Appendices
[bookmark: _Toc44013720][bookmark: _Toc43104623]Appendix 1: Fire Impact Snapshots East Gippsland
Buildings and Infrastructure (Built Infrastructure) snapshot
Roads
· [image:]Extended closures of major roads: Princes Highway, Great Alpine Road, Monaro Highway and Genoa-Mallacoota Road.
· Significant impacts on secondary access roads and National Parks and State Reserves roads and tracks (some remain closed or have restricted access).
· Ongoing intermittent closures due to landslips.
· Over 1,600 guideposts and 70 curve alignment signs damaged.
· 663 kilometres of Council roads impacted.

Princes Highway East – closed 37 days
Mallacoota Road – closed 39 days
Monaro Highway – closed 35 days
Great Alpine Road – closed 25 days
Bonang Road – closed 85 days
(Source: EGSC Bushfire Impact Snapshot February 2020)
Private buildings
· 334 dwellings destroyed or damaged.
· 448 other buildings.
(Source: EGSC Bushfire Impact Snapshot February 2020)
May 1st 2020 Bushfire Recovery Victoria (BRV) reported that:
· 264 primary places of residence that were destroyed: Mallacoota (93), Sarsfield (68), Buchan (19), Club Terrace (18), Clifton Creek (15)
· First houses will not be rebuilt for at least 18 months.
· Will establish the demountable units on properties. From there people will require support over the next 2 – 3 years to navigate the planning and building phase.
· In East Gippsland Shire, where 554 properties are registered, works have commenced at 123 properties and 94 clean-ups are complete.
(Source: BRV media release 1 May 2020)
Council
Significant impacts to Council infrastructure, both destroyed and damaged, pressure on other infrastructure, and business as usual impacts.
· Bridges and culverts: 17 assets, including two heritage-listed bridges (Genoa and Murrindal).
· Coastal and tourism infrastructure: 11 assets, including boardwalks, lookouts, beach accesses, culverts, retaining walls, barbecue shelters, tables and seats.
· Road infrastructure (guideposts, signage, guard rail).
· Council roads: 663 km impacted by fire, debris, heavy machinery, fire equipment, and storm (rain) events post fires.
· Buildings, including toilet blocks: 4.
· Waste facilities at Wairewa and Genoa burnt and currently non-operational.
· Kerbside waste collection impacted during event.
· Huge influx of waste from clean-up and increased community activity.
· [bookmark: _GoBack]Council enterprises – Mallacoota Foreshore Holiday Park closed for 8 weeks; outdoor swimming pools (Orbost and Bairnsdale) closed due to smoke / or used for firefighting water supply; and livestock exchange used as safe place for horses.
(Source: EGSC Bushfire Impact Snapshot Feb 2020)
Bio-diversity and Environment (Environment) snapshot
Natural environment
· Burn footprint: 11,786 km² – 56% of the total municipal area (20,940 km²).
· Waterways impacted: Upper Mitchell, Nicholson, Snowy, Brodribb, Bemm, Cann, Thurra, Wingan and Genoa rivers, and Hospital Creek.
· Council roadsides: 1,310 km (conservation value: high 615 km; medium 196 km; low 196 km; and unclassified 319 km).
(Source: EGSC Bushfire Impact Snapshot February 2020)
The Department of Environment, Land, Water and Planning
The Department of Environment, Land, Water and Planning (DELWP) has developed a report on the impact of the Victorian fires on biodiversity titled Victoria’s bushfire emergency: Biodiversity Response and Recovery, a report summary and map. The report states that the bushfires have impacted threatened species and their unique habitats, including approximately 70% of the remaining Warm Temperate Rainforest in Victoria. The report assesses the current and projected impact of the Victorian bushfires on over 4,400 species. Over 170 of Victoria’s rare or threatened species have had over 50% of their known habitat burnt.
DEWLP’s website have the report, its summary and map all publicly available, amongst other information and updates about their work: https://www.wildlife.vic.gov.au/home/biodiversity-bushfire-response-and-recovery (January 2020)
[image:]
Business and Economic (Economic and Agriculture) snapshot
Tourism
In the six months prior to the fires commercial fishing was banned in the Gippsland Lakes; an immediate ban on old native timber harvesting was introduced and 10-year exit from native hardwood timber harvesting announced.
· $60-65 million of lost visitor expenditure.
· 75% drop in annual tourism expenditure.
· On average, businesses reporting 29% loss of annual income since the fires started in November and 70-80% loss of January 2020 trade.
· Five businesses have closed, citing lack of holiday visitors and reduced local spend.
· Paynesville, Metung and Lakes Entrance, all untouched by the bushfires, have reported 100% cancellations for January 2020 and significant downturns in forward bookings.
· National Park and State Reserve closures.
(Source: EGSC Bushfire Impact Snapshot February 2020)
· Tourism North East estimates between $183 million and $208 million will be lost from the March 2020 quarter.
· A survey conducted by the tourism group found that of 200 businesses, more than half reported 100 per cent losses, and a further quarter reported losses higher than 75 per cent.
· Acting Chief Executive Officer, Sarah Pilgrim, said the situation was "completely devastating" and that many small or marginal businesses would not recover.
(Source: ABC January 20th 2020: https://www.abc.net.au/news/2020-01-20/bushfire-affected-victorian-breweries-call-on-cities-for-support/11881014)

[image:]Agriculture
Before the fires began, the sector had already endured more than three years of drought.
· Sheds (shearing, dairy, hay, machinery): 232.
· Irrigation pumps: 28.
· Grazing pasture: 35,164 ha.
· Hay/fodder: 2,231 tonnes.
· Agricultural fencing (internal and boundary): 2,873 km.
· Livestock: Beef cattle 396; dairy cattle 16; sheep 586; goats 7; horses 9; pigs 3; poultry 86.
· Bee hives: 49.
· Private bush: 5,726.5 ha.
· 210 ha of plantation wood (hard and soft).
· Fruit and citrus trees: 192.
(Source: EGSC Bushfire Impact Snapshot February 2020)

[bookmark: _Toc43104624][bookmark: _Toc44013721]

Appendix 2: BRV Strategy May 2020
[image:]
[bookmark: _Toc43104625][bookmark: _Toc44013723]

[image:][image: C:\Users\cinnes\OneDrive - Plan International\ADMIN\logo'S\PI_Logo_RGB_blue.jpg] [image:]
Uniting Vic.Tas	1	26 June 2020
Appendix 3: Social Recovery Outcomes Plan
[bookmark: _Toc43104627]Regional community recovery
Purpose: Support and coordinate a community led recovery based on community need and aspirations.
	Recovery Objectives
	Community Outcomes
	Recovery Activity
	Timelines
	Lead Agency
	Support Agencies
	Status Report

	How will community recovery be supported?
	What are the desired outcomes for the community?
	What actions are being implemented to address the needs of the community?
	Ongoing
Months
	
	
	e.g. funding, implementation status

	Engage with communities to establish, support and coordinate community lead recovery that is inclusive and reflects the diversity needs and aspirations of the whole community
	A place-based and inclusive community‑led recovery that reflects the diversity needs and aspirations of the whole community
	Support and empower community-led recovery
Establish Recovery Readiness forums
	Jan/Feb
	BRV/EGSC
	Red Cross

	Completed

	
	
	Develop community recovery meetings and focus groups
	Feb/Mar
	
	
	Completed

	
	
	Facilitate the election process of Community Recovery Committees
	Apr
	
	
	

	
	
	Pilot the Bushfire mentor initiative
	Apr
	
	
	

	
	
	Establish Community Recovery Committees
	May
	
	
	

	
	
	Recruit place-based community engagement staff to facilitate Community Recovery Committees
	May
	
	
	

	
	
	Community Recovery Committees plan to inform and guide wider recovery planning and delivery
	Ongoing
	
	
	

	Collaborate with community and agencies to deliver a range of local targeted supports and services to support individual and community recovery and renewal and reduce isolation
	Support services are local, accessible and targeted to support individual and community recovery renewal
	Deliver Bushfire Case Support to individuals to enable their recovery
	Feb/Mar
	BRV
	GEGAC (In partnership with Moogji)
GLCH
Windermere
	Implemented

	
	
	Recruit Hub coordinators and establish Community Recovery Hubs to provide localised support and success to services
	Mar/Apr
	BRV
	Centrelink
EGSC
ICA
Lan
Red Cross
	

Local Aboriginal Network

	
	
	Develop mobile services model to enable assertive outreach to isolated individuals and remote communities
	TBC
	BRV
	Centrelink
DHHS
EGSC
LAN
Red Cross
	TBC

	Collaborate with volunteer coordination agencies to coordinate individual and agency donations and services
	Improved targeting and coordination of individual and agency donations and services
	Coordination of donations
	Feb/Mar
	BRV
	GERF
Salvation Army

	Implemented

	
	
	Coordination of voluntary services
	Feb/Mar
	BRV
	GERF
Red Cross
Rotary
Volunteering Victoria
	Implemented

	Build on community and agency network partnerships and assets to improve social connectedness and progress recovery and renewal
	Consult and co-design with communities and agencies to improve social connectedness
	Support and resource existing local community events
	Ongoing
	Agency/Community/
Government Lead
	
	

	
	
	Initiate local community events
	Ongoing
	Agency/Community/
Government Lead
	
	

	
	
	Connect individuals with Neighbourhood Houses, Community Centres and Men’s Sheds
	
	Agency/Community/
Government Lead
	
	

[bookmark: _Toc43104628]Communications and information
Purpose: Provide timely, clear and accessible information to enable community to make informed decisions.
	Recovery Objectives
	Community Outcomes
	Recovery Activity
	Timelines
	Lead Agency
	Support Agencies
	Status

	How will community recovery be supported?
	What are the desired outcomes for the community?
	What actions are being implemented to address the needs of the community?
	Underway/
Months
	
	
	e.g. funding, implementation status

	Provide the community with timely, accessible, tailored and relevant information about recovery assistance
	The community has information to make informed decisions about their recovery
	Provide ongoing information to support recovery through a variety of accessible channels and formats.
	Ongoing
	Agency / Community / Government Lead
	Blaze Aid
GERF
Red Cross
Rotary
Salvation Army
Volunteering Victoria
	

	
	
	Enable the community to share information and feedback on their needs, aspirations and distribute information
	Ongoing
	Agency / Community / Government Lead
	Blaze Aid
GERF
Red Cross
Rotary
Salvation Army
Volunteering Victoria
	

	Increase telecommunication and IT infrastructure in community to improve communications and reduce isolation
	Improved information and connection for community
	Enable the community to effectively connect to community, agencies and services
	Commenced
	BRV/EGSC
	NBN
Telstra
	

	Coordinate information to the broader community to maximise donations and volunteerism
	People are informed about opportunities to donate, volunteer or contribute to the recovery effort
	Distribute information about individuals and agency donations and volunteerism
	Ongoing
	BRV
	Blaze Aid
GERF
GIVIT
Red Cross
Rotary
Salvation Army
Volunteering Victoria
	

	Provide factual relevant, timely and accessible Public Health information
	The community has access to accurate information to make informed health and well-being decisions
	Distribute information about public health
	Ongoing
	DHHS
	
	

[bookmark: _Toc32582555][bookmark: _Toc29830167][bookmark: _Toc43104629]

Housing and accommodation
[bookmark: _Hlk29653673]Purpose: Assist emergency displaced people to access temporary accommodation and support when returning to permanent housing.
	Recovery Objectives
	Community Outcomes
	Recovery Activity
	Timelines
	Lead Agency
	Support Agencies
	Status

	How will community recovery be supported?
	What are the desired outcomes for the community?
	What actions are being implemented to address the needs of the community?
	Underway/
Months
	
	
	e.g. funding, initiatives, implementation status

	Consult and coordinate a range of relevant data to define the housing and homelessness need
	Comprehensive housing and homelessness response is evidence based
	Collate and compare data sources
	Mar/Apr
	BRV
	DHHS/EGSC
GEGAC
GLCH
Red Cross
Windermere
	Completed

	Coordinate a range of accommodation across multiple communities affected by the bushfire
	Accommodation options and services are provided for communities affected by the bushfire are coordinated
	Support individuals to access Public, Social and Private housing
	Apr
	DHHS
	AHV
CHL
	Completed

	Ensure access to interim accommodation for residents who are unable to return to their homes and properties
	People are accommodated in appropriate and affordable interim housing for as long as required

Interim accommodation options meet health and safety needs of individuals, families and communities
	Support the securing of appropriate and affordable immediate and short to medium term accommodation
	Feb/Mar
	BRV/DHHS
	AHV
CHL
Private real estate agents
	Completed

	
	
	EGSC advise on interim accommodation standards for displaced residents
	TBC
	EGSC
	
	

	
	
	Provide information on access to bond and lease support
	Ongoing
	DHHS
	
	Ongoing

	
	
	Support transition to longer term housing
	Ongoing
	BRV
	Private real estate agents
	Ongoing

	
	
	Support families to take a break from Bushfire effected environments
	Ongoing

	EGSC
	
	

	Provide assistance to residents to return to permanent housing as soon as possible
	Residents are supported to return to permanent housing
	Inform residents and owners on the Clean-up process
	Ongoing
	BRV
	Grocon
	

	
	
	Provide information on advice and guidance to enable informed decision making relating to rebuilding
	Ongoing
	EGSC
	
	

	
	
	Provide streamlined policy planning and permit processes
Coordinated to enable rebuilding to occur
	Ongoing
	EGSC
	
	

	Ensure that social housing tenants and clients in DHHS funded/provided residential services have access to appropriate accommodation
	Clients are matched to appropriate accommodation

Clients are supported in their transition to permanent housing
	Social housing tenants (includes public housing and community housing agencies)

DHHS residential services
	Ongoing
	DHHS
	CHL
	Ongoing

[bookmark: _Toc32582556][bookmark: _Toc43104630]

Individual and household financial assistance
Purpose: Support and assist people to access practical assistance to manage their own financial recovery.
	Recovery Objective
	Community Outcomes
	Recovery Activity
	Timelines
	Lead Agency
	Support Agencies
	Status

	How will community recovery be supported?
	What are the desired outcomes for the community?
	What actions are being implemented to address the needs of the community?
	Ongoing
Months
	
	
	e.g. funding, implementation status

	Provide access to financial advice and assistance to meet individual family business and community needs
	People experiencing financial hardship are assisted to respond to their own recovery needs
	Coordinate the delivery of and access to timely and accurate grants information from Non-Government Organisations (NGO’s), Commonwealth, State and Local governments

	Ongoing
	Commonwealth Government
DHHS
EGSC
GERF
NGO’s
Red Cross
Salvation Army
	Multiple
	Ongoing

	
	
	Ensure eligibility criteria for grants is clear, accessible and fair

	Ongoing
	Commonwealth Government
DHHS
EGSC
GERF
NGO’s
Red Cross
Salvation Army
	
	Ongoing

	
	
	Activate delivery modes such as assertive outreach and mobile visits to improve grant access and uptake
	Ongoing
	Commonwealth Government
DHHS
EGSC
GERF
NGO’s
Red Cross
Salvation Army
	
	Ongoing

	
	People are supported to work with insurers and financial counsellors to address financial hardship, or access legal advice
	Promote access to financial, insurance and legal information
	Commenced
	DHHS
	Anglicare
ICA
RFC
	

	
	Isolated and vulnerable individuals and community needs are met through practical assistance
	Support to mitigate food insecurity
	Ongoing
	Red Cross
	
	

	
	
	Coordinate and deliver material aid to residents
	Ongoing
	Red Cross
	
	

[bookmark: _Toc32582557][bookmark: _Toc43104631]

Psychosocial Recovery
Purpose: Provide and support the community to access tailored psychosocial services.
	Recovery Objectives
	Community Outcomes
	Recovery Activity
	Timelines
	Lead Agency
	Support Agencies
	Status

	How will community recovery be supported?
	What are the desired outcomes for the community?
	What actions are being implemented to address the needs of the community?
	Ongoing
Months
	
	
	e.g. funding, implementation status

	Engage with individual families and communities to provide psychosocial supports to enable recovery
	Individual families and communities receive psychosocial supports to maintain and or strengthen their mental health and wellbeing
	Deliver psychosocial support and assistance to individual families and communities through a range of health and community services and initiatives across the stages of recovery
	Ongoing
	BRV/DHHS/
Commonwealth/PHN/DET
	Anglicare
ADF
BRHS
Bush Nursing Centres
EGSC
GCASA
GEGAC
GLCH
Lifeline
LRH – Mental Health Unit
Moogji
ORHS
Relationships Australia
Red Cross
Salvation Army
VCC
Windermere
	

	
	
	Deliver psychosocial and emotional support from Hubs and outreach services
	
	
	
	

	
	
	Provide information and support to individuals to access counselling and mental health support services
	
	
	
	

	
	
	Provide disaster trauma recovery information and support
	
	
	
	

	
	
	Provide information and support for Family violence and sexual assault services
	
	
	
	

	
	
	Refer individuals including children and young people to psychosocial support services
	
	
	
	

	
	
	Coordinate psychosocial checks for isolated communities
	
	
	
	

	Increase access to psychosocial support using improved information and networks
	Communities are able to access information about psychosocial support during recovery
	Ensure communities can access a range of information
	Ongoing
	Community/Agency/
Government Lead
	Multiple
	

	Build on existing or new social networks to engage and support individuals, families and communities who are experiencing social isolation
	Develop and strengthen social connectedness and community cohesion
	Engage with community to identify trusted social networks and opportunities for development
	Ongoing
	Community/Agency/
Government Lead
	Multiple
	

	
	
	Promote a range of social networks
	Ongoing
	Community/Agency/
Government Lead
	
	

[bookmark: _Toc32582558][bookmark: _Toc43104632]

Health and medical assistance
Purpose: Ensure health and wellbeing services are delivered to support individuals.
	Recovery Objectives
	Community Outcomes
	Recovery Activity
	Timelines
	Lead Agency
	Support Agencies
	Status

	How will community recovery be supported?
	What are the desired outcomes for the community?
	What actions are being implemented to address the needs of the community?
	
	
	
	e.g. funding, implementation status

	Communicate public health advice to promote informed decisions, positive choices and to mitigate risks
	Public health advice is available for the community to make informed decisions and positive choices regarding their own health and wellbeing.
	Develop/Implement Bushfire Information line
	Ongoing
	BRV/DHHS/EGSC/EPA
	
	Completed

	
	
	Manage the impacts of past, present and potential future waste and pollution events
	
	EPA
	
	Completed

	
	
	Manage health queries that are not pollution or waste related
	
	DHHS
	
	Completed

	Promote safe and healthy living recreational and work environments
	Healthy environments are restored to live and work in
	Work with communities on environmental issues, raising awareness of environmental hazards in the community
Providing technical guidance and advice
	Ongoing
	EGSC
	
	Completed

[bookmark: _Toc43104633]

Aboriginal Culture and Healing
Purpose: Aboriginal cultural safety and healing is valued, respected and supported.
	Recovery Objectives
	Community Outcomes
	Recovery Activity
	Timelines
	Lead Agency
	Support Agencies
	Status

	How will community recovery be supported?
	What are the desired outcomes for the community?
	What actions are being implemented to address the needs of the community?
	
	
	
	e.g. funding, implementation status

	Strengthen awareness, respect and recognition of the continuing connection and care of Country by Aboriginal people
	Strengthen the sharing of information and story lines about local Aboriginal culture, heritage and care for Country
	Improve cultural learning centres to assist community education
	Ongoing
	ARG
DPC
BRV
	GLaWAC
LAN
G6
	Ongoing

	
	
	Assist the broader community and agencies to strengthen their cultural competencies and awareness of local Aboriginal culture
	
	
	
	

	Support Aboriginal Communities and their families to continue to connect and care for Country
	
	Community Recovery Hubs to include LAN and contacts.
	Ongoing
	Community/Agency/
Government Lead
	Multiple
	Ongoing

	
	
	Community Recovery Committees (CRC’s) partner with existing Aboriginal agencies to inform the development and work of the CRC’s
	
	
	
	

	
	
	Establish East Gippsland Aboriginal reference group and liaise with G5 group and LAN’s to undertake Recovery consultation and planning
	Feb
	BRV
	Multiple
	Completed

	Engage and support Aboriginal Community if all aspects of recovery on their Country
	Aboriginal land and environments are preserved, restored and renewed in consultation with Aboriginal people
	Support Aboriginal people and communities to preserve restore and renew their environments
	Ongoing
	BRV/DHHS
	GLaWAC
	Ongoing

	
	
	Support strong working relationships between GLaWAC and Grocon clean‑up project
	Ongoing
	BRV
	GLaWAC
	Ongoing

	Consult with Aboriginal community to identify and establish trauma and healing support that is culturally safe
	Welcoming space for Aboriginal community to connect, share, learn and lead
	Support community healing events
	Ongoing
	DHHS
	Multiple
	Ongoing

	
	
	Engage with Aboriginal communities to plan for fire and emergency preparation and recovery strategies that are culturally safe and inclusive
	
	
	
	

	
	
	Provide information and support to individuals to access culturally safe counselling and mental health support services
	
	
	
	

[bookmark: _Toc43104634][bookmark: _Toc44013724][bookmark: _Toc43104636]Appendix 4: Red Cross Drought Analysis (Support Services)
In addition to the Victorian Red Cross Drought Program Coordinator, the following two positions offer guidance to farmers:
Regional Drought Coordinator: The Regional Drought Coordinator is a Victorian Government funded position which acts as a key point of coordination at the local level, providing information on drought services, support options, emerging risks and pressures in their region. Prue McTaggart - Agriculture Victoria, Bairnsdale. Ph: (03) 5152 0600. Website: business.vic.gov.au/support-for-your-business/grants-and-assistance/east-and-central-gippsland-drought-small-business-support.
Outer Gippsland Drought Package Coordinator: The Outer Gippsland Drought Package Coordinator role is a Victorian Department of Health and Human Services (DHHS) position. Regina Kalb, DHHS. Email: Regina.kalb@dhhs.vic.gov.au.
Crisis support
· Lifeline 13 11 14 or
· Beyondblue 1300 224 636
· MensLine Australia 1300 78 99 78
· Suicide Call Back Service 1300 659 467
· Farmers Friend (03) 5136 3500
· Look over the Farm Gate 1300 882 833
· Kids Helpline 1800 55 1800
· Family Relationship Service 1800 050 321
· Befrienders Worldwide (for international visitors) 1300 78 99 78
	Service
	Location
	Mode of Delivery
	Service Type
	Cost
	How to Access

	Mallacoota District Health and Support Centre
	Corner Genoa Road and Mattsson Street, Mallacoota, VIC, 3892
	Centre based
	Family Counselling
	
	Phone: (03) 5158 0243
Email: feedback@mdhss.org.au

	Nowa
Community
Health
	6 Hall Road, Nowa Nowa, VIC, 3887

	Centre-based
	Drug and alcohol counselling
	Free
	Phone: (03) 5155 8300
Email: contact@glch.org.au

	Within Australia
	Orbost Regional Hospital - Health Counselling and Support Services, Building
29, Browning Street, Orbost, VIC, 3888
	Outreach to GP clinics, Sale, Heyfield Maffra and Stratford.

	Counselling Youth and Adults
	
	Phone: 1300 737 412 (all locations)

	Orbost
Regional Health
	104 Boundary Rd,
Orbost, VIC, 3888
	Centre-based
	Housing support, Social Work,
Counselling, Financial Counselling
	
	

	
	
Orbost
Cann River
	Outreach to Buchan,
Gelantipy, Goongerah,
Bonang, Deddick Valley,
Cann River, Marlo, Cape
Conran, Bemm River,
Bendoc
	Mental Health Nursing
Psychological Therapies
For youth and adults

	
	Phone intake: 03 5154 6634

	Within Australia

	Level 1, 89 Raymond Street, Sale, VIC, 3850

	Outreach to GP clinics, Sale, Heyfield Maffra and Stratford.

	Counselling Youth and Adults
	
	Phone: 1300 737 412 (all locations)

	Gippsland
Women’s
Health
	56B Cunninghame Street, Sale VIC, 3850
	Centre based
	Support services, health promotion and family violence prevention.
	Free
	Phone: 03 5143 1600
www.gwhealth.asn.au

	Ramahyuck
District
Aboriginal
Corporation
	2 Stead Street, Sale, VIC, 3850
	Centre-based
	People from Aboriginal backgrounds in Wellington Shire community can access primary health and safety and wellbeing services
	
	Phone: (03) 5144 6511
Fax: (03) 5144 6172
(9:00am - 8:00pm Monday - Friday)
Website: http://www.ramahyuck.org

	Head to Health
	Australian Government website
	Digital
	Australian digital mental health services
	Free or low-cost
	Website: http://headtohealth.gov.au

	Farmer's Friend
(Life Line)

	Wellington and East Gippsland shires
	Phone Service or farm
visit
	For farmers and their families living in who are doing it tough. Provides a listening ear over the phone or on-farm
	Free
	Phone: (03) 5136 3500
Website:
https://www.llg.org.au/services/ff

	Yarram District Health Service
	Yarram & District Health Service, 85 Commercial Rd
Yarram, VIC, 3971
	Centre-based
	Psychological therapies
Counselling
Social work
	Fees apply based on income (may be waived
	Phone: (03) 5182 0222

	Developing Minds
	Gippsland
	Telehealth
	Support and education for Families and Professionals
	
	

	Lifeline
	Gippsland
	Text
Phone
	Lifeline Text
Lifeline Text is available 6.00pm - Midnight (AEST), 7 days a week.

	
	Mobile text: 0477 13 11 14.

	
	
	
	Crisis Support Chat – 7pm – midnight 7 days pw
	
	Website: https://www.lifeline.org.au/GetHelp/Online-Services/crisis-chat

	Mental Health
Triage –
Latrobe
Regional
Hospital
	Sale, Yarram, Orbost, Bairnsdale
	Phone and face to face
	community mental health teams caring for children, youth, adults and aged persons. community-based assessment, treatment
	
	Single point of referral via Mental Health Triage is a 24- hour service.
Phone: 1300 363 322

	Yarram Practice
(King Street
Clinic)
	6 King Street, Yarram, VIC, 3971
	Centre-based
	
	
	Phone: (03) 5182 5533

	Gippsland
Lakes
Community
Health
	281 – 285 Main Street, Bairnsdale, VIC, 3875
	Centre-based with outreach to Orbost, Bairnsdale
	Counselling, Group sessions , Psychological Therapies for children, young people and adults. Alcohol and Drug Treatment
	All free
	Assessment and Response Worker
Phone: (03) 5155 8300

Email: contact@glch.org.au

	
	
	Other locations (at home, in a community setting)

	Family Violence Support for women and children
Family Support - practical support, information and advice to families with children up to the age of 18 years who experience a range of difficulties. Emergency Assistance
	
	

	
	Bairnsdale
Visiting service to Orbost, Cann River, Mallacoota and other areas, as required
	Centre-based and outreach
	Alcohol and Drug support to people who would like help to control their alcohol and drug use. Support may also be provided to their families and carers.
	
	

	Gippsland &
East Gippsland
Aboriginal Co-
Operative
(GEGAC) – Bairnsdale
	37-53 Dalmahoy Street, Bairnsdale, VIC, 3875
	Centre based and outreach to Lake Tyers
	Primary health services
	Free
	Phone: (03) 5150 0760
Email: enquiries@gegac.org.au Website: www.gegac.org.au

	Latrobe
Community
Health Service
	68 Macleod Street, Bairnsdale,
VIC, 3875

	Centre-based
	Alcohol and Drug counselling
	
	Phone: 1800 242 696
Email: info@lchs.com.au
Website: www.lchs.com.au

	Uniting Care Gippsland
	49 McCulloch Street, Bairnsdale, VIC, 3875
	
	Counselling
	
	Phone: (03) 5152 9600
Website: www.ucgipps.org.au

	Bush Nursing Centres
	61 Main Rd, Buchan, VIC, 3885

	Centre-based

	Primary health and counselling services
	Free
	Phone: (03) 5155 9222

Health
	[bookmark: _Hlk45699557]Service
	Location
	Mode of Delivery
	Service Type
	Cost
	How to Access

	Cann Valley
Bush Nursing
Centre
	27 Monaro Highway, Cann River, VIC, 3890
	Cann River

	Primary health services
	Free
	Nurse: (03) 5158 6274
Admin: (03) 5158 6210
Fax: (03) 5158 6409

	RFDS
	Cann River

	Base at Omeo, Cann
River and Gelantipy also for telehealth from Buchan, Gelantipy,
Ensay, Dargo and Cann
River
	Psychological therapies Counselling
	Free
	

	Dargo Bush
Nursing Centre
	72 Lind Ave,
Dargo, VIC, 3862
	Centre-based
	Nursing, medical and primary health services
	Free
	Phone: (03) 5140 1246
Email: dargoadmin@gha.net.au

	Flying Doctor Wellbeing
	Dargo, Loch Sport, Seaspray & Port Albert
	Face-to-face or via telehealth.
	Up-to six free sessions are available with a mental health clinician
	Free
	Phone: (03) 8412 0480 Website: https://www.flyingdoctor.org.au/vic

	Ensay
Community
Health
Centre/Bush
Nursing Centre
	5063 Great Alpine Road, Ensay, VIC, 3895
	Centre-based
	Primary health
	
	Phone: (03) 5157 3215 (opening hours vary)

	Gelantipy Bush Nursing Centre
	Gelantipy1 Saleyard Rd, Gelantipy, VIC, 3885
	Centre-based
	Primary health services
	Free
	Phone: (03) 5155 0274

	Lakes Entrance
Aboriginal
Health
Association
(LEAHA)
	Lakes Entrance
	Centre-based and outreach
	LEAHA provides access to medical services, health promotion, welfare support, and local and youth justice services. Tanderra Alcohol and Drug Treatment is also available.
	Free
	Phone: (03) 5155 8465
Website: http://www.djillayngalu.org.au/

	Gippsland
Lakes
Community
Health (GLCH)

	18-28 Jemmeson Street, Lakes Entrance, VIC, 3909

	Centre-based Lakes
Entrance. Outreach to
Orbost, Bairnsdale.
	Counselling, Group sessions, Psychological Therapies for children, young people and adults. Alcohol and Drug Treatment.
	
All free
	Assessment and Response Worker - Phone: (03) 5155 8300
Email: contact@glch.org.au

	
	Lakes Entrance

	Other locations (at home, in a community setting)

	Family Violence Support for women and children. Family Support for practical support, information and advice to families with children up to the age of 18 years who experience a range of difficulties. Emergency Assistance .
	
	

	
	Jemmeson St site in Lakes Entrance
	Centre-based
	GLCH can help you access a range of Centrelink services. Homelessness Support.
	
	

	
	Lakes Entrance
Visiting service to Orbost, Cann River, Mallacoota and other areas as required
	Centre-based and outreach
	Alcohol and Drug support to people who would like help to control their alcohol and drug use. Support may also be provided to their families and carers.
	
	

	Lake Tyers
Health and
Children’s
Services
	1 Rules Road, Lake Tyers, VIC, 3887
	Centre-based
	Primary health services
	Free
	Phone: (03) 5155 8500

	Lake Tyers
Aboriginal
Trust
	1 Rules Road, Lake Tyers, VIC, 3887
	Centre-based and outreach
	Drug and alcohol support
	Free
	Phone: (03) 5156 5554

	Loch Sport
Community
Health Centre
	Loch Sport
National Park Road, Loch Sport ,VIC, 3851
	Centre-based
	Primary health services, AOD counselling
	Low cost fee (may be waived)
	Phone: (03) 5146 0349

	Omeo District Health
	12 Easton St, Omeo, VIC, 3898
	Centre-based and Telehealth
	Mental Health Nursing
	Free
	Youth and Adults

	
	Omeo
	An outreach service is provided one day per week from the Swifts Creek Bush Nursing Centre
	Social work/counselling to individuals and families. community mental health support, relationship counselling and child and adolescent work.
	Free
	Phone: (03) 5159 0100

	
	Swifts Creek
	Outreach – Bush Nursing Centre
	Mental Health Nursing
	
	

	Men’s Shed
	Omeo
	Omeo Country Fire Authority
	MEN’S SHED shared site of the Omeo Country Fire Authority. venue for community-based activities that support and promote Men’s Health, particularly mental health.
	Free
	Walk in

	Financial Counselling and Financial Capability
	Bairnsdale and Maffra (provided by Latrobe Community Health Service, Salvation Army and Financial Counselling Australia, Better Place Australia)

	Individuals and families who require financial advice
	Financial counselling and support
	Free
	Phone: 1300 045 747
Email: support@rfcsvg.com.au
Websites: Latrobe Community Health Service Limited,
The Trustee for The Salvation Army (Victoria) Property Trust,
Financial Counselling Australia Ltd
Better Place Australia

	Rural Financial
Counselling
Service
	Stratford Rd, Maffra, VIC, 3860
	Mobile service available
	Impartial financial counselling, options, decision-making support and referral services to primary produces and small rural businesses who are suffering financial hardship.
	Free
	Phone: 1800 686 175 (toll free) or Eastern RFCS Phone: (03) 5662 2566 or (03) 5147 0871

	St Vincent De
Paul

	28 Laura Street, Maffra, VIC, 3860
	Centre-based
	Provides assistance to people in financial hardship

	
	Maffra Contact: Mary Hartwig
Phone: 0407472904
Email: maffraconf,svdp@gmail.com

	Maffra District Hospital
	48 Kent Street, Maffra, VIC, 3860

	Based at the hospital
	Alcohol and Drug Treatment
	Free
	Phone: (03) 5147 0100
Email: maffra.nurses@cghs.com.au

	Mallacoota District Health and Support
	Mallacoota, Cann River
	Centre-based
	Family counselling, Psychological therapies
AOD
	
	Youth and Adults

	Victorian Counselling and Psychology
Services
	Mallacoota
	Telehealth
	Psychological therapies
	
	Youth and Adults

CFA Support Services
	Service
	Mode of Delivery
	Target Population
	Service Type
	Cost
	Hot to Access

	CFA Member
Assistance
Program
	Phone service
	CFA members and their families
	Professional, confidential counselling through an external provider for personal or CFA-related issues.
	Unspecified
	1800 959 232

	CFA Peer
Support
Program
	Local face-to-face and phone
	CFA members
	Psychological First Aid (PFA) and personal support provided by trained CFA Peers for personal or CFA-related issues.
	Unspecified
	1800 959 232

	CFA Member
Wellbeing
Advisors
	Phone
	CFA members
	Support of mental health and wellbeing through a range of targeted educational packages Member Wellbeing Advisors are located in each Region and at CFA HQ.
	Free
	(03) 9262 8409 wellbeing@cfa.vic.gov.au

	CFA
Chaplaincy
Support
Program
	Phone first
	CFA members
	On-site and off-site nondenominational pastoral care support through an external provider.
	Free
	

[bookmark: _Toc43104637]

Family Violence Support Services
	Service
	Location
	Mode of Delivery
	Service Type
	Cost
	How to Access

	Family Violence
Rural Outreach
Services

	Call first
	Outreach
	Domestic violence outreach workers provide support to women and children who are experiencing or escaping from domestic violence. Outreach workers support victims/survivors of domestic violence.
	Free
	Wellington: Quantum Support Services 1800
243 455
East Gippsland: Gippsland Lakes Community
Health 5152 0013
Far East Gippsland: Orbost Regional Hospital 5154 6666

	Safe steps
Family Violence
Response
Centre

	Call first
	Phone
	Provides telephone crisis counselling, referral, information and support and is the central contact point for women’s Refuges in Victoria. Please Note: the crisis line can be busy and there may be a wait before a caller speaks directly to a support worker
	Free
	Phone1800 015 188 - Toll Free 24 hours 7 days a week (03) 9928 9600 www.safesteps.org.au
admin@safesteps.org.au

	Thorne Harbour Health
	Call first
	Phone
	State-wide family violence service for the LGBTQI and gender diverse community. They assist with case management, safety planning, and access to medications and provide counselling and support.
	Free
	. Phone: 1800 134 840

	QLife

	Call first
	QLife phone counselling and web chat services
	QLife is a peer run counselling and referral service for people who are lesbian, gay, bisexual, trans, and/or intersex (LGBTI). QLife provides nation-wide, early intervention, peer supported telephone and web-based services to people of all ages across the full breadth of people’s bodies, genders, relationships, sexualities, and lived experiences.
The QLife referral database is available on the QLife website 24 hours a day, 7 days a week./Phone 1800 184 527 (3pm - 12am every day).
	Free
	The QLife referral database is available on the QLife website 24 hours a day, 7 days a week./Phone 1800 184 527 (3pm - 12am every
day), Website qlife.org.au, Email ask@qlife.org.au

	1800RESPECT

	Phone
	Phone
	
	Free
	Phone: 1800 737 732 Website: 1800respect.org.au

	Aboriginal
Services Far East Gippsland
	 Orbost Regional Health
	
	
	Free
	(03) 5154 6666

	Wellington ACCO
	VACCA
Yoowinna Wurnalung Healing
Service
	Call First
	Aboriginal Community Controlled Organisation
	Free
	Phone:
VACCA: (03) 5120 0600
Yoowinna Wurnalung Healing Service: (03) 5155 8420

	East Gippsland ACCO
	Yoowinna Wurnalung Healing Service Gippsland & East Gippsland Aboriginal Co-operative (GEGAC)
	Call First
	Aboriginal Community Controlled Organisation
	Free
	Phone:
Yoowinna: (03) 5155 8420 VACCA: 03) 5150 0712

	Djirra
Aboriginal
Family Violence
Prevention and
Legal Service
Victoria
	27 Pyke Street, Bairnsdale, VIC, 3875
	Our Bairnsdale office services the entire Gippsland region
	Aboriginal Community Controlled Organisation. Family violence prevention and support for women and children and legal services
	Free
	Phone: (03) 5153 2322
Free Call: 1800 105 303 Website: www.fvpls.org

	Men’s Referral Service
	Phone
	Phone
	Fee, confidential telephone helpline that offers counselling, advice and support to men who have anger, relationship or parenting issues. The service also provides help to women (or other family members) who are experiencing violence or controlling behaviour by men
	Free
	Phone: 1300 766 491

	Wellington
	Latrobe Community Health
	Centre-based
	Men’s behaviour change
	Free
	Phone: 1800 242 696

[bookmark: _Toc43104638]
[bookmark: _Toc44013725]

Appendix 5: CTC mapping
CTC Community Programs Profile: Evidence and Non-evidence-based programs East Gippsland GB August 2019
	Organisation
	Overview
	Contacts
	Evidence Based programs
	Other Services and Programs

	Quantum Support Services
	Quantum Support Services Inc. (Quantum) is an independent not-for-profit organisation who have been providing support services to those who require assistance with housing in the Gippsland community for more than 30 years.
	Phone: 1800 243 455
Website: http://quantum.org.au/
	
	Housing
Family Violence
Foster Care
Youth Work

	Anglicare
	Anglicare Victoria create opportunities to transform futures. They aim to prevent, protect & empower disadvantaged Victorian children, young people and families.
	Phone: (03) 5152 1213
Email: info@anglicarevic.org.au

	
	https://www.anglicarevic.org.au/what-we-do/supporting-families/

	Berry Street
	Assisting children, young people and families recover from the effects of violence, abuse and neglect.
	Phone: (03) 5134 5971
Website: https://www.berrystreet.org.au/contact-us/gippsland-region
	
	https://www.berrystreet.org.au/our-work
Community wellbeing program PH 0418 157 054

	Save the Children
	Save the Children works in Australia, the Pacific and around the world to protect children from abuse and neglect, provide access to healthcare and education and to assist children in times of emergency.
	Phone: (03) 51 537 555
Website: https://www.savethechildren.org.au/contact-us

	Incredible years: http://www.incredibleyears.com/
Baby makes three https://apps.aifs.gov.au/cfca/guidebook/programs/baby-makes-3
Play2learn
https://www.savethechildren.org.au/Our-work/Our-programs/Australia/Play2Learn
Cradle to Kinder
	https://www.savethechildren.org.au/Our-Work/Our-programs
Volunteer Family Connect

	East Gippsland Drug & Alcohol Prevention Alliance (DAPA)
	East Gippsland 19-member strong alliance working in the primary prevention area of Alcohol and Drugs. Is a local Drug Action Team (LDAT) and is also the community Board of the Communities that Care (CTC) Program
	Phone: (03) 51 530 149
	Smart Generation Supply Monitoring http://psych.hosted-sites.deakin.edu.au/smart-generation/
Teen and Youth Mental Health First aid
https://mhfa.com.au/
Communities That Care Program https://www.communitiesthatcare.org.au/

	

	Uniting Gippsland
	UnitingCare Gippsland is now part of Uniting Vic. Tas – the community services arm of the Uniting Church in Victoria and Tasmania.
	Phone: (03) 51 529 600
Website: https://www.vt.uniting.org/locations/gippsland/

	Drumbeat https://www.holyoake.org.au/drumbeat/
Secret Agent Society https://www.sst-institute.net/
Working together learning together
Hippy program
https://hippyaustralia.bsl.org.au/
	Wellbeing programs activity

	Omeo District Health
	Regional Hospital. Community Health/Clinical Health services
	Address: 2 Easton St, Omeo, VIC, 3898
Phone: (03) 51 590 100
Website: http://odh.net.au/
	
	Youth services
Health Promotion

	Latrobe Community Health Service
	Community Health Services
	Address: 68 Macleod St, Bairnsdale, VIC, 3875
Phone: 1800 242 696
Website: https://www.lchs.com.au/locations/bairnsdale
	
	Gambling, Alcohol & Drug Services
Community Services
Aged and Disability

	Orbost Regional Health
	Community health Service/Clinical Health Services
	Phone: (03) 51 546 666
Website: https://www.orbostregionalhealth.com.au/home
	Parents under Pressure
Phone: (03) 51 546 635
Website: http://www.pupprogram.net.au
	

	Mallacoota District Health
	Mallacoota District Health and Support Service (MDHSS) provide health programs that are targeted at promoting, enhancing and maintaining people’s independence and well-being. Providing an In-home and centre based service.
	Address: Corner Mattsson Street and Genoa Road (PO Box 200), Mallacoota, VIC, 3892
Phone: (03) 51 580 243
Website: https://mallacoota.org.au/
	
	

	Bairnsdale regional health Service (BRHS)
	Regional Hospital. Community Health/clinical services.
Bairnsdale Regional Health Service (BRHS) provides a comprehensive array of health care services to the East Gippsland community.
	Phone: (03) 51 503 333
Website: http://www.brhs.com.au/
	Strengthening Hospital Response to Family Violence Project:
https://www.ourwatch.org.au/What-We-Do/%E2%80%8BStrengthening-Hospital-Responses-to-Family-Violence
	

	Gippsland Lakes Community Health (GLCH)
	Community health Service/Clinical Health Services

	Phone: (03) 51 558 300
Website: https://glch.org.au/

	Art Therapy- tree of life: https://dulwichcentre.com.au/the-tree-of-life/in-australia/?v=6cc98ba2045f#
Rock & Water: https://www.rockandwaterprogram.com.au/
Drumbeat/Rhythm to recovery:
https://rhythm2recovery.com/
Achievement Program: https://www.achievementprogram.health.vic.gov.au/
Intensive Family Support
	Pizza & Parenting Phone: (03) 51 520 052
Health Promotion Team Phone: (03) 51 558 308
Reconnect Program
Case management support
Case coordination with external services
Integrated Family Services
Family-Youth Services
Alcohol and Other Drug counselling Services
Maternal and Child Health

	East Gippsland Shire Council
	Local Government:
East Gippsland Shire Council. Local Government Services and Programs
	Phone: (03) 5153 9500
Website: https://www.eastgippsland.vic.gov.au/About_Us
	Communities That Care Program: https://www.communitiesthatcare.org.au/
	Youth Ambassador Program
Community Services
Youth Services
Library and Recreational Services
Municipal Health & Wellbeing Plan

	Swifts Creek P-12
	Government Secondary College
	Phone: (03) 5159 4267
Website: http://www.swiftscreeksc.vic.edu.au/
	
	Schools as Hubs

	Headspace Bairnsdale
	headspace Bairnsdale provides free, confidential support services for young people aged between 12 and 25 years. We are here to help answer any of your questions or concerns you have about your mental health, drug and alcohol issues, general and sexual health, and relationships.
	Phone: (03) 51 41 6200
Website: https://headspace.org.au/headspace-centres/bairnsdale/

	Tuning into Kids: https://www.tuningintokids.org.au/
	Mental Health Support
Alcohol and Other Drug Info
Wellbeing Support for Schools
Work and Study Counsellors
Physical and Sexual Health support
Youth Advisory Group

	Gippsland Engaged Mentoring (GEM)
	The GEM program has operated across East Gippsland since 2002. The program engages with young people in Orbost, Lakes Entrance, Swifts Creek and Bairnsdale. Young people who may be ‘at risk’ of disengagement from school or community are connected with adult volunteer mentors who provide friendship, support and conversation for one hour per week.
	Address: 280 Main Street, Bairnsdale, VIC, 3875
Phone: (03) 51539300
Website: https://workways.com.au/job-seekers/youth-services/gippsland-engaged-mentoring-gem/
	
	Mentoring

	Vic Police
	Local and State-wide policing
	Website: https://www.police.vic.gov.au/
	
	Community programs
Liquor licencing awareness
School AoD Awareness programs

	GippSport
	GippSport is one of nine Regional Sports Assemblies that formulate Regional Sport Victoria (RSV). GippSport is an incorporated not-for-profit organisation which was established in 1992 to operate across all six local government areas of the Gippsland Region.
	Address: Old Sale Rr, Newborough
VIC, 3825
Phone: (03) 5126 1847
Website: http://gippsport.com.au/
	Good Sports:
https://goodsports.com.au/
	GippyGirlsCan
Deadly Gippsland
Access for all abilities
Club Sport
Social Sport
Grant Development

	Department of Education and training (DET)
	Teaching and learning. Learning and development support and services
	Website: https://www.education.vic.gov.au/Pages/default.aspx
	Respectful Relationships:
https://www.education.vic.gov.au/about/programs/Pages/respectfulrelationships.aspx
	KESSO workers
School wellbeing teams
Doctors in Schools program
School Nurses

	Department health and human services (DHHS)
	Information & services for individuals. Social services and support
	Phone: (03) 51 504 500
Website: https://www.dhhs.vic.gov.au/about-us
	
	

	Alcohol & Drug Foundation (ADF)
	Design and deliver a range of community programs, services and resources targeted at preventing and minimising alcohol and other drug-related harm.
ADF programs work to prevent harm in specific environments, changing practices and attitudes to create safer places for people to live, work and play.
	Phone: 1300 85 85 84
Website: https://adf.org.au/programs/

	Good Sports
	Local Drug Action Teams (LDATS)
Community Drug Action Teams (CDAT)
Connecting Diversity
Breaking the ice
Indigenous resources

	Lakes Entrance Aboriginal Health Organisation (LEAHA)
	The LEAHA has been developed in partnership with the Aboriginal community of Lakes Entrance to improve access to healthcare.
	Website: Website: https://glch.org.au/aboriginal-services/lakes-entrance-aboriginal-health-association/
	Men’s Behaviour Change programs
Aboriginal Women’s Group
	Parenting program “Ngoopin Mob”
Phone: (03) 51 55 8309

	Yoowinna Wurnalung
	This service provides programs and services that support Aboriginal women, children, young people, men and same sex couples affected by family violence. It includes advocacy, counselling, referrals, education and information, and social recreational and cultural activities
	Phone: 03 5155 8420
https://glch.org.au/aboriginal-services/
	
	Family Violence Educational programs
Family therapy
Counselling
Advocacy
Primary to secondary transition
Supporting Women’s and Men’s groups
Camps
Workshops/Forums
Referrals

	Link Health and Community
	Link Health and Community is the Partner in the Community delivering Early Childhood Early Intervention (ECEI) services for children aged 0-6 across Inner Eastern Melbourne, Outer Eastern Melbourne, Southern Melbourne and Inner Gippsland and Outer Gippsland for the NDIS.
	Phone: 1800 546 532
Email: ecei@linkhc.org.au

Website: http://www.monashlink.org.au/ndis-early-childhood-early-intervention/

	
	Community Health Programs –website:

http://www.monashlink.org.au/services/

	Gippsland and East Gippsland Aboriginal Co-Operative (GEGAC)
	GEGAC has been serving the Aboriginal and wider East Gippsland communities for over 30 years, providing childcare, cultural, education, employment, health, housing & welfare services.
	Phone: (03) 51 500 700
Website: https://www.gegac.org.au/
	Trauma informed practice (Blue Knot):
https://www.blueknot.org.au/
Psychological support programs (DBT)
	Training and Education programs
Early Childhood Programs
Dual diagnosis Nurse
Community Youth Support workers

	Moogji Aboriginal Council
	Moogji is an Aboriginal Community Controlled Organisation that provides services to the East Gippsland community specifically in and around Orbost, Cann River and surrounding districts.
	Address: 52 Stanley St, Orbost, VIC, 3888
Phone: (03) 51 542 133
	
	

	Victorian Aboriginal Education Association Inc.
	VAEAI provides advice on Koorie education issues, monitors education trends and advocates for the needs of our community.
	Address: 144 Westbourne Grove, Northcote, VIC, 3070
Phone: (03) 9481 0800
Website: http://www.vaeai.org.au/
	
	Early Childhood
Schools
Vocational Ed
Higher Ed
Research and Policy

	Gippsland Local Learning and Employment Network
	Supporting young people in East Gippsland to obtain optimum education, training and employment outcomes.
	Phone: (03) 51 531 745
Website: http://gellen.org.au/

	
	Structured Workplace Learning
Industry tours
Inspiring young Men/Women
School transition

	East Gippsland Primary Care Partnership (EGPCP)
	Primary Prevention, Early intervention, participating in collectives and alliances to support the East Gippsland municipal health and wellbeing plan
	Phone: (03) 51 530 149
Website: https://www.eastgippslandpcp.com.au/

	
	HEAL collective
DAPA
CWBC
East Gippsland Mental Health & Wellbeing Network

	Community Housing Limited
	Community Housing
	Address: Riviera Plaza, 4, Bairnsdale, VIC, 3875
Phone: 1300 245 468
Website: https://chl.org.au/about-us/our-developments/bairnsdale/
	
	

	East coast Housing
	Community Housing
	Address: 2/57 Lloyd Street, Moe, VIC, 3825
Phone: (03) 51 277160
Website: https://eha.org.au/
	
	

	Gippsland Women’s Health
	Gippsland Women’s Health is the lead organisation for gender equity, women’s health, prevention of violence against women, and family violence system leadership in Gippsland.
	Address: 56B Cunninghame St, Sale, VIC, 3850
Phone: (03) 51 43 1600
https://www.gwhealth.asn.au/
	Mate/Bystander training:
https://makethelink.org.au/mate-training/
	Gender Equity
Prevention of Violence against women
Cancer Support
Sexual & Reproductive Health
Health information and Education

	Women’s Information and Referral Exchange Inc (WIRE)
	WIRE stands for Women’s Information and Referral Exchange Inc, although we have now extended our service to respond to the needs of non-binary and gender-diverse people as well. Victoria-wide free generalist information, support and referral service run by women and non-binary people for women, non-binary and gender-diverse people.
	Address: 372 Spencer St, Melbourne, VIC, 3003
Phone: 1300 134 130
Website: https://www.wire.org.au/

	
	Job Coaching
Computer classes
Financial Literacy
Separation and Property advice

	Gippsland Primary Health Network (GPHN)
	GPHN is part of a national network of 31 Primary Health Networks across Australia. Primary Health Networks are predominantly funded by the Australian Government to tackle identified national objectives and priority areas. These priorities frame the work of GPHN, which is guided by the community and clinical input to improve health outcomes.
	Address: 11 Seymour St, Traralgon, VIC, 3844
Phone: (03) 51 26 2899
Website: https://www.gphn.org.au/
	
	

	ACSO
	Providing specialist forensic AOD intake, assessment and treatment interventions
State of Victoria ONLY
	Address: Traralgon Hub
3/35 Grey Street Traralgon Phone: (03) 5172 2900
Website: https://www.acso.org.au/aod-mh-support
	
	Responsive Assessment Planning Intervention & Diversion Service
Family Support Gippsland
Community Offender Treatment Program

	Within Australia
	Within Australia (formerly SNAP Gippsland) delivers accessible programs and services that help people achieve optimal health and wellbeing by being better able to respond to challenges they face in their daily lives.
	Address: 265 Main St, Bairnsdale, VIC, 3875
Website: http://www.withinaustralia.org.au
	
	Mental Health Support
NDIS

	TAFE Gippsland
	Vocational Training Services
	Address: 48 Main Street, Bairnsdale, VIC, 3875
Phone: 1300 133 71
Website: https://www.tafegippsland.edu.au/campuses/bairnsdale
	
	Apprenticeship Training
Alternative VCAL/VCE
Vocational training Cert 2- Advance Dip
Learning support

	Bairnsdale Secondary College
	Public Secondary college
	Address: 91 Rupert Street, Bairnsdale, VIC, 3875
Phone: 51 52 7320
	Clontarf academy:
https://clontarf.org.au/academies/
	Education
Changing Lanes (Alternative VCAL program)
Girls at The Centre

	University of the 3rd Age (U3A)
	Community Engagement,
Education, arts, music, exercise, games and craft
	Website: https://www.u3abairnsdale.org.au/

	
	Community education
Education
Community programs
Social engagement

	Gippsland Centre Against Sexual Assault (Gippsland CASA)
	Gippsland CASA is a community-based, non-profit organisation, providing a specialist support service across the entire Gippsland Region.
	Address: 67 Grant St, Bairnsdale VIC 3875
Phone: (03) 51 531 629
Website: https://www.gcasa.org.au/about-gippsland-casa/
	
	Individual Counselling
After-Hours Crisis Support
Information, Referral & Advocacy
Therapeutic Services
Family Support
Community Education

	Relationships Australia – Victoria (RAV)
	RAV is a leading provider of relationship support services for individuals, families and communities, which aims to support all people in Australia to achieve positive and respectful relationships.

	Address: 59 Breed St, Traralgon, VIC, 3844
Phone: (03) 51 75 9500
Website: https://www.relationships.org.au/
	
	Family mediation
Iconnect
Rural & Remote counselling
Family dispute services
Children’s contact service
Senior relationships counselling
Gambling services
Workplace services
Problem Gambling

	Apprenticeships Group Australia (AGA)
	AGA is one of the largest providers of employment and training services in Australia, offering a range of workforce development solutions, which can be tailored to many different industries or professions.
	Address: 654 Main St, Bairnsdale, VIC, 3875
Phone: 1300 242 000
Website: https://www.aga.com.au/
	
	Apprenticeships
Traineeships
Training courses

	Work Solutions Gippsland
	Disability Employment Services
	Address: 135 Main St, Bairnsdale, VIC, 3875
Phone: 1300 974 669
https://www.wsgipps.com.au
	
	Job Seeking Advice
Employer Advice

	East Bairnsdale Community Hub
	
	Address: 24 Hoddinott St, East Bairnsdale, VIC, 3875
Phone: (03) 4141 53 58
Website: http://www.egnnh.net.au/east-bairnsdale.html
	
	Food Pantry
After school reading program
Gardening activities

	Bairnsdale Neighbourhood House

	Community Centres
	Address: 27 Dalmahoy St, Bairnsdale, VIC, 3875
Phone: (03) 51 525 777
Website: http://www.egnnh.net.au/
	
	Community Org
Community Kitchen
Food Pantry
Food distribution

	Lakes Entrance Neighbourhood House
	Community Centres
	Address: 9 Heatherlea Grove Lakes Entrance, VIC, 3909
Phone: (03) 5155 2277
Website: http://www.egnnh.net.au/
	
	Various

	Paynesville Neighbourhood House
	Community Centres
	Address: 55 The Esplanade, Paynesville VIC 3880
Phone: (03) 5156 0214
Website: http://www.egnnh.net.au/
	
	Various

[bookmark: _Toc43104639][bookmark: _Toc44013726]

Appendix 6: YacVic Youth-Focused Disaster Recovery Protocol - February 2020

[image:]

Youth-Focused Disaster Recovery Protocol
February 2020

Who is this protocol for?
This protocol is for use by Federal, State and Local Government emergency and recovery services and institutions, and local youth services, youth workers and others who engage with young people in disaster affected areas.
It aims to provide guidance on key matters for consideration / inclusion in post-disaster recovery and rebuilding, to ensure positive outcomes for young people aged 12-25 who have been affected directly and/or indirectly by a disaster.
Why is it important to have a special protocol for young people?
In times of disaster, when families and communities are stressed and disconnected, and resources are channelled to dealing with disaster relief and recovery, it can often be the young people of the community whose needs are sidelined, and often at a crucial stage in adolescent development that can never be revisited.
Many young people will be required to step up their responsibility to their families and will also feel that they cannot voice their normal adolescent / early adult concerns in the context of a disaster environment when everyone’s needs are so dire.
Their connections to peers and support networks are often significantly compromised by transport and communication outages which can compound feelings of disconnection, loss of control and mental health issues.
There is also a risk that more young people will leave their communities and not return because they have been displaced or to search for jobs.
Young people from farming and small business backgrounds have identities that are linked to their family’s business, and expectations that they will continue that legacy. If the property or business is destroyed, their livelihood, expectations and plans for their future may also be destroyed. In addition, young people may be expected to leave school to help on the farm or in the business, or there may be no money to send young people to boarding school which may also destroy chances of getting into university.
What are some of the key principles for young people in disaster recovery?
It is vital to provide resources specifically to support and empower young people in a disaster situation, both in the immediate aftermath of the disaster, and then as part of the ongoing recovery and rebuilding process over several years. Young people should play a central role in determining how the resources should be utilised to ensure the strongest outcomes.
Young people should have a dedicated and specific role on local, state and National recovery committees, and advisory bodies.
It is vital that young people are considered and included in any economic and infrastructure planning / rebuilding that a local community, state or national body may be working on (i.e. BCA) and their views are included in both immediate and long-term modelling and or impact statements.

What support do young people need after a disaster?
Mental health services can be key to ensuring that young people are able to process their experiences. It is important to note that mental health services must be trusted by the young person, trauma informed, able to be provided without stigma, and easily accessible (taking into account cost, referral pathways, transportation needs etc). Often, mental health services will be better provided by local youth or health services with which young people have an established relationship.
Recreational programs to provide some semblance of a normal life, and to promote connection to their communities and with people who understand what they have experienced. Such programs can also provide a platform for youth workers to subtly assess young people’s wellbeing and needs for referral to mental health and other services, in situations where young people may not even realise they need help, or be able to articulate their needs, or may be reluctant to ‘bother’ others for help as their family and community face significant troubles.
Empowerment, coordination and support to be ‘part of the solution’ and play an important role in contributing to recovery and rebuilding efforts, including renewing community cohesion. In other conflict and disaster zones, it has often been young people who have led community projects to rebuild their communities.
What are the mechanisms to get support to young people?
Youth services in local communities
Local youth services will already be known and trusted in the community, as well as being easier to access, so are generally a better investment than fly-in-fly-out models of support, or bigger services in regional centres. They will also often be based in Local Government Associations, which take the lead on recovery and rebuilding efforts, which positions youth support and action as a key part of recovery and renewal.
The work of youth services can be remedial, such as on-the-ground generalist support and mental health services, or recreational programs to ensure young people have some semblance of a normal life, and stay connected to their communities and with people who understand what they have experienced. Importantly, youth services can also coordinate, support and fund young people to play an important role in contributing to recovery and rebuilding efforts, and rebuilding community cohesion.
It is critical that young people are consulted and empowered to take a lead in determining the support that they need, the projects that they can lead and contribute to, and how they would like to see their community (including infrastructure and economic prospects) be rebuilt. Youth services can play a role in supporting and coordinating young people’s safe and effective participation in such decision making.
It will also be vital for young people to be involved at the centre of decision making for recovery and rebuilding for their communities, to ensure their perspectives and lived experience inform decisions such as rebuilding of community facilities, and the creation of jobs. It is also as a matter of respect, as they are essential citizens for the health and future of the communities.
Youth Development Officers in the LGAs are ideally placed to coordinate young people’s involvement, supported by YACVic and other state peaks. For immediate / quick action, grants to each affected local council should include an amount specified for youth services, to ensure that the unique needs of young people and the role they can/do play in the community are addressed.
Structures exist in most communities that would allow quick and expert deployment / utilisation of funds. Based on consultation undertaken by YACVic with colleagues and members, and we would advise that immediate funding is best placed via allocations to each affected Local/Shire Council, and to Aboriginal Community Controlled Organisations (ACCO). In addition to having existing mechanisms to distribute equitably and quickly, they are best placed to know what is happening on the ground.
We would also recommend that the funding is specifically identified and allocated for youth services, and overseen by a Youth Development Officer at the council (rather than health services, which tend to be more narrowly focused and can be stigmatising).
In the mid- to long term, other community youth services can also play a key role as lead agencies for recovery and rebuilding work with young people. Youth services can operate in/via a multitude of environments (local council, community, school, health, sport and recreation, etc), and ideally the services would be funded to be located within, or be able to easily and regularly travel to, each affected town, so that the young people are being supported by trusted community members who are there for the long term. It is also often difficult (emotionally, financially, or due to transport availability) for young people to travel to other towns.
Such investment will have enormous economic and social benefits, and could save millions in tertiary end services. Professional youth workers have specific skills that are often not fully recognised, and are also usually very good at stretching dollars to deliver great outcomes.
What should funding be spent on?
Meaningful funding would allow additional youth services – to be determined by each community based on their needs – such as:
· Creating a team of generalist youth workers who can run activities and events where young people can gather for some normality and social connection, but also be subtly assessed and referred for other needs. This should be a medium-term investment (i.e. 5 years), recognising the need for continuity, and that issues will continue to emerge over time for traumatised communities.
· Providing additional community-based services for young people who are traumatised. This may include mental health services, as not all young people will want to / be able to travel to where services such as headspace operate. If these are offered as outreach services they are best done in person as young people in rural locations may not have free access to technology.
· Coordinating and paying young people to take on projects to help their communities to rebuild and recover. Rural communities are made up of incredible, resilient people – many of whom are driven young individuals who are passionate about where they live.
· Consulting with young people for their unique perspectives on solutions for rebuilding, both for community infrastructure and for economic recovery, especially the tourism, construction and agriculture industries.
· Providing opportunities for young people, such as apprenticeships while they assist with rebuilding, or community services training for those running youth programs, which could allow local skills development to be one of the silver linings on the disaster.
· Training staff from local institutions (schools, health services etc) and community members to understand the support that young people will need immediately and in the longer term. This should include training in the Code of Ethical Practice in Youth Work.
· Investing in local service providers and community members to become accredited instructors in Youth Mental Health First Aid training, to support young people in the immediate aftermath of the disaster, and to build the resilience of the community for the recovery and rebuilding stage, and future disasters.
· Provide access to safe sex information, sexual and reproductive health resources and services.
· In the case of bushfires, fund the Country fire Authority (CFA) Junior Volunteer Development Program (JVDP) (Junior Brigades) across all branches, to encourage and train local young people to join the CFA.

Past Inquiries – What has been recommended after previous disasters?
High level Recommendations involving Young People
2009 Victorian Bushfires Royal Commission
· Recommendations:
· Six: ‘Victoria lead an initiative of the Ministerial Council for Education, Early Childhood Development and Youth Affairs to ensure that the national curriculum incorporates the history of bushfire in Australia and that existing curriculum areas such as geography, science and environmental studies include elements of bushfire education.’

Victorian Bushfire Reconstruction and Recovery Authority
· Recommendations:
· ‘VBRRA adopted a … framework that has the concept of community at its centre.’ o ‘VBRRA would be involved in all four domains in varying degrees but the local community would be central to decision-making processes. Once people had a chance to convene and reach some kind of consensus about their needs, they would be invited to submit a proposal for community recovery which the Authority would help them enact. The combined proposals from all the affected communities would then form the basis for VBRRA’s long-term master plan.’ o ‘VBRRA began by encouraging affected townships to set up Community Recovery Committees (CRCs) for the express purpose of developing recovery plans.’ o ‘VBRRA suggested that groups consult widely, hold open meetings and make consensus-based decisions wherever possible.’
Engaging Youth in Post-Disaster Research. Lori Peek, Jennifer Tobin-Gurley, Robin S Cox, Leila Scannell, Sarah Fletcher and Cheryl Heykoop (2016):
· ‘Children and youth have a vital role to play in disaster risk reduction, research activities, policy creation and decision-making.’

Kids the hidden victims of Black Saturdays:
https://www.theaustralian.com.au/nation/politics/kids-the-hidden-victims-ofblack-saturdaydisaster/news-story/12a50cc1382c4dbedecb111c7e01fecd

Psychological effects on young people ten years on:
https://www1.racgp.org.au/newsgp/clinical/%E2%80%98renewal-from-the-ashes%E2%80%99-tenyears-on-from-black-s

Specific Cohorts – What specific needs might some youth cohorts have?
Young disabled people can be particularly vulnerable during bushfires due to a lack of accessible information, emergency housing, vital equipment and many other factors. The Victorian Youth Disability Advocacy Service (YDAS) has collated some useful resources for disabled Victorians who are impacted by the bushfires.
https://www.yacvic.org.au/blog/bushfire-resources-victorians-disability/
There is a possibility that young people from certain groups (eg Aboriginal and Torres Strait Islander, LGBTIQA+, multicultural communities) may experience racism and discrimination as they seek assistance and support in the aftermath of a disaster. It is important to assess arrangements at relief centres, recovery activities, and decision-making processes to ensure inclusive and accessible practices are being utilised.
Communications – What are young people’s communication needs in/after a disaster?
Media coverage of/by young people
There is so much that comes to mind, of course the practical needs, assistance opportunities, and the targeted mental health care is what most people are thinking about at the moment. But my experience with these types of things says that what young people want in particular is space and time that helps them forget a bit about what is happening. A chance to reduce responsibility, even for a few hours, and be young. I’d really love to be able to take some fun, engaging, ‘distracting’ youth programs into the worst affected areas in the recovery stages, and be an outside support to put young people in a space where they are allowed to have fun and enjoy themselves, despite their situations and their families devastation. There’s so much responsibility on young people to be grown up, to be responsible, to be present throughout the unknown grey period of recovery. It’s a tough space for them to be in, and often they don’t know how to balance the responsibility and the pre-existing needs of a developing young person.

Bonnie Clark, Youth Services & Partnerships Coordinator, Mansfield Shire Council

image1.emf

image2.png
Victoria's bushfire emergency: Biodiversity response and recovery

Report summary (PDF, 3425KB)

Report summary - ble version (DOCX, 14 MB)

Preliminary report - accessible version (DOCX, 16.7 MB)

Bushfire Biodiversity Response and Recovery program actions

map (PDF, 62 MB)

image3.emf

image8.emf

image4.emf
BRV Strategy on a page.pdf

image5.png

image6.jpeg

image7.png
International
Medical Corps

Uniting Vic.Tas

1

26 June 2020

A

ppendices

A

ppendix

1

: Fire Impact Snapshots East Gippsland

Buildings and Infrastructure (Built Infrastructure) snapshot

Roads

•

Extended closures of major roads: Princes

Highway, Great Alpine Road, Monaro Highway

and

Genoa

-

Mallacoota Road.

•

Significant impacts on secondary access roads

and National Parks and State Reserves roads

and tracks (some remain closed or have

restricted

access).

•

Ongoing intermittent closures due to landslips

.

•

Over 1

,

600 guideposts and 70 curve a

lignment

signs damaged.

•

663 kilometres of Council roads impacted.

Princes Highway East

–

closed 37 days

Mallacoota Road

–

closed 39 days

Monaro Highway

–

closed 35 days

Great Alpine Road

–

closed 25 days

Bonang Road

–

closed 85 days

(Source: EGSC

Bushfire Impact Snapshot Feb

ruary

2020)

Private buildings

•

334 dwellings destroyed or damaged.

•

448 other buildings.

(Source: EGSC Bushfire Impact Snapshot February 2020)

May 1

st

2020 Bushfire Recovery Victoria (BRV) reported that:

•

264

primary places of res

idence that were destroyed: Mallacoota (93), Sarsfield (68), Buchan

(19), Club Terrace (18), Clifton Creek (15)

•

First houses will not be rebuilt for at least 18 months.

•

Will establish the demountable units on properties. From there people will require su

pport over

the next 2

–

3 years to navigate the planning and building phase.

•

In East Gippsland Shire, where 554 properties are registered, works have commenced at 123

properties and 94 clean

-

ups are complete.

(Source: BRV media release 1 May 2020)

Counci

l

Significant impacts to Council infrastructure, both destroyed and damaged, pressure on other

infrastructure, and business as usual impacts.

•

Bridges and culverts: 17 assets, including two heritage

-

listed bridges (Genoa and Murrindal).

•

Coastal and tourism

infrastructure: 11 assets, including boardwalks, lookouts, beach accesses,

culverts, retaining walls, barbecue shelters, tables and seats.

•

Road infrastructure (guideposts, signage, guard rail).

•

Council roads: 663 km impacted by fire, debris, heavy machiner

y, fire equipment, and storm

(rain) events post fires.

•

Buildings, including toilet blocks: 4.

•

Waste facilities at Wairewa and Genoa burnt and currently non

-

operational.

•

Kerbside waste collection impacted during event.

 Uniting Vic.Tas 1 26 June 2020 A ppendices A ppendix 1 : Fire Impact Snapshots East Gippsland Buildings and Infrastructure (Built Infrastructure) snapshot Roads • Extended closures of major roads: Princes Highway, Great Alpine Road, Monaro Highway and Genoa - Mallacoota Road. • Significant impacts on secondary access roads and National Parks and State Reserves roads and tracks (some remain closed or have restricted access). • Ongoing intermittent closures due to landslips . • Over 1 , 600 guideposts and 70 curve a lignment signs damaged. • 663 kilometres of Council roads impacted. Princes Highway East – closed 37 days Mallacoota Road – closed 39 days Monaro Highway – closed 35 days Great Alpine Road – closed 25 days Bonang Road – closed 85 days (Source: EGSC Bushfire Impact Snapshot Feb ruary 2020) Private buildings • 334 dwellings destroyed or damaged. • 448 other buildings. (Source: EGSC Bushfire Impact Snapshot February 2020) May 1 st 2020 Bushfire Recovery Victoria (BRV) reported that: • 264 primary places of res idence that were destroyed: Mallacoota (93), Sarsfield (68), Buchan (19), Club Terrace (18), Clifton Creek (15) • First houses will not be rebuilt for at least 18 months. • Will establish the demountable units on properties. From there people will require su pport over the next 2 – 3 years to navigate the planning and building phase. • In East Gippsland Shire, where 554 properties are registered, works have commenced at 123 properties and 94 clean - ups are complete. (Source: BRV media release 1 May 2020) Counci l Significant impacts to Council infrastructure, both destroyed and damaged, pressure on other infrastructure, and business as usual impacts. • Bridges and culverts: 17 assets, including two heritage - listed bridges (Genoa and Murrindal). • Coastal and tourism infrastructure: 11 assets, including boardwalks, lookouts, beach accesses, culverts, retaining walls, barbecue shelters, tables and seats. • Road infrastructure (guideposts, signage, guard rail). • Council roads: 663 km impacted by fire, debris, heavy machiner y, fire equipment, and storm (rain) events post fires. • Buildings, including toilet blocks: 4. • Waste facilities at Wairewa and Genoa burnt and currently non - operational. • Kerbside waste collection impacted during event.

