75	Silvan Grove Pumping Station	BANKSTOWN SOUTH	Economic	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617

Priority (Risk Rating)	Asset ID	Asset Name	MDA	Class	Strategy	Treatment ID	Action Description	Responsible Agencies	Other RA	Support Agencies	Other SA	Scheduled Date
4 (Medium)	76	Ausgrid Distribution Substation	BANKSTOWN SOUTH	Economic	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617
4 (Medium)	77	Riverlands Golf Club Function Centre	BANKSTOWN CENTRAL SOUTH	Human Settlement	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617
						8	Bush Regeneration Crews	LGA				1213;1314;1415;1516;1617
4 (Medium)	78	Deepwater Gas Line	BANKSTOWN CENTRAL SOUTH	Economic	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617
						8	Bush Regeneration Crews	LGA				1213;1314;1415;1516;1617
4 (Medium)	79	Bankstown Pumping Station	BANKSTOWN CENTRAL NORTH	Economic	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617
4 (Medium)	80	Bankstown Council Parks Depot	BANKSTOWN CENTRAL NORTH	Economic	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617
						8	Bush Regeneration Crews	LGA				1213;1314;1415;1516;1617
4 (Medium)	81	Milperra Pumping Station	BANKSTOWN CENTRAL SOUTH	Economic	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617
4 (Medium)	82	Lansdowne Pumping Station	BANKSTOWN CENTRAL NORTH	Economic	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617
4 (Medium)	83	Transgrid Sydney South Sub-Station	BANKSTOWN SOUTH	Economic	Hazard Reduction	11	Burning and/or Tritter, mechanical removal	DECC		LGA		1213;1314;1415;1516;1617
NA (Low)	84	East Hills Park	BANKSTOWN SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						4	Encourage installation of fire protection measures	LGA			1213;1314;1415;1516;1617	
						5	Investigate installation of CFU's	LGA;NSWFB			1213;1314;1415;1516;1617	
						Hazard Reduction	7	Manual Removal	LGA			1213;1314;1415;1516;1617
NA (Low)	85	Prescot Parade	BANKSTOWN CENTRAL SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						4	Encourage installation of fire protection measures	LGA			1213;1314;1415;1516;1617	
						Hazard Reduction	6	Prescribed Burn in SFAZ	LGA		NSWFB	1213;1314;1415;1516;1617

Priority (Risk Rating)	Asset ID	Asset Name	MDA	Class	Strategy	Treatment ID	Action Description	Responsible Agencies	Other RA	Support Agencies	Other SA	Scheduled Date
NA (Low)	86	Burbank Avenue	BANKSTOWN SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						4	Encourage installation of fire protection measures	LGA			1213;1314;1415;1516;1617	
						2	APZ Mechanical Clearing	LGA;Other	Department of Planning		1213;1314;1415;1516;1617	
					7	Manual Removal	LGA			1213;1314;1415;1516;1617		
					NA (Low)	87	Carinya Rd	BANKSTOWN SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material
4	Encourage installation of fire protection measures	LGA									1213;1314;1415;1516;1617	
Hazard Reduction	7	Manual Removal	LGA								1213;1314;1415;1516;1617	
NA (Low)	88	Alma Rd to Bridge St	BANKSTOWN CENTRAL SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						4	Encourage installation of fire protection measures	LGA			1213;1314;1415;1516;1617	
						5	Investigate installation of CFU's	LGA;NSWFB			1213;1314;1415;1516;1617	
					Hazard Reduction	6	Prescribed Burn in SFAZ	LGA		NSWFB	1213;1314;1415;1516;1617	
NA (Low)	89	Railway Padstow	BANKSTOWN CENTRAL SOUTH	Economic	Hazard Reduction	6	Prescribed Burn in SFAZ	LGA		NSWFB		1213;1314;1415;1516;1617
						7	Manual Removal	LGA			1213;1314;1415;1516;1617	
NA (Low)	90	Ausgrid Stanchion	BANKSTOWN CENTRAL SOUTH	Economic	Hazard Reduction	6	Prescribed Burn in SFAZ	LGA		NSWFB		1213;1314;1415;1516;1617
						7	Manual Removal	LGA			1213;1314;1415;1516;1617	
NA (Low)	91	Ausgrid Stanchion	BANKSTOWN CENTRAL SOUTH	Economic	Hazard Reduction	6	Prescribed Burn in SFAZ	LGA		NSWFB		1213;1314;1415;1516;1617
NA (Low)	92	Local Club Shops	BANKSTOWN SOUTH	Human Settlement	Community Education	3	Provision of Bushfire Education material	LGA;Other	Department of Planning	NSWFB		1213;1314;1415;1516;1617
						Hazard Reduction	7	Manual Removal	LGA			1213;1314;1415;1516;1617

Priority (Risk Rating)	Asset ID	Asset Name	MDA	Class	Strategy	Treatment ID	Action Description	Responsible Agencies	Other RA	Support Agencies	Other SA	Scheduled Date
NA (Low)	93	Picnic Point Pumping Station	BANKSTOWN SOUTH	Economic	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617
NA (Low)	94	East Hills Shops	BANKSTOWN SOUTH	Human Settlement	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617
						8	Bush Regeneration Crews	LGA				1213;1314;1415;1516;1617
NA (Low)	95	East Hills Railway	BANKSTOWN SOUTH	Economic	Hazard Reduction	7	Manual Removal	LGA				1213;1314;1415;1516;1617
						8	Bush Regeneration Crews	LGA				1213;1314;1415;1516;1617
NA (Low)	96	East Hills Pumping Station	BANKSTOWN CENTRAL SOUTH	Economic	Hazard Reduction	6	Prescribed Burn in SFAZ	LGA		NSWFB		1213;1314;1415;1516;1617
						7	Manual Removal	LGA				1213;1314;1415;1516;1617
NA (Low)	97	Bankstown Airport Hanger	BANKSTOWN CENTRAL NORTH	Human Settlement	Hazard Reduction	2	APZ Mechanical Clearing	LGA;Other		Department of Planning		1213;1314;1415;1516;1617
						7	Manual Removal	LGA				1213;1314;1415;1516;1617
NA (Low)	98	Acacia Pubescens	BANKSTOWN CENTRAL SOUTH	Environmental	Ignition Management	22	Identify location of vulnerable species to IMT's					
NA (Low)	99	Powerful Owl	BANKSTOWN CENTRAL SOUTH	Environmental	Ignition Management	22	Identify location of vulnerable species to IMT's					

Appendix 4 Maps

Map One: Bankstown North

Map Two: Bankstown Central North

Map Three: Bankstown Central South

Map Four: Bankstown South

Map Five: Hurstville North

Map Six: Hurstville South

Treatment	Agency	Agency (Contact)
01 Treatment storage	Arden	Agency (Contact)
02 Community Education	Professor of Bushfire Education - regional	LGA, Department of Planning
03 Community Education	Professor of Bushfire Education - regional	LGA, Department of Planning
04 Community Education	Professor of Bushfire Education - regional	LGA
05 Hazard Evaluation	Regional Response	LGA

Asset	Asset Name	Asset Type	Subtype	Risk Level	Priority	Treatment
01	Star Avenue	Artery	Residential	Medium	4	T5&T7

Bankstown/Hurstville BFMC Bush Fire Risk Management Plan 2013

BANKSTOWN NORTH - Map Display Area
Map 1 of 6

This Bush Fire Risk Management Plan (BFRMP) has been prepared for the Bankstown/Hurstville Bush Fire Management Committee (BFMC) pursuant to Section 52 of the Rural Fires Act 1997.

The aim of this BFRMP is to reduce the adverse impact of bush fires on life, property and the environment.

The objectives of this BFRMP are to:

- reduce the number of bushfires that ignite that cause damage to life, property and the environment;
- reduce the spread and intensity of bush fires while increasing bushfire preparedness and resilience;
- reduce the adverse impacts of bush fires on the environment, community and infrastructure; and
- reduce the number of bush fires that cause damage to life, property and the environment.

This map forms part of the BFRMP for the Bankstown/Hurstville BFMC, covering the local government areas of Bankstown and Hurstville. It should be viewed in conjunction with the BFRMP and not as a separate document. The map is available on the BFMC website at www.bfmc.nsw.gov.au.

Notes:

1. This Bush Fire Risk Management Plan (BFRMP) has been prepared for the Bankstown/Hurstville Bush Fire Management Committee (BFMC) pursuant to Section 52 of the Rural Fires Act 1997.

2. The aim of this BFRMP is to reduce the adverse impact of bush fires on life, property and the environment.

3. The objectives of this BFRMP are to:

- reduce the number of bushfires that ignite that cause damage to life, property and the environment;
- reduce the spread and intensity of bush fires while increasing bushfire preparedness and resilience;
- reduce the adverse impacts of bush fires on the environment, community and infrastructure; and
- reduce the number of bush fires that cause damage to life, property and the environment.

Disclaimer:

The BFRMP identifies the assets that are considered to be at risk from bushfires. It does not guarantee that the assets will be protected from bushfires. The BFRMP is a management plan and does not constitute an insurance policy. The BFRMP is not a guarantee of any kind. The BFRMP is a management plan and does not constitute an insurance policy. The BFRMP is not a guarantee of any kind.

Responsible Officer:

The Responsible Officer for the BFRMP is the Chair of the Bankstown/Hurstville Bush Fire Management Committee (BFMC). The Responsible Officer is responsible for the overall management of the BFRMP and for ensuring that the BFRMP is implemented in accordance with the Rural Fires Act 1997.

Notes on SMC: All areas not specifically marked as an SMC are not included in the SMC. The SMC is a management plan and does not constitute an insurance policy. The SMC is not a guarantee of any kind.

Zone	Purpose	Responsibility	Notes
Asset Protection Zone	To protect the life, health and safety of persons and property within the zone.	To enable the asset protection zone to be managed in accordance with the Rural Fires Act 1997.	Asset protection zones are established to protect the life, health and safety of persons and property within the zone.
Residential Zone	To provide strategic advice and information to residents within the zone.	To ensure the safety of persons and property within the zone.	Residential zones are established to provide strategic advice and information to residents within the zone.
Local Government Zone	To ensure the safety of persons and property within the zone.	To ensure the safety of persons and property within the zone.	Local government zones are established to ensure the safety of persons and property within the zone.
Fire Management Zone	To ensure the safety of persons and property within the zone.	To ensure the safety of persons and property within the zone.	Fire management zones are established to ensure the safety of persons and property within the zone.
Fire Zone	To ensure the safety of persons and property within the zone.	To ensure the safety of persons and property within the zone.	Fire zones are established to ensure the safety of persons and property within the zone.

Notes:

1. This Bush Fire Risk Management Plan (BFRMP) has been prepared for the Bankstown/Hurstville Bush Fire Management Committee (BFMC) pursuant to Section 52 of the Rural Fires Act 1997.

2. The aim of this BFRMP is to reduce the adverse impact of bush fires on life, property and the environment.

3. The objectives of this BFRMP are to:

- reduce the number of bushfires that ignite that cause damage to life, property and the environment;
- reduce the spread and intensity of bush fires while increasing bushfire preparedness and resilience;
- reduce the adverse impacts of bush fires on the environment, community and infrastructure; and
- reduce the number of bush fires that cause damage to life, property and the environment.

Assets	Asset Type	Subtype	Priority	Treatment

Bankstown/Hurstville BFMC Bush Fire Risk Management Plan 2013

HURSTVILLE NORTH - Map Display Area
Map 5 of 6

This Bush Fire Risk Management Plan (BFRMP) has been prepared for the Bankstown/Hurstville Bush Fire Management Committee (BFMC) pursuant to section 82 of the Rural Fires Act 1997.

The aim of this BFRMP is to reduce the adverse impact of bush fires on life, property and the environment.

The objectives of this BFRMP are to:
 - reduce the number of human-inhabited bush fire ignitions that occur during a fire;
 - reduce the extent and intensity of bush fires, while retaining environmental and recreational values;
 - reduce the number of human-inhabited bush fire ignitions that occur during a fire;
 - reduce the extent and intensity of bush fires, while retaining environmental and recreational values.

This map forms part of the BFRMP for the Bankstown/Hurstville BFMC, showing the bush fire management zones for the Hurstville North area. The map is intended to be used in conjunction with the other maps in the BFRMP to provide a comprehensive overview of the bush fire risk management plan for the Hurstville North area.

Notes:
 - Areas shown in yellow on this map are the unincorporated and unincorporated areas within the Hurstville North area.
 - Areas shown in red on this map are the unincorporated areas within the Hurstville North area.
 - Areas shown in blue on this map are the unincorporated areas within the Hurstville North area.

Assets:
 This BFRMP identifies the assets that are considered to be at risk from bush fire in the Hurstville North area. The assets are categorized into three types: residential, commercial and industrial. The assets are shown on the map as red polygons.

Treatments:
 The treatments identified in this BFRMP are designed to reduce the risk of bush fire in the Hurstville North area. The treatments are categorized into three types: structural, non-structural and vegetation. The treatments are shown on the map as yellow polygons.

Notes on LABC: All areas not specifically mapped as an LABC (LABC or FZC) are considered to be in the unincorporated area. The areas are shown on the map as white polygons.

Zone	Purpose	Requirements	Notes
Asset	To protect human life, property and the environment.	To ensure the bush fire risk management plan is implemented in accordance with the requirements of the Rural Fires Act 1997.	As per RFRS.
Bush Fire Management Zone	To provide strategic advice and guidance to landowners and the community.	To ensure the bush fire risk management plan is implemented in accordance with the requirements of the Rural Fires Act 1997.	As per RFRS.
Bush Fire Level	To provide strategic advice and guidance to landowners and the community.	To ensure the bush fire risk management plan is implemented in accordance with the requirements of the Rural Fires Act 1997.	As per RFRS.
Asset	To protect human life, property and the environment.	To ensure the bush fire risk management plan is implemented in accordance with the requirements of the Rural Fires Act 1997.	As per RFRS.
Bush Fire Management Zone	To provide strategic advice and guidance to landowners and the community.	To ensure the bush fire risk management plan is implemented in accordance with the requirements of the Rural Fires Act 1997.	As per RFRS.
Bush Fire Level	To provide strategic advice and guidance to landowners and the community.	To ensure the bush fire risk management plan is implemented in accordance with the requirements of the Rural Fires Act 1997.	As per RFRS.

Disclaimer:
 The Bankstown/Hurstville BFMC makes every effort to ensure the quality of the information provided in this BFRMP. However, the BFMC does not accept any liability for any loss or damage caused by the use of the information provided in this BFRMP.

