

2009 Victorian Bushfires
Royal Commission

Aerial view of a burnt forest, showing numerous charred tree trunks and skeletal remains of trees against a grey, ashy ground.

INTERIM REPORT

The painting on the front cover, *Mountain Ash*, is by Kinglake artist Linda Haggar.

When the inferno swept through Kinglake on Black Saturday, Linda was at home with her husband Wayne. Her eldest daughter Kristin and husband, Heath, and their two children, 14-year old Shelby and 12-year old Oscar, were also with Linda.

While the adults successfully fought the blaze, Linda's grandchildren comforted the family's two pet dogs and a cat. All survived.

Linda was inspired to paint *Mountain Ash* when she flew over her property in a helicopter and viewed the devastated landscape below.

The Commission thanks Linda Haggar for making *Mountain Ash* available for reproduction throughout this report.

ISBN 978-0-646-51830-5
Published August 2009

2009 VICTORIAN BUSHFIRES ROYAL COMMISSION

INTERIM REPORT

THE HON BERNARD TEAGUE AO – CHAIRPERSON

RONALD MCLEOD AM – COMMISSIONER

SUSAN PASCOE AM – COMMISSIONER

ORDERED TO BE PRINTED

August 2009

By Authority

Government Printer for the State of Victoria

No. 225 – Session 2006–09

Parliament of Victoria
2009 Victorian Bushfires Royal Commission

ISBN 978-0-646-51830-5

Published August 2009

2009 Victorian Bushfires
Royal Commission

The Honourable Chief Justice Marilyn Warren AC
Lieutenant Governor of Victoria
Government House
Melbourne 3004

Dear Lieutenant Governor

In accordance with the Letters Patent dated 16 February 2009, we have the honour of presenting to you our interim report. The Commission's Terms of Reference require that we furnish by 17 August 2009 an interim report focusing on immediate actions that can be taken prior to the 2009–2010 fire season. This report presents our interim findings and recommendations.

Dated this 17th day of August 2009.

The Honourable Bernard Teague AO
Chairperson

Ronald McLeod AM
Commissioner

Susan Pascoe AM
Commissioner

PREFACE

Fire is a recurrent visitor in Australia's environmental history. The flora and topography in Victoria render it one of the most bushfire-prone parts of the planet. Even with this history, 7 February 2009 was a day of unprecedented tragedy in the State. One hundred and seventy-three people died in one of the worst bushfires in Australian history. About 430,000 hectares of land were burnt, along with 2000 properties and 61 businesses. Entire towns were destroyed and around 78 communities were affected. The impact of these fires is seared into the consciousness of those who lived through them.

Under such adversity many people responded with courage and compassion. The volunteers who fought the fires and the individuals that supported their neighbours should be commended for their actions. Since the fires, many others have helped support fire-affected individuals and communities in the recovery process.

On 16 February 2009 the Victorian Government established the 2009 Victorian Bushfires Royal Commission, with broad terms of reference, to investigate the causes of, preparation for, responses to, and the impact on infrastructure of the fires that occurred in late January and early February 2009. In approaching this investigation the Commission has been acutely aware that the events of 7 February highlight the deadly consequences of extreme bushfires. The need to give primacy to saving lives is, therefore, at the forefront of the Commission's intentions and has underpinned its inquiries and recommendations.

In making its recommendations, the Commission recognises that the responsibility for protecting life, property, and community and environmental assets rests with the collective efforts of the whole community. Governments have obligations to ensure that people have the information, support and infrastructure to enable them to live their lives in relative safety and wellbeing. They also have important operational responsibilities in emergencies. Individuals who choose to reside in bushfire prone areas need to ensure they are well informed about the nature of their environment. When bushfire threatens, they must take responsibility for their own safety and for those in their care. They need to be well prepared in advance and have a realistic appreciation of the risks involved.

The Commission appreciates the importance of linking its processes with affected communities. Not only are the views of affected individuals important to understanding the progress and impact of fire, but providing people with a forum to tell their stories to an independent Commission is an important part of the healing process. Around 2500 people have attended community consultations, made written submissions and/or appeared as lay witnesses before the Commission.

This report is an interim report. It is the result of the first part of the Commission's inquiries and focuses on recommending immediate actions that could be taken prior to the 2009–10 bushfire season. The final report is due on 31 July 2010 and will cover the full scope of the Commission's terms of reference. The Commission will monitor the progress of its interim recommendations and consider whether longer-term factors warrant their modification in its final report.

We commend this report to the people of Victoria as a partial account of the events of 7 February 2009, with the intent of providing recommendations to improve the preparation for and response to the 2009–10 bushfire season. We dedicate our work to the memory of those who died in the fires, to those they left behind, to those who were injured and to those who fought to protect fellow Victorians.

The Hon Bernard Teague AO
Chairperson

Ronald McLeod AM
Commissioner

Susan Pascoe AM
Commissioner

**ELIZABETH THE SECOND BY THE GRACE OF GOD
QUEEN OF AUSTRALIA AND HER OTHER REALMS AND TERRITORIES,
QUEEN, HEAD OF THE COMMONWEALTH**

To The Honourable Bernard George Teague AO
Ronald Neville McLeod AM
Susan Mary Pascoe AM

GREETINGS:

WHEREAS:

- A. On Saturday 7 February 2009, the State of Victoria experienced the most devastating bushfires in its history, resulting in a catastrophic loss of life and public and private property.
- B. The State of Victoria is recognised as a region subject to a very high fire risk and has previously experienced extensive bushfires, most notably in 1939, 1944, 1969, 1977, 1983, 2003, 2005 and 2006.
- C. A range of inquiries conducted after those bushfires has led to the development of a coordinated State-wide approach to planning for, and responding to, bushfires and an extensive network of career and volunteer emergency services personnel.
- D. The weather conditions on 7 February were unprecedented in terms of high temperatures, low humidity and wind speeds, following years of drought. The conditions on that day also followed a heatwave and bushfires, including in Gippsland, in late January 2009.
- E. Over 4,000 fire service volunteers and career staff immediately responded to combat more than 300 fires across Victoria on 7 February and over 10,000 personnel were subsequently involved in the largest coordinated emergency response and community recovery operation in the State's history.
- F. The State acknowledges and commends the significant dedication and efforts of staff and volunteers in responding to this emergency in extremely difficult conditions.

- G. Notwithstanding the scale of these efforts, there was an unprecedented loss of life, extreme property damage, and major community trauma and displacement.
- H. The Governor of the State of Victoria, in the Commonwealth of Australia, by and with the advice of the Executive Council, has therefore deemed it to be expedient that a Commission should issue to you in the terms set out below.
- I. It is anticipated that in conducting Our Commission you will take into account the important role and functions of the Coroner, Victoria Police, the Director of Public Prosecutions and the Victorian Bushfire Reconstruction and Recovery Authority, and that you will consult with each of those persons or bodies to the extent that you consider appropriate in order to avoid the inquiries of Our Commission from interfering unnecessarily with the functions of those persons or bodies.

NOW THEREFORE the Governor of the State of Victoria, in the Commonwealth of Australia, by and with the advice of the Executive Council and acting pursuant to section 88B of the **Constitution Act 1975**, appoints and constitutes you

The Honourable Bernard George Teague AO
Ronald Neville McLeod AM
Susan Mary Pascoe AM

to be Our Commissioners

AND HEREBY APPOINTS The Honourable Bernard George Teague AO to be Chairperson of the Royal Commission.

FOR THE PURPOSE of inquiring into and reporting on the following matters:

- 1. The causes and circumstances of the bushfires which burned in various parts of Victoria in late January and in February 2009 (“2009 Bushfires”).
- 2. The preparation and planning by governments, emergency services, other entities, the community and households for bushfires in Victoria, including current laws, policies, practices, resources and strategies for the prevention,

identification, evaluation, management and communication of bushfire threats and risks.

3. All aspects of the response to the 2009 Bushfires, particularly measures taken to control the spread of the fires and measures taken to protect life and private and public property, including but not limited to:
 - (a) immediate management, response and recovery;
 - (b) resourcing, overall coordination and deployment; and
 - (c) equipment and communication systems.
4. The measures taken to prevent or minimise disruption to the supply of essential services such as power and water during the 2009 Bushfires.
5. Any other matters that you deem appropriate in relation to the 2009 Bushfires.

AND WE direct you to make such recommendations arising out of your inquiry as you consider appropriate, including recommendations for governments, emergency services, other entities and the community on:

6. The preparation and planning for future bushfire threats and risks, particularly the prevention of loss of life.
7. Land use planning and management, including urban and regional planning.
8. The fireproofing of housing and other buildings, including the materials used in construction.
9. The emergency response to bushfires.
10. Public communication and community advice systems and strategies.
11. Training, infrastructure, and overall resourcing needs.

AND WE do by these presents give and grant you full power and authority to call before you such person or persons as you shall judge likely to afford you any information upon the subject of this Our Commission, and to inquire of and concerning the premises by all other lawful ways and means whatsoever.

AND WE declare the powers of the Commission at the discretion of the Chairperson may, at any time, be exercised by one or more Commissioners.

AND WE will and command that this Our Commission shall continue in full force and virtue and that you shall and may from time to time and at every place or places proceed in the execution thereof, and of every matter and thing therein contained although the same be not continued from time to time by adjournment.

AND WE direct you to conduct your inquiry as expeditiously as possible and to furnish US with:

- (i) an interim report focusing on immediate actions that can be taken prior to the 2009-2010 fire season, by 17 August 2009; and
- (ii) a final report by 31 July 2010 or such later date as WE may be pleased to fix.

IN TESTIMONY WHEREOF WE have caused these Our Letters to be made Patent and the Seal of the State to be hereunder affixed.

WITNESS His Excellency Professor David de Kretser, Companion of the Order of Australia, Governor of Victoria and its dependencies in the Commonwealth of Australia at Melbourne this 16th day of February Two thousand and nine in the fifty-eighth year of Our reign.

[Signature]

By His Excellency's Command

[Signature]
Premier of Victoria

Entered on the record by me in the Register of Patents Book No 44 Page No 111 on the 16th day of February 2009.

[Signature]
Secretary, Department of Premier and Cabinet

ABBREVIATIONS

ABC	Australian Broadcasting Corporation
AEMC	Australasian Emergency Management Committee
AFAC	Australasian Fire and Emergency Service Authorities Council
AGDCC	Attorney-General's Department Coordination Centre (Commonwealth)
AIIMS	Australasian Inter-Service Incident Management System
AWS	Automatic Weather Station
BoM	Bureau of Meteorology
Bushfire CRC	Bushfire Cooperative Research Centre
CAD	Computer Aided Dispatch
CAP	Common Alerting Protocol
CFA	Country Fire Authority
CFS	Country Fire Service (South Australia)
CIWS	Community Information and Warning System
COAG	Council of Australian Governments
COMDISPLAN	Commonwealth Disaster Response Plan
CSC	Customer Service Centre
CSIRO	Commonwealth Scientific and Industrial Research Organisation
DACC	Defence Assistance to the Civil Community
DECC	Divisional Emergency Response Coordination Centre
DEECD	Department of Education and Early Childhood Development
DERC	Divisional Emergency Response Coordinator
DHS	Department of Human Services
DIGO	Defence Imagery and Geospatial Organisation
DPI	Department of Primary Industries
DSE	Department of Sustainability and Environment
EAS	Emergency Alerting System
EMA	Emergency Management Australia
ESTA	Emergency Services Telecommunications Agency
FAQs	Frequently Asked Questions
FDI	Fire Danger Index
FFDI	Forest Fire Danger Index
GFDI	Grassland Fire Danger Index
ICC	Incident Control Centre
iECC	Integrated Emergency Coordination Centre
IFMPF	Integrated Fire Management Planning Framework

IMF	Incident Management Facility
IMS	Incident Management System
IMT	Incident Management Team
IPND	Integrated Public Numbers Database
MAV	Municipal Association of Victoria
MECC	Municipal Emergency Coordination Centre
MEMP	Municipal Emergency Management Plan
MERC	Municipal Emergency Response Coordinator
MFB	Metropolitan Fire and Emergency Services Board
MOU	Memorandum of Understanding
NEO	Networked Emergency Organisation
NIBA	National Insurance Brokers Association
OASIS	Organisation for the Advancement of Structured Information Standards
OESC	Office of the Emergency Services Commissioner
RECC	Regional Emergency Coordination Centre
SECC	State Emergency Coordination Centre
SEOC	State Emergency Operations Centre
SERCC	State Emergency Response Coordination Centre
SERP	State Emergency Response Plan
SEST	State Emergency Strategy Team
SEWS	Standard Emergency Warning Signal
TFB	Total Fire Ban
The Manual	Emergency Management Manual Victoria
TOR	Terms of Reference
VBIL	Victorian Bushfire Information Line
VEMC	Victorian Emergency Management Council
VFRR	Victorian Fire Risk Register
VICSES	Victorian State Emergency Service

TABLE OF CONTENTS

PREFACE	V
ABBREVIATIONS	X
INTRODUCTION	1–8
OVERVIEW OF 7 FEBRUARY 2009	2
COMMISSION PROCESS	3
THE INTERIM REPORT	5
STRUCTURE OF INTERIM REPORT	6
PROTECTION OF HUMAN LIFE	6
SHARED RESPONSIBILITY	6
EMERGENCY SERVICES PERSONNEL	8
EXECUTIVE SUMMARY	9–32
INTERIM REPORT RECOMMENDATIONS	24
1 THE FEBRUARY 2009 FIRES	33–82
INTRODUCTION	36
THE WEATHER	36
FIRE BEHAVIOUR	45
FIRES EXAMINED	48
FIRE ACTIVITY PRIOR TO 7 FEBRUARY	49
BUNYIP	50
DELBURN	52
FIRE ACTIVITY ON 7 FEBRUARY	54
KILMORE EAST	55
HORSHAM	60
COLERAINE	62
POMBORNEIT–WEERITE	64
CHURCHILL	66
MURRINDINDI	69
REDESDALE	72
NARRE WARREN	73
BENDIGO	74
BEECHWORTH–MUDGEONGA	76
FIRE ACTIVITY AFTER 7 FEBRUARY	78
PREVIOUS MAJOR FIRES	79
2 ENGAGING COMMUNITIES	83–102
COMMUNICATING WITH THE COMMISSION	84
FIRE-AFFECTED COMMUNITY CONSULTATIONS	86

3	SUBMISSIONS	103–118
	THE SUBMISSIONS PROCESS	104
	THE VALUE OF SUBMISSIONS	104
	SUBMISSION DEMOGRAPHICS	105
	RECURRING THEMES IN SUBMISSIONS	106
	CONCLUDING COMMENTS	118
4	WARNINGS	119–154
	BUSHFIRE INFORMATION, WARNINGS AND TRIGGERS	120
	BUSHFIRE INFORMATION AND EDUCATION IN VICTORIA	121
	BUSHFIRE WARNINGS: THE WELL-TRODDEN PATH	122
	WHAT MAKES A GOOD BUSHFIRE WARNING?	124
	BUSHFIRE WARNINGS: THE SYSTEM IN VICTORIA ON 7 FEBRUARY	129
	BUSHFIRE INFORMATION DISSEMINATED PRIOR TO 7 FEBRUARY	131
	BUSHFIRE WARNINGS ON 7 FEBRUARY	133
	HOW DID THE COMMUNITY RECEIVE AND UNDERSTAND THE WARNINGS ON 7 FEBRUARY?	136
	CONCLUSIONS ON THE CONSTRUCTION AND CONTENT OF BUSHFIRE WARNINGS	142
	TOWARDS A LONGER TERM APPROACH — A NEW CATEGORISATION SYSTEM	143
	LESSONS FROM THE 2005 WANGARY FIRES AND PROJECT PHOENIX	144
	RETHINKING THE STANDARD EMERGENCY WARNING SIGNAL	146
	THE USE OF SIRENS AS A BUSHFIRE WARNING	148
	A TELEPHONY-BASED EMERGENCY WARNING SYSTEM	151
5	INFORMATION	155–172
	REVISITING THE FDI AND THE FIRE DANGER RATING	156
	BUILDING A SINGLE, MULTI-AGENCY BUSHFIRE INFORMATION WEBSITE FOR VICTORIA	160
	THE VICTORIAN BUSHFIRE INFORMATION LINE	163
6	RELOCATION	173–186
	INTRODUCTION	174
	THE TERMINOLOGY OF EVACUATION	174
	LEGISLATIVE AND POLICY FRAMEWORK	175
	ARGUMENTS AGAINST COMPULSORY EVACUATION	178
	RELOCATION ON 7 FEBRUARY	179
	PROTOCOLS FOR RECOMMENDING TIMELY RELOCATION	183
7	STAY OR GO	187–204
	THE CURRENT ‘STAY OR GO’ POLICY AS APPLIED IN VICTORIA	188
	COMMUNITY IMPLEMENTATION OF THE STAY OR GO POLICY	194
	THEMES IN THE EVIDENCE ON STAY OR GO	201

TABLE OF CONTENTS

8 RISK AND REFUGE	205–228
IDENTIFYING BUSHFIRE RISK	206
FIRE REFUGES AND SAFER PLACES	209
SCHOOLS AND THE SAFETY OF CHILDREN	226
9 INCIDENT MANAGEMENT: A CASE STUDY	229–260
AUSTRALASIAN INTER-SERVICE INCIDENT MANAGEMENT SYSTEM	230
CASE STUDY: KILMORE EAST FIRE	236
THE iECC	255
AIIMS AND INFORMATION — HOW IT MIGHT CHANGE	259
10 EMERGENCY MANAGEMENT	261–276
VICTORIA'S EMERGENCY MANAGEMENT ARRANGEMENTS	262
STATE EMERGENCY RESPONSE PLAN	264
ROADBLOCKS	273
11 COMMONWEALTH RESPONSE	277–284
DIVISION OF RESPONSIBILITIES	278
THE 'ALL HAZARDS' APPROACH TO NATURAL DISASTERS	279
COMDISPLAN AND COMMONWEALTH AID	280
COMMONWEALTH RESOURCES FOR DETECTING, TRACKING AND SUPPRESSING FIRES	281
COMMONWEALTH INVOLVEMENT UP TO AND ON 7 FEBRUARY	283
12 EMERGENCY CALLS	285–300
TRIPLE ZERO	286
THE ROLE OF ESTA	289
PREPARATION FOR 7 FEBRUARY	291
EVENTS OF 7 FEBRUARY	293
IMPROVING THE COORDINATION AND CAPACITY OF EMERGENCY CALL SERVICES	298
13 NEXT STEPS	301–304

ENDNOTES	305-352
INTRODUCTION	306
1 THE FEBRUARY 2009 FIRES	306
2 ENGAGING COMMUNITIES	316
3 SUBMISSIONS	317
4 WARNINGS	318
5 INFORMATION	325
6 RELOCATION	329
7 STAY OR GO	331
8 RISK AND REFUGE	334
9 INCIDENT MANAGEMENT: A CASE STUDY	338
10 EMERGENCY MANAGEMENT	345
11 COMMONWEALTH RESPONSE	348
12 EMERGENCY CALLS	349
13 NEXT STEPS	352
APPENDIX 1 – PARTIES GRANTED LEAVE TO APPEAR	353-354
APPENDIX 2 – HEARING DAYS AND WITNESSES	355-360

To obtain a copy of the interim report or the executive summary, contact Information Victoria on 1300 366 356 or bookshop@diird.vic.gov.au

If you would like to receive this publication in an accessible format such as large print or audio, please telephone 9651 5111, TTY 9651 5814 or email dp&c@dpc.vic.gov.au