

Castlereagh Bush Fire Management Committee

Bush Fire Risk Management Plan

Table of Contents

<i>Glossary</i>	6
<i>Chapter 1. Introduction</i>	7
1.1 Background	7
1.2 Aim and Objectives	7
1.3 Description of the Castlereagh BFMC Area	8
1.3.1 Location and land tenure	8
1.3.2 Climate and bush fire season	8
1.3.3 Population and demographic information	8
1.3.4 History of bush fire frequency and ignition cause	9
<i>Chapter 2. Identifying and Assessing the Bush Fire Risk</i>	10
2.1 Process	10
2.2 Communication and Consultation	10
2.3 Identifying the Bush Fire Risk	11
2.3.1 Assets	11
2.3.2 Assessing the Bush Fire Risk - Consequence	12
2.3.3 Assessing the Bush Fire Risk - Likelihood	13
2.3.4 Identifying the level of risk	13
2.3.5 Evaluating the Bush Fire Risk	13
2.3.6 Prioritising Treatments	13
2.3.7 Risk Acceptability	13
<i>Chapter 3. Treating the Risk</i>	14
3.1 Bush Fire Management Zones	14
3.2 BFMC Wide Treatments	16
3.3 Asset Specific Treatments	18
3.4 Annual Works Programs	19
3.5 Implementation	20
<i>Chapter 4. Performance Monitoring and Reviewing</i>	21
4.1 Review	21
4.2 Monitoring	21
4.3 Reporting	21
4.4 Performance Measurements	21
<i>Appendix 1. Castlereagh BFMC Participation Strategy</i>	22
1.1 Purpose	22
1.2 Target Audience	23
1.3 Issues to be Communicated	23
1.4 Methods of Communication	24
1.5 Implementation	26
<i>Appendix 2. Asset Register (in order of priority)</i>	29
<i>Appendix 3. Treatment Register (in order of priority)</i>	38
<i>Appendix 4. Castlereagh BFMC Fire Trail Register</i>	51

<i>Appendix 5. Neighbour Safer Places</i>	72
<i>Appendix 6. Maps 1- 4</i>	74

List of Tables

<i>Table 1.1 Land tenure</i>	8
<i>Table 3.1 Bush Fire Management Zones: Purpose, objectives and characteristics</i>	15
<i>Table 3.2 Asset specific treatments used in the Castlereagh BFMC area</i>	18
<i>Table 3.3 Fire Thresholds for Vegetation Categories</i>	19

List of Figures

<i>Figure 2.1 Overview of the risk assessment process.....</i>	10
--	----

Authorisation

In accordance with Part 3 Division 4 of the Rural Fires Act 1997, this Plan has been prepared by the Castlereagh Bush Fire Management Committee and has been endorsed at the BFMC meeting on 27th March 2012 for submission to the Bush Fire Coordinating Committee.

Recommended

27/03/2012

Councillor Mayor Peter Shinton

Chairperson

Castlereagh Bush Fire Management Committee

Approved

16/1/2013

Shane Fitzsimmons, AFSM
Chairman
NSW Bush Fire Coordinating Committee

On behalf of the

NSW Bush Fire Coordinating Committee

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: the NSW Rural Fire Service, NSW Fire Brigades, 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.

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 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 fireguard groups.

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 bush fire risk management plan, the Castlereagh 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 Castlereagh BFMC area.

This BFRMP has been prepared by the Castlereagh 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 Castlereagh BFMC Area

1.3.1 Location and land tenure

The Castlereagh BFMC area is located in the Upper Central West Slopes and Plains and Lower North West Slopes and Plains of New South Wales and includes the Local Government Area of Gilgandra and Warrumbungle.

The area covered by the Castlereagh BFMC is 17,888.5 sq. km and includes the land tenures outlined in Table 1.1.

Land Manager	% of BFMC area
National Parks & Wildlife Service	9.94
Forests NSW	3.39
Department of Lands	1.89
Local Government	0.25
Private	84.03
All other	0.50

Table 1.1 Land Tenure

1.3.2 Climate and bush fire season

The typical / average climate in the Castlereagh BFMC area does not vary much across the BFMC area with warm to hot temperatures with winds normally from the western sector during the summer with cool to cold dryer winter period.

Summer rainfall is generally in the form of severe electrical storms caused by cold fronts moving in from the west. Dry lightning storms can also occur during dryer seasonal conditions across much of the BFMC area.

The bush fire season generally runs from October to March. Mid November to end of December is typically the worst months for large fires. In the south fire activity can continue until February – March during dryer years.

1.3.3 Population and demographic information

The population of the Castlereagh BFMC area is approximately 14,330 people. The major population centres are Coonabarabran, Coolah and Gilgandra.

The following issues have been identified within the Castlereagh BFMC area as potentially impacting on the ability of certain sections of the community to prepare themselves for bush fire:

1. Large numbers of absentee landowners in remote areas
2. Ageing population, particularly in rural areas
3. An increase in commuting workers leaving properties in pursuit of work.
4. An increase in rural residential subdivisions in fire prone areas.

1.3.4 History of bush fire frequency and ignition cause

The Castlereagh BFMC area has on average 80 bush fires per year, of which 3 on average can be considered to be major fires.

The main sources of ignition in the Castlereagh BFMC area are;

1. lightning,
2. escape from legal burns,
3. farm machinery,
4. incendiaries and
5. campfires.

Lightning activity in the area is mainly associated with spring and summer electrical storms (November through to the end of March). These storms are usually accompanied by heavy rainfall, however, periodically they happen with little or no rain causing the possibility of ignition where strikes occur. Generally these storms follow ironstone outcrops, Warrumbungle Mountains, Pilliga scrub and dry sclerophyll forests within the Castlereagh area.

Most escapes from legal burns occur mainly in the rural farming and grazing managed lands spread through the whole of the Castlereagh BFMC area and rural subdivisions or rural/urban interface areas around the major towns. Farm machinery and mechanical ignitions usually happen during the summer grain harvest period from mid November to the end of January and are generally the result of poor maintenance of machinery. During the summer school holiday periods the possibility of incendiaries can increase.

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 Castlereagh 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 Castlereagh BFMC area, and then assessing the likelihood and consequence ratings.

2.3.1 Assets

BFMC members and the community, including RFS volunteers, identified assets within the Castlereagh 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 and rural properties;
- 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.

Economic

- Agricultural; e.g. major silos, regional saleyards, cropping/grazing land;
- Commercial/industrial e.g. major industries, waste treatment plants, sawmills;
- Infrastructure e.g. large power lines, gas and oil pipelines, railway lines, electricity substations, communication facilities;
- Tourist and recreational e.g. tourist sites and facilities, resorts, retreats;
- Mines;
- Commercial forests e.g. pine plantations, eucalypt plantations and commercial native forests; and
- Drinking water catchments.

Environmental

- Threatened species, populations and ecological communities and Ramsar wetlands;
- 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 Castlereagh BFMC area. See maps 2 - 4 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 Castlereagh 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 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 Castlereagh 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 Castlereagh 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 risk priority and capacity to undertake the works. Within the Castlereagh BFMC area the level of acceptability is high. Areas of medium or low risk are likely to be managed by routine procedures and so do not require a specific application of resources.

Chapter 3. Treating the Risk

3.1 Bush Fire Management Zones

Bush Fire Management Zones were identified within the Castlereagh BFMC area and mapped (see maps 2 - 4). 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).

Note: Some Asset Protection Zones (APZ) within the Castlereagh BFMC are not mapped.

Asset Protection Zones are determined in the Bush Fire Environmental Assessment Code (the Code), and applicable widths for the protection of assets (residential buildings, special fire protection buildings and major buildings) as specified within the Code can be applied to protect assets where these Asset Protection Zones have not been specifically identified. For example: Isolated dwellings and major buildings.

Where Strategic Fire Advantage Zones (SFAZ) adjoins assets, for the purposes of the Castlereagh BFMC Risk Plan, an Asset Protection Zone (APZ) can be deemed to apply to the maximum permissible area under the Code.

Where Strategic Fire Advantage Zone (SFAZ) works are prescribed adjoining assets, Asset Protection Zone (APZ) works can be undertaken to complement the Strategic Fire Advantage Zone works.

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> .
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 improve the likelihood and safe use of: Parallel Attack suppression strategies within the zone. and/or 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 the Overall Fuel Hazard Guide as described in the document published by (Dept. of Sustainability and Environment 3rd edition. 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.

For the purpose of the Bush Fire Environmental Assessment Code:

1. Plantations that are approved under the *Plantations & Reafforestation Act 1999* after closure of the public exhibition period for this BFRMP are considered to be identified in this BFRMP; and
2. Retained vegetation within the aforementioned plantations is considered to be a Strategic Fire Advantage Zone identified in the text of this BFRMP as long as it meets the suppression objectives for SFAZs included in the BFRMP, and is not mapped or otherwise described as a Fire Exclusion Zone in the BFRMP.

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.

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

- **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.

- **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 Castlereagh BFMC area are listed below. A full list of the treatment strategies in the Castlereagh BFMC area are in Appendix 3.

Strategy	Targeted treatments used in the Castlereagh BFMC area
Ignition Management	Improve fire permit management. Investigate fire cause and origin. Restrict or manage public access.
Hazard Reduction	Undertake fuel management activities including mechanical, burning, grazing and chemical treatments.
Community Education	To undertake fuel management activities aimed at increasing levels of community resilience and preparedness.
Property Planning	Maintain Fire Trails. Improve access for emergency and fire fighting vehicles. Apply Planning for Bush Fire Protection.
Preparedness	Review emergency fire relocation plans. Undertake routine maintenance of fire trails. Prepare and maintain DECCW RFMS for National Parks & Reserves

Table 3.2 Asset specific treatments used in the Castlereagh BFMC area

Vegetation formation	Minimum SFAZ Threshold	Minimum LMZ Threshold	Maximum Threshold	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

3.4 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.

3.5 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 fire safety permit issuing and hazard reduction burning exclusion periods

In the Castlereagh BFMC area the issuing of permits and hazard reduction burning is not permitted between the 27th December to 31st December or on gazetted public holidays during the Bush Fire Danger Period (BFDP).

Notice of intention to maintain a fire

In the Castlereagh BFMC area any person maintaining a fire in the open except for the purpose of cooking or heating must give at least 24 hours notice of their intention to light a fire to all adjacent landholders and to the local NSW Rural Fire Control Centre or NSW Fire Brigade Station.

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 Castlereagh 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 have been identified by the BFCC. 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. Castlereagh BFMC Participation Strategy

1.1 Purpose

- To ensure that specific and targeted communication occurs between the BFMC and the community throughout the development of Bush Fire Risk Management Plans (BFRMP).
- To ensure prominent stakeholders do not make judgements of the acceptability of a risk based on their own perception of risk.
- To provide greater opportunity for local brigades, land holders and other stakeholders to have input into the bush fire risk management process.
- To determine the concerns of the community regarding bush fire risks within the community.
- To ensure that the community's perceptions of risk, as well as their perceptions of benefits, be identified, understood, documented and addressed in the BFRMP.
- To improve community confidence in bush fire risk management across the landscape and provide the community with a sense of ownership of the BFRMP.
- Educate the community regarding bush fire risk management in the area so that they can contribute towards risk reduction.

1.2 Target Audience

Potential organisations and individuals to be targeted are identified in the following table.

Target Audience	Description
Community	People who live or have assets within the Gilgandra and Warrumbungle Shire Councils LGAs, particularly those potentially effected by bush fire
Community groups	Formal and informal networks operating within the community such as: <ul style="list-style-type: none"> - Environmental groups- Landcare, Nature Conservation Council, Local Flora Groups etc - Service clubs - Community action groups - Chamber of commerce and industry - Schools - Local Aboriginal land councils - Farming groups
Existing BFMC subcommittees	The formal and informal networks operating within the existing bush fire risk management structure
Local government networks	Local government/community. Formal and informal networks based on the local government council
Agency networks	Formal and informal networks within and between emergency service agencies, functional area agencies and the community
RFS Brigades and Community Fireguard groups	Formal volunteer groups with an active interest in fire management.

Table 1.1 Target audiences

1.3 Issues to be Communicated

There are key considerations that will affect the community and should be actively discussed with all stakeholders. They are:

- Identification of risks- where are the hazards and assets
- Determination the likelihood/consequence
- Prioritisation of risks
- Risk treatment strategies
- Community Engagement (Education)

1.4 Methods of Communication

Communicative activity	Target	Description	Main resources required
Community meetings	Coonabarabran Coolah Gilgandra	Initiating community meeting, facilitating open forums, semi structured discussion	presenter/facilitator - briefing PowerPoint presentation - meeting venue - electronic & paper maps
Because of the size of the villages and towns most interest groups will be involved in the public meetings held over the Zone			
Pre-planned meetings Rural Fire Service Brigade Captains & group Captains	<ul style="list-style-type: none"> - Farmer Assoc. - NCC - Neighbourhood watch - Rural Fire Volunteers 	Providing speakers to present at pre-organised conferences/meetings	<ul style="list-style-type: none"> - presenter - briefing PowerPoint presentation (template provided by HO) - maps
Media — Coonabarabran Times Gilgandra Weekly Community Newsletters <ul style="list-style-type: none"> - Coolah - Mendooran - Dunedoo ABC Local Radio Community Radio <ul style="list-style-type: none"> - WAR FM - WCR FM Three Rivers FM	<ul style="list-style-type: none"> - Warrumbungle and Gilgandra Shire Council residents 	Local press and radio relay announcements, distributing information and promoting community meetings etc	<ul style="list-style-type: none"> - text for articles (template provided by HO)
Internet— Gilgandra and Warrumbungle Councils	Residents of Castlereagh Zone	Utilizing Council websites to inform and promote e.g. FAQs on the Local Council website	<ul style="list-style-type: none"> - text - internet access
Information phone line <ul style="list-style-type: none"> • DECCW • RFS • FNSW 	All residents	A contact number for public inquiries and comments. Allows for participation from community members that did not attend community meetings etc	<ul style="list-style-type: none"> - BFMC representative to take calls, provide information and maintain an issues database.

Communicative activity	Target	Description	Main resources required
Information email address RFS	Castlereagh.Zone@rfs.nsw.gov.au	An email address for public inquiries and comments. Allows for participation from community members that did not attend community meetings etc	- BFMC representative to respond to emails and maintain an issues database (see 2.5)
Information Flyer	All residents in bushfire prone areas	Pamphlet to promote and inform the community of the BFRMP	Funds for printing and distributing.

Table 1.2 Communication method

1.5 Implementation

Date	Target Group	Method of communication	Consultation method	Key messages/ purpose	Resources required	Responsibility
Ongoing	General public	Contact number/ information line Email	Number advertised on notice boards, and in local news papers	- maintain community participation - record and consider issues and comments - provide feedback	- Media Information - Contact personal - Landline number	- Garry Wilson RFS - Peter Brookhouse DECCW - Steve O'Callaghan RFS -Jodie Storer RFS
13 Apr	RFS volunteers Coonabarabran	Presentation at Group/Captains meeting Coonabarabran	RFS correspondence,	-identify the assets - identify major areas of risk - discuss likelihood/ consequence - discuss treatment options	- venue - facilitator/s - PowerPoint presentation - paper & electronic maps	- Steve O'Callaghan RFS - Garry Wilson RFS - Peter Brookhouse DECCW - Peter Shinton Warrumbungle Council - Gary Miller FNSW
14 Apr	RFS volunteers Gilgandra	Presentation at Group/Captains meeting Gilgandra	RFS correspondence,	-identify the assets - identify major areas of risk - discuss likelihood/ consequence - discuss treatment options	- venue - facilitator/s - PowerPoint presentation - paper & electronic maps	- Steve O'Callaghan RFS - Garry Wilson RFS - Peter Brookhouse DECCW

Date	Target Group	Method of communication	Consultation method	Key messages/ purpose	Resources required	Responsibility
15 Apr	RFS volunteers Coolah	Presentation at Group/Captains meeting Coolah	RFS correspondence,	-identify the assets - identify major areas of risk - discuss likelihood/ consequence - discuss treatment options	- venue - facilitator/s - PowerPoint presentation - paper & electronic maps	- Steve O'Callaghan RFS - Garry Wilson RFS - Peter Brookhouse DEC - Gary Miller FNSW - Peter Shinton Warrumbungle Council
23 Mar	General public	Community meeting Coonabarabran	Advertisement articles in local newspaper & Community Radio	- What are BFRMPs -community values - identify the assets - discuss likelihood/ consequence - discuss treatments -preparedness education	- media article - venue (Coonabarabran FCC) - facilitator/s - PowerPoint presentation - paper & electronic maps	- Steve O'Callaghan RFS - Garry Wilson RFS - Peter Brookhouse DECCW - Peter Shinton Warrumbungle Council - Zone Com NSWFB - Gary Miller FNSW
24 Mar	General public	Community meeting Coolah	Advertisement articles in local newspaper & Community Radio	- What are BFRMPs -community values - identify the assets - discuss likelihood/ consequence - discuss treatments -preparedness education	- Media article - venue (Coolah Sports Club) - facilitator/s - PowerPoint presentation	- Steve O'Callaghan RFS - Garry Wilson RFS - Peter Brookhouse DECCW - Peter Shinton Warrumbungle Council - Dave Felton NSWFB

Date	Target Group	Method of communication	Consultation method	Key messages/ purpose	Resources required	Responsibility
25 Mar	General public	Community meeting Gilgandra	Advertisement articles in local newspaper & Community Radio	<ul style="list-style-type: none"> - What are BFRMPs -community values - identify the assets - discuss likelihood/ consequence - discuss treatments -preparedness education 	<ul style="list-style-type: none"> - media article - venue (Shire Hall Training Room) - facilitator/s - PowerPoint presentation - paper & electronic maps 	<ul style="list-style-type: none"> - Steve O'Callaghan RFS - Garry Wilson RFS - Peter Brookhouse DECCW - Gary FNSW - Dave Felton NSWFB - Gilgandra Council

Table 1.3 Implementation schedule

Note: Because of the size of the villages and towns in the zone most special interest groups will be involved with the Public or Group/Captains Meetings

Appendix 2. Asset Register (in order of priority)

<u>Asset Register</u>											
<u>Map Reference number</u>	<u>Asset Type</u>	<u>Asset Sub Type</u>	<u>Asset Name</u>	<u>Asset Location</u>	<u>LGA</u>	<u>Display Area</u>	<u>Likelihood</u>	<u>Consequence</u>	<u>Risk</u>	<u>Priority</u>	<u>Treatment number</u>
68	Cultural	Aboriginal Significance	Significant Aboriginal Cultural Site	Baradine State Forest	Warrumbungle	Warrumbungle North	Almost certain	Catastrophic	Extreme	1A	113
62	Cultural	Aboriginal Significance	Significant Aboriginal Cultural Site	North Goonoo & Breelong CCA,	Gilgandra	Gilgandra	Likely	Catastrophic	Extreme	1B	103
70	Cultural	Aboriginal Significance	Significant Aboriginal Cultural Site	Cumbil State Forest	Warrumbungle	Warrumbungle North	Likely	Catastrophic	Extreme	1B	113
65	Cultural	Aboriginal Significance	Significant Aboriginal Cultural Site	Timallallie CCA Zone 1	Warrumbungle	Warrumbungle North	Likely	Catastrophic	Extreme	1B	103
63	Cultural	Aboriginal Significance	Significant Aboriginal Cultural Site	Goonoo CCA Zone 3	Warrumbungle	Warrumbungle South	Likely	Catastrophic	Extreme	1B	103
74	Cultural	Non Indigenous	Balor Hut	Warrumbungle National Park	Gilgandra	Gilgandra	Likely	Catastrophic	Extreme	1B	103
66	Cultural	Aboriginal Significance	Significant Aboriginal Cultural Site	Pilliga Nature Reserve	Warrumbungle	Warrumbungle North	Almost certain	Major	Extreme	1C	103
67	Cultural	Aboriginal Significance	Significant Aboriginal Cultural Site	Wittenbra State Forest	Warrumbungle	Warrumbungle North	Likely	Major	Very High	2A	113
64	Cultural	Aboriginal Significance	Significant Aboriginal Cultural Site	Biddon CCA Zone 3 State Conservation Area	Gilgandra	Gilgandra	Likely	Major	Very High	2A	103

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Asset Register											
Map Reference number	Asset Type	Asset Sub Type	Asset Name	Asset Location	LGA	Display Area	Likelihood	Consequence	Risk	Priority	Treatment number
71	Cultural	Aboriginal Significance	Significant Aboriginal Cultural Site	Ukerbarley Reserve	Warrumbungle	Warrumbungle North	Likely	Major	Very High	2A	103
76	Cultural	Non Indigenous	White Gum Lookout	Warrumbungle National Park	Gilgandra	Gilgandra	Likely	Major	Very High	2A	103
73	Cultural	Non Indigenous	Salisbury Waterholes	Pilliga Nature Reserve	Warrumbungle	Warrumbungle North	Likely	Moderate	High	3A	103
80	Cultural	Non Indigenous	Aloes Graves	Cumbil State Forest	Warrumbungle	Warrumbungle North	Likely	Moderate	High	3A	125
79	Cultural	Non Indigenous	Wooleybah Saw Mill	Pilliga West State Forest	Warrumbungle	Warrumbungle North	Likely	Moderate	High	3A	125
77	Cultural	Non Indigenous	Yarragrin & Dandry Gorge Picnic Areas	Yarragrin & Timmallallie CCA Zones 1 NP	Warrumbungle	Warrumbungle North	Likely	Moderate	High	3A	103
75	Cultural	Non Indigenous	Strathmore Homestead Complex	Warrumbungle National Park	Gilgandra	Gilgandra	Likely	Moderate	High	3A	103
82	Cultural	Aboriginal Significance	Significant Aboriginal Cultural Site	Oxley Hwy 9 Kilometres North of Coonabarabran	Warrumbungle	Warrumbungle North	Likely	Minor	Medium	4	2
81	Cultural	Non Indigenous	Old Coonabarabran Cemetery	Coonabarabran	Warrumbungle	Warrumbungle North	Likely	Minor	Medium	4	128
88	Economic	Infrastructure	Broadcast Australia TV Tower	Mount Cenn Cruaich	Warrumbungle	Gilgandra	Likely	Catastrophic	Extreme	1B	129;130; 131;132
39	Economic	Commercial Forest	Baradine and part of Orr State Forest	Baradine	Warrumbungle	Warrumbungle North	Almost certain	Major	Extreme	1C	101

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Asset Register											
<u>Map Reference number</u>	<u>Asset Type</u>	<u>Asset Sub Type</u>	<u>Asset Name</u>	<u>Asset Location</u>	<u>LGA</u>	<u>Display Area</u>	<u>Likelihood</u>	<u>Consequence</u>	<u>Risk</u>	<u>Priority</u>	<u>Treatment number</u>
40	Economic	Commercial Forest	Wittenbra State Forest	South of Baradaine	Warrumbungle	Warrumbungle North	Almost certain	Major	Extreme	1C	101
30	Economic	Infrastructure	Siding Spring Observatory	Timor Rd. Siding Spring Mtn.	Warrumbungle	Warrumbungle North	Likely	Major	Very High	2A	90;87;88;89
44	Economic	Commercial Forest	Boyben State Forest	East of Gilgandra	Gilgandra	Gilgandra	Likely	Major	Very High	2A	101
36	Economic	Commercial Forest	Merriwindi State Forest	Baradaine	Warrumbungle	Warrumbungle North	Likely	Major	Very High	2A	101
37	Economic	Commercial Forest	Pilliga West State Forest	Baradaine	Warrumbungle	Warrumbungle North	Likely	Major	Very High	2A	101
38	Economic	Commercial Forest	Cumbil & Coomore Creek State Forest	North Bugaldie	Warrumbungle	Warrumbungle North	Likely	Major	Very High	2A	101
41	Economic	Commercial Forest	Kerringle State Forest	Goolhi	Warrumbungle	Warrumbungle North	Likely	Major	Very High	2A	101
43	Economic	Commercial Forest	Yalcogrin State Forest	Biddon	Gilgandra	Gilgandra	Likely	Major	Very High	2A	101
45	Economic	Commercial Forest	Gilgandra & Eringanerin State Forests	Gilgandra	Gilgandra	Gilgandra	Likely	Major	Very High	2A	101
85	Economic	Infrastructure	Newell Highway	Newell Hwy between Coonabarabran and Zone Boundary	Warrumbungle	Warrumbungle North	Almost certain	Moderate	Very High	2C	133
35	Economic	Infrastructure	Carlinda Recycling Centre	Gilgandra	Gilgandra	Gilgandra	Likely	Moderate	High	3A	91;92;93;100

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Asset Register											
<u>Map Reference number</u>	<u>Asset Type</u>	<u>Asset Sub Type</u>	<u>Asset Name</u>	<u>Asset Location</u>	<u>LGA</u>	<u>Display Area</u>	<u>Likelihood</u>	<u>Consequence</u>	<u>Risk</u>	<u>Priority</u>	<u>Treatment number</u>
86	Economic	Infrastructure	Country Energy Communication Towers	Mount Cenn Cruaich	Warrumbungle	Gilgandra	Likely	Moderate	High	3A	144
83	Economic	Commercial Forest	Dow & Isedale Pine Plantation	3 km North Coonabarabran	Warrumbungle	Warrumbungle North	Likely	Moderate	High	3A	127
47	Economic	Commercial Forest	Curban State Forest	Curban	Gilgandra	Gilgandra	Likely	Moderate	High	3A	101
48	Economic	Commercial Forest	Balladoran State Forest	Balladoran	Gilgandra	Gilgandra	Likely	Moderate	High	3A	101
84	Economic	Commercial Forest	UNIVERSAL ALUMINIUM CO - Pine Plantation	Yaminbah District	Warrumbungle	Warrumbungle North	Likely	Moderate	High	3A	127
42	Economic	Commercial Forest	Baby State Forest	Purlewaugh	Warrumbungle	Warrumbungle North	Likely	Moderate	High	3A	101
33	Economic	Infrastructure	Dunedoo & Mendooran Waste Disposal Centre	Dunedoo Mendooran Towns	Warrumbungle	Warrumbungle South	Likely	Minor	Medium	4	91;92;93
87	Economic	Infrastructure	Private Communication Tower	Mount Cenn Cruaich	Warrumbungle	Gilgandra	Likely	Minor	Medium	4	143
32	Economic	Infrastructure	Binnaway Waste Disposal Centre	Binnaway	Warrumbungle	Warrumbungle South	Likely	Minor	Medium	4	91;92;93
31	Economic	Infrastructure	Baradine Waste Disposal Centre	Baradine	Warrumbungle	Warrumbungle North	Likely	Minor	Medium	4	91;92;93
89	Economic	Commercial Forest	Tucklan State Forest	Warrumbungle LGA	Warrumbungle	Warrumbungle South	Likely	Minor	Medium	4	101

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Asset Register											
Map Reference number	Asset Type	Asset Sub Type	Asset Name	Asset Location	LGA	Display Area	Likelihood	Consequence	Risk	Priority	Treatment number
46	Economic	Commercial Forest	Berida State Forest	New Merrigal	Gilgandra	Gilgandra	Unlikely	Moderate	Low	NA	101
106	Environment	Endangered	Endangered Fauna	Goonoo & Cobbora CCA Zone 3	Warrumbungle	Gilgandra; Warrumbungle North; Warrumbungle South	Likely	Major	Very High	2A	108
115	Environment	Vulnerable	Vulnerable Flora	Goonoo CCA	Warrumbungle	Warrumbungle South	Likely	Major	Very High	2A	108
114	Environment	Endangered	Endangered Flora	Goonoo CCA	Warrumbungle	Warrumbungle South	Likely	Moderate	High	3A	108
110	Environment	Endangered	Endangered Flora	Goonoo CCA, Cobbora CCA	Warrumbungle	Warrumbungle South	Likely	Moderate	High	3A	108
108	Environment	Endangered	Endangered Fauna	Timallallia CCA	Warrumbungle	Warrumbungle North	Likely	Moderate	High	3A	108
107	Environment	Endangered	Endangered Flora	Breelong & Goonoo CCA	Warrumbungle	Warrumbungle South	Likely	Moderate	High	3A	108
109	Environment	Endangered	Endangered Flora		Warrumbungle	Warrumbungle North; Warrumbungle South	Likely	Moderate	High	3A	111
58	Environment	Vulnerable	Vulnerable Fauna	Goonoo CCA and Pillga NR	Gilgandra	Gilgandra ; Warrumbungle North	Possible	Minor	Low	NA	103
59	Environment	Vulnerable	Vulnerable Fauna	Warrumbungle NP and private land to the east	Gilgandra	Gilgandra	Unlikely	Moderate	Low	NA	111

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Asset Register											
<u>Map Reference number</u>	<u>Asset Type</u>	<u>Asset Sub Type</u>	<u>Asset Name</u>	<u>Asset Location</u>	<u>LGA</u>	<u>Display Area</u>	<u>Likelihood</u>	<u>Consequence</u>	<u>Risk</u>	<u>Priority</u>	<u>Treatment number</u>
118	Human Settlement	Residential	Rural Residential Baradine Road	2 - 4km North West Coonabarabran	Warrumbungle	Warrumbungle North	Almost certain	Moderate	Extreme	1C	12
11	Human Settlement	Residential	Rifle Range Road	Coonabarabran	Warrumbungle	Warrumbungle North	Likely	Major	Very High	2A	5;6;27;33
15	Human Settlement	Residential	Stannix Park Rural Residential	Coonabarabran	Warrumbungle	Warrumbungle North	Likely	Major	Very High	2A	5;37;33;39
28	Human Settlement	Residential	Homeleigh Estate Rural Residential	Warrumbungle LGA	Warrumbungle	Warrumbungle North	Likely	Major	Very High	2A	5;37;27;54;85
21	Human Settlement	Special Fire Protection	Village Motor Inn	Gilgandra	Gilgandra	Gilgandra	Likely	Major	Very High	2A	5;59;60
5	Human Settlement	Special Fire Protection	Coonabarabran High School	Coonabarabran	Warrumbungle	Warrumbungle North	Likely	Major	Very High	2A	1;2;40
13	Human Settlement	Residential	Carrington Lane	Coonabarabran	Warrumbungle	Warrumbungle North	Likely	Moderate	High	3A	5;37;36;54;85
4	Human Settlement	Residential	Higgins Street	Coonabarabran	Warrumbungle	Warrumbungle North	Likely	Moderate	High	3A	5;6;9;10;33
22	Human Settlement	Residential	Pines and Aralee Estate	Gilgandra	Gilgandra	Gilgandra	Likely	Moderate	High	3A	5;11;61;65;85
19	Human Settlement	Residential	Baradine Warrigal St.	Baradine	Warrumbungle	Warrumbungle North	Likely	Moderate	High	3A	5;37;52;54
14	Human Settlement	Residential	Bugaldie Village	Bugaldie	Warrumbungle	Warrumbungle North	Likely	Moderate	High	3A	5;33;34;35;85
12	Human Settlement	Residential	Koala Place	Coonabarabran	Warrumbungle	Warrumbungle North	Likely	Moderate	High	3A	5;37;33;85

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Asset Register											
<u>Map Reference number</u>	<u>Asset Type</u>	<u>Asset Sub Type</u>	<u>Asset Name</u>	<u>Asset Location</u>	<u>LGA</u>	<u>Display Area</u>	<u>Likelihood</u>	<u>Consequence</u>	<u>Risk</u>	<u>Priority</u>	<u>Treatment number</u>
9	Human Settlement	Residential	Nelson Street	Coonabarabran	Warrumbungle	Warrumbungle North	Likely	Moderate	High	3A	3;4;5;6;33
8	Human Settlement	Residential	Camp Street	Coonabarabran	Warrumbungle	Warrumbungle North	Likely	Moderate	High	3A	5;6;11;20; 33
7	Human Settlement	Residential	North East Convent Hill	Coonabarabran	Warrumbungle	Warrumbungle North	Likely	Moderate	High	3A	5;6;11;16; 33;85
6	Human Settlement	Residential	Clarke Street	Coonabarabran	Warrumbungle	Warrumbungle North	Likely	Moderate	High	3A	5;6;11;12; 33
105	Human Settlement	Residential	Armatree Village and Community	Armatree	Gilgandra	Gilgandra	Likely	Moderate	High	3A	138
104	Human Settlement	Residential	Coonabarabran Town	Coonabarabran	Warrumbungle	Warrumbungle North	Likely	Moderate	High	3A	5;6;11;33; 135
17	Human Settlement	Special Fire Protection	Baradine Central School	Baradine	Warrumbungle	Warrumbungle North	Likely	Moderate	High	3A	44;46;47;51
25	Human Settlement	Special Fire Protection	Gilgandra Golf Club House	Gilgandra	Gilgandra	Gilgandra	Likely	Moderate	High	3A	16;33;74;75
16	Human Settlement	Special Fire Protection	Yuluwirri Kids (Day Care Centre)	Coonabarabran	Warrumbungle	Warrumbungle North	Likely	Moderate	High	3A	142;41;42; 49
23	Human Settlement	Residential	Newton Street	Tooraweenah	Gilgandra	Gilgandra	Likely	Minor	Medium	4	5;6;37;33; 66;85
20	Human Settlement	Residential	Kenebri Village	Kenebri	Warrumbungle	Warrumbungle North	Likely	Minor	Medium	4	5;33;56;57;5 8;85
18	Human Settlement	Residential	Ulamambri Village	Ulamambri	Warrumbungle	Warrumbungle North	Likely	Minor	Medium	4	5;33;55;85;1 36

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Asset Register											
<u>Map Reference number</u>	<u>Asset Type</u>	<u>Asset Sub Type</u>	<u>Asset Name</u>	<u>Asset Location</u>	<u>LGA</u>	<u>Display Area</u>	<u>Likelihood</u>	<u>Consequence</u>	<u>Risk</u>	<u>Priority</u>	<u>Treatment number</u>
103	Human Settlement	Residential	Gilgandra Town and Community	Gilgandra	Gilgandra	Gilgandra	Likely	Minor	Medium	4	141
24	Human Settlement	Residential	Balladoran Village	Gilgandra	Gilgandra	Gilgandra	Likely	Minor	Medium	4	5;37;33;85;140
10	Human Settlement	Residential	Barker Street	Coonabarabran	Warrumbungle	Warrumbungle North	Likely	Minor	Medium	4	5;6;20;33
96	Human Settlement	Residential	Binnaway Community	Binnaway Village	Warrumbungle	Warrumbungle South	Likely	Minor	Medium	4	135
90	Human Settlement	Residential	Tooraweenah Village and Community	Tooraweenah	Gilgandra	Gilgandra	Likely	Minor	Medium	4	139
102	Human Settlement	Residential	Curban Village and Community	Curban	Gilgandra	Gilgandra	Likely	Minor	Medium	4	136
101	Human Settlement	Residential	Boyben Community	35km east of Gilgandra	Gilgandra	Gilgandra	Likely	Minor	Medium	4	136
100	Human Settlement	Residential	Baradine Town	Baradine	Warrumbungle	Warrumbungle North	Likely	Minor	Medium	4	135
99	Human Settlement	Residential	Coolah Town Community	Coolah	Warrumbungle	Warrumbungle North	Likely	Minor	Medium	4	135
98	Human Settlement	Residential	South Mullaley Community	Newell Hwy South of Mullaley	Warrumbungle	Warrumbungle North	Likely	Minor	Medium	4	135
97	Human Settlement	Residential	Purlewaugh Community	Purlewaugh Area	Warrumbungle	Warrumbungle North	Likely	Minor	Medium	4	135
27	Human Settlement	Residential	Purlewaugh Village	Purlewaugh	Warrumbungle	Warrumbungle North	Likely	Minor	Medium	4	5;37;33;85

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Asset Register											
<u>Map Reference number</u>	<u>Asset Type</u>	<u>Asset Sub Type</u>	<u>Asset Name</u>	<u>Asset Location</u>	<u>LGA</u>	<u>Display Area</u>	<u>Likelihood</u>	<u>Consequence</u>	<u>Risk</u>	<u>Priority</u>	<u>Treatment number</u>
95	Human Settlement	Residential	Neilrex Community	Around the Neilrex Village	Warrumbungle	Warrumbungle South	Likely	Minor	Medium	4	135
94	Human Settlement	Residential	Mendooran Village	Mendooran	Warrumbungle	Warrumbungle South	Likely	Minor	Medium	4	135
93	Human Settlement	Residential	Merrygoen Village	Merrygoen	Warrumbungle	Warrumbungle South	Likely	Minor	Medium	4	135
92	Human Settlement	Residential	Leadville Village	Leadville	Warrumbungle	Warrumbungle South	Likely	Minor	Medium	4	135
91	Human Settlement	Residential	Dunedoo Town	Dunedoo	Warrumbungle	Warrumbungle South	Likely	Minor	Medium	4	135
29	Human Settlement	Residential	Yearinan Village	Yerainan	Warrumbungle	Warrumbungle North	Unlikely	Moderate	Low	NA	5;37;33;86;85

Appendix 3. Treatment Register (in order of priority)

<u>Treatment Register</u>									
<u>Treatment Ref No</u>	<u>Strategy</u>	<u>Priority</u>	<u>Action</u>	<u>Comment</u>	<u>Responsible Agency</u>	<u>Support Agency</u>	<u>Other Support Agency</u>	<u>Scheduled Action Date</u>	<u>Asset Ref Nos</u>
113	Preparedness	1A	Implement AHIMS Management Conditions	All treatment should aim to be consistent with AHIMS management conditions.	DPI	RFS		1112;1213; 1314;1415; 1516	68;70;67
103	Hazard Reduction	1B	Implement DECCW Reserve Fire Management Plan	Treatment should be consistent with the guidelines outlined in the current DECCW RFMS.	DECC			1112;1213; 1314;1415; 1516	58;61;62; 63;65;66; 64;71;73; 75;76;74; 77
129	Hazard Reduction	1B	Inspect & Maintain APZ	Inspect and maintain the APZ between the surrounding fire trail and the site infrastructure.	RFS	Other	Broadcast Australia	1112;1213; 1314;1415; 1516	88
130	Preparedness	1B	Construct and maintain fire trail and access road	Construct and maintain annually the surrounding fire trail and access road into the Mount Cenn Craich site.	RFS	Other	Broadcast Australia	1112;1213; 1314;1415; 1516	88
131	Preparedness	1B	Fire fighting Equipment Training for RFS personnel	Broadcast Australia train FRNSW & RFS personnel in the use of fire fighting equipment located on site.	NSWFB;RFS	Other	Broadcast Australia	1112;1213; 1314;1415; 1516	88

<u>Treatment Register</u>									
<u>Treatment Ref No</u>	<u>Strategy</u>	<u>Priority</u>	<u>Action</u>	<u>Comment</u>	<u>Responsible Agency</u>	<u>Support Agency</u>	<u>Other Support Agency</u>	<u>Scheduled Action Date</u>	<u>Asset Ref Nos</u>
132	Preparedness	1B	Make fire fighter access available	Supply keys to access alarmed facilities and train FRNSW & RFS personnel in the use of automatic fire alarms.	NSWFB;RFS	Other	Broadcast Australia	1112;1213; 1314;1415; 1516	88
101	Preparedness	1C	Maintain as per Region Fuel Management Risk Plans	Treatments should aim to be consistent with the guidelines outlined in the current Forests NSW Region Fuel Management Risk Plans.	DPI			1112;1213; 1314;1415; 1516	36;37;38; 40;39;41; 43;45;42; 44;46;47; 89;48
1	Preparedness	2A	Develop emergency fire relocation plan	Develop emergency fire relocation plan	NSWFB	Other	Dept of Education and Training	1112;1213; 1314	5
2	Hazard Reduction	2A	Inspect & Maintain APZ	Inspect and Maintain APZ at Dept. of Education & Training Lots to the east of Coonabarabran High School	RFS	RFS; Other	Dept of Education and Training	1112;1213; 1314;1415; 1516	5;82

<u>Treatment Register</u>									
<u>Treatment Ref No</u>	<u>Strategy</u>	<u>Priority</u>	<u>Action</u>	<u>Comment</u>	<u>Responsible Agency</u>	<u>Support Agency</u>	<u>Other Support Agency</u>	<u>Scheduled Action Date</u>	<u>Asset Ref Nos</u>
5	Community Education	2A	Conduct Media Release	Improve public awareness and knowledge of bushfire issues by ensuring residents know what action to take if a bush fire occurs through an annual media release.	RFS	LGA		1112;1213; 1314;1415; 1516	9;12;8;7; 6;4;11;10; 14;13;15; 19;20;21; 22;23;24; 28;104;18; 27;29
6	Ignition Management	2A	Improve Fire Permit Management	Maintain regulation of the issuing of fire safety permits and follow-up action with offenders	NSWFB			1112;1213; 1314;1415; 1516	9;11;4;6;7; 8;10;104; 23
27	Hazard Reduction	2A	Inspect & Maintain SFAZ	Inspect and Maintain adjacent SFAZ as defined in Table 3.1.	DL	RFS		1112;1213; 1314;1415; 1516	11;28
33	Ignition Management	2A	Investigate fire Cause & Origin	Conduct fire cause and origin investigation for each fire incident.	RFS			1112;1213; 1314;1415; 1516	9;12;8;7;6; 4;11;10; 14;15;18; 20;23;24; 25;7;29; 104
37	Ignition Management	2A	Improve Fire Permit Management	Permit management through local Rural Fire Brigade. All applications for fire permits are to be inspected before issuing.	RFS			1112;1213; 1314;1415; 1516	15;28;24; 27;29;23; 19;12;13

<u>Treatment Register</u>									
<u>Treatment Ref No</u>	<u>Strategy</u>	<u>Priority</u>	<u>Action</u>	<u>Comment</u>	<u>Responsible Agency</u>	<u>Support Agency</u>	<u>Other Support Agency</u>	<u>Scheduled Action Date</u>	<u>Asset Ref Nos</u>
39	Hazard Reduction	2A	Inspect & Maintain SFAZ	Inspect and maintain SFAZ north of Stannix Park.	RFS	DL;LGA; Other	Coonabarabr an Aboriginal Land Council	1213;1415	15
40	Hazard Reduction	2A	Inspect & Maintain SFAZ	Inspect and maintain SFAZ (Lot 598 DP821079 Dept of Education and Training).	RFS	RFS; Other	Dept. Education & Training	1213;1415	5
54	Ignition Management	2A	Investigate fire Cause & Origin	Conduct fire cause and origin investigation for each fire incident.	RFS; Police			1112;1213; 1314;1415; 1516	19;13;28
59	Preparedness	2A	Develop an evacuation plan	Develop and maintain evacuation Plan for the facility.	RFS	Private		1112;1213; 1314;1415; 1516	21
60	Preparedness	2A	Develop emergency fire relocation plan	Owner/Manager develop and maintain an emergency fire relocation plan.	NSWFB	Other	Village Motor Inn	1112;1213; 1314;1415; 1516	21
85	Property Planning	2A	Implement Planning for Bush Fire Protection	Ensure all development applications in bush fire prone land comply with Planning for Bush Fire Protection and that all conditions are applied.	LGA			1112;1213; 1314;1415; 1516	28;12;13; 14;22;18; 20;24;27; 7;29;23

<u>Treatment Register</u>									
<u>Treatment Ref No</u>	<u>Strategy</u>	<u>Priority</u>	<u>Action</u>	<u>Comment</u>	<u>Responsible Agency</u>	<u>Support Agency</u>	<u>Other Support Agency</u>	<u>Scheduled Action Date</u>	<u>Asset Ref Nos</u>
87	Hazard Reduction	2A	Maintain APZ & SFAZ	Treatment should be aimed to be consistent with the guidelines in the current Siding Spring Site Protection Plan	DECC;RFS	Other	Australian National University	1112;1213;1314;1415;1516	30
88	Property Planning	2A	Facilitate Emergency Fire Relocation Plan	Establish & maintain an emergency fire evacuation plan for the facility	RFS	Other	Australian National University	1112;1213;1314;1415;1516	30
89	Preparedness	2A	Inspect and maintain access	Manage hazardous trees along Siding Spring Road to prevent possible road blockage from falling trees.	LGA	Other	Australian National University	1112;1213;1314;1415;1516	30
90	Preparedness	2A	Maintain facility for a Divisional Command Post	Maintain facility for a Divisional Command Post	RFS	Other	Australian National University	1112;1213;1314;1415;1516	30
108	Hazard Reduction	2A	Implement Wildlife Atlas Management Conditions	Any treatment should be consistent with the DECCW Atlas of NSW Wildlife	DECC			1112;1213;1314;1415;1516	115;106;107;108;110;114

<u>Treatment Register</u>									
<u>Treatment Ref No</u>	<u>Strategy</u>	<u>Priority</u>	<u>Action</u>	<u>Comment</u>	<u>Responsible Agency</u>	<u>Support Agency</u>	<u>Other Support Agency</u>	<u>Scheduled Action Date</u>	<u>Asset Ref Nos</u>
133	Hazard Reduction	2C	Monitor Fuel Loads	Inspect and conduct prescribed burns in SFAZ that will result in reduced fire impact on the Newell Highway.	RFS	Private		1112;1213; 1314;1415	85
3	Hazard Reduction	3A	Create & Maintain APZ	Create APZ behind dwellings (Lot 1 DP1079661), inspect and maintain APZ	RFS	DL;LGA		1112;1213; 1314;1415; 1516	9
4	Hazard Reduction	3A	Inspect & Maintain SFAZ	Inspect and maintain SFAZ (Lot 2 DP1079661) LPMA .	DL;RFS	Other	Coonabarabr an Aboriginal Land Council	1213;1415	9
9	Hazard Reduction	3A	Inspect & Maintain SFAZ	Inspect SFAZ and maintain (Lot 1 & 2 DP1079661).	LGA;RFS	Other	Coonabarabr an Aboriginal Land Council	1213;1415	4
10	Hazard Reduction	3A	Create & Maintain APZ	Create, maintain and inspect adjacent AZP as defined in Table 3.1.	RFS	LGA; Other	Coonabarabr an Aboriginal Land Council	1112;1213; 1314;1415; 1516	4
11	Hazard Reduction	3A	Inspect & Maintain APZ	Inspect and maintain adjacent APZ as defined in Table 3.1.	RFS	LGA;RFS		1112;1213; 1314;1415; 1516	6;104;7;8; 22

<u>Treatment Register</u>									
<u>Treatment Ref No</u>	<u>Strategy</u>	<u>Priority</u>	<u>Action</u>	<u>Comment</u>	<u>Responsible Agency</u>	<u>Support Agency</u>	<u>Other Support Agency</u>	<u>Scheduled Action Date</u>	<u>Asset Ref Nos</u>
12	Hazard Reduction	3A	Inspect & Maintain SFAZ	Inspect and maintain adjacent SFAZ on Clark Street as defined in Table 3.1.	RFS	RTA; Other	Coonabarabr an Aboriginal Land Council	1213;1415	6
16	Hazard Reduction	3A	Inspect & Maintain SFAZ	Inspect and maintain adjacent SFAZ as defined in Table 3.1.	LGA	RFS		1112;1213;1314;1415;1516	7;25;118
20	Hazard Reduction	3A	Inspect & Maintain SFAZ	Inspect and Maintain adjacent SFAZ as defined in Table 3.1.	DL	RFS		1112;1213;1314;1415;1516	8;10
34	Hazard Reduction	3A	Inspect & Maintain APZ	Inspect and Maintain adjacent APZ as defined in Table 3.1.	DL			1112;1213;1314;1415;1516	14
35	Hazard Reduction	3A	Inspect & Maintain SFAZ	Inspect and Maintain adjacent SFAZ as defined in Table 3.1.	DL;RFS	Other	Coonabarabr an Aboriginal Land Council	1112;1314;1516	14
36	Community Education	3A	Conduct Targeted Community Liaison Activities	Conduct a door knock campaign along Carrington Lane	RFS			1112;1314;1516	13
41	Property Planning	3A	Develop emergency fire relocation plan	Develop emergency fire relocation plan	LGA	NSWFB; RFS		1112;1213	16

<u>Treatment Register</u>									
<u>Treatment Ref No</u>	<u>Strategy</u>	<u>Priority</u>	<u>Action</u>	<u>Comment</u>	<u>Responsible Agency</u>	<u>Support Agency</u>	<u>Other Support Agency</u>	<u>Scheduled Action Date</u>	<u>Asset Ref Nos</u>
42	Hazard Reduction	3A	Inspect & Maintain SFAZ	Inspect and maintain SFAZ (Lot 598 DP821079 Dept of Education and Training).	RFS	RFS; Other	Dept. School Education & Training	1213;1415	16
44	Preparedness	3A	Develop emergency fire relocation plan	Develop emergency fire relocation plan	RFS	Other	Dept of Education and Training	1112;1213;1314	17
46	Hazard Reduction	3A	Create & Maintain APZ	Inspect and Maintain APZ between the Baradine Creek and Baradine Central School boundary.	RFS	Other	Dept Of Education and Training	1213;1415	17
47	Community Education	3A	Conduct School Visit	Conduct annual school visit.	RFS	Other	Dep. of Education and Training	1112;1213;1314;1415;1516	17
49	Hazard Reduction	3A	Inspect & Maintain APZ	Council to undertake HR and general maintenance to buildings annually	LGA			1112;1213;1314;1415;1516	16
51	Community Education	3A	Conduct School Visit	Visit and conduct FireWise program annually at Baradine Central School	RFS			1112;1213;1314;1415;1516	17
52	Hazard Reduction	3A	Inspect & Maintain SFAZ	Inspect and maintain SFAZ North of Warrigal Street Baradine.	RFS	LGA; Other	Dept. Education & Training	1112;1314;1516	19

<u>Treatment Register</u>									
<u>Treatment Ref No</u>	<u>Strategy</u>	<u>Priority</u>	<u>Action</u>	<u>Comment</u>	<u>Responsible Agency</u>	<u>Support Agency</u>	<u>Other Support Agency</u>	<u>Scheduled Action Date</u>	<u>Asset Ref Nos</u>
61	Hazard Reduction	3A	Inspect & Maintain SFAZ	Inspect and maintain SFAZ (Lot 15 DP1047720) Gilgandra Aerodrome & Lot 8 DP853253.	LGA	RFS		1112;1213; 1314;1415; 1516	22
65	Ignition Management	3A	Investigate fire Cause & Origin	Conduct fire cause and origin investigation for each fire incident.	NSWFB; RFS			1112;1213; 1314;1415; 1516	22
74	Preparedness	3A	Develop emergency fire relocation plan	Gilgandra Golf Club management develop emergency fire relocation plan	RFS	Other	Gilgandra Golf Club Management	1112;1213; 1314;1415; 1516	25
75	Hazard Reduction	3A	Inspect & Maintain APZ	Inspect and maintain an APZ between Gilgandra Golf Club house and State Forest.	RFS	Other	Gilgandra Golf Club Management	1112;1213; 1314;1415; 1516	25
91	Hazard Reduction	3A	Create & Maintain APZ	Inspect and maintain annually a 3 metre wide APZ around the boundary of the Waste Disposal Centre.	LGA; RFS			1112;1213; 1314;1415; 1516	32;33;31; 34;35

<u>Treatment Register</u>									
<u>Treatment Ref No</u>	<u>Strategy</u>	<u>Priority</u>	<u>Action</u>	<u>Comment</u>	<u>Responsible Agency</u>	<u>Support Agency</u>	<u>Other Support Agency</u>	<u>Scheduled Action Date</u>	<u>Asset Ref Nos</u>
92	Property Planning	3A	Restrict or Manage Access	Restrict or manage access to facility during periods of very high to Catastrophic fire danger periods.	LGA			1112;1213; 1314;1415; 1516	31;33;34; 35;32
93	Ignition Management	3A	Investigate fire Cause & Origin	Conduct fire cause and origin investigation for each fire incident and prosecute offenders	LGA	RFS		1112;1213; 1314;1415; 1516	31;32;33; 34;35
100	Preparedness	3A	Develop emergency fire relocation plan	Develop and maintain an emergency fire relocation plan for the facility	LGA	NSWFB		1112;1213; 1314;1415; 1516	35
111	Hazard Reduction	3A	Implement Wildlife Atlas Management Conditions	Any treatment should be consistent with the DECCW Atlas of NSW Wildlife	DECC; Private			1112;1213; 1314;1415; 1516	59;60;109
125	Preparedness	3A	Maintain as per Region Fuel Management Risk Plans	Treatments should aim to be consistent with the guidelines outlined in the current Forests NSW Region Fuel Management Risk Plans.	DPI	RFS		1112;1213; 1314;1415; 1516	79;80

<u>Treatment Register</u>									
<u>Treatment Ref No</u>	<u>Strategy</u>	<u>Priority</u>	<u>Action</u>	<u>Comment</u>	<u>Responsible Agency</u>	<u>Support Agency</u>	<u>Other Support Agency</u>	<u>Scheduled Action Date</u>	<u>Asset Ref Nos</u>
127	Hazard Reduction	3A	Maintain Industry Standards for fire protection	Maintain Industry Standards for fire protection.	RFS	Private		1112;1213; 1314;1415; 1516	83;84
135	Preparedness	3A	Maintain Neighbourhood Safer Places	Inspect and maintain by mowing or slashing APZ in the vicinity of the NSP area.	LGA			1112;1213; 1314;1415; 1516	91;92;93; 94;95;96; 97;98;100; 104;99
138	Preparedness	3A	Maintain Neighbourhood Safer Places	Inspect and maintain by mowing or slashing APZ in the vicinity of the NSP area.	RFS	LGA; Other	Country Women's Assoc.	1112;1213; 1314;1415; 1516	105
142	Community Education	3A	Conduct a FireWise Presentation at Pre-School	Annually conduct a Kids FireWise Presentation.	RFS			1112;1213; 1314;1415; 1516	16
144	Hazard Reduction	3A	Create & Maintain APZ	Inspect and maintain AZP around Essential Energy communication towers.	RFS	Private; Other	Essential Energy	1112;1213; 1314;1415; 1516	86
55	Hazard Reduction	4	Inspect & Maintain SFAZ	Inspect and maintain SFAZ (Lot 131 DP754983, LPMA).	LGA	RFS		1213;1415	18

<u>Treatment Register</u>									
<u>Treatment Ref No</u>	<u>Strategy</u>	<u>Priority</u>	<u>Action</u>	<u>Comment</u>	<u>Responsible Agency</u>	<u>Support Agency</u>	<u>Other Support Agency</u>	<u>Scheduled Action Date</u>	<u>Asset Ref Nos</u>
56	Hazard Reduction	4	Inspect & Maintain SFAZ	Inspect and Maintain SFAZ West of Kenebri Village.	RFS	DL		1213;1415	20
57	Ignition Management	4	Investigate fire Cause & Origin	Conduct fire cause and origin investigation for each fire incident.	NSWFB; Police	RFS		1112;1213; 1314;1415; 1516	20
58	Property Planning	4	Maintain Fire Trail	Inspect and maintain fire trail to the west of the village between SFAZ and Village	DL			1112;1314; 1516	20
66	Hazard Reduction	4	Inspect & Maintain APZ	Inspect and maintain adjacent APZ to Newton Street Coonabarabran.	DL	RFS		1112;1213; 1314;1415; 1516	23
128	Hazard Reduction	4	Inspect & Maintain SFAZ	Inspect and maintain SFAZ around the Old Coonabarabran Cemetery.	RFS	LGA; Other	Coonabarabr an Aboriginal Land Council	1112;1213; 1314;1415; 1516	81
136	Preparedness	4	Maintain Neighbourhood Safer Places	Inspect and maintain by mowing or slashing APZ in the vicinity of the NSP area.	LGA	RFS		1112;1213; 1314;1415; 1516	101;102; 18
139	Preparedness	4	Maintain Neighbourhood Safer Places	Inspect and maintain by mowing or slashing APZ in the vicinity of the NSP area.	RFS	LGA; Other	Dept of Education and Training	1112;1213; 1314;1415; 1516	90

<u>Treatment Register</u>									
<u>Treatment Ref No</u>	<u>Strategy</u>	<u>Priority</u>	<u>Action</u>	<u>Comment</u>	<u>Responsible Agency</u>	<u>Support Agency</u>	<u>Other Support Agency</u>	<u>Scheduled Action Date</u>	<u>Asset Ref Nos</u>
140	Preparedness	4	Maintain Neighbourhood Safer Places	Maintain by mowing or slashing APZ in the vicinity of the NSP area.	RFS	Other	NSW Grain Corp.	1112;1213; 1314;1415; 1516	24
141	Preparedness	4	Maintain Neighbourhood Safer Places	Inspect and maintain by mowing or slashing APZ in the vicinity of the NSP area.	RFS	Private		1112;1213; 1314;1415; 1516	103
143	Hazard Reduction	4	Create & Maintain APZ	Inspect and maintain AZP around private communication towers.	RFS	Private		1112;1213; 1314;1415; 1516	87
86	Hazard Reduction	NA	Maintain Roadside Slashing Regime	Inspect and maintain roadside slashing along Rundle Road access through Yearinan Village.	LGA			1112;1213; 1314;1415; 1516	29

Appendix 4. Castlereagh BFMC Fire Trail Register

Castlereagh BFMC Fire Trail Register									
Zone	Trail Name	Trail Length (Metres)	Trail Length (Kilometres)	Date Entered	Date Modified	Trail Class	Vehicle	Land Manager	Type
Castlereagh		580.431	0.580	9/06/2006	9/06/2006				
Castlereagh		1570.230	1.570	9/09/2009	9/09/2009	Essential	Category 1	Other	Fire Trail
Castlereagh		1653.682	1.654	9/09/2009	9/09/2009	Essential	Category 9	National Park	Fire Trail
Castlereagh		1351.285	1.351	9/09/2009	9/09/2009	Important	Category 1	Other	Fire Trail
Castlereagh	1997 Control Line 20	2846.417	2.846	7/07/2009	7/07/2009	Essential	Category 7	Private	Fire Trail
Castlereagh	1997 Control Line 20	5119.367	5.119	7/07/2009	7/07/2009	Dormant	Category 7	Private	Fire Trail
Castlereagh	A Line Road	1877.729	1.878	25/06/2009	25/06/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	A Line Road	14551.175	14.551	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	ARTC Crossing	19.185	0.019	10/09/2009	10/09/2009	Essential	Category 7	Rail Corp	Fire Trail
Castlereagh	ARTC Maintenance Track	3588.140	3.588	10/09/2009	10/09/2009	Essential	Category 1	Other	Fire Trail
Castlereagh	ARTC Maintenance Track	2926.192	2.926	10/09/2009	10/09/2009	Essential	Category 1	Rail Corp	Fire Trail
Castlereagh	ARTC Maintenance Track	17190.943	17.191	10/09/2009	10/09/2009	Essential	Category 7	Rail Corp	Fire Trail
Castlereagh	Acacia Road	3801.320	3.801	18/06/2009	18/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Allens Road	4254.395	4.254	10/07/2009	10/07/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Allens Road	2163.023	2.163	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Allens Road	2478.034	2.478	10/07/2009	10/07/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Anchor Trail	2266.083	2.266	18/05/2010	18/05/2010	Unassigned	Unassigned	Private	Unknown
Castlereagh	Anchor Trail	2027.985	2.028	18/05/2010	18/05/2010	Unassigned	Unassigned	Private	Fire Trail
Castlereagh	B Line Road	12151.917	12.152	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Badham Trail	9852.933	9.853	29/06/2009	29/06/2009	Essential	Category 7	National Park	Fire Trail

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Castlereagh BFMC Fire Trail Register									
Zone	Trail Name	Trail Length (Metres)	Trail Length (Kilometres)	Date Entered	Date Modified	Trail Class	Vehicle	Land Manager	Type
Castlereagh	Baglees Trail	5751.344	5.751	8/06/2010	8/06/2010	Dormant	Unassigned	Private	Fire Trail
Castlereagh	Bagshaws Fire Trail	2500.467	2.500	11/09/2009	11/09/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Balladoran Road	1823.101	1.823	9/09/2009	9/09/2009	Essential	Category 7	National Park	Fire Trail
Castlereagh	Balladoran Road	2061.544	2.062	9/09/2009	9/09/2009	Important	Category 7	National Park	Fire Trail
Castlereagh	Balmoral Road	2267.850	2.268	10/12/2010	10/12/2010	Important	Category 1	National Park	Fire Trail
Castlereagh	Bangalore Trail	8696.888	8.697	19/05/2010	19/05/2010	Dormant	Category 9	Private	Fire Trail
Castlereagh	Banksia Trail	797.838	0.798	29/06/2009	29/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Banksia Trail	11044.064	11.044	29/06/2009	29/06/2009	Essential	Category 9	National Park	Fire Trail
Castlereagh	Baradine Creek Road	6091.656	6.092	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Baradine Dandry Road	1008.778	1.009	9/06/2006	9/06/2006	Essential	Category 1	Private	
Castlereagh	Barracks Car Park loop	52.928	0.053	26/06/2009	26/06/2009	Dormant	Category 1	National Park	Fire Trail
Castlereagh	Barwick Road	2783.700	2.784	9/09/2009	9/09/2009	Unassigned	Unassigned	National Park	Fire Trail
Castlereagh	Belah Road	3950.935	3.951	18/06/2009	18/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Belougerie Flats Trail	61.941	0.062	11/09/2009	11/09/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Bennewit Trail	6952.470	6.952	8/06/2010	8/06/2010	Dormant	Unassigned	Private	Fire Trail
Castlereagh	Bentwood Trail	1410.938	1.411	18/05/2010	18/05/2010	Essential	Category 7	Other	Fire Trail
Castlereagh	Bentwood Trail	21359.219	21.359	18/05/2010	19/05/2010	Essential	Category 7	Private	Fire Trail
Castlereagh	Berrlong Road	1724.309	1.724	9/09/2009	9/09/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Bringers Management Trail	3411.039	3.411	10/09/2009	10/09/2009	Important	Category 7	National Park	Fire Trail
Castlereagh	Black Pine Road	8677.092	8.677	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Castlereagh BFMC Fire Trail Register									
Zone	Trail Name	Trail Length (Metres)	Trail Length (Kilometres)	Date Entered	Date Modified	Trail Class	Vehicle	Land Manager	Type
Castlereagh	Black Pine Road	4038.483	4.038	18/06/2009	18/06/2009	Important	Category 1	State Forest	Fire Trail
Castlereagh	Blue Nobby Road	5990.452	5.990	10/07/2009	10/07/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Blue Nobby Road	119.868	0.120	10/07/2009	10/07/2009	Essential	Category 9	National Park	Fire Trail
Castlereagh	Boomley Fire Trail	5737.380	5.737	23/06/2009	23/06/2009	Dormant	Unassigned	National Park	Fire Trail
Castlereagh	Borah Creek Road	16159.222	16.159	10/07/2009	10/07/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Breelong Road	6105.775	6.106	9/09/2009	9/09/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Brennans Road	254.150	0.254	10/09/2009	10/09/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Bringers Management Trail	1791.214	1.791	10/09/2009	10/09/2009	Important	Category 7	National Park	Fire Trail
Castlereagh	Brolga Street	512.135	0.512	18/06/2009	18/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Browns Creek Trail	8.005	0.008	10/09/2009	10/09/2009	Essential	Category 7	National Park	Fire Trail
Castlereagh	Browns Road	5494.279	5.494	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Brynog Trail	1915.314	1.915	8/06/2010	8/06/2010	Unassigned	Unassigned	Private	Fire Trail
Castlereagh	Bugaldie Silo Road	513.144	0.513	18/06/2009	18/06/2009	Essential	Category 9	Other	Fire Trail
Castlereagh	Bundella Lookout Trail	154.553	0.155	26/06/2009	26/06/2009	Dormant	Category 9	National Park	Fire Trail
Castlereagh	Bundella Trail	6433.985	6.434	26/06/2009	26/06/2009	Important	Category 9	National Park	Fire Trail
Castlereagh	Burbie Trail	13169.976	13.170	10/09/2009	10/09/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Camlins Road	2170.165	2.170	9/09/2009	9/09/2009	Unassigned	Category 1	National Park	Fire Trail
Castlereagh	Camp Road	4249.867	4.250	10/12/2010	10/12/2010	Essential	Category 1	National Park	Fire Trail

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Castlereagh BFMC Fire Trail Register									
Zone	Trail Name	Trail Length (Metres)	Trail Length (Kilometres)	Date Entered	Date Modified	Trail Class	Vehicle	Land Manager	Type
Castlereagh	Caravan Corner Road	1849.939	1.850	29/06/2009	29/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Cenn Cruaich Trail	6719.188	6.719	7/12/2010	7/12/2010	Essential	Category 1	Private	Fire Trail
Castlereagh	Central Fire Trail	3252.953	3.253	23/06/2009	23/06/2009	Dormant	Unassigned	National Park	Fire Trail
Castlereagh	Central Trail	2432.676	2.433	10/12/2010	10/12/2010	Essential	Category 1	Other	Fire Trail
Castlereagh	Charcoal - Loan Hill Link Road	1444.976	1.445	10/12/2010	10/12/2010	Important	Category 1	National Park	Fire Trail
Castlereagh	Chews Road	3718.403	3.718	25/05/2010	25/05/2010	Important	Category 1	Other	Fire Trail
Castlereagh	Chinamans Swamp Trail	5790.171	5.790	26/06/2009	26/06/2009	Important	Category 9	National Park	Fire Trail
Castlereagh	Clift Road	4670.677	4.671	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Cline Road	8757.337	8.757	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Cluffs Road	3173.982	3.174	26/06/2009	26/06/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Camlins Road	442.671	0.443	9/09/2009	9/09/2009	Unassigned	Category 1	National Park	Fire Trail
Castlereagh	Cobbora Forest Fire Trail	5074.389	5.074	23/06/2009	23/06/2009	Dormant	Unassigned	National Park	Fire Trail
Castlereagh	Cobbora Reserve Access	184.872	0.185	9/06/2006	9/06/2006	Unassigned	Category 1	National Park	Other Fire Access
Castlereagh	Cobbora Reserve Access	2219.494	2.219	9/06/2006	22/06/2009	Dormant	Category 1	National Park	Other Fire Access
Castlereagh	Condrens Mistake	3382.005	3.382	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Coopers Road	13234.814	13.235	7/07/2009	7/07/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Country Energy Trail	6665.995	6.666	8/06/2010	8/06/2010	Dormant	Category 9	Private	Fire Trail
Castlereagh	Cox Creek Trail	3087.500	3.087	26/06/2009	26/06/2009	Important	Category 9	National Park	Fire Trail
Castlereagh	Coxs Creek Camping Access Trail	726.674	0.727	26/06/2009	26/06/2009	Important	Category 1	National Park	Fire Trail

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Castlereagh BFMC Fire Trail Register									
Zone	Trail Name	Trail Length (Metres)	Trail Length (Kilometres)	Date Entered	Date Modified	Trail Class	Vehicle	Land Manager	Type
Castlereagh	Crokers Road	1897.034	1.897	17/11/1998	17/11/1998	Essential	Category 1	State Forest	
Castlereagh	Crokers Road	1526.510	1.527	25/05/2010	25/05/2010	Essential	Category 1	National Park	Fire Trail
Castlereagh	Crokers Road	3838.613	3.839	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Cross Road	5415.529	5.416	9/09/2009	9/09/2009	Unassigned	Category 9	National Park	Fire Trail
Castlereagh	Cluffs Road	49.705	0.050	26/06/2009	26/06/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Cumbil Road	17613.066	17.613	25/05/2010	25/05/2010	Essential	Category 1	Other	Fire Trail
Castlereagh	Cumbil Road	4184.567	4.185	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Dandry - Newell Link Trail	1601.704	1.602	10/07/2009	10/07/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Dandry Creek Road	2123.717	2.124	29/06/2009	29/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Dandry Creek Road	6111.528	6.112	29/06/2009	29/06/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Dandry Road	3959.045	3.959	29/06/2009	29/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Darkos Trail	5859.604	5.860	7/07/2009	7/07/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Dead Mans Road	4639.980	4.640	9/09/2009	9/09/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Denmire Fire Trail	7504.840	7.505	10/09/2009	10/09/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Denmire Road	2428.030	2.428	9/09/2009	9/09/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Hut Road	4527.645	4.528	9/09/2009	9/09/2009	Important	Category 9	National Park	Fire Trail
Castlereagh	Dingo Hole Road	4142.935	4.143	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Dipper Road	4905.880	4.906	2/11/2009	2/11/2009	Essential	Category 1	National Park	Fire Trail

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Castlereagh BFMC Fire Trail Register									
Zone	Trail Name	Trail Length (Metres)	Trail Length (Kilometres)	Date Entered	Date Modified	Trail Class	Vehicle	Land Manager	Type
Castlereagh	Dog Road	1197.083	1.197	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Dooroombah Trail	4436.642	4.437	26/07/2010	26/07/2010	Dormant	Category 7	Private	Fire Trail
Castlereagh	Dooroombah Trail	5174.896	5.175	26/07/2010	26/07/2010	Dormant	Category 7	Private	Fire Trail
Castlereagh	Dove Road	2328.741	2.329	29/06/2009	29/06/2009	Important	Category 7	National Park	Fire Trail
Castlereagh	Duggins Road	8075.467	8.075	29/06/2009	29/06/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Duncan Head Road	9272.164	9.272	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Ear Road	1860.819	1.861	18/06/2009	18/06/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Easement Trail	76.678	0.077	10/07/2009	10/07/2009	Essential	Category 1	Other	Fire Trail
Castlereagh	Easement Trail	1922.710	1.923	10/07/2009	10/07/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	East Prong Road	3867.257	3.867	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	East Side Road	6299.794	6.300	10/12/2010	10/12/2010	Essential	Category 1	National Park	Fire Trail
Castlereagh	East West Road	10868.012	10.868	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Eastburn Trail	769.196	0.769	9/06/2006	9/06/2006	Important	Category 1		
Castlereagh	Eastburn Trail	6348.190	6.348	7/07/2009	7/07/2009	Important	Category 1	Private	Fire Trail
Castlereagh	Eastern Boundary Fire Trail	2074.460	2.074	10/09/2009	10/09/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Eastern Fire Trail	6168.554	6.169	23/06/2009	23/06/2009	Dormant	Unassigned	National Park	Fire Trail
Castlereagh	Eastern Trail	3509.174	3.509	10/12/2010	10/12/2010	Essential	Category 1	National Park	Fire Trail
Castlereagh	Ellerslie Road	2278.463	2.278	18/06/2009	18/06/2009	Essential	Category 1	Other	Fire Trail
Castlereagh	Ellerslie Road	1949.495	1.949	18/06/2009	18/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Ellerslie Road	2382.758	2.383	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Castlereagh BFMC Fire Trail Register									
Zone	Trail Name	Trail Length (Metres)	Trail Length (Kilometres)	Date Entered	Date Modified	Trail Class	Vehicle	Land Manager	Type
Castlereagh	Enright Road	5306.280	5.306	18/06/2009	18/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Errenbri Road	7403.523	7.404	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Eye Road	1885.378	1.885	18/06/2009	18/06/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	F Line Road	3951.049	3.951	18/06/2009	18/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Fair Oak Road	4909.746	4.910	10/12/2010	10/12/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Falcon Road	3369.105	3.369	10/07/2009	10/07/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Falcon Road	4034.240	4.034	29/06/2009	29/06/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Far End Road	2066.144	2.066	10/12/2010	10/12/2010	Essential	Category 1	Other	Fire Trail
Castlereagh	Far End Road -01	2497.390	2.497	10/12/2010	10/12/2010	Essential	Category 1	National Park	Fire Trail
Castlereagh	Farmers Road	4193.537	4.194	9/09/2009	9/09/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Farmers Road	5562.015	5.562	9/09/2009	9/09/2009	Essential	Category 7	National Park	Fire Trail
Castlereagh	Fire Trail No1 Trail	1977.174	1.977	10/09/2009	10/09/2009	Important	Category 7	National Park	Fire Trail
Castlereagh	Fire Trail No2 Trail	2383.407	2.383	10/09/2009	10/09/2009	Important	Category 7	National Park	Fire Trail
Castlereagh	Flaggy Creek Trail	2617.991	2.618	18/05/2010	18/05/2010	Unassigned	Unassigned	Private	Fire Trail
Castlereagh	Flaggy Creek Trail	298.436	0.298	18/05/2010	18/05/2010	Unassigned	Unassigned	Private	Fire Trail
Castlereagh	Flaggy Creek Trail	8675.856	8.676	18/05/2010	18/05/2010	Unassigned	Unassigned	Private	Fire Trail
Castlereagh	Flans Road	14160.204	14.160	9/09/2009	9/09/2009	Unassigned	Unassigned	National Park	Fire Trail
Castlereagh	Fly Road	1109.819	1.110	18/06/2009	18/06/2009	Important	Category 7	National Park	Fire Trail
Castlereagh	Fork Road	1650.564	1.651	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Castlereagh BFMC Fire Trail Register									
Zone	Trail Name	Trail Length (Metres)	Trail Length (Kilometres)	Date Entered	Date Modified	Trail Class	Vehicle	Land Manager	Type
Castlereagh	Fraser Road	3683.847	3.684	9/09/2009	9/09/2009	Unassigned	Unassigned	National Park	Fire Trail
Castlereagh	Frazers Road	292.324	0.292	10/09/2009	10/09/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Garling Road	1478.801	1.479	10/09/2009	10/09/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Gibbican Road	409.772	0.410	25/06/2009	25/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Gleneda Trail	1226.094	1.226	26/07/2010	26/07/2010	Dormant	Category 7	Private	Fire Trail
Castlereagh	Gleneda Trail	2581.328	2.581	26/07/2010	26/07/2010	Dormant	Category 9	Private	Fire Trail
Castlereagh	Glenn Road	907.280	0.907	9/09/2009	9/09/2009	Unassigned	Category 1	National Park	Fire Trail
Castlereagh	Grange Road	1674.756	1.675	9/09/2009	9/09/2009	Unassigned	Unassigned	National Park	Fire Trail
Castlereagh	Grass Tree Trail	995.890	0.996	26/06/2009	26/06/2009	Dormant	Category 9	National Park	Fire Trail
Castlereagh	Greenslopes Trail	166.907	0.167	11/09/2009	11/09/2009	Essential	Category 7	National Park	Fire Trail
Castlereagh	Gunneemooroo Trail	2913.661	2.914	10/09/2009	10/09/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Halfway Road	1544.811	1.545	10/12/2010	10/12/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Hardys Block	3718.659	3.719	10/07/2009	10/07/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Hardys Trail	1113.431	1.113	10/07/2009	10/07/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Harvey Road	1510.354	1.510	9/09/2009	9/09/2009	Unassigned	Unassigned	National Park	Fire Trail
Castlereagh	Harvey Road	2958.074	2.958	9/09/2009	9/09/2009	Unassigned	Unassigned	National Park	Fire Trail
Castlereagh	Harvey Road	469.824	0.470	9/09/2009	9/09/2009	Unassigned	Unassigned	National Park	Fire Trail
Castlereagh	Hawk Road	5909.078	5.909	29/06/2009	29/06/2009	Important	Category 1	National Park	Fire Trail

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Castlereagh BFMC Fire Trail Register									
Zone	Trail Name	Trail Length (Metres)	Trail Length (Kilometres)	Date Entered	Date Modified	Trail Class	Vehicle	Land Manager	Type
Castlereagh	Hawk Road	2865.632	2.866	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Heleys Road	1705.902	1.706	25/06/2009	25/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Heleys Road	6508.142	6.508	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Heleys Road - 01	1429.115	1.429	25/06/2009	25/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Henderson Road	13833.198	13.833	9/09/2009	9/09/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Heughs Road	8511.278	8.511	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Hildegard Road	3327.409	3.327	26/06/2009	26/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Hill Road	4767.469	4.767	10/09/2009	10/09/2009	Essential	Category 7	National Park	Fire Trail
Castlereagh	Hillside Trail	1946.402	1.946	10/07/2009	10/07/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Hunts Road	1632.433	1.632	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Indian Trail	977.788	0.978	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Indian Trail	678.076	0.678	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Joes Hut Access Trail	210.645	0.211	26/06/2009	26/06/2009	Dormant	Category 9	National Park	Fire Trail
Castlereagh	Johnsons Lane	4920.644	4.921	25/05/2010	25/05/2010	Essential	Category 1	National Park	Fire Trail
Castlereagh	Kanangra Trail	4250.414	4.250	8/06/2010	8/06/2010	Unassigned	Unassigned	Private	Fire Trail
Castlereagh	Karringal Road	5823.193	5.823	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Kartzhoff Road	3414.904	3.415	9/09/2009	9/09/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Kaufmann North Trail	3858.630	3.859	18/05/2010	18/05/2010	Unassigned	Unassigned	Private	Fire Trail

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Castlereagh BFMC Fire Trail Register									
Zone	Trail Name	Trail Length (Metres)	Trail Length (Kilometres)	Date Entered	Date Modified	Trail Class	Vehicle	Land Manager	Type
Castlereagh	Kaufmann Trail	5199.474	5.199	18/05/2010	18/05/2010	Unassigned	Unassigned	Private	Fire Trail
Castlereagh	Kerringle Road	314.919	0.315	10/07/2009	10/07/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Kings Road	3347.701	3.348	10/12/2010	10/12/2010	Essential	Category 1	National Park	Fire Trail
Castlereagh	Kookaburra Road	2803.046	2.803	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Kurrajong Road	4040.162	4.040	18/06/2009	18/06/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Limestone Road	8553.499	8.553	29/06/2009	29/06/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Lizard Road	3310.283	3.310	18/06/2009	18/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Loan Hill Rd Dan Access Trail	518.093	0.518	10/12/2010	10/12/2010	Important	Category 1	National Park	Fire Trail
Castlereagh	Loan Hill Road	4269.543	4.270	10/12/2010	10/12/2010	Essential	Category 1	National Park	Fire Trail
Castlereagh	Log Road	4326.084	4.326	18/06/2009	18/06/2009	Essential	Category 1	Other	Fire Trail
Castlereagh	Mlidd Road	4403.391	4.403	10/12/2010	10/12/2010	Essential	Category 1	National Park	Fire Trail
Castlereagh	Macrozamia Road	3884.083	3.884	10/07/2009	10/07/2009	Essential	Category 9	National Park	Fire Trail
Castlereagh	Mags Road	11781.243	11.781	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Mags Road	1645.012	1.645	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Mancers Lane	14079.548	14.080	21/05/2010	21/05/2010	Essential	Category 1	National Park	Fire Trail
Castlereagh	Mani Road	1967.308	1.967	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Margos Road	9868.903	9.869	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Merebene South Road	4045.392	4.045	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Castlereagh BFMC Fire Trail Register									
Zone	Trail Name	Trail Length (Metres)	Trail Length (Kilometres)	Date Entered	Date Modified	Trail Class	Vehicle	Land Manager	Type
Castlereagh	Merrie Road	3840.948	3.841	10/09/2009	10/09/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Merrie Road	1627.891	1.628	10/09/2009	10/09/2009	Essential	Category 9	National Park	Fire Trail
Castlereagh	Midd Road - Western Section	1249.139	1.249	10/12/2010	10/12/2010	Essential	Category 1	National Park	Fire Trail
Castlereagh	Middle Fire Trail	13048.869	13.049	21/05/2010	21/05/2010	Essential	Category 1	National Park	Fire Trail
Castlereagh	Middlecrossing Road	1549.309	1.549	29/06/2009	29/06/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Mirrie Road	6730.296	6.730	10/09/2009	10/09/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Mistletoe Road	5945.997	5.946	25/05/2010	25/05/2010	Essential	Category 1	Other	Fire Trail
Castlereagh	Moke Road	4296.646	4.297	18/06/2009	18/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Moke Road	4557.850	4.558	18/06/2009	18/06/2009	Essential	Category 7	National Park	Fire Trail
Castlereagh	Mooraguy Trail	2419.489	2.419	26/07/2010	26/07/2010	Dormant	Category 7	Private	Fire Trail
Castlereagh	Mount Terrace Trail	1559.842	1.560	26/07/2010	26/07/2010	Important	Category 7	Private	Fire Trail
Castlereagh	Mount Terrace Trail	953.810	0.954	26/07/2010	26/07/2010	Dormant	Category 7	Private	Fire Trail
Castlereagh	Mullian Trail	1423.921	1.424	26/06/2009	26/06/2009	Dormant	Category 9	National Park	Fire Trail
Castlereagh	Myall Road	1619.710	1.620	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Myall Trail	1241.607	1.242	26/07/2010	26/07/2010	Unassigned	Unassigned	Other	Fire Trail
Castlereagh	Myall Trail	3906.620	3.907	26/07/2010	26/07/2010	Dormant	Category 7	Private	Fire Trail
Castlereagh	No 1 Break	10897.913	10.898	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	No 1 Break	1328.296	1.328	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Namen Trail	6605.964	6.606	10/09/2009	10/09/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Nangle Road	3359.053	3.359	9/09/2009	9/09/2009	Essential	Category 1	National Park	Fire Trail

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Castlereagh BFMC Fire Trail Register									
Zone	Trail Name	Trail Length (Metres)	Trail Length (Kilometres)	Date Entered	Date Modified	Trail Class	Vehicle	Land Manager	Type
Castlereagh	Nangles Road	6336.946	6.337	9/09/2009	9/09/2009	Unassigned	Unassigned	National Park	Fire Trail
Castlereagh	Nelson Road	3188.357	3.188	9/09/2009	9/09/2009	Unassigned	Unassigned	National Park	Fire Trail
Castlereagh	New Southeast Trail	2886.695	2.887	24/05/2010	24/05/2010	Essential	Category 1	National Park	Fire Trail
Castlereagh	No 1 Break	23543.421	23.543	25/06/2009	25/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Norfolk Falls Road	1082.641	1.083	26/06/2009	26/06/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Norfolk Island Swamp Trail	1805.496	1.805	26/06/2009	26/06/2009	Dormant	Category 9	National Park	Fire Trail
Castlereagh	North Arm From SE Trail to No 1 Break	697.663	0.698	29/06/2009	29/06/2009	Important	Category 9	National Park	Fire Trail
Castlereagh	North Arm South East Trail	10831.894	10.832	29/06/2009	29/06/2009	Essential	Category 1	Other	Fire Trail
Castlereagh	North Arm South East Trail	4814.208	4.814	29/06/2009	29/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	North Arm South East Trail	2800.416	2.800	29/06/2009	29/06/2009	Essential	Category 9	National Park	Fire Trail
Castlereagh	North Boundary	2339.093	2.339	9/09/2009	9/09/2009	Essential	Category 9	National Park	Fire Trail
Castlereagh	North Garrawilla Trail	6807.754	6.808	8/06/2010	8/06/2010	Dormant	Unassigned	Private	Fire Trail
Castlereagh	North Road	6136.503	6.137	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	North West Fire Trail	4033.444	4.033	10/12/2010	10/12/2010	Essential	Category 1	National Park	Fire Trail
Castlereagh	Northern Boundary Fire Trail	1184.273	1.184	10/09/2009	10/09/2009	Essential	Category 1	Other	Fire Trail
Castlereagh	Northern Boundary Fire Trail	3302.223	3.302	10/09/2009	10/09/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Northern Boundary Trail	2169.248	2.169	21/05/2010	21/05/2010	Essential	Category 1	National Park	Fire Trail
Castlereagh	Northern Fire Trail	5856.478	5.856	23/06/2009	23/06/2009	Dormant	Unassigned	National Park	Fire Trail

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Castlereagh BFMC Fire Trail Register									
Zone	Trail Name	Trail Length (Metres)	Trail Length (Kilometres)	Date Entered	Date Modified	Trail Class	Vehicle	Land Manager	Type
Castlereagh	O'Donnell Trail	4850.690	4.851	18/05/2010	18/05/2010	Unassigned	Unassigned	Private	Fire Trail
Castlereagh	Odells Well Road	3781.959	3.782	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Odells Well Road	2362.950	2.363	29/06/2009	29/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Odells Well Road	1350.393	1.350	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Old No 1 Break	17292.275	17.292	29/06/2009	2/11/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Old Wolleybah Road	5829.479	5.829	18/06/2009	18/06/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Old Wooleybah Road	4570.066	4.570	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Omega Road	2426.669	2.427	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	PMG Road	2537.707	2.538	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Panter Road	5602.039	5.602	9/09/2009	9/09/2009	Unassigned	Category 7	National Park	Fire Trail
Castlereagh	Pattons Road	8445.466	8.445	18/06/2009	18/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Pickettes Road	4827.424	4.827	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Pickettes Road	1753.003	1.753	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Pig / Ridge Road	4572.337	4.572	18/06/2009	18/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Pig / Ridge Road	508.525	0.509	18/06/2009	18/06/2009	Important	Category 7	National Park	Fire Trail
Castlereagh	Pig Road	7878.829	7.879	18/06/2009	18/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Pig Road / Ridge Road	915.648	0.916	18/06/2009	18/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Pigeon Box Fire Trail	27.511	0.028	31/05/2010	31/05/2010	Unassigned	Unassigned	National Park	Fire Trail

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Castlereagh BFMC Fire Trail Register									
Zone	Trail Name	Trail Length (Metres)	Trail Length (Kilometres)	Date Entered	Date Modified	Trail Class	Vehicle	Land Manager	Type
Castlereagh	Pilliga Forest Way	5871.559	5.872	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Pincham Road	807.066	0.807	11/09/2009	11/09/2009	Essential	Unassigned	National Park	Fire Trail
Castlereagh	Pinched Road	2496.792	2.497	10/12/2010	10/12/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Pinchmans Road	9392.642	9.393	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Plot Road West Section	2229.832	2.230	10/12/2010	10/12/2010	Essential	Category 1	National Park	Fire Trail
Castlereagh	Plot Road East Section	2227.390	2.227	10/12/2010	10/12/2010	Essential	Category 1	National Park	Fire Trail
Castlereagh	Punks Road	2111.050	2.111	9/09/2009	9/09/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Punks Road	9857.978	9.858	9/09/2009	9/09/2009	Essential	Category 7	National Park	Fire Trail
Castlereagh	Punks Road	1163.794	1.164	9/09/2009	9/09/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Punks Road	8967.987	8.968	29/06/2009	29/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Quarry No1 Trail	693.819	0.694	10/12/2010	10/12/2010	Dormant	Category 1	National Park	Fire Trail
Castlereagh	Quarry No2 Trail	550.130	0.550	10/12/2010	10/12/2010	Dormant	Category 1	National Park	Fire Trail
Castlereagh	Quarry No3 Trail	489.079	0.489	10/12/2010	10/12/2010	Dormant	Category 1	National Park	Fire Trail
Castlereagh	Quiet Road	5088.444	5.088	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Racecourse Trail	4132.772	4.133	26/06/2009	26/06/2009	Important	Category 9	National Park	Fire Trail
Castlereagh	Red Bank Property Access	456.462	0.456	29/06/2009	29/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Red Bank Trail	5048.404	5.048	29/06/2009	29/06/2009	Essential	Category 1	National Park	Fire Trail

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Castlereagh BFMC Fire Trail Register									
Zone	Trail Name	Trail Length (Metres)	Trail Length (Kilometres)	Date Entered	Date Modified	Trail Class	Vehicle	Land Manager	Type
Castlereagh	Red Ramp Trail	1771.603	1.772	26/06/2009	26/06/2009	Dormant	Category 9	National Park	Fire Trail
Castlereagh	Red Scheme Road	5647.047	5.647	10/12/2010	10/12/2010	Essential	Category 1	National Park	Fire Trail
Castlereagh	Red Bank Trail	695.451	0.695	10/07/2009	10/07/2009	Essential	Category 1	National Park r	Fire Trail
Castlereagh	Regen Road	3520.321	3.520	18/06/2009	18/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Ridges Road	7169.739	7.170	18/06/2009	18/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Right Road	1582.768	1.583	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Rio Park Trail	3474.526	3.475	10/07/2009	10/07/2009	Essential	Category 9	National Park	Fire Trail
Castlereagh	Rio Park Trail	409.426	0.409	10/07/2009	10/07/2009	Essential	Category 9	National Park	Other Fire Access
Castlereagh	Rocky Creek Trail	270.612	0.271	26/06/2009	26/06/2009	Important	Category 9	National Park	Fire Trail
Castlereagh	Rocky Crossing Road	3779.659	3.780	18/06/2009	18/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Rocky Glen Trail	8550.274	8.550	8/06/2010	8/06/2010	Important	Category 1	Crown Land	Fire Trail
Castlereagh	Rocky Road	3629.893	3.630	2/11/2009	2/11/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Rogers Road	9115.330	9.115	29/06/2009	7/07/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Rogers Trail	2981.736	2.982	8/06/2010	8/06/2010	Important	Category 1	Private	Fire Trail
Castlereagh	Rubbish Road	4461.192	4.461	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Ruins Road	1922.174	1.922	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Ryans Road	2865.030	2.865	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Ryans Road	3702.923	3.703	29/06/2009	29/06/2009	Important	Category 1	National Park	Fire Trail

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Castlereagh BFMC Fire Trail Register									
Zone	Trail Name	Trail Length (Metres)	Trail Length (Kilometres)	Date Entered	Date Modified	Trail Class	Vehicle	Land Manager	Type
Castlereagh	Salaks Road	3051.704	3.052	7/07/2009	7/07/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Salaks Road	6039.474	6.039	7/07/2009	7/07/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Sawmill Access Trail	126.060	0.126	26/06/2009	26/06/2009	Dormant	Category 1	National Park	Fire Trail
Castlereagh	Scratch Road	20094.439	20.094	10/07/2009	10/07/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Second Ramp Trail	253.770	0.254	26/06/2009	26/06/2009	Dormant	Category 9	National Park	Fire Trail
Castlereagh	Short Trail	1553.437	1.553	8/06/2010	8/06/2010	Dormant	Unassigned	Private	Fire Trail
Castlereagh	Sidaway Trail	4975.477	4.975	7/07/2009	7/07/2009	Important	Category 1	Private	Fire Trail
Castlereagh	Sidaway Trail	3427.456	3.427	7/07/2009	7/07/2009	Important	Category 1	Private	Fire Trail
Castlereagh	Sixteen Foot Road	3726.569	3.727	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Slide Road	2537.511	2.538	10/12/2010	10/12/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Smiths Fire Trail	6180.064	6.180	19/05/2010	19/05/2010	Essential	Category 1	Other	Fire Trail
Castlereagh	Smiths Fire Trail	413.169	0.413	19/05/2010	19/05/2010	Essential	Category 1	Private	Fire Trail
Castlereagh	Snake Road	3685.667	3.686	29/06/2009	29/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	South Merrie Road	4869.588	4.870	10/09/2009	10/09/2009	Essential	Category 7	National Park	Fire Trail
Castlereagh	South Road	5320.520	5.321	10/12/2010	10/12/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Southern Boundary Fire Trail	5374.097	5.374	10/09/2009	10/09/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Southern Boundary Firetrail	3680.283	3.680	10/12/2010	10/12/2010	Essential	Category 7	National Park	Fire Trail
Castlereagh	Southern Boundary Firetrail	2186.642	2.187	10/12/2010	10/12/2010	Essential	Category 7	National Park	Fire Trail
Castlereagh	Southern Fire Trail	4437.066	4.437	24/05/2010	24/05/2010	Important	Category 1	National Park	Fire Trail
Castlereagh	Square Road	3819.154	3.819	25/05/2010	25/05/2010	Important	Category 1	Other	Fire Trail

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Castlereagh BFMC Fire Trail Register									
Zone	Trail Name	Trail Length (Metres)	Trail Length (Kilometres)	Date Entered	Date Modified	Trail Class	Vehicle	Land Manager	Type
Castlereagh	Starkey - Hill Trail	4237.550	4.238	10/09/2009	10/09/2009	Essential	Category 7	National Park	Fire Trail
Castlereagh	Starkey Road	2538.491	2.538	10/09/2009	10/09/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Starkey Road	5296.257	5.296	10/09/2009	10/09/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Starrs Road	3456.663	3.457	9/09/2009	9/09/2009	Dormant	Unassigned	National Park	Fire Trail
Castlereagh	Stephens Road	3469.059	3.469	29/06/2009	29/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Stephens Road	4066.284	4.066	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Stop Road	6748.107	6.748	10/07/2009	10/07/2009	Essential	Category 7	National Park	Fire Trail
Castlereagh	Strathmore Fire Trail	5648.452	5.648	11/09/2009	11/09/2009	Essential	Category 7	National Park	Fire Trail
Castlereagh	Stringer Trail	5014.806	5.015	7/07/2009	7/07/2009	Important	Category 1	Private	Fire Trail
Castlereagh	Stumpy Lane	2526.685	2.527	18/06/2009	18/06/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Swan Road	427.040	0.427	29/06/2009	29/06/2009	Essential	Category 7	National Park	Fire Trail
Castlereagh	Swan Road	4434.396	4.434	29/06/2009	29/06/2009	Important	Category 7	National Park	Fire Trail
Castlereagh	Swindles Road	373.439	0.373	10/07/2009	10/07/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Swindles Road	1353.952	1.354	10/07/2009	10/07/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Swindles Road	2949.481	2.949	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	TBA	1423.968	1.424	9/09/2009	9/09/2009	Unassigned	Unassigned	National Park	Fire Trail
Castlereagh	Tibuc Trail	3516.650	3.517	10/07/2009	10/07/2009	Essential	Category 7	National Park	Fire Trail
Castlereagh	Tara Road	10958.007	10.958	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Castlereagh BFMC Fire Trail Register									
Zone	Trail Name	Trail Length (Metres)	Trail Length (Kilometres)	Date Entered	Date Modified	Trail Class	Vehicle	Land Manager	Type
Castlereagh	Telstra Trail	4048.614	4.049	26/06/2009	26/06/2009	Dormant	Category 9	National Park	Fire Trail
Castlereagh	The Bald Hills Road	1317.774	1.318	26/06/2009	26/06/2009	Essential	Category 9	National Park	Fire Trail
Castlereagh	The Bundar Trail	1883.902	1.884	26/06/2009	26/06/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	The Forest Road	14649.582	14.650	26/06/2009	26/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	The Glen Trail	82.616	0.083	26/07/2010	26/07/2010	Important	Category 9	Private	Fire Trail
Castlereagh	The Glen Trail	2151.985	2.152	26/07/2010	26/07/2010	Dormant	Category 7	Private	Fire Trail
Castlereagh	The Glen Trail	4211.517	4.212	26/07/2010	26/07/2010	Dormant	Category 9	Private	Fire Trail
Castlereagh	The Pinnacle Road	5336.428	5.336	26/06/2009	26/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Three Corner Road	5045.150	5.045	9/09/2009	9/09/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Tipperary Road	2592.885	2.593	18/06/2009	18/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Todd Road	1886.602	1.887	18/06/2009	18/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Todd Road	1855.095	1.855	18/06/2009	18/06/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Top Crossing Road	9487.966	9.488	29/06/2009	29/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Top Walga Trail	10347.740	10.348	26/07/2010	26/07/2010	Dormant	Category 7	Private	Fire Trail
Castlereagh	Top Crossing Road	307.862	0.308	29/06/2009	29/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Tower Road	1533.126	1.533	18/06/2009	18/06/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Trail to property	545.469	0.545	29/06/2009	29/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Treasure Road	3531.384	3.531	18/06/2009	18/06/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Ukerbarley Trail	2291.761	2.292	10/07/2009	10/07/2009	Essential	Category 1	National Park	Fire Trail

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Castlereagh BFMC Fire Trail Register									
Zone	Trail Name	Trail Length (Metres)	Trail Length (Kilometres)	Date Entered	Date Modified	Trail Class	Vehicle	Land Manager	Type
Castlereagh	Unnamed	1015.469	1.015	25/05/2010	25/05/2010	Important	Category 1	State Forest	Fire Trail
Castlereagh	Unnamed (Yarragin NP)	936.538	0.937	18/06/2009	18/06/2009	Dormant	Category 9	National Park	Fire Trail
Castlereagh	Unnamed Boundary (Timallallie NP)	337.033	0.337	18/06/2009	18/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Unnamed No 4 (Pilliga NR)	6074.661	6.075	29/06/2009	29/06/2009	Important	Category 9	National Park	Fire Trail
Castlereagh	Unnamed Road (North Dandry Creek) (Timallallie NP)	2990.734	2.991	29/06/2009	29/06/2009	Important	Category 7	National Park	Fire Trail
Castlereagh	Unnamed Road Middle (Merriwindi CCA)	2201.476	2.201	18/06/2009	18/06/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Unnamed Road Middle (Merriwindi CCA)	2515.934	2.516	18/06/2009	18/06/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Unnamed Trail (Timallallie NP)	1956.360	1.956	10/07/2009	10/07/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Unnamed Trail (Timallallie NP)	1554.039	1.554	10/07/2009	10/07/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Utber Trail	3968.037	3.968	10/09/2009	10/09/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Vickers Trail	3351.916	3.352	19/05/2010	19/05/2010	Important	Category 1	Private	Fire Trail
Castlereagh	Wanda Repeater Trail	3014.981	3.015	7/07/2009	7/07/2009	Important	Unassigned	Private	Fire Trail
Castlereagh	Wangan Bore Road	1377.858	1.378	25/06/2009	25/06/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	Wangan Road	6602.205	6.602	25/06/2009	25/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Wards Road	3908.312	3.908	10/12/2010	10/12/2010	Essential	Category 1	National Park	Fire Trail
Castlereagh	Wards-Bearbung Trail	4341.771	4.342	10/12/2010	10/12/2010	Important	Category 1	National Park	Fire Trail
Castlereagh	Warrumbungle NP Internal Access Road	8.474	0.008	11/09/2009	11/09/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	West Prong Road	3128.913	3.129	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail

**Castlereagh Bush Fire Management Committee
Bush Fire Risk Management Plan**

**Annex A to
Bush Fire Coordinating Committee
Policy No. 1/2008
Bush Fire Risk Management**

Castlereagh BFMC Fire Trail Register									
Zone	Trail Name	Trail Length (Metres)	Trail Length (Kilometres)	Date Entered	Date Modified	Trail Class	Vehicle	Land Manager	Type
Castlereagh	Western Boundary	806.019	0.806	9/09/2009	9/09/2009	Unassigned	Category 1	National Park	Fire Trail
Castlereagh	Western Boundary Fire Trail	2332.709	2.333	10/09/2009	10/09/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Western Boundary Road	8533.406	8.533	9/09/2009	9/09/2009	Unassigned	Category 1	National Park	Fire Trail
Castlereagh	Western Boundary Road	2283.323	2.283	9/09/2009	9/09/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Western Boundary Trail	4591.906	4.592	9/09/2009	9/09/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Western Way	4924.764	4.925	18/06/2009	18/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Western Way	19822.859	19.823	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Wheo Peak Trail	3914.089	3.914	10/07/2009	10/07/2009	Essential	Category 7	National Park	Fire Trail
Castlereagh	Wilson Hwy Trail	8831.685	8.832	7/07/2009	7/07/2009	Essential	Category 1	Private	Fire Trail
Castlereagh	Withers Road	1493.329	1.493	10/09/2009	10/09/2009	Dormant	Unassigned	National Park	Fire Trail
Castlereagh	Wooleybah Road	10398.627	10.399	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Woolshed Trail	1431.865	1.432	7/12/2010	7/12/2010	Dormant	Category 7	Private	Fire Trail
Castlereagh	Woolshed Trail	4494.938	4.495	8/06/2010	8/06/2010	Dormant	Category 9	Private	Fire Trail
Castlereagh	Yahringerie Loop Fire Trail	4202.724	4.203	10/07/2009	10/07/2009	Essential	Category 7	National Park	Fire Trail
Castlereagh	Yaminbah Trail	7192.353	7.192	29/06/2009	29/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Yaminbah Trail	3386.486	3.386	29/06/2009	29/06/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Yarralee Trail	1975.853	1.976	26/06/2009	26/06/2009	Important	Category 9	National Park	Fire Trail
Castlereagh	Yarrigan FireTower Trail	467.905	0.468	24/05/2010	24/05/2010	Essential	Category 1	National Park	Fire Trail

Castlereagh BFMC Fire Trail Register									
Zone	Trail Name	Trail Length (Metres)	Trail Length (Kilometres)	Date Entered	Date Modified	Trail Class	Vehicle	Land Manager	Type
Castlereagh	Yearinan Road	6601.463	6.601	10/07/2009	10/07/2009	Essential	Category 1	National Park	Fire Trail
Castlereagh	Yearinan Road	2670.066	2.670	25/05/2010	25/05/2010	Essential	Category 1	State Forest	Fire Trail
Castlereagh	Yearinan Trail	1156.840	1.157	10/07/2009	10/07/2009	Essential	Category 7	National Parks	Fire Trail
Castlereagh	Z line Fire Trail	2014.179	2.014	25/06/2009	25/06/2009	Important	Category 1	National Park	Fire Trail
Castlereagh	bangalore Trail	279.861	0.280	19/05/2010	19/05/2010	Dormant	Category 9	Private	Fire Trail
Castlereagh	unnamed Road	285.404	0.285	10/07/2009	10/07/2009	Important	Category 1	National Park	Fire Trail
Total Length of Fire Trails: 1525.485 kilometres									

Appendix 5. Neighbour Safer Places

Neighbour Safer Places			
Title	Type	Location	LGA
Curban Hall/Curban RFB Station	Building	Curban Rail Road Curban	Gilgandra
Armatree Hotel	Building	Cambara Street Armatree	Gilgandra
Tooraweenah Public School	Building	Coonanble - Tooraweenah Road Tooraweenah	Gilgandra
Balladoran Silos (NSW Grain Corporation)	Open Space	West Mialla Road Belladoran	Gilgandra
Gilgandra Caravan Park	Open Space	Open Space	Gilgandra
Gilgandra Showground	Open Space	Warren Road	Gilgandra
Dunedoo Showground	Open Space	Wargundy St Dunedoo	Warrumbungle
Leadville RFS Shed	Open Space	Corner Plumb & Cox Street	Warrumbungle
Merrygoen RFS Shed	Open Space	Denman St Merrygoen	Warrumbungle
Mendooran Park	Open Space	Bandulla St Mendooran	Warrumbungle
Bowen Oval	Open Space	Binnia Street Coolah	Warrumbungle
Neilrex Silo	Open Space	Piambra Road & Railway Line	Warrumbungle
Binnaway Oval	Open Space	Bullinda / Yeulba St Binnaway	Warrumbungle
Binnaway Central School Oval	Open Space	Renshaw St Binnaway	Warrumbungle
Purlewaugh Hall	Open Space	Purlewaugh Road Purlewaugh	Warrumbungle

Neighbour Safer Places			
Title	Type	Location	LGA
Ulamambri RFS Shed	Open Space	South Street Ulamambri	Warrumbungle
Baradine Oval	Open Space	Darling / Queen St Baradine	Warrumbungle
Coonabarabran Oval	Open Space	Newell Hwy Coonabarabran	Warrumbungle

Appendix 6. Maps 1- 4

- Map 1: Warrumbungle North
- Map 2: Warrumbungle South
- Map 3: Gilgandra
- Map 4: key map/diagram of the BFMC area

Castlereagh BFMC Bush Fire Risk Management Plan 2012

Warrumbungle North - Map Display Area

Map 1 of 3

DRAFT

This Bush Fire Risk Management Plan (BFRMP) has been prepared by the Castlereagh 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 human-induced bush fire ignitions that cause damage to life, property or the environment;
- manage fuel to reduce the 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.

This map forms part of the BFRMP for the Castlereagh BFMC, covering the local government areas of Gilgandra and Warrumbungle. It should be viewed in conjunction with the accompanying BFRMP document which provides further details on the BFMC area, the assets assessed and the risk assessment process used.

Review
Under the Rural Fires Act 1997 this plan must be reviewed and updated within each successive five year period following the constitution of the BFMC. The Castlereagh BFMC will also review this plan as necessary. 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.

Assets
This BFRMP identifies the assets that are considered by the Castlereagh BFMC and community to be at risk from bush fires, assesses the bush fire risk to each asset and assigns treatments designed to mitigate the risk. Assets in the BFMC area identified as requiring treatments are listed in the assets table. Other assets within the BFMC area that were assessed as not requiring treatments within the life of this plan are listed in the appendix to the BFRMP document. The Map Ref number "NA" denotes non-spatial assets.

Treatments
Specific treatments assigned to assets in the Castlereagh area are listed in the treatments table and linked to the assets which they are designed to protect. Standard BFMC wide treatments (i.e. not linked to a specific asset) which occur on an ongoing basis within the BFMC area are:

- reviewing the bush fire prone land map;
- ensuring developments in the bush fire prone land comply with Planning for Bush Fire Protection;
- using the Local Environment Plans (LEPs) to control development in areas with a bush fire risk;
- varying the standard bush fire danger period as required;
- requiring permits during bush fire danger periods
- prosecution of arsonists/offenders
- investigation of bush fire causes;
- normal fire suppression activities;
- assessing and managing compliance with strategic fire-fighting resource allocation management systems;
- preparation of a S22 Operations Coordination Plan;

Note on LMZ: All areas not specifically mapped as an APZ, SFZ or FEZ are considered as LMZ for this risk management plan. For areas identified by an LMZ polygon on the map, please refer to the BFRMP document for the specific land management objectives.

Zone	Purpose	Suppression	Zone
Asset Protection Zone	To protect human life, property and highly valued public assets within the zone.	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 Standards for Asset Protection Zones.
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 improve the likelihood and safe use of Parallel Attack suppression strategies within the zone. To reduce the likelihood of Crown fire development within the zone, and/or Spot fire ignition potential from the zone. Management practices should aim to achieve mosaic fuel reduction patterns so that the majority of the SFZ has an OFI of less than high.	Zone width related to suppression objectives and dependent upon: - Topography - Aspect - Spotting propensity - Location of adjacent fire breaks - Mosaic pattern of treatment Assess Overall Fuel Hazard (OFH) once vegetation communities reach minimum fire thresholds within this plan. Management agencies should aim to achieve mosaic fuel reduction patterns so that the majority of the SFZ has an OFI of less than high.
Land Management Zone	To meet relevant land management and fire protection objectives in area where APZs or SFZs are not appropriate.	To reduce the likelihood of spread of fires. To undertake mosaic burning.	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.
Fire Exclusion Zone	To exclude bush fires.	N/A	Variable dependant on size of fire sensitive area requiring protection.

Disclaimer
The Castlereagh BFMC makes every effort to ensure the quality of the information available on this map. Before relying on the information on this map, users should carefully evaluate its accuracy, currency or completeness of the information. Copyright: Castlereagh BFMC 2012.

Authorized by _____ of Castlereagh BFMC.
Date created: Friday, 21 September 2012

BFR version 2.1.2.1

Map Ref	Asset name	Asset type	Subtype	Risk level	Priority	Treatment
68	Significant Aboriginal Cultural Site	Cultural	Aboriginal	Extreme	1A	T113
117	Sculptures in the Scrub	Cultural	Non	Extreme	1A	T103
65	Significant Aboriginal Cultural Site	Cultural	Aboriginal	Extreme	1B	T103
70	Significant Aboriginal Cultural Site	Cultural	Aboriginal	Extreme	1B	T113
39	Baradine and part of Orr State Forest	Economic	Commercial	Extreme	1C	T101
40	Willettra State Forest	Economic	Commercial	Extreme	1C	T101
66	Significant Aboriginal Cultural Site	Cultural	Aboriginal	Extreme	1C	T103
118	Rural Residential Baradine Road	Human	Residential	Extreme	1C	T16
5	Coonabarabran High School	Human	Special Fire	Very High	2A	T1:2,40
11	Rifle Range Road	Human	Residential	Very High	2A	T27:6,5,33
15	Stannix Park Rural Residential	Human	Residential	Very High	2A	T37:33,39,5
28	Homeleigh Estate Rural Residential	Human	Residential	Very High	2A	(1)
30	Siding Spring Observatory	Economic	Infrastructure	Very High	2A	(2)
36	Merriwindi State Forest	Economic	Commercial	Very High	2A	T101
37	Pilliga West State Forest	Economic	Commercial	Very High	2A	T101
38	Cumbil & Coomere Creek State Forest	Economic	Commercial	Very High	2A	T101
41	Keringle State Forest	Economic	Commercial	Very High	2A	T101
67	Significant Aboriginal Cultural Site	Cultural	Aboriginal	Very High	2A	T113
71	Significant Aboriginal Cultural Site	Cultural	Aboriginal	Very High	2A	T103
106	Endangered Fauna	Environment	Endangered	Very High	2A	T108
85	Newell Highway	Economic	Infrastructure	Very High	2C	T133
4	Higgins Street	Human	Residential	High	3A	(3)
6	Clarke Street	Human	Residential	High	3A	(4)
7	North East Convent Hill	Human	Residential	High	3A	(5)
8	Camp Street	Human	Residential	High	3A	(6)
9	Nelson Street	Human	Residential	High	3A	T3:4,5,6,33
12	Koala Place	Human	Residential	High	3A	T33:5,8,37
13	Carrington Lane	Human	Residential	High	3A	(7)
14	Bugaldie Village	Human	Residential	High	3A	(8)
16	Yulwimi Kids (Day Care Centre)	Human	Special Fire	High	3A	(9)
17	Baradine Central School	Human	Special Fire	High	3A	(10)
19	Baradine Warrigal St.	Human	Residential	High	3A	T5:52,54,37
42	Baby State Forest	Economic	Commercial	High	3A	T101
73	Salsbury Waterholes	Cultural	Non	High	3A	T103
77	Yarragin & Dandry Gorge Picnic Area	Cultural	Non	High	3A	T103
79	Wooleybah Saw Mill	Cultural	Non	High	3A	T125
80	Aloes Graves	Cultural	Non	High	3A	T125
83	Dow & Isedale Pine Plantation	Economic	Commercial	High	3A	T127
84	UNIVERSAL ALUMINIUM CO - Pipe	Economic	Commercial	High	3A	T127
104	Coonabarabran Town	Human	Residential	High	3A	(11)
108	Endangered Fauna	Environment	Endangered	High	3A	T108
109	Endangered Flora	Environment	Endangered	High	3A	T111
10	Barker Street	Human	Residential	Medium	4	T5:6,33,20
18	Ulamambri Village	Human	Residential	Medium	4	(12)
20	Kenebri Village	Human	Residential	Medium	4	(13)
27	Purlewaugh Village	Human	Residential	Medium	4	T37:8,5,33,5
31	Baradine Waste Disposal Centre	Economic	Infrastructure	Medium	4	T91:9,2,93
81	Old Coonabarabran Cemetery	Cultural	Non	Medium	4	T128
82	Significant Aboriginal Cultural Site	Cultural	Aboriginal	Medium	4	T2
97	Purlewaugh Community	Human	Residential	Medium	4	T135
98	South Mullaley Community	Human	Residential	Medium	4	T135
99	Coolah Town Community	Human	Residential	Medium	4	T135
100	Baradine Town	Human	Residential	Medium	4	T135
29	Yarranin Village	Human	Residential	Low	NA	(14)
58	Vulnerable Fauna	Environment	Vulnerable	Low	NA	T103

- (1)T37:8,5,27,54
- (2)T87:8,8,9,90
- (3)T9:10,6,5,33
- (4)T11:12,6,5,33
- (5)T16:6,5,33,85,11
- (6)T20:6,5,33,11
- (7)T5:36,54,85,37
- (8)T5:33,34,35,85
- (9)T41:42,49,142
- (10)T44:46,47,51
- (11)T11:13,5,6,33
- (12)T33:5,8,5,136
- (13)T5:56,57,33,58,85
- (14)T37:8,8,6,33,5

ID	Treatment strategy	Action	Agencies (Support)
T103	Hazard Reduction	Implement DECCW Reserve Fire Management	DECC
T113	Preparedness	Implement AHIMS Management Conditions	DPI (RFS)
T16	Hazard Reduction	Inspect & Maintain SFZ	LGA (RFS)
T101	Preparedness	Maintain as per Region Fuel Management Risk	DPI
T1	Preparedness	Develop emergency fire relocation plan	NSWFB (Dept of Education and
T2	Hazard Reduction	Inspect & Maintain APZ	RFS (RFS, Dept of Education and
T5	Community Education	Conduct Media Release	RFS (LGA)
T6	Ignition Management	Improve Fire Permit Management	NSWFB
T27	Hazard Reduction	Inspect & Maintain SFZ	DL (RFS)
T33	Ignition Management	Investigate fire Cause & Origin	RFS
T37	Ignition Management	Improve Fire Permit Management	RFS
T39	Hazard Reduction	Inspect & Maintain SFZ	RFS (DL, LGA, Coonabarabran
T40	Hazard Reduction	Inspect & Maintain SFZ	RFS (RFS, Dept. Education &
T54	Ignition Management	Investigate fire Cause & Origin	RFS, Police
T85	Property Planning	Implement Planning for Bush Fire Protection	LGA
T87	Hazard Reduction	Maintain APZ & SFZ	DECC, RFS (Australian National
T88	Property Planning	Facilitate Emergency Fire Relocation Plan	RFS (Australian National
T89	Preparedness	Inspect and maintain access	LGA (Australian National University)
T90	Preparedness	Maintain facility for a Divisional Command Post	RFS (Australian National
T108	Hazard Reduction	Implement Wildlife Atlas Management	DECC
T133	Hazard Reduction	Monitor Fuel Loads	RFS (Private)
T3	Hazard Reduction	Create & Maintain APZ	RFS (DL, LGA)
T4	Hazard Reduction	Inspect & Maintain SFZ	DL, RFS (Coonabarabran
T9	Hazard Reduction	Inspect & Maintain SFZ	LGA, RFS (Coonabarabran
T10	Hazard Reduction	Create & Maintain APZ	RFS (LGA, Coonabarabran
T11	Hazard Reduction	Inspect & Maintain APZ	RFS (LGA, RFS)

ID	Treatment strategy	Action	Agencies (Support)
T12	Hazard Reduction	Inspect & Maintain SFZ	RFS (RTA, Coonabarabran
T20	Hazard Reduction	Inspect & Maintain SFZ	DL (RFS)
T34	Hazard Reduction	Inspect & Maintain APZ	DL
T35	Hazard Reduction	Inspect & Maintain SFZ	DL, RFS (Coonabarabran
T36	Community Education	Conduct Targeted Community Liaison Activities	RFS
T41	Property Planning	Develop emergency fire relocation plan	LGA (NSWFB, RFS)
T42	Hazard Reduction	Inspect & Maintain SFZ	RFS (RFS, Dept. School Education
T44	Preparedness	Develop emergency fire relocation plan	RFS (Dept of Education and
T46	Hazard Reduction	Create & Maintain APZ	RFS (Dept Of Education and
T47	Community Education	Conduct School Visit	RFS (Dep. of Education and
T49	Hazard Reduction	Inspect & Maintain APZ	LGA
T51	Community Education	Conduct School Visit	RFS
T52	Hazard Reduction	Inspect & Maintain SFZ	RFS (LGA, Dept. Education &
T91	Hazard Reduction	Create & Maintain APZ	LGA, RFS
T92	Property Planning	Restrict or Manage Access	LGA
T93	Ignition Management	Investigate fire Cause & Origin	LGA (RFS)
T111	Hazard Reduction	Implement Wildlife Atlas Management	DECC, Private
T125	Preparedness	Maintain as per Region Fuel Management Risk	DPI (RFS)
T127	Hazard Reduction	Maintain Industry Standards for fire protection	RFS (Private)
T135	Preparedness	Maintain Neighbourhood Safer Places	LGA
T142	Community Education	Conduct a FireWise Presentation at Pre-School	RFS
T55	Hazard Reduction	Inspect & Maintain SFZ	LGA (RFS)
T56	Hazard Reduction	Inspect & Maintain SFZ	RFS (DL)
T57	Ignition Management	Investigate fire Cause & Origin	NSWFB, Police (RFS)
T58	Property Planning	Maintain Fire Trail	DL
T128	Hazard Reduction	Inspect & Maintain SFZ	RFS (LGA, Coonabarabran

ID	Treatment strategy	Action	Agencies (Support)
T136	Preparedness	Maintain Neighbourhood Safer Places	LGA (RFS)
T86	Hazard Reduction	Maintain Roadside Slashing Regime	LGA

Inset map 1: Coonabarabran Town

Inset map 2: Baradine Town

Castlereagh BFMC Bush Fire Risk Management Plan 2012

Warrumbungle South - Map Display Area

Map 2 of 3

DRAFT

This Bush Fire Risk Management Plan (BFRMP) has been prepared by the Castlereagh 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 human-induced bush fire ignitions that cause damage to life, property or the environment;
- manage fuel to reduce the 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.

This map forms part of the BFRMP for the Castlereagh BFMC, covering the local government areas of Gilgandra and Warrumbungle. It should be viewed in conjunction with the accompanying BFRMP document which provides further details on the BFMC area, the assets assessed and the risk assessment process used.

Review
Under the Rural Fires Act 1997 this plan must be reviewed and updated within each successive five year period following the constitution of the BFMC. The Castlereagh BFMC will also review this plan as necessary. 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.

Assets
This BFRMP identifies the assets that are considered by the Castlereagh BFMC and community to be at risk from bush fire, assesses the bush fire risk to each asset and assigns treatments designed to mitigate the risk. Assets in the BFMC area identified as requiring treatments are listed in the assets table. Other assets within the BFMC area that were assessed as not requiring treatments within the life of this plan are listed in the appendix to the BFRMP document. The Map Ref number "NA" denotes non-spatial assets.

Treatments
Specific treatments assigned to assets in the Castlereagh area are listed in the treatments table and linked to the assets which they are designed to protect. Standard BFMC wide treatments (i.e. not linked to a specific asset) which occur on an ongoing basis within the BFMC area are:

- reviewing the bush fire prone land map;
- ensuring developments in the bush fire prone land comply with Planning for Bush Fire Protection;
- using the Local Environment Plan's (LEPs) to control development in areas with a bush fire risk;
- varying the standard bush fire danger period as required;
- requiring permits during bush fire danger periods
- prosecution of arsonists/offenders
- investigation of bush fire causes;
- normal fire suppression activities;
- assessing and managing compliance with strategic fire-fighting resource allocation management systems;
- preparation of a S&S Operations Coordination Plan;

Note on LMZ: All areas not specifically mapped as an APZ, SFAZ or FEZ are considered as LMZ for this risk management plan. For areas identified by an LMZ polygon on the map, please refer to the BFRMP document for the specific land management objectives.

Zone	Purpose	Suppression	Zone
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 Standards for Asset Protection Zones.
Strategic Fire Advantage Zone	To provide strategic areas of fire protection advantage which will reduce the speed and intensity of bush fire, and reduce the potential for spot fire development. To aid containment of wildfires to existing management boundaries.	To improve the likelihood and safe use of Parallel Attack suppression strategies within the zone. 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 dependent upon: - Topography - Aspect - Location of adjacent fire breaks - 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 area 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.

Disclaimer
The Castlereagh BFMC makes every effort to ensure the quality of the information available on this map. Before relying on the information on this map, users should carefully evaluate its accuracy, currency or completeness of the information. Copyright: Castlereagh BFMC 2012.

The Castlereagh BFMC can not guarantee and assumes no legal liability or responsibility for the accuracy, currency or completeness of the information. Copyright: Castlereagh BFMC 2012.

Authorized by _____ of Castlereagh BFMC.

Date created: Friday, 21 September 2012

BFR version 2.1.2.1

Map Ref	Asset name	Asset type	Subtype	Risk level	Priority	Treatment
63	Significant Aboriginal Cultural Site	Cultural	Aboriginal	Extreme	1B	T103
106	Endangered Fauna	Environment	Endangered	Very High	2A	T108
115	Vulnerable Flora	Environment	Vulnerable	Very High	2A	T108
107	Endangered Flora	Environment	Endangered	High	3A	T108
109	Endangered Flora	Environment	Endangered	High	3A	T111
110	Endangered Flora	Environment	Endangered	High	3A	T108
114	Endangered Flora	Environment	Endangered	High	3A	T108
32	Binaway Waste Disposal Centre	Economic	Infrastructure	Medium	4	T91;92;93
33	Dunedoo & Mendooran Waste Disposal	Economic	Infrastructure	Medium	4	T91;92;93
89	Tucklan State Forest	Economic	Commercial	Medium	4	T101
91	Dunedoo Town	Human	Residential	Medium	4	T135
92	Leadville Village	Human	Residential	Medium	4	T135
93	Merrygoon Village	Human	Residential	Medium	4	T135
94	Mendooran Village	Human	Residential	Medium	4	T135
95	Nalrea Community	Human	Residential	Medium	4	T135
96	Binaway Community	Human	Residential	Medium	4	T135

ID	Treatment strategy	Action	Agencies (Support)
T103	Hazard Reduction	Implement DECCW Reserve Fire Management	DECC
T101	Preparedness	Maintain as per Region Fuel Management Risk	DPI
T108	Hazard Reduction	Implement Wildlife Atlas Management	DECC
T91	Hazard Reduction	Create & Maintain APZ	LGA, RFS
T92	Property Planning	Restrict or Manage Access	LGA
T93	Ignition Management	Investigate fire Cause & Origin	LGA (RFS)
T111	Hazard Reduction	Implement Wildlife Atlas Management	DECC, Private
T135	Preparedness	Maintain Neighbourhood Safer Places	LGA

*Note - Some base data layers may not be displayed on map

Castlereagh BFMC Bush Fire Risk Management Plan 2012

Gilgandra - Map Display Area

Map 3 of 3

DRAFT

This Bush Fire Risk Management Plan (BFRMP) has been prepared by the Castlereagh 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 human-induced bush fire ignitions that cause damage to life, property or the environment;
- manage fuel to reduce the 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.

This map forms part of the BFRMP for the Castlereagh BFMC, covering the local government areas of Gilgandra and Warrumbungle. It should be viewed in conjunction with the accompanying BFRMP document which provides further details on the BFMC area, the assets assessed and the risk assessment process used.

Map Ref	Asset name	Asset type	Subtype	Risk level	Priority	Treatment
62	Significant Aboriginal Cultural Site	Cultural	Aboriginal	Extreme	1B	T103
74	Balor Hut	Cultural	Non	Extreme	1B	T103
88	Broadcast Australia TV Tower	Economic	Infrastructure	Extreme	1B	(1)
21	Village Motor Inn	Human	Special Fire	Very High	2A	T59;60;5
43	Yalcogin State Forest	Economic	Commercial	Very High	2A	T101
44	Boyben State Forest	Economic	Commercial	Very High	2A	T101
45	Gilgandra & Eringangerin State Forests	Economic	Commercial	Very High	2A	T101
64	Significant Aboriginal Cultural Site	Cultural	Aboriginal	Very High	2A	T103
76	White Gum Lookout	Cultural	Non	Very High	2A	T103
106	Endangered Fauna	Environment	Endangered	Very High	2A	T108
22	Pines and Anakee Estate	Human	Residential	High	3A	(2)
25	Gilgandra Golf Club House	Human	Special Fire	High	3A	(3)
35	Carlinda Recycling Centre	Economic	Infrastructure	High	3A	(4)
47	Curban State Forest	Economic	Commercial	High	3A	T101
48	Balladoran State Forest	Economic	Commercial	High	3A	T101
75	Strathmore Homestead Complex	Cultural	Non	High	3A	T103
86	Country Energy Communication Towers	Economic	Infrastructure	High	3A	T144
105	Armatree Village and Community	Human	Residential	High	3A	T138
23	Newton Street	Human	Residential	Medium	4	(5)
24	Balladoran Village	Human	Residential	Medium	4	(6)
87	Private Communication Tower	Economic	Infrastructure	Medium	4	T143
90	Tooraweenah Village and Community	Human	Residential	Medium	4	T139
101	Boyben Community	Human	Residential	Medium	4	T136
102	Curban Village and Community	Human	Residential	Medium	4	T136
103	Gilgandra Town and Community	Human	Residential	Medium	4	T141
46	Benda State Forest	Economic	Commercial	Low	NA	T101
59	Vulnerable Fauna	Environment	Vulnerable	Low	NA	T111

- (1) T129;130;131;132
- (2) T61;65;5;85;11
- (3) T74;75;16;33
- (4) T100;91;92;93
- (5) T66;5;33;37;85;6
- (6) T5;37;85;33;140

Inset map 1. Gilgandra

Review
Under the Rural Fires Act 1997 this plan must be reviewed and updated within each successive five year period following the constitution of the BFMC. The Castlereagh BFMC will also review this plan as necessary. 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.

Assets
This BFRMP identifies the assets that are considered by the Castlereagh BFMC and community to be at risk from bush fires, assesses the bush fire risk to each asset and assigns treatments designed to mitigate the risk. Assets in the BFMC area identified as requiring treatments are listed in the assets table. Other assets within the BFMC area that were assessed as not requiring treatments within the life of this plan are listed in the appendix to the BFRMP document. The Map Ref number "NA" denotes non-spatial assets.

Treatments
Specific treatments assigned to assets in the Castlereagh area are listed in the treatments table and linked to the assets which they are designed to protect. Standard BFMC wide treatments (i.e. not linked to a specific asset) which occur on an ongoing basis within the BFMC area are:

- reviewing the bush fire prone land map;
- ensuring developments in the bush fire prone land comply with Planning for Bush Fire Protection;
- using the Local Environment Plan's (LEPs) to control development in areas with a bush fire risk;
- varying the standard bush fire danger period as required;
- requiring permits during bush fire danger periods;
- prosecution of arsonists/offenders;
- investigation of bush fire causes;
- normal fire suppression activities;
- assessing and managing compliance with strategic fire-fighting resource allocation management systems;
- preparation of a S2 Operations Coordination Plan;

Note on LMZ: All areas not specifically mapped as an APZ, SFZ or FEZ are considered as LMZ for this risk management plan. For areas identified by an LMZ polygon on the map, please refer to the BFRMP document for the specific land management objectives.

Zone	Purpose	Suppression	Zone
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 Standards for Asset Protection Zones.
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 improve the likelihood and safe use of Parallel Attack suppression strategies within the zone. 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 dependent upon: - Topography - Aspect - Spotting propensity - Location of adjacent fire breaks - 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 SFZ has an OFH of less than high.
Land Management Zone	To meet relevant land management objectives in area where APZs or FEZs 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.

Disclaimer
The Castlereagh BFMC makes every effort to ensure the quality of the information available on this map. Before relying on the information on this map, users should carefully evaluate its accuracy, currency and completeness of the information. Copyright: Castlereagh BFMC 2012.

The Castlereagh BFMC can not guarantee and assumes no legal liability or responsibility for the accuracy, currency or completeness of the information. Copyright: Castlereagh BFMC 2012.

Authorized by _____ of Castlereagh BFMC.
Date created: Friday, 21 September 2012

BFR version 2.1.2.1

Assets

- Human - Residential
- Human - Other
- Special Fire Protection
- Economic - Agricultural
- Economic - Commercial
- Economic - Infrastructure
- Economic - Recreational
- Economic - Mines
- Commercial Forests
- Drinking Water Catchments
- Environmental - Locally Important
- Environmental - Vulnerable (Species)
- Environmental - Endangered (Species)
- Cultural - Aboriginal Heritage
- Cultural - Other
- Cultural - Non Indigenous

Bush Fire Management Zones

- Fire Exclusion Zone (FEZ)
- Asset Protection Zone (APZ)
- Land Management Zone (LMZ)
- Strategic Fire Advantage Zone (SFZ)

Base Data Layers

- Major Roads Sealed
- Major Roads Unsealed
- Secondary Road Sealed
- Secondary Road Unsealed
- Local Road Sealed
- Local Road Unsealed
- Local Road Unspecified
- WWD Track Unspecified
- Path
- Heavy Rail
- Light Rail
- Heavy Rail Bidding
- Drainage Perennial
- Drainage Non Perennial
- Hydro-Line Perennial
- Hydro-Line Non Perennial
- Contour (100m)
- Contour (50m)
- Map Display Area
- Local Government Area
- Green Land
- State Forests
- National Park

*Note - Some base data layers may not be displayed on map

ID	Treatment strategy	Action	Agencies (Support)
T103	Hazard Reduction	Implement DECC Reserve Fire Management	DECC
T129	Hazard Reduction	Inspect & Maintain APZ	RFS (Broadcast Australia)
T130	Preparedness	Construct and maintain fire trail and access road	RFS (Broadcast Australia)
T131	Preparedness	Fire fighting Equipment Training for RFS	NSWFB, RFS (Broadcast Australia)
T132	Preparedness	Make fire fighter access available	NSWFB, RFS (Broadcast Australia)
T16	Hazard Reduction	Inspect & Maintain SFZ	LGA (RFS)
T101	Preparedness	Maintain as per Region Fuel Management Risk	DPI
T5	Community Education	Conduct Media Release	RFS (LGA)
T6	Ignition Management	Improve Fire Permit Management	NSWFB
T33	Ignition Management	Investigate fire Cause & Origin	RFS
T37	Ignition Management	Improve Fire Permit Management	RFS
T59	Preparedness	Develop an evacuation plan	RFS (Private)
T60	Preparedness	Develop emergency fire relocation plan	NSWFB (Village Motor Inn)
T85	Property Planning	Implement Planning for Bush Fire Protection	LGA
T108	Hazard Reduction	Implement Wildlife Atlas Management	DECC
T11	Hazard Reduction	Inspect & Maintain APZ	RFS (LGA, RFS)
T61	Hazard Reduction	Inspect & Maintain SFZ	LGA (RFS)
T65	Ignition Management	Investigate fire Cause & Origin	NSWFB, RFS
T74	Preparedness	Develop emergency fire relocation plan	RFS (Gilgandra Golf Club)
T75	Hazard Reduction	Inspect & Maintain APZ	RFS (Gilgandra Golf Club)
T91	Hazard Reduction	Create & Maintain APZ	LGA, RFS
T92	Property Planning	Restrict or Manage Access	LGA
T93	Ignition Management	Investigate fire Cause & Origin	LGA (RFS)
T100	Preparedness	Develop emergency fire relocation plan	LGA (NSWFB)
T111	Hazard Reduction	Implement Wildlife Atlas Management	DECC, Private
T138	Preparedness	Maintain Neighbourhood Safer Places	RFS (LGA, Country Womens)

ID	Treatment strategy	Action	Agencies (Support)
T144	Hazard Reduction	Create & Maintain APZ	RFS (Private, Essential Energy)
T66	Hazard Reduction	Inspect & Maintain APZ	DL (RFS)
T136	Preparedness	Maintain Neighbourhood Safer Places	LGA (RFS)
T139	Preparedness	Maintain Neighbourhood Safer Places	RFS (LGA, Dept of Education and
T140	Preparedness	Maintain Neighbourhood Safer Places	RFS (NSW Grain Corp.)
T141	Preparedness	Maintain Neighbourhood Safer Places	RFS (Private)
T143	Hazard Reduction	Create & Maintain APZ	RFS (Private)

**Castlereagh BFMC
Bush Fire Risk
Management Plan 2012**

Map Display Area

Scale: 1 : 750,000

LEGEND

- Map Display Areas
- Major Towns
- National Parks
- Forests NSW
- Highway

PRODUCTION INFORMATION

Map Details:

Base Data: © LPI, SPOT, AAM, SKM, OEH, Sensis, Katron
 Map Projection: AGD 1966 AMG Zone 55
 Print Date / Time: 14/05/2012 10:36:00 AM
 Produced by: socallaghan

WARNING INFORMATION

1. This map has been prepared by a NSW Government Agency ("the Agency") using data supplied to it by other agencies and entities.
2. The Agency has not verified or checked the data used to prepare this map. The map may contain errors and omissions. The Agency has not made any attempt to ground truth the map.
3. There will be a margin of error in relation to the location of features recorded on the map. The Agency is unable to specify the extent or magnitude of that margin of error.
4. Significant changes may have occurred:
 - i. in the time between which the data was originally collected and the map produced; and
 - ii. since the map was produced.
5. Users must, wherever possible, ground truth the map before relying on it or the accuracy of the map or the information recorded on the map for any purpose.
6. The Agency accepts no responsibility for any injury loss or damage arising from the use of this map or any errors or omissions in the information recorded on the map.

KEY MAP

