

Are you bushfire ready?

Protect your property and – most important of all – keep your loved ones and animals safe

Your guide to help you prepare for a bushfire

Remember - your safest option is to leave early Emergency call **000** Bushfire Information call **1800 679 737** Get Ready midcoast.nsw.gov.au/getready or myfireplan.com.au

Bushfire preparation

5 simple steps

MidCoast

1. Know your risk

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

2. Plan now for what you will do

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

3. Get your home ready

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

4. Be aware

Find out how to prepare and what to do if there is a disaster in your area. Connect with NSW emergency services to stay informed.

5. Look out for each other

Share information with your family, friends, neighbours and those who may need assistance.

Remember: your safest option is to leave early emergency.nsw.gov.au/getready

Stay updated

1800 679 737 Bushfire Information Line

95.5 FM MidCoast ABC Radio

Social media NSW RFS Facebook and Twitter

Fires Near Me NSW Download the NSW RFS app (Apple app store or Google Play)

rfs.nsw.gov.au/firesnearme

1. Know your risk

Think about the area your home is located. Prepare your home according to the risk.

My home is located:

N

Near grasslands or paddocks You're at risk of grass fires, which can move quickly and catch you off guard. Near the coast

You can still be at risk. Coastal heath burns hot and fast.

At the top of a hill Fires travel faster up hills. The steeper the hill, the faster a fire will travel up it, leaving you less time to prepare.

If you leave your home, do you need to travel through bushland?

Yes. Then you need to plan to leave early – it's the safest option.

2. Plan now for what you will do Go to Plan

Sit down, talk with your family and complete your Bushfire Survival Plan.

As part of your planning, make sure you are familiar with fire danger ratings, and bushfire alerts issued by the NSW Rural Fire Service (RFS). Make sure you know what they mean, and where you can find the latest information.

Have you completed your Bushfire Survival Plan?

Yes. Great job - make sure you keep it where you can quickly find it.

3. Get your home ready

A well prepared home is more likely to survive a bushfire. Even if your plan is to leave early, the more you prepare your home, the more likely it will survive a bushfire or ember attack.

A well prepared home is easier for you or firefighters to defend, and is less likely to put your neighbours' homes at risk. It will also give you more protection if a fire threatens suddenly and you cannot leave.

Here are some basic maintenance tips to prepare your property:

Roof and gutters

- Clean out leaves and twigs from gutters
- Install metal gutter guards
- Repair damaged or missing roof tiles

Water services

- Attach a fire sprinkler system to gutters
- Check your hoses are in good condition
 Check hoses are long enough to reach around the house
- If you have a pool, tank or dam, put a Static Water Supply (SWS) sign on your property entrance, so firefighters know where they can get water

- Doors, walls and windows
 - Install fine metal mesh screens on windows and doors
 - Fit seals around doors and windows to eliminate gaps
 - Enclose the areas under the house
 - Repair or cover gaps in external walls

Garden

- Keep lawns short and gardens well maintained
- Cut back trees and shrubs overhanging buildings
- Clean up fallen leaves, twigs and debris around the property walls and fences

Insurance

• Check and maintain adequate levels of your Home and Contents Insurance and ensure it is up to date

Go to Step 4. Be aware

Alert

Levels

4. Be aware Remember: your safest option is to leave early

Each day during the bushfire danger period, keep an eye on the **Fire Danger Ratings** and watch for bushfire alerts from the NSW RFS.

Low-Moderate High Very High

A fire has started - stay

up to date in case the

situation changes.

Severe

Watch and Act Leaving early is the safest option for your survival. Catastrophic

Emergency

You may be in danger and need to **take action immediately**. Any delay risks your life.

Advice

Low-Moderate | High | Very High

What does it mean? Review your Bushfire Survival Plan. Keep yourself informed and monitor conditions. Be ready to act if necessary.

Severe

What does it mean? Leaving early is the safest option for your survival.

Well prepared homes that are actively defended can provide safety – but only stay if you are physically and mentally prepared to defend in these conditions.

If you're not prepared, leave early in the day.

Extreme

What does it mean? Leaving early is the safest option for your survival.

If you are not prepared to the highest level, leave early in the day.

Only consider staying if you are prepared to the highest level – such as your home is specially designed, constructed or modified, and situated to withstand a fire, you are well prepared and can actively defend it if a fire starts.

Stay updated

1800 679 737 Bushfire Information Line

0=	

95.5 FM MidCoast ABC Radio

and Twitter **Fs.nsw.gov.au/firesnearme**

NSW RFS Facebook

Social media

RFS website

Fires Near Me NSW Download the NSW RFS app (Apple app store or Google Play)

5. Look out for each other

Now that you're prepared, who can you assist to also be prepared for bushfire? Make sure your family members, wherever they live, have a **Bushfire Survival Plan**.

Do you have elderly neighbours or vulnerable people living near you?

Check in with them and help them prepare a **Bushfire Survival Plan**. Include them in your plan, so that you remember to look out for them if a bushfire threatens you.

For more information about being bushfire ready visit midcoast.nsw.gov.au/getready

Extreme

Catastrophic

What does it mean? For your survival, leaving early is the only option.

Leave bushfire prone areas the night before or early in the day – do not just wait and see what happens.

Make a decision about when you will leave, where you will go, how you will get there and when you will return.

Homes are not designed to withstand fires in catastrophic conditions so you should leave early. Follow your **Bushfire Survival Plan** and go to a safe place.

Our Bushfire Survival Plan

=~

Part 1

Everyone in your household should be involved in preparing your **Bushfire Survival Plan** so they know what you have agreed to do in the event of a bushfire.

Our risks
About our home:
About our nome.
We live in a bushfire prone area
Our home has not been designed and constructed to withstand bushfire
We have animals we must care for
Someone lives in our home who:
Is a child

Has a health condition that may make it harder for them to survive in a bushfire eg asthma or movement-restricted

Lives with a disability

ls elderly

0

Our plan to leave

We will leave if any of these apply:

We are aware there is a fire in our area

The bushfire risk is severe, extreme or catastrophic

A Watch and Act! or Emergency! alert is issued (but don't wait for an alert)

Prepare an emergency kit

An emergency kit can help save precious time in an emergency situation.

It provides items you might need if you lose power or need to leave your home in a hurry.

Keep your emergency kit in a waterproof storage container.

On a regular basis, update your emergency kit. Check use-by dates and restock items if needed.

_	C	ר	
Π			Г
Ш			L
Y	-		٩

What we will take

Your emergency kit should include:

Portable radio with spare batteries
Torch with spare batteries
First aid kit (with supplies necessary for your household)
Candles and waterproof matches
Important papers including emergency contact numbers
Copy of any Home Emergency Plans
Waterproof bag for valuables

Our Bushfire Survival Plan

Part 2

Where we will go

Identify a meeting place that's safe and away from a fire area.

Could be a friend or relative's place, a shopping centre

Alternative leaving plan

Prepare an alternative plan in case your original plan is not possible.

Our nearest neighbourhood safer place is:

How we will get there

The road we will take:

Find nearby locations at **rfs.nsw.gov.au/plan**and-prepare/neighbourhood-safer-places

Plan your travel route, plus alternate routes in case the road is blocked or too dangerous to drive on.

What is our alternative route in case the road we want to take is blocked?

Other safer locations we can go to include:

This might include a nearby shopping centre or sports oval which is well away from the bush

We will call

We will call this person to let them know we're leaving, and that we've arrived safely:

Name:

Tel:

Back-up plan

In case things don't go to plan, and we cannot leave, the safest location nearby for shelter is:

We care

We will check in with these neighbours to make sure they are preparing also:

Name:	Tel:	
Name:	Tel:	
Name:	Tel:	
Name:	Tel:	