

Illawarra South Coast Regional Emergency Management Plan

February 2019


Part 1 – Administration

Authority

The Illawarra South Coast Regional Emergency Management Plan (EMPLAN) has been prepared by the Illawarra South Coast Regional Emergency Management Committee. The plan was approved by the Regional Emergency Operations Controller and endorsed by the State Emergency Management Committee in compliance with the State Emergency & Rescue Management Act 1989 on 6 December 2018.

APPROVED	
Commander, Southern Region, Assistant Commissioner Peter Barrie 16 November 2018	AOM
Regional Emergency Operations Controller	
Illawarra South Coast Regional Emergency Management	Committee Chair
Dated: 6 September 2018	
ENDORSED	

Document Control

Version	Author	Review	Primary Changes	Date
1.0	REMO (W. Goodall)	ISC REMC	Initial Draft	2017
1.1	REMO	Review subcommittee	Functional updates	2017
1.2	REMO	ISC REMC	Risk summary updates	March 2018
1.3	REMO	Final copy for approval	Administrative updates	August 2018
2.0	REMO	ISC REMC	Approved	6 Sep 2018
2.1	REMO	State SES	Administrative updates	13 Feb 2019

Contents

Part 1 – Administration	2
Authority	2
Document Control	3
Contents	4
Purpose	6
Objectives	6
Scope	6
Principles	7
Activation, Escalation & Demobilisation	8
Control, Command and Coordination Structure	9
Test and Review Process	12
Part 2 – Context & Risk Assessment	13
Annexure A – Regional Profile	13
General	13
Boundaries	14
Landform and Topography	14
Climate	15
Land Use	15
Jervis Bay Territory	16
Population and People	18
Transport Routes and Facilities	19
Economy and Industry	22
Historical Events	23
Annexure B – Hazards and Risks Summary	25
Part 3 – Local Emergency Management Plans	29
Annexure C – Local EMPLAN Inventory	29
Part 4 – Sub Plans and Supporting Plans	30
Annexure D – Regional Sub Plan and Supporting Plan Matrices	31
Part 5 – Restricted Operational Information	Error! Bookmark not defined.
Annexure E – Community Assets	Error! Bookmark not defined.
Key Resources and Locations	Error! Bookmark not defined.

Illawarra South Coast Regional Emergency Management Plan

Key Infrastructure	Error! Bookmark not defined.
Local Evacuation Centres	Error! Bookmark not defined.
Major Evacuation Centres	Error! Bookmark not defined.
Annexure F – Regional Vulnerabilities	Error! Bookmark not defined.
Key Vulnerabilities (e.g. Facilities, Infrastructure, Populations, edefined.	etc.)Error! Bookmark not
Annexure G – Consequence Management Guides	Error! Bookmark not defined.

Purpose

Details arrangements for, prevention of, preparation for, response to and recovery from emergencies within the Emergency Management Region covered by this plan.

It encompasses arrangements for:

- emergencies controlled by combat agencies;
- emergencies controlled by combat agencies and supported by the Regional Emergency Operations Controller (REOCON);
- emergency operations for which there is no combat agency;
- circumstances where a combat agency has passed control to the REOCON; and,
- demobilisation and transition of control from response to recovery.

Objectives

The objectives of this plan are to:

- support Local Emergency Management Plans (EMPLANs) and augment them when required;
- identify trigger points for regional level activation, escalation and demobilisation;
- define participating organisation and Functional Area roles and responsibilities in preparation for, response to and recovery from emergencies;
- set out the control, co-ordination, support and liaison arrangements at the Regional level;
- detail activation and alerting arrangements for involved agencies at the Regional level; and
- detail arrangements for the acquisition and co-ordination of resources at the Regional level.

Scope

The plan describes the arrangements at Regional level to prevent, prepare for, respond to and recover from emergencies and provides policy direction for the preparation of Sub Plans and Supporting Plans. Further:

- this plan relies on effective implementation of the Governance framework for Emergency Management;
- arrangements detailed in this plan assume that the resources upon which the plan relies are available when required; and
- the effectiveness of arrangements detailed in this plan are dependent upon all involved agencies preparing, testing and maintaining appropriate internal instructions, and/or standing operating procedures.

Principles

The following principles are applied in this plan:

- a) The Emergency Risk Management (ERM) process is to be used as the basis for emergency planning in New South Wales. This methodical approach to the planning process is to be applied by Emergency Management Committees at all levels.
- b) Responsibility for preparation, response and recovery rests initially at Local level. If Local agencies and available resources are not sufficient they are augmented by those at Regional level.
- c) Control of emergency response and recovery operations is conducted at the lowest effective level.
- d) Agencies may deploy their own resources from their own service from outside the affected Region if they are needed.
- e) The Regional Emergency Operations Controller (REOCON) is responsible, when requested by a combat agency, to co-ordinate the provision of resources support. EOCONs would not normally assume control from a combat agency unless the situation can no longer be contained. Where necessary, this should only be done after consultation with the State Emergency Operations Controller (SEOCON) and agreement of the combat agency and the appropriate level of control.
- f) Emergency preparation, response and recovery operations should be conducted with all agencies carrying out their normal functions wherever possible.
- g) Prevention measures remain the responsibility of authorities/agencies charged by statute with the responsibility.

Activation, Escalation & Demobilisation

There are a number of Activation, Escalation and Demobilisation triggers that initiate and conclude this Regional EMPLAN or elevation of the emergency to a State level.

Activation Triggers:

Support

- Designated Combat Agency has a regional level plan for emergency response;
- Whenever there is an impending or unforeseen emergency operation and Regional level support resources may be required;

Control

- Where there is no designated Combat Agency and a regional level response is required;
- Where it is necessary to coordinate two or more local level operations which are controlled by Emergency Operations Controllers;
- When the REOCON considers it necessary:
- When directed by the SEOCON to take control of an emergency response.

Escalation Triggers:

Local to Regional

- When an emergency grows beyond the capability of a Local EOC;
- When the emergency crosses two or more local emergency management boundaries and the change in control level may improve the situation;
- When significant Political, Environmental, Social, Technological or Economic impacts are foreseen;
- When directed by the SEOCON.

Regional to State

- When an emergency grows beyond the capability of a Regional EOC;
- When the emergency crosses two or more Regional emergency management boundaries and the change in control level may improve the situation;
- When significant Political, Environmental, Social, Technological or Economic impacts are foreseen;
- When directed by the SEOCON.

Demobilisation Triggers:

- When it is determined that the incident has scaled back to the extent a regional level response is no longer required;
- When the response has transitioned into a longer-term recovery process and an appropriate handover to a recovery coordinator or committee occurs;
- When it is determined that no further control or support is required for the emergency.

Note: The REMC may identify specific Regional triggers for activation, escalation and demobilisation beyond those listed above.


Control, Command and Coordination Structure

The Control, Command and Coordination (CCC) structure will vary according to the role that the Regional level response is taking. There are three standard structures that typically arise according to the role taken by the REOCON and REMC:

- 1. The Region supporting a Local emergency;
- 2. The Region supporting a Combat Agency for a Regional emergency;
- 3. The Region controlling a Regional emergency.

A solid line indicates a direct link and a dotted line represents an information link.

Note: the specific CCC structure can vary according to the type of emergency and should be confirmed on each occasion between stakeholders with the standard arrangements considered.


Figure 1: Diagrammatic representation of Control, Command & Coordination structures

Illawarra South Coast Regional EOC Options

In December 2014, the REOCON requested a review to ascertain the practicality of establishing a specific Regional Emergency Operations Centre. Of note is the geographical spread of the Southern Region Police Command. The Command includes three separate Emergency Management Regions that include multiple Local EM boundaries. As such the NSW Police Southern Region Commander performs the role of REOCON across all three independent Emergency Management Regions. The following options, in order, were recommended and are supported by the REOCON.

Option 1 (Preferred)	Strengths / Opportunities	Weaknesses / Threats
Utilise existing LEOC facilities: During an event, upgrade liaison requirements to include Regional and State representation to one or more existing local EOCs.	a. Local EOC already functioning and provides continuity or operation b. Using combination of regiona and local admin resources reduces local resourcing demands	REOCON is problematic due to size of police region (see Strengths item g) b. May remove local focus
	 c. Availability for region leve functional areas to be present in individual locations to meet specific needs 	c. Regional representative may get too bogged down in local issues and fail to operate between both
	d. Can provide regional level EN support to multiple loca emergency operations centres across all three EM regions from one local EOC	d. Where multiple 'enhanced' EOCs occur
	e. REOCON can utilise existing LEOCONs to oversee operations on their behalf. Transition from LEOCON to REOCON control car be effectual	communication to ensure effectiveness of strategic placement of regional LOs
	f. The ISC Region has a number of Deputy REOCONs appointed who can assist with strategic leadership	operational requirements without a centralised
	g. Can be used as a forward contro facility to support option 2	
Option 2		
Use Southern Region HQ Establish the Southern Region	a. Can be activated separately or ir concert with option 1	a. Region admin staff not familiar with EM
Operations Centre (ROC) in Wollongong as the preferred	b. Easy to access, establish and maintain at short notice 24/7	
location for a Regional (or multi- Regional) Emergency	c. Low volume admin support	b. Availability of REMO resources to support
Operations Centre for use by the REOCON as required.	d. Continuing improvements in IT (EOC IMS Project) can be used to support this option	Region EOC while also
	e. Reasonable access for regiona supporting agencies/functiona areas in person or remote due to proximity to metro	
	f. As Local EOCs are most likely to be open it can provide EN support to multiple loca	

	emergency operations centres across all three EM regions	
g.	Relocation of Region Office with new Regional POC proposed allows for consideration of EM EOC requirements during fit-out	
h.	Use of admin support staff from Region level agencies as per SERM Act and EOC policy (training required)	

The specific strategy undertaken by the REOCON will be determined at the time based on the scale and expected duration of the event.

Table 1: Illawarra South Coast CCC Options

Test and Review Process

The Illawarra South Coast Regional Emergency Management Committee (REMC) will review this Plan every three (3) years as a part of the continuous improvement cycle, or following any:

- Significant Regional change such as boundary changes, Agency/Functional Area/Supporting organisation changes, facilities, etc;
- activation of the Plan in response to an emergency;
- legislative changes affecting the Plan;
- reviews, inquiries and lessons learned that are relevant to the purpose of the plan;
- exercises conducted to test all or part of the Plan.

Part 2 - Context & Risk Assessment

Annexure A – Regional Profile

General

1. The Illawarra South Coast Emergency Management Region stretches approximately 450 kilometres from Wollongong in the north, south to the Victorian state border, and ranges from 20 to 60 kilometres east to west, consisting of approximately 15,400 square kilometres. The Region comprises 6 local government areas (Wollongong, Shellharbour, Kiama, Shoalhaven, Eurobodalla and Bega Valley – Figure 2).

It has a population of approximately 464,000 (Table 2) of which 274,000 are in the Greater Wollongong Area, extending from Stanwell Park south to Kiama. Other major towns include: Berry, Nowra, Huskisson, Milton/Ulladulla, Batemans Bay, Moruya, Narooma, Bega and Eden. From a tourism perspective, the areas are known as the: Illawarra, Shoalhaven, Eurobodalla and Sapphire Coast.

The region is in the South-East Corner of mainland Australia and follows a traditional Temperate Zone climate pattern. It is subject to the effects of 'east coast low' weather systems.

2. Illawarra South Coast Region encompasses the following local Government areas:

Illawarra South Coast Emergency Management Region				
LEMC Area	Local Government Area	Approx. Area (km2)	Population (2016)	
Illawarra	Wollongong	684	203,630	
Illawarra	Shellharbour	148	68,460	
Illawarra	<u>Kiama</u>	257	21,464	
Shoalhaven	<u>Shoalhaven</u>	4,567	99,650	
Eurobodalla	<u>Eurobodalla</u>	3,428	37,232	
Bega Valley	Bega Valley	6,277	33,253	
Total 15,361 463,689				

Table 2: Illawarra South Coast EM Region Population (ABS 2016)

3. The comprehensive profiles within each Local Government Area can be sourced from the Local EMPLAN produced by the Local Emergency Management Committee. Local EMPLANS can be found on the relevant Council Website or Emergency NSW website.


Figure 2: Local Government Boundary relationship

Landform and Topography

The topography is a relatively narrow strip of undulating coastal terrain bordered by mountains to the west.

It has a number of major river systems characterised by multiple coastal catchments, including Intermittently Closed and Open Lakes/Lagoons (ICOLLS), subject to intense rainfall leading to rapid river rise and flash flooding:

- Wollongong multiple short, steep creek catchments in highly urbanised area
- Shellharbour Macquarie Rivulet, Horsley Creek, Lake Illawarra
- Kiama Minnamurra River, Crooked River
- Shoalhaven Shoalhaven River, Kangaroo River, St Georges Basin
- Eurobodalla Tuross River, Moruya/Deua and Clyde Rivers
- Bega Valley Towamba, Pambula, Bega, Bemboka, Brogo and Bermagui Rivers

Climate

The Illawarra South Coast Region is a well-defined temperate climate with clear summer and winter periods. Rainfall is usually evenly distributed throughout the year across the Region.

LEMC	Winter °C	Summer °C	Annual Rainfall mm
Bega Valley	7-16	16 – 25	657
Eurobodalla	4-17	16 – 25	782
Shoalhaven	8-17	16 – 28	1200
Illawarra	9-16	19 – 25	1200

Table 3: Illawarra South Coast EM Region Weather Pattern (BoM)

Between January and June, the prevailing onshore (easterly) winds are often associated with the effects of orographic lift due to the relative closeness of the escarpment. This often results in higher than average rainfall during this period. Correspondingly, offshore winds tend to be drier with westerly gales gusting more than 100kph not unusual in the latter half of the year.

East Coast Lows (ECLs) can occur at any time throughout the year and often lead to flash flooding.

Land Use

Land use along the coast varies, and includes heavy industry (coal mining, steel making) in the north, progressing to an agricultural environment (particularly dairy farming) in the central and southern zones, with the forestry industry in the far south. Table 4 provides an approximation of land usage across the Region. Individual Local Emergency Management Plans provide specific details.

Classification (km²) Region RU1 Primary Production 1934 12.6% RU2 Rural Landscape 2167 14.1% RU3 Forestry 2125 13.8% RU4 Primary Production Small Lots 51 0.3% RU4 Primary Production Small Lots 51 0.3% RU4 Primary Production Small Lots 51 0.3% RU5 Villages 13 0.1% RU5 Villages 13 0.1% RU6 Transition 0.2 0.0% R1 General Residential 20 0.1% R2 Low Density Residential 15 0.1% R3 Medium Density Residential 15 0.1% R4 High Density Residential 62 0.4% B1 Neighbourhood Centres 0.7 0.0% B2 Local Centres 3 0.0% B3 Commercial Core 1 0.0% B4 Mixed Use 3 0.0% B5 Business Development 2 0.0% B6 Enterprise Corridors 1 0.0% B7 Busin	Land Use Zone / Type /	Area	% of
RU2 Rural Landscape 2167 14.1% RU3 Forestry 2125 13.8% RU4 Primary Production Small Lots 51 0.3% RU5 Villages 13 0.1% RU6 Transition 0.2 0.0% R1 General Residential 20 0.1% R2 Low Density Residential 176 1.1% R3 Medium Density Residential 15 0.1% R4 High Density Residential 0 0.0% R5 Large Lot Residential 62 0.4% B1 Neighbourhood Centres 0.7 0.0% B2 Local Centres 3 0.0% B3 Commercial Core 1 0.0% B4 Mixed Use 3 0.0% B5 Business Development 2 0.0% B6 Enterprise Corridors 1 0.0% B7 Business Parks 1 0.0% B8 Metropolitan Centres 0 0.0% B7 Business Parks 1 0.0% B8 Metropolitan Centres 0 0.0% B7 Business Parks	Classification	(km²)	Region
RU3 Forestry 2125 13.8% RU4 Primary Production Small Lots 51 0.3% RU5 Villages 13 0.1% RU6 Transition 0.2 0.0% R1 General Residential 20 0.1% R2 Low Density Residential 176 1.1% R3 Medium Density Residential 15 0.1% R4 High Density Residential 0 0.0% R5 Large Lot Residential 62 0.4% B1 Neighbourhood Centres 0.7 0.0% B2 Local Centres 3 0.0% B3 Commercial Core 1 0.0% B4 Mixed Use 3 0.0% B5 Business Development 2 0.0% B6 Enterprise Corridors 1 0.0% B7 Business Parks 1 0.0% B8 Metropolitan Centres 0 0.0% B8 Metropolitan Centres 0 0.0% IN1 General Industrial 14 0.1% IN2 Light Industrial 13 0.1% IN3 Heavy Industrial			
RU4 Primary Production Small Lots RU5 Villages RU6 Transition RU6 Transition RU6 Transition RU6 Transition RU7 Quality RU8 Perimary Production Small Lots RU9 Quality RU9 Quality	RU2 Rural Landscape		14.1%
RUS Villages 13 0.1% RU6 Transition 0.2 0.0% R1 General Residential 20 0.1% R2 Low Density Residential 176 1.1% R3 Medium Density Residential 0 0.0% R5 Large Lot Residential 62 0.4% B1 Neighbourhood Centres 0.7 0.0% B2 Local Centres 3 0.0% B3 Commercial Core 1 0.0% B4 Mixed Use 3 0.0% B5 Business Development 2 0.0% B6 Enterprise Corridors 1 0.0% B7 Business Parks 1 0.0% B8 Metropolitan Centres 0 0.0% IN1 General Industrial 14 0.1% IN2 Light Industrial 8 0.1% IN3 Heavy Industrial 13 0.1% IN4 Working Waterfront 0.1 0.0% SP1 Special Activities 52 0.3% SP2 Infrastructure 115 0.7% SP3 Tourist 6 0.0% RE2 Private Recreation 18 0.1% E1 National Parks and Nature Reserves 6307 41.1% E2 Environmental Living 136 0.9% W1 Natural Waterways 166 1.1% W2 Recreational Waterways 1.5% W3 Working Waterways 0.3 0.0% Not specified 389.7 2.5%	RU3 Forestry		13.8%
RU6 Transition 0.2 0.0% R1 General Residential 20 0.1% R2 Low Density Residential 176 1.1% R3 Medium Density Residential 15 0.1% R4 High Density Residential 0 0.0% R5 Large Lot Residential 62 0.4% B1 Neighbourhood Centres 0.7 0.0% B2 Local Centres 3 0.0% B3 Commercial Core 1 0.0% B4 Mixed Use 3 0.0% B5 Business Development 2 0.0% B6 Enterprise Corridors 1 0.0% B7 Business Parks 1 0.0% B8 Metropolitan Centres 0 0.0% IN1 General Industrial 14 0.1% IN2 Light Industrial 14 0.1% IN3 Heavy Industrial 13 0.1% IN4 Working Waterfront 0.1 0.0% SP1 Special Activities 52 0.3% SP2 Infrastructure 115 0.7% SP3 Tourist	RU4 Primary Production Small Lots	51	0.3%
R1 General Residential 20 0.1% R2 Low Density Residential 176 1.1% R3 Medium Density Residential 15 0.1% R4 High Density Residential 0 0.0% R5 Large Lot Residential 62 0.4% B1 Neighbourhood Centres 0.7 0.0% B2 Local Centres 3 0.0% B3 Commercial Core 1 0.0% B4 Mixed Use 3 0.0% B5 Business Development 2 0.0% B6 Enterprise Corridors 1 0.0% B7 Business Parks 1 0.0% B8 Metropolitan Centres 0 0.0% IN1 General Industrial 14 0.1% IN2 Light Industrial 8 0.1% IN3 Heavy Industrial 13 0.1% IN4 Working Waterfront 0.1 0.0% SP1 Special Activities 52 0.3% SP2 Infrastructure 115 0.7% SP3 Tourist 6 0.0% RE1 Public Recreation	RU5 Villages	13	0.1%
R2 Low Density Residential R3 Medium Density Residential R4 High Density Residential R5 Large Lot Residential B1 Neighbourhood Centres B2 Local Centres B3 0.0% B3 Commercial Core B4 Mixed Use B5 Business Development B6 Enterprise Corridors B7 Business Parks B8 Metropolitan Centres B8 Metropolitan Centres B9 Neigh Industrial B1 Light Industrial B2 Light Industrial B3 D.1% B6 Enterprise Corridors B7 Business Parks B8 Metropolitan Centres B9 D.0% B10 Light Industrial B10 D.1% B11 Special Activities B10 D.1% B11 Special Activities B10 D.1% B12 Light Industrial B11 D.1% B12 Light Industrial B12 D.1% B13 D.1% B14 Working Waterfront B15 D.7% B15 Special Activities B16 D.1% B17 Special Activities B17 D.1% B18 D.1% B18 D.1% B19 D.1% B10	RU6 Transition	0.2	0.0%
R3 Medium Density Residential 15 0.1% R4 High Density Residential 0 0.0% R5 Large Lot Residential 62 0.4% B1 Neighbourhood Centres 0.7 0.0% B2 Local Centres 3 0.0% B3 Commercial Core 1 0.0% B4 Mixed Use 3 0.0% B5 Business Development 2 0.0% B6 Enterprise Corridors 1 0.0% B7 Business Parks 1 0.0% B8 Metropolitan Centres 0 0.0% IN1 General Industrial 14 0.1% IN2 Light Industrial 13 0.1% IN3 Heavy Industrial 13 0.1% IN4 Working Waterfront 0.1 0.0% SP1 Special Activities 52 0.3% SP2 Infrastructure 115 0.7% SP3 Tourist 6 0.0% RE1 Public Recreation 62 0.4% RE2 Private Recreation 18 0.1% E1 National Parks and Nature Reserv	R1 General Residential	20	0.1%
R4 High Density Residential 0 0.0% R5 Large Lot Residential 62 0.4% B1 Neighbourhood Centres 0.7 0.0% B2 Local Centres 3 0.0% B3 Commercial Core 1 0.0% B4 Mixed Use 3 0.0% B5 Business Development 2 0.0% B6 Enterprise Corridors 1 0.0% B7 Business Parks 1 0.0% B8 Metropolitan Centres 0 0.0% IN1 General Industrial 14 0.1% IN2 Light Industrial 8 0.1% IN3 Heavy Industrial 13 0.1% IN4 Working Waterfront 0.1 0.0% SP1 Special Activities 52 0.3% SP2 Infrastructure 115 0.7% SP3 Tourist 6 0.0% RE1 Public Recreation 62 0.4% RE2 Private Recreation 18 0.1% E1 National Parks and Nature Reserves 6307 41.1% E2 Environmental Manageme	R2 Low Density Residential	176	1.1%
R5 Large Lot Residential 62 0.4% B1 Neighbourhood Centres 0.7 0.0% B2 Local Centres 3 0.0% B3 Commercial Core 1 0.0% B4 Mixed Use 3 0.0% B5 Business Development 2 0.0% B6 Enterprise Corridors 1 0.0% B7 Business Parks 1 0.0% B8 Metropolitan Centres 0 0.0% IN1 General Industrial 14 0.1% IN2 Light Industrial 8 0.1% IN3 Heavy Industrial 13 0.1% IN4 Working Waterfront 0.1 0.0% SP1 Special Activities 52 0.3% SP2 Infrastructure 115 0.7% SP3 Tourist 6 0.0% RE1 Public Recreation 62 0.4% RE2 Private Recreation 18 0.1% E1 National Parks and Nature Reserves 6307 41.1% E2 Environmental Conservation 490 3.2% E3 Environmental Management 926 6.0% E4 Environmental Living 136 0.9% W1 Natural Waterways 166 1.1% W2 Recreational Waterways 0.3 0.0% Not specified 389.7 2.5%	R3 Medium Density Residential	15	0.1%
B1 Neighbourhood Centres	R4 High Density Residential	0	0.0%
B2 Local Centres B3	R5 Large Lot Residential	62	0.4%
B3 Commercial Core 1 0.0% B4 Mixed Use 3 0.0% B5 Business Development 2 0.0% B6 Enterprise Corridors 1 0.0% B7 Business Parks 1 0.0% B8 Metropolitan Centres 0 0.0% IN1 General Industrial 14 0.1% IN2 Light Industrial 8 0.1% IN3 Heavy Industrial 13 0.1% IN4 Working Waterfront 0.1 0.0% SP1 Special Activities 52 0.3% SP2 Infrastructure 115 0.7% SP3 Tourist 6 0.0% RE1 Public Recreation 62 0.4% RE2 Private Recreation 18 0.1% E1 National Parks and Nature Reserves 6307 41.1% E2 Environmental Conservation 490 3.2% E3 Environmental Management 926 6.0% E4 Environmental Living 136 0.9% W1 Natural Waterways 166 1.1% W2 Recreatio	B1 Neighbourhood Centres	0.7	0.0%
B4 Mixed Use 3 0.0% B5 Business Development 2 0.0% B6 Enterprise Corridors 1 0.0% B7 Business Parks 1 0.0% B8 Metropolitan Centres 0 0.0% IN1 General Industrial 14 0.1% IN2 Light Industrial 8 0.1% IN3 Heavy Industrial 13 0.1% IN4 Working Waterfront 0.1 0.0% SP1 Special Activities 52 0.3% SP2 Infrastructure 115 0.7% SP3 Tourist 6 0.0% RE1 Public Recreation 62 0.4% RE2 Private Recreation 18 0.1% E1 National Parks and Nature Reserves 6307 41.1% E2 Environmental Conservation 490 3.2% E3 Environmental Management 926 6.0% E4 Environmental Living 136 0.9% W1 Natural Waterways 166 1.1% W2 Recreational Waterways 0.3 0.0% W3	B2 Local Centres	3	0.0%
B5 Business Development 2 0.0% B6 Enterprise Corridors 1 0.0% B7 Business Parks 1 0.0% B8 Metropolitan Centres 0 0.0% IN1 General Industrial 14 0.1% IN2 Light Industrial 8 0.1% IN3 Heavy Industrial 13 0.1% IN4 Working Waterfront 0.1 0.0% SP1 Special Activities 52 0.3% SP2 Infrastructure 115 0.7% SP3 Tourist 6 0.0% RE1 Public Recreation 62 0.4% RE2 Private Recreation 18 0.1% E1 National Parks and Nature Reserves 6307 41.1% E2 Environmental Conservation 490 3.2% E3 Environmental Management 926 6.0% E4 Environmental Living 136 0.9% W1 Natural Waterways 166 1.1% W2 Recreational Waterways 83 0.5% W3 Working Waterways 0.3 0.0%	B3 Commercial Core	1	0.0%
B6 Enterprise Corridors 1 0.0% B7 Business Parks 1 0.0% B8 Metropolitan Centres 0 0.0% IN1 General Industrial 14 0.1% IN2 Light Industrial 8 0.1% IN3 Heavy Industrial 13 0.1% IN4 Working Waterfront 0.1 0.0% SP1 Special Activities 52 0.3% SP2 Infrastructure 115 0.7% SP3 Tourist 6 0.0% RE1 Public Recreation 62 0.4% RE2 Private Recreation 18 0.1% E1 National Parks and Nature Reserves 6307 41.1% E2 Environmental Conservation 490 3.2% E3 Environmental Management 926 6.0% E4 Environmental Living 136 0.9% W1 Natural Waterways 166 1.1% W2 Recreational Waterways 83 0.5% W3 Working Waterways 0.3 0.0% Not specified 389.7 2.5%	B4 Mixed Use	3	0.0%
B7 Business Parks 1 0.0% B8 Metropolitan Centres 0 0.0% IN1 General Industrial 14 0.1% IN2 Light Industrial 8 0.1% IN3 Heavy Industrial 13 0.1% IN4 Working Waterfront 0.1 0.0% SP1 Special Activities 52 0.3% SP2 Infrastructure 115 0.7% SP3 Tourist 6 0.0% RE1 Public Recreation 62 0.4% RE2 Private Recreation 18 0.1% E1 National Parks and Nature Reserves 6307 41.1% E2 Environmental Conservation 490 3.2% E3 Environmental Management 926 6.0% E4 Environmental Living 136 0.9% W1 Natural Waterways 166 1.1% W2 Recreational Waterways 83 0.5% W3 Working Waterways 0.3 0.0% Not specified 389.7 2.5%	B5 Business Development	2	0.0%
B8 Metropolitan Centres 0 0.0% IN1 General Industrial 14 0.1% IN2 Light Industrial 8 0.1% IN3 Heavy Industrial 13 0.1% IN4 Working Waterfront 0.1 0.0% SP1 Special Activities 52 0.3% SP2 Infrastructure 115 0.7% SP3 Tourist 6 0.0% RE1 Public Recreation 62 0.4% RE2 Private Recreation 18 0.1% E1 National Parks and Nature Reserves 6307 41.1% E2 Environmental Conservation 490 3.2% E3 Environmental Management 926 6.0% E4 Environmental Living 136 0.9% W1 Natural Waterways 166 1.1% W2 Recreational Waterways 83 0.5% W3 Working Waterways 0.3 0.0% Not specified 389.7 2.5%	B6 Enterprise Corridors	1	0.0%
IN1 General Industrial 14 0.1% IN2 Light Industrial 8 0.1% IN3 Heavy Industrial 13 0.1% IN4 Working Waterfront 0.1 0.0% SP1 Special Activities 52 0.3% SP2 Infrastructure 115 0.7% SP3 Tourist 6 0.0% RE1 Public Recreation 62 0.4% RE2 Private Recreation 18 0.1% E1 National Parks and Nature Reserves 6307 41.1% E2 Environmental Conservation 490 3.2% E3 Environmental Management 926 6.0% E4 Environmental Living 136 0.9% W1 Natural Waterways 166 1.1% W2 Recreational Waterways 83 0.5% W3 Working Waterways 0.3 0.0% Not specified 389.7 2.5%	B7 Business Parks	1	0.0%
IN2 Light Industrial 8 0.1% IN3 Heavy Industrial 13 0.1% IN4 Working Waterfront 0.1 0.0% SP1 Special Activities 52 0.3% SP2 Infrastructure 115 0.7% SP3 Tourist 6 0.0% RE1 Public Recreation 62 0.4% RE2 Private Recreation 18 0.1% E1 National Parks and Nature Reserves 6307 41.1% E2 Environmental Conservation 490 3.2% E3 Environmental Management 926 6.0% E4 Environmental Living 136 0.9% W1 Natural Waterways 166 1.1% W2 Recreational Waterways 83 0.5% W3 Working Waterways 0.3 0.0% Not specified 389.7 2.5%	B8 Metropolitan Centres	0	0.0%
IN3 Heavy Industrial 13 0.1% IN4 Working Waterfront 0.1 0.0% SP1 Special Activities 52 0.3% SP2 Infrastructure 115 0.7% SP3 Tourist 6 0.0% RE1 Public Recreation 62 0.4% RE2 Private Recreation 18 0.1% E1 National Parks and Nature Reserves 6307 41.1% E2 Environmental Conservation 490 3.2% E3 Environmental Management 926 6.0% E4 Environmental Living 136 0.9% W1 Natural Waterways 166 1.1% W2 Recreational Waterways 83 0.5% W3 Working Waterways 0.3 0.0% Not specified 389.7 2.5%	IN1 General Industrial	14	0.1%
IN4 Working Waterfront SP1 Special Activities SP2 Infrastructure 115 0.7% SP3 Tourist 6 0.0% RE1 Public Recreation RE2 Private Recreation 18 0.1% E1 National Parks and Nature Reserves E3 Environmental Conservation E3 Environmental Management E4 Environmental Living W1 Natural Waterways W2 Recreational Waterways W3 Working Waterways Not specified 0.0% 0.0% 0.1% 0.2% 0.3% 0.3% 0.5% 0.3% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0%	IN2 Light Industrial	8	0.1%
SP1 Special Activities 52 0.3% SP2 Infrastructure 115 0.7% SP3 Tourist 6 0.0% RE1 Public Recreation 62 0.4% RE2 Private Recreation 18 0.1% E1 National Parks and Nature Reserves 6307 41.1% E2 Environmental Conservation 490 3.2% E3 Environmental Management 926 6.0% E4 Environmental Living 136 0.9% W1 Natural Waterways 166 1.1% W2 Recreational Waterways 83 0.5% W3 Working Waterways 0.3 0.0% Not specified 389.7 2.5%	IN3 Heavy Industrial	13	0.1%
SP2 Infrastructure 115 0.7% SP3 Tourist 6 0.0% RE1 Public Recreation 62 0.4% RE2 Private Recreation 18 0.1% E1 National Parks and Nature Reserves 6307 41.1% E2 Environmental Conservation 490 3.2% E3 Environmental Management 926 6.0% E4 Environmental Living 136 0.9% W1 Natural Waterways 166 1.1% W2 Recreational Waterways 83 0.5% W3 Working Waterways 0.3 0.0% Not specified 389.7 2.5%	IN4 Working Waterfront	0.1	0.0%
SP3 Tourist 6 0.0% RE1 Public Recreation 62 0.4% RE2 Private Recreation 18 0.1% E1 National Parks and Nature Reserves 6307 41.1% E2 Environmental Conservation 490 3.2% E3 Environmental Management 926 6.0% E4 Environmental Living 136 0.9% W1 Natural Waterways 166 1.1% W2 Recreational Waterways 83 0.5% W3 Working Waterways 0.3 0.0% Not specified 389.7 2.5%	SP1 Special Activities	52	0.3%
RE1 Public Recreation 62 0.4% RE2 Private Recreation 18 0.1% E1 National Parks and Nature Reserves 6307 41.1% E2 Environmental Conservation 490 3.2% E3 Environmental Management 926 6.0% E4 Environmental Living 136 0.9% W1 Natural Waterways 166 1.1% W2 Recreational Waterways 83 0.5% W3 Working Waterways 0.3 0.0% Not specified 389.7 2.5%	SP2 Infrastructure	115	0.7%
RE2 Private Recreation 18 0.1% E1 National Parks and Nature Reserves 6307 41.1% E2 Environmental Conservation 490 3.2% E3 Environmental Management 926 6.0% E4 Environmental Living 136 0.9% W1 Natural Waterways 166 1.1% W2 Recreational Waterways 83 0.5% W3 Working Waterways 0.3 0.0% Not specified 389.7 2.5%	SP3 Tourist	6	0.0%
E1 National Parks and Nature Reserves 6307 41.1% E2 Environmental Conservation 490 3.2% E3 Environmental Management 926 6.0% E4 Environmental Living 136 0.9% W1 Natural Waterways 166 1.1% W2 Recreational Waterways 83 0.5% W3 Working Waterways 0.3 0.0% Not specified 389.7 2.5%	RE1 Public Recreation	62	0.4%
E2 Environmental Conservation 490 3.2% E3 Environmental Management 926 6.0% E4 Environmental Living 136 0.9% W1 Natural Waterways 166 1.1% W2 Recreational Waterways 83 0.5% W3 Working Waterways 0.3 0.0% Not specified 389.7 2.5%	RE2 Private Recreation	18	0.1%
E3 Environmental Management 926 6.0% E4 Environmental Living 136 0.9% W1 Natural Waterways 166 1.1% W2 Recreational Waterways 83 0.5% W3 Working Waterways 0.3 0.0% Not specified 389.7 2.5%	E1 National Parks and Nature Reserves	6307	41.1%
E3 Environmental Management 926 6.0% E4 Environmental Living 136 0.9% W1 Natural Waterways 166 1.1% W2 Recreational Waterways 83 0.5% W3 Working Waterways 0.3 0.0% Not specified 389.7 2.5%	E2 Environmental Conservation	490	
E4 Environmental Living 136 0.9% W1 Natural Waterways 166 1.1% W2 Recreational Waterways 83 0.5% W3 Working Waterways 0.3 0.0% Not specified 389.7 2.5%	E3 Environmental Management	926	
W1 Natural Waterways1661.1%W2 Recreational Waterways830.5%W3 Working Waterways0.30.0%Not specified389.72.5%		136	+
W2 Recreational Waterways830.5%W3 Working Waterways0.30.0%Not specified389.72.5%	W1 Natural Waterways	166	
W3 Working Waterways 0.3 0.0% Not specified 389.7 2.5%	W2 Recreational Waterways	83	
Not specified 389.7 2.5%	·	0.3	
		389.7	+
	·	15361	+

Table 4: Illawarra South Coast EM Region Land Usage (Source: Local EMPLANS)

Jervis Bay Territory

The Jervis Bay Territory is a Commonwealth Territory located on the southern side of Jervis Bay surrounded by the Shoalhaven LGA. Commonwealth laws, including specific Jervis Bay Territory

Ordinances and Rules and applied ACT laws are the basis of the Jervis Bay Territory's legal framework.


The Territory consists of approximately 65.7 km² of land and 8.9 km² marine reserve and includes two small villages (Jervis Bay Village and Wreck Bay Village), HMAS Creswell (Naval College), Jervis Bay Range Facility (military airfield), Bherwerre Trig (Defence) and Booderee National Park (land and waters).

The Territory has a population of 391 (ABS 2016). Aboriginal and/or Torres Strait Islander people make up 52% of the population. Tourism, including overnight camping, provides a significant increase in people in the area throughout the year.

Service delivery involves the management of contracts and service delivery arrangements for:

- State-type services such as education, court services (ACT), community health and rural fire services (NSW)
- Local government-type services (waste and recycling collections, library access, parks and gardens Shoalhaven City Council)
- Commercial contracts (e.g. electricity, water, waste water, residential housing)

The Territory has its own emergency management arrangements that complement the arrangements in NSW. For the purposes of this Regional EMPLAN it is recognised that, while independent, the Jervis Bay Territory is supported by NSW arrangements and, in particular, the Shoalhaven Local Emergency Management Committee.


Population and People

The Illawarra South Coast Emergency Management Region's estimated population is 463,689 with over 63% (293,556) residing in the Illawarra LEMC area. There is significant growth occurring to the southwest (Calderwood and Dapto).

The Shoalhaven population is approximately 100,000 with a population density of 0.22 persons per hectare. By 2035 the population is expected to increase by 24,000 persons.

The Eurobodalla Shire has a relatively small population of approximately 37,200 with a population density of 0.11 persons per hectare. Half of the population live within 15km of the coast.

The Bega Valley Shire also has a relatively small population of approximately 33,000 people with a population density of 0.05 persons per hectare. Half of the population live within 15km of the coast.

Tourism has a significant impact on the local population, particularly in the Shoalhaven, Eurobodalla and Bega Valley government areas. Coastal villages and hamlets often triple in population especially in the summer months. Visitors across the region exceed 1 million annually with more than half staying for one or more nights in caravan parks and motels.

These numbers could impact on emergency operations, communications and evacuation management.

Detailed population and vulnerable groups information is available in Local Emplans.

Transport Routes and Facilities

Roads

The Princes Highway meanders north to south through the entire region commencing in southern Sydney and entering Victoria south of Twofold Bay. The major road transport routes are:

Wollongong LGA

- M1 Freeway Princes Highway (Waterfall to Yallah also known locally as the F6)
- Lawrence Hargrave Drive, including the Sea Cliff Bridge
- Appin Road East/West (Illawarra to SW Sydney/Campbelltown)
- Bulli Pass East/West Northern Suburbs of Wollongong LGA to M1/Appin Road
- Mt Ousley North/South (a major section of the M1) central to Wollongong LGA
- Picton Road East/West M1 to Hume Hwy
- Five Islands Road/King Street and Shellharbour Road running north/south, east of Lake Illawarra between Wollongong City and Shellharbour.

Shellharbour LGA

- Princes Highway (Yallah to Dunmore) running north/south, west of Lake Illawarra. Plans are in place for a major bypass to avoid routine congestion at Albion Park Rail.
- Illawarra Highway East/West Shellharbour to Wingecarribee LGA
- Macquarie Pass (a major section of the Illawarra Highway) East/West Shellharbour to Wingecarribee LGA (Not suitable for heavy vehicles).

Kiama LGA

- Princes Highway (Dunmore to Foxground)
- Jamberoo Mountain Rd East/West Kiama LGA to Wingecarribee LGA (Not suitable for heavy vehicles)

Shoalhaven LGA

- Princes Highway (Foxground to East Lynne)
- Kangaroo Valley East/West Nowra to Wingecarribee LGA (Not suitable for heavy vehicles)
- Main Road 92 (East/West Nowra to Canberra)

Eurobodalla

- Princes Highway (East Lynne to Dignams Creek)
- Kings Highway East/West Batemans Bay to Canberra

Bega Valley

- Princes Highway (Dignams Creek to Yambulla (NSW/Victoria border))
- Main Road 272 (Coastal road, Wallaga Lake to Merimbula)
- Snowy Mountains Hwy East West Bega to Snowy Monaro LGA

Rail

 The Sydney Train network, Illawarra Line, extends North/South through Wollongong, Shellharbour, Kiama and Berry down to Bombaderry (Shoalhaven LGA). There is no rail network south of Bomaderry.

The rail line travels through The Royal National Park and identified landslip areas between Wollongong and Sydney.

The track is dual electrified to Dapto then single electrified to Kiama. From Kiama to Bomaderry is the system is not electrified.

• CityRail network (Moss Vale Line) travels East/West linking Wollongong to the Southern Highlands, via Robertson. This is a single, non-electrified track.

 Rail freight also utilises the Railcorp network within the Illawarra and northern Shoalhaven LGAs

Ports & Harbours

Port Kembla

Located to the east of the Wollongong suburb of Port Kembla, the harbour of Port Kembla is approximately 1.5 square kilometres at a dredged average depth of 6.1 metres. Diversification of the port facilities since the 1980s has seen the port include general and break-bulk cargoes, containers and motor vehicle imports, and bulk grain exports. Since late 2016 cruise ships have begun to use the port thereby introducing over 2000 tourists per visit to the area.

Jervis Bay

Jervis Bay is an open bay approximately 100 square kilometres in size, near Nowra. The bay is unique in that it is managed by a range of independent Federal, State and Territorial jurisdictions. The Australian Defence Force has a bombing range on the northern side (Beecroft Peninsula) as well as a naval base (HMAS Creswell) on the southern shore.

The Jervis Bay natural environment is protected in the Booderee National Park, Jervis Bay National Park and the Jervis Bay Marine Park.

Twofold Bay

The Port of Eden is the southernmost declared port in NSW and services the south coast of NSW, as well as eastern Victoria. It is a deep-water harbour with three wharves and cargo storage facilities and is home to a large fishing fleet. Twofold Bay has the Royal Australian Navy munitions wharf and a major woodchip loading wharf, both located on the southern side, opposite the town of Eden. Cruise ships also use this port on occasions with the possibility of increasing tourism activities in the area.

Other facilities

Ulladulla, Bermagui have small ports. There are also harbours at Shellharbour and Kiama. A large public marina is currently under construction at Shellharbour and will be independent of the current harbour.

Fishers, commercial and recreational, and recreational sailors are significant users of all ports and harbours.

Airports

There is one airport in the Illawarra Emergency Management Area located at Albion Park (Illawarra Regional Airport) which caters for light aircraft, medical helicopter, skydiving, and flight training. It is a CASA certified facility (Code 2) and has two sealed runways. Commercial passenger services recommenced in late 2018.

The Shoalhaven has no official airport however the aerodrome at HMAS Albatross (Naval Air Base) provides restricted facilities for commercial air services.

The Eurobodalla has one certified aerodrome (Moruya) with 2 sealed runways, runway 18/36 suitable for Code 3C aircraft operations is 1530 metres long and runway 04/22 for Code 2B aircraft operations is 827 metres long. Regional Express Airlines (Rex) provide 3 Regular Passenger Transport flights per day to and from Sydney. Other assets include: rescue helicopter, skydiving, flight training and aircraft maintenance facilities. There is a fire bombing aviation command unit on site.

The Bega Valley has one commercial airport (Code 3), which is located south of Merimbula. Regional Express Airlines (Rex) and Free Spirit Airlines provide passenger services to Sydney, Moruya and Melbourne. The airport also supports the operations of the Air Ambulance, Royal Flying Doctor Service, Rural Fire Service, freight operators, as well as local and visiting private and recreational pilots.

Economy and Industry

The Illawarra South Coast Region provides a diverse range of employment, with health care and social assistance having almost 14% of the workforce. The following table represents a summary of employment across the region.

Employment Category	Employees	% of workforce
Health Care and Social Assistance	23094	13.8
Retail Trade	19804	11.9
Accommodation and Food Services	14421	8.6
Manufacturing	15417	9.2
Construction	12772	7.7
Education and Training	14978	9.0
Agriculture, Forestry and Fishing	2210	1.3
Public Administration and Safety	12408	7.4
Professional, Scientific and Technical Services	8365	5.0
Transport, Postal and Warehousing	7728	4.6
Wholesale Trade	4056	2.4
Administrative and Support Services	5065	3.0
Financial and Insurance Services	4989	3.0
Arts and Recreation Services	2600	1.6
Rental, Hiring and Real Estate Services	2740	1.6
Electricity, Gas, Water and Waste Services	1871	1.1
Information Media and Telecommunications	1978	1.2
Mining	2971	1.8
Other Sector or Inadequate Response	9291	5.6
Total	166758	100.0%

Table 5: Illawarra South Coast EM Region Workforce Categories (Local Government 2016)

Historical Events

East Coast Lows/Storms

Occur regularly in the Region resulting in:

- Flash flooding
- Power failure
- Structural damage, asbestos clean-up (Kiama Tornado 2013)
- Coastal inundation (2016)
- Land slips (Coledale 1988, Bulli Pass 1998, Kings Highway (multiple) and Snowy Mountains Road)

Bushfires

Occur regularly in the region resulting in:

- Power failure
- Large scale evacuation and recovery centres (Tathra 2018)

Illawarra South Coast Regional Emergency Management Plan

- Asbestos clean up
- Impact on town water supply in systems without filtration (Bermagui/Brogo schemes)

Main Road Incidents

 Significant impacts and/or extended closing of main roads (Mt Ousley, Princes Highway Foxground, Macquarie Pass, Kangaroo Valley, Princes Highway between Nowra and Batemans Bay, and Clyde Mountain

Annexure B - Hazards and Risks Summary

Emergency Risk Management (ERM) Studies were undertaken by the Local Emergency Management Committees in 2011/2012 and identified the following hazards as having risk of causing loss of life, property, utilities, services and/or the community's ability to function within its normal capacity. These hazards have been reviewed within Local EMPLANs (which have been endorsed by the REMC) as having the potential to create an emergency. The following table provides a Regional level summation and priority for the identified hazards and risks. Notes:

- 1. The review was conducted at the March 2018 REMC.
- 2. The Residual Risk Priority does not devalue the potential impact of the hazard on the community.

Hazard	Risk Description	Risk Controls	Residual Risk Priority	Combat /Responsible Agency
Agricultural Disease (Animal/Plant)	An agriculture/horticulture incident that results, or has potential to result, in the spread of a communicable disease or infestation with broad community impacts.	 Active monitoring by DPI Local CMG's developed across all LGAs Engineering FAC able to assist with disposal issues 	Medium	Department of Primary Industries
Bridge Collapse	Failure of a major bridge structure with or without warning owing to structural failure, or because of external/internal events or other hazards/incidents.	 Asset management by relevant owner (Local Gov/RMS) Local CMG's developed 	Low	LEOCON
Building Collapse	Collapse of building owing to structural failure or impact from external/internal event of other hazards /incidents.	 Asset management by relevant owner Asbestos Management Plan Local CMG's developed Can be managed by local/zone resources 	Low	FRNSW (USAR) LEOCON
Communicable Disease (Human)	Pandemic illness that affects, or has potential to affect, large portions of the human population	 Health Plans available across the Region Local CMG's developed 	Medium	Department of Health
Dam Failure	A dam is compromised that results in localised or widespread flooding.	 Dams structurally reviewed by Dam Owners 	Low	Dam Owners NSW SES

Hazard	Risk Description	Risk Controls	Residual Risk Priority	Combat /Responsible Agency
Earthquake	Earthquake of significant strength that results in localised or widespread damage.	 State support available Initial response will be supporting USAR including rapid structural assessment. Private sector structural and Geotech resources available Specialist dam engineers required for inspections 	Medium	LEOCON
Fire (Bush or Grass)	Major fires in areas of bush or grasslands.	 Asbestos clean-up identified at local level Alternate transport routes where possible (limited as you go further south) Local CMG's developed EOCs prepared to provide logistic support Engineering FAC able to provide structural advice and advice/support in getting essential infrastructure operational 	Critical	NSW RFS FRNSW
Fire (Industrial)	Serious industrial fire in office complexes and/or warehouses within industrial estates.	Managed by local/zone resources	Low	FRNSW NSW RFS
Fire (Commercial)	Serious commercial fires in shopping centres, aged persons units, nursing homes and hospitals.	Managed by local/zone resources	Low	FRNSW NSW RFS
Fire (Residential)	Serious residential fire in medium/high rise apartments.	Managed by local/zone resources	Low	FRNSW NSW RFS
Flash Flood	Sudden short duration flooding, occurring less than six hours after heavy rainfall	 Flood plan management programs by Local Government Local Flood Plans identified Local CMG's developed 	High	NSW SES

Hazard	Risk Description	Risk Controls	Residual Risk Priority	Combat /Responsible Agency
Flooding	High water level which overtops the natural or artificial banks and/or local overland flooding associated with drainage before entering a watercourse'	 Local Flood Plans identified Local CMG's developed 	High	NSW SES
Hazardous Release	Hazardous material released because of an incident or accident.	Managed by local/zone resourcesAsbestos Plan in situ	Low	FRNSW
Heatwave	A sequence of abnormally hot conditions having the potential to affect a community adversely.	 General monitoring State level warnings communicated when necessary 	Low	SEOCON
Landslip	Landslip/landslide resulting in localised or widespread damage.	 Primarily in the northern Illawarra Illawarra CMG identified Landslip monitoring available in strategic locations across the northern escarpment 	High	LEOCON
Major Hazard Facility (MHF)	BOC Gases – Unanderra (Industrial Gas supplier) Defence Munitions Depot – Twofold Bay	Managed by local/zone resources	Low	LEOCON
Mine Emergency	A number of underground coal mines are in the Northern Illawarra. A large event would have significant impact on the area.	 State Mine Sub Plan Each mine is required to consult with emergency services regarding their site EM plan Oversight provided by Mines Safety Regulator 	High	LEOCON
Storm	Severe storm with accompanying lightning, hail, wind, and/or rain that causes severe damage and/or localised flooding (includes tornado and coastal inundation)	 Pre-Identify possible recovery centre locations and access recovery centre caches. Local CMG's developed Plan for asbestos clean up Specialist support available (e.g. structural, dam engineers) 	High	NSW SES

Hazard	Risk Description	Risk Controls	Residual Risk Priority	Combat /Responsible Agency
Transport Emergency (Air)	Aircraft crashes in LGA resulting in large number of fatalities, injuries and/or damage to property.	 Local airport emergency management plans Local CMG's developed 	Low	LEOCON
Transport Emergency (Road)	A major vehicle accident that disrupts one or more major transport routes that can result in risk to people trapped in traffic jams, restrict supply routes and/or protracted loss of access to or from the area.	 Local Transport Management Plans and CMGs develope 	High d	LEOCON
Transport Emergency (Rail)	A major rail accident that disrupts one or more major rail routes that can result in risk to restriction of supply routes and/or protracted loss of access to or from the area.	 Local Transport Management Plans 	Low	LEOCON
Transport Emergency (Maritime)	A major accident that results in environmental damage and major recovery operation. This may involve either cargo or passenger vessels. It is recognised that there is an increase in passenger ship movements in Port Kembla, Jervis Bay and Twofold Bay A large-scale incident involving passenger vessels entering and leaving a port is likely to require state level response support to assist with rescue and recovery.	Illawarra South Coas Marine Pollution Sul Plan		Relevant Port / Maritime / FRNSW
Tsunami	A tsunami wave of magnitude that presents a risk to land and marine elements.	State plan availableLocal CMG's developed	Medium	NSW SES
Utilities Failure	Major failure of essential utility for unreasonable periods of time because of a natural or man-made occurrence.	State PlanLocal CMG's developed	High	LEOCON

Table 6: Illawarra South Coast EM Region Hazards and Risks

Part 3 - Local Emergency Management Plans

It is inherent that the Regional EMPLAN has a strong link to the Local EMPLANs to ensure that the community requirements and major hazards and risks identified are catered for. The REMC have clear Governance responsibilities to ensure that the standard of all Local EMPLANs meet the prescribed standard and enable the Region to prepare for and provide support to LEMCs as anticipated. Annexure C provides a summary of all endorsed Local EMPLANs.

Annexure C – Local EMPLAN Inventory

LEMC	Endorsed Date	Review Date	Key Regional Planning Considerations
Illawarra (comprising Wollongong, Shellharbour and Kiama LGAs)	March 2017	March 2020	The area is prone flash flooding between the escarpment and coastline; and bushfires along its northern and western boundaries.
Shoalhaven	July 2016	July 2019	The area is prone to bushfires and flooding. There are a number of hamlets and villages that can become isolated in a short period of time
Eurobodalla	November 2016	November 2019	The area is prone to bushfires and flooding. There are a number of hamlets and villages that can become isolated in a short period of time
Bega Valley	March 2016	March 2019	The area is prone to bushfires and flooding. There are a number of hamlets and villages that can become isolated in a short period of time

Table 7: Illawarra South Coast Local EMPLANs

Part 4 - Sub Plans and Supporting Plans

Responsibility for the preparation and maintenance of appropriate sub and supporting plans rests with the relevant Combat Agency Controller or the relevant Functional Area Coordinator. They form a critical element that outlines the arrangements that are in place to deliver support or control at a Regional and Local level as emergencies arise. There are some specific REMC sub and supporting plans that have also been developed to assist with delivering the outcomes of this EMPLAN. The sub/supporting plans are developed in consultation with the Illawarra South Coast REMC and the community.

The plans listed in Annexure D are supplementary to this EMPLAN. The sub/supporting plans have been endorsed by the REMC and are determined as compliant and complimentary to the arrangements listed in this EMPLAN.

These plans are retained by the REMO on behalf of the REMC and public release versions are available on the NSW Emergency Website.

Annexure D – Regional Sub Plan and Supporting Plan Matrices

Combat Agency/Functional Area	Sub Plan	Triggers	Access
Rural Fire Service	Local Bush Fire Sub Plans	Bush Fire	RFS Zone Commanders
Maritime Services	NSW State Waters Marine Oil and Chemical Spill Contingency Plan Illawarra South Coast Marine Pollution Sub Plan	Major Oil Spill/Pollution incident	NSW Maritime Services

Functional Area	Supporting Plan	Area(s)	Access
Health Services	Southern HealthPlan Southern Pandemic Plan Facility Pandemic Plan Facility Bushfire Plan Facility Business Continuity Management Plan Illawarra Shoalhaven Local Health District Health Services Functional Area Supporting Plan (HEALTHPLAN) Illawarra Shoalhaven Local Health District Pandemic Influenza Plan	Southern District Wollongong, Shellharbour, Kiama, Shoalhaven	Southern Disaster Manager Illawarra Shoalhaven Local Health District Disaster Manager
Agriculture and Animal Services	Agricultural and Animal Services Supporting Plan	New South Wales	https://www.emergen cy.nsw.gov.au/Docum ents/plans/supporting -plans/Agriculture- and-Animal-Services- Functional-Area- Supporting-Plan- 2016.pdf
Engineering Services	Illawarra South Coast Engineering Supporting Plan	Illawarra South Coast	Regional Engineering FAC
Environmental Services	Environmental Services Supporting Plan	New South Wales	https://www.emergen cy.nsw.gov.au/Docum ents/plans/supporting -plans/Supporting- Plan-Enviroplan.pdf
Transport Services	NSW South Coast Marine Oil and Chemical Spill Contingency Plan	Illawarra and South Coast	Roads & Maritime Services

Illawarra South Coast Regional Emergency Management Plan

Functional Area	Supporting Plan	Area(s)	Access
Welfare Services	NSW Welfare Services Functional Area Supporting Plan https://www.emergency.nsw .gov.au/publications/plans/s upporting- plans/welfare.html	Illawarra Shoalhaven and Southern NSW Districts	WelFAC.ISSNSW@facs .nsw.gov.au
Energy and Utilities Services	Energy and Utility Services Supporting Plan	New South Wales	https://www.emergen cy.nsw.gov.au/Docum ents/plans/supporting -plans/Supporting- Plan-Energy- utilities.pdf
Telecommunications Services	Telecommunication Services Supporting Plan	New South Wales	https://www.emergen cy.nsw.gov.au/Docum ents/plans/supporting -plans/Supporting- Plan- Telecommunications. PDF