

NATIONAL EMERGENCY

RESPONSE

Official Journal of the Australasian Institute of Emergency Services

VOLUME 32 NO. 1 MAY 2019
PRINT POST PUBLICATION NO. PP100018976

TASSIE FIRE FIGHTERS UNDER SUMMER PRESSURE

COMPENSATION AND DISPUTE RESOLUTION SPECIALISTS

Concerned about your entitlements to compensation, disability payment or superannuation?

Our team is professional, experienced and compassionate.

Why not call us today?

Your first consultation is free.

1800 25 1800

stacksgoudkamp.com.au

Sydney, Liverpool, Newcastle

Your compensation partners

Official Publication of
AUSTRALASIAN INSTITUTE OF EMERGENCY SERVICES

Print Post Approved
PP 337586/00067

DISCLAIMER

Views expressed in this journal, unless specifically acknowledged, are not necessarily those of the Publisher, of the Institute, of its Council or of the Editor.

EDITORIAL RIGHTS

The Editor of *National Emergency Response* reserves the right to grant permission to reproduce articles from this journal. Such Approval is hereby granted, unless a specific withdrawal of this permission is included in the article in question. The Author and the journal must be acknowledged in any such reprint.

MAILING AMENDMENTS OR ENQUIRIES

For any amendments or enquiries regarding mailing, please email: secretary@aies.net.au

NOTICE TO ADVERTISERS

This publication is the official journal of the Australasian Institute of Emergency Services. It is published by Countrywide Austral for the Australasian Institute of Emergency Services and will be distributed to its members.

An illegal practice is presently operating where advertisements from some of our publications are used to produce unauthorised publications and our advertisers are contacted for payment for the unauthorised advertisement.

If you are approached to place an advertisement or with a request for payment for another publication, you should verify that the advertisement has been authorised and establish the bona fides of the company.

The invoice and any correspondence should have the company name, ABN, and an address (not just a PO Box) and you should ask for proof of publication.

If you do receive a request for an unauthorised advertisement, or have concerns about the bona fides of a company, we suggest you refer it to the Office of Fair Trading in your capital city.

PUBLISHER

National Emergency Response is published by
Countrywide Austral

countrywideaustral

Level 2, 310 King Street, Melbourne
GPO Box 2466, Melbourne 3001
Ph: (03) 9937 0200
Fax: (03) 9937 0201
Email: admin@cwaustral.com.au
ACN: 30 086 202 093

EDITORIAL TEAM

Editor: Kristi High
Associate Editor: Ron Jones LFAIES

Send articles for inclusion to:
Email: editor@aies.net.au

WEBSITE

www.aies.net.au

WEBSITE CONTENT

The website has sections for each State as well as National Areas. If you have ideas for State Division content, please contact your State Secretary, for National content, email web@aies.net.au. Please be aware that all content must go past the National Secretary prior to web publication to ensure it meets required guidelines.

NATIONAL EMERGENCY RESPONSE

Official Journal of the Australasian Institute of Emergency Services

May 2019 • National Emergency Response

CONTENTS

REGULAR COLUMNS

2	New Members
3	President's Report
24	Membership Information
25	AIES Contacts

FEATURES

6	The importance of multi-agency emergency management exercises Part III
10	Rallying to put out Tasmania's worst bush fires
16	One airport, two states, three fire services – lets get coordinated
21	Paramedics, are you ready to stomp for mental health?
22	Postcard from Goa

FRONT COVER

Tasmania Fire Service (TFS) Remote Access Team Drummond Williamson watches the progress of a fire burning towards the Huon Track.
Photo by Warren Frey,
courtesy of Tasmania Fire Service.

Disclaimer Countrywide Austral ("Publisher") advises that the contents of this publication are at the sole discretion of the *National Emergency Response* and the publication is offered for background information purposes only. The publication has been formulated in good faith and the Publisher believes its contents to be accurate, however, the contents do not amount to a recommendation (either expressly or by implication) and should not be relied upon in lieu of specific professional advice. The Publisher disclaims all responsibility for any loss or damage which may be incurred by any reader relying upon the information contained in the publication whether that loss or damage is caused by any fault or negligence on the part of the publisher, its directors and employees.

Copyright: All advertisements appearing in this publication are subject to copyright and may not be reproduced except with the consent of the owner of the copyright.

Advertising: Advertisements in this journal are solicited from organisations and businesses on the understanding that no special considerations other than those normally accepted in respect of commercial dealings, will be given to any advertiser.

NEW MEMBERS

The Australasian Institute of Emergency Services is pleased to announce the following emergency services people joined the AIES between January and April 2019.

NAME	ORGANISATION	DIVISION
Lorraine Cross	Ambulance Victoria	VIC
Benjamin Loiacono	Ambulance New South Wales	NSW
John-Paul Agostino	Rural Fire Service	ACT
Sue Ford	Anglicare Disaster Recovery	ACT
Sam Speirs	Country Fire Authority	VIC
Sarah O'Connor	Fire & Emergency Services	QLD

<https://au.linkedin.com/company/australian-institute-of-emergency-services>
or log in at au.linkedin.com and search for 'Australian Institute of Emergency Services' under 'Companies'.

www.facebook.com/aies.online

Articles, photographs and short stories are sought for the *National Emergency Response Journal*. Please submit items for the next edition to editor@aies.net.au by 31 May 2019. There is an annual award for the best article submitted by an AIES member.

Living with PTSD? We Can Help

Moving Beyond Trauma is a 5-day residential program at the Quest for Life Centre in Bundanoon, NSW designed to assist people with PTSD reclaim their lives.

The program draws on an understanding of trauma, its effect on the brain and teaches practical skills and tools which bring relief to the troubled body, mind and spirit.

Based on the latest research on health, healing and neuroscience, our nationally acclaimed programs are delivered by a highly qualified professional team in a safe and confidential environment.

2019 Programs 3-7 June 15-19 July 19-23 August
14-18 October 2-6 December

Call **1300 941 488** or visit
www.questforlife.com.au

NDIS Provider. Subsidies available.
Speak to us if you're covered by
worker's compensation.

Special Offer for *National Emergency Response* readers

\$200 off

the program fee if you mention
'*National Emergency Response*' when booking

FROM THE PRESIDENT'S DESK

Steve **Jenkins**, FAIES

National President

Welcome to 2019 – another year, another summer behind us, and another repeat of previous years for the emergency management community – extreme heatwaves, cyclones, flooding and fires. When I wrote this report in March, more than 2000 firefighters were battling fires in Victoria. These fires resulted in property losses but more importantly, no loss of life. Not that long ago, Queensland was burning one week, and drowning the next. Numerous fires have also been fought across New South Wales and in Tasmania. As always, volunteers provide a significant majority of the response to these events. The value of their contribution to the safety of our communities cannot be overstated and we thank them all for their service.

Over recent months, there have been some new appointments within AIES, both nationally and within the divisional management committees. Jim Pullin (NSW) has been appointed as the Company Secretary to succeed Robert 'Bob' Maul (NSW). I welcome Jim to this role and thank Bob for his service and long-standing support of AIES, especially as he came out of retirement to take on the role for a second time in 2017. Bob continues his involvement with AIES as President of the NSW Division. Many thanks Bob for your ongoing dedication to the organisation.

Changes in divisional management committees include: Brett Henderson, NSW Vice-President with David Parsons and Moyra McGee appointed Committee Members; Doug Caulfield VIC Vice-president, and Roger Halliday

SA President with Rebecca Hunt as Director representing SA on the national Board. I welcome these appointments, along with all others on divisional management committees, especially as Rebecca's appointment increases the representation of women on the Board.

The Director for Membership, Wayne Coutts (QLD), has been busy responding to events in north Queensland. In recent months, he has also attended to developing artwork and obtaining quotations to produce an AIES Challenge Coin. The Board has approved the coin design and procurement. These coins will be provided to individuals who contribute to AIES events as tokens of appreciation. These were released at our Annual General Meeting (AGM) in April.

Also on the subject of merchandise, Ron Jones (TAS) has had sample coasters made from Huon Pine with the AIES emblem laser embossed. The Board has approved for Ron to obtain a supply of these, which it is hoped he will have in time for the Adelaide AGM. Details on how to obtain these coasters will be provided in due course.

Notifications have been disseminated to advise all members that the AIES annual general meeting being held on Saturday 13 April 2019.

My appreciation goes to members of the SA divisional management committee and Jenny Crump for organising the AGM held on 13 April and related bookings.

Members are reminded about the Australian and New Zealand Disaster and Emergency Management Conference to be held on 12-13 June (see back page) and the Search and

"The value of their contribution to the safety of our communities cannot be overstated and we thank them all for their service."

Rescue Conference on 14 June 2019 (visit sar.anzdm.com.au for more). Both conferences will be held at the RACV Royal Pines Resort, Gold Coast.

Also, AIES members are entitled to nominate for the Volunteer Leadership Programs (VLP) conducted on behalf of the Australian Emergency Management Volunteers Forum at various locations throughout 2019. Details of dates, locations and nomination forms are available at www.aidr.org.au/programs/volunteer-leadership-program/

If you wish to attend a VLP and need assistance with travel costs, the Board will consider supporting members' requests on a case-by-case basis.

Stay safe, and thank you all for your contributions to the emergency management community. ●

TIME to INVEST

aps
savings

aps
benefitsGROUP
Protecting your financial wellbeing

LOYALTY REWARDS PROGRAM
LRP
APS Benefits Group

4.00% p.a.*
Fixed Term Investment

12 or 24 MONTH TERM INVESTMENT

4.00% p.a.*

6 MONTH TERM INVESTMENT

3.75% p.a.*

30 Day Notice of Withdrawal Investment Account

3.50% p.a.*

APS Savings Ltd is offering these attractive interest rates on fixed term investments

Give APS Savings a call on **1300 131 809** or go to our website **www.apssavings.com.au** to access the prospectus and application form.

Interest is calculated daily, paid monthly and can either be added to the principal or credited to a nominated account.

*APS Savings Disclaimer. This is not a bank product, it is an unlisted deposit note. No independent assessment has been made about the risk to investors losing any of their principal investment. Applications for deposit notes can only be made on the Investment Application Form which accompanies the prospectus issued by APS Savings Ltd. Please read the prospectus carefully before deciding whether to make an investment.

I am 34 years old
and just married.

I need protection
for my family.

**I needed
funeral cover.**

I pay \$3.00 a week and have funeral cover from
APS Benefits Group* for \$10,000.

What's more, I can have additional amounts
added to this cover so it grows.

Does your funeral cover do this?

*Contact APS Benefits Group on **1300 131 809** or
have a look at their website for all T&Cs at
www.apsbenefitsgroup.com.au

*Disclosure Information: Membership of the APS Benefits Group automatically entitles you to a funeral benefit issued by the APS Benefits Group. You should consider the Combined PDS/FSG (available from the APS Benefits Group or our web site on www.apsbenefitsgroup.com.au) before making a decision to become a member of the APS Benefits Group or buy any products offered by the APS Benefits Group.

THE IMPORTANCE OF MULTI-AGENCY EMERGENCY MANAGEMENT EXERCISES – WHY HAVE THEM AND HOW TO CONDUCT THEM

President of the NSW AIES Division Robert (Bob) Maul continues his well-researched article about the importance of multi-agency management exercises and how to plan them. Part I is available in the Spring 2017 edition of *National Emergency Response*, and Part II is published in the Summer 2017/18 edition of *NER*. Both publications are available on the AIES website, www.aies.net.au.

Robert **Maul** LFAIES

NSW President National

PART III

ADDITIONAL DOCUMENTATION AND INSTRUCTIONS

The inclusion of the (recommended text from Part I and Part II of this article) in the exercise instructions may seem to be a very laborious task. Many are, therefore, not anxious to conduct this type of activity, nor be willing to afford the time to write the instructions for a multi-agency emergency management exercise. However, if an activity such as this is to be meaningful, instructional and be professionally run by those responsible for responding to an actual emergency management incident or disaster, it is essential that all these considerations be included in the text of the exercise instructions. To do otherwise may not achieve the aim or the objectives set for the exercise, and thereby result in a gross waste of time, effort, and funds for all those involved in conducting the exercise, as well as the participating and emergency services agencies.

After the Exercise Working Party and the Sub group have completed the Instructions, there are further Annexures to the Instructions to be drafted. Some mention (was) made of these Annexures in Part 1 and Part II but it is useful to re-iterate what content they should contain.

The first Annexure is the Exercise Narrative and it should encompass:

1. Description of the exercise
2. The incident details- information about the incident, its location, damage and injuries sustained deaths if any etc
3. Information relating to the EOC or subordinate EOC's if applicable and response required by agencies
4. Notification of the incident/disaster to agencies.

The next Annexure to be drafted is the Instructions to Directing Staff and should contain:

1. Exercise Direction
 - Direction and Control of the Exercise – the composition of the Directing staff such as the Exercise Director, Exercise Co-ordinator, Chief Umpire, other Umpires, Staging Group (Cas-Sim Team)
 - The roles of the Directing Staff – ensuring exercise staging is planned,

implemented and completed on time, safety measures are observed, an evaluation and record of actions of participants are made, and actions taken to keep the exercise moving

2. Umpire Organisational Structure/ Preparation of Casualties

- Composition of Umpires – Chief Umpire, Umpires and Staging Party and roles and detailed responsibilities of each of these appointees during exercise.
- Staging Party (Cas-Sim Co-ordinator and team) – co-ordination of moulage and subsequent 'clean-up' of casualties, placing of casualties and recording attendance and return of casualties
- 'Make -up' of casualties, identification of injuries by means of labelling, number of casualties and role play by casualties
- Type of injuries to be simulated including patella, rib, wrist and femur fractures, bruising, shock, abrasions, lacerations, crush, head and leg injuries and bleeding
- Safety aspects and umpire instructions to be obeyed at all times
- Umpire communications – provision of separate mobile radios and details of Umpire network (diagram).

The last attachment to be drafted is the Schedule of Events/Timetable, which should only be issued to the Directing Staff, umpires and observers. This is a chronological sequence of events, scheduled to take place in date/time, as an aide-memoire to foregoing staff and observers.

CONDUCTING THE MULTI-AGENCY EXERCISE

Once the Exercise Working Party has completed writing the exercise instructions and related instructional documents referred to above, it is necessary to have all the documentation agreed upon by the Emergency Management Committee. If the Emergency Management Committee agrees, action can then proceed to conduct the exercise on the date and time decided.

On the day of the exercise is held it is extremely important that:

continued on page 8

continued from page 7

- A last minute briefing is held with all Directing Staff and Umpires to make sure there are no final problems.
- Both the Directing Staff/Umpires and responding agencies communications systems are physically tested and operating properly.
- All Directing Staff/Umpires and support personnel are in place before the starting time and that the Exercise Director is advised that all is ready.

DURING THE EXERCISE THE FOLLOWING PROCEDURES MUST BE FOLLOWED:

- Control of the exercise must be managed by the Exercise Controller, in accordance with the Schedule of Events, so if problems arise, they can be rectified and alternative arrangements made. In the event of the latter, the Exercise Director can call a halt to the exercise to change its direction, or speed it up or slow it down to ensure the objectives as set out in the Exercise Instructions can be met.
- Directing Staff/Umpires must assist the Exercise Director to make certain that everything is proceeding smoothly at each location, and that appropriate inputs occur at the designated times as shown in the Schedule of Events.
- Umpires must observe, record and evaluate the actions of those being exercised and the circumstances in which each action occurs.
- The Exercise Director terminates the exercise at the pre-arranged time on the Schedule of Events, or on receipt of a signal.

At the end of the exercise, the supporting staff (Casualty-Sim Team) need to ensure that the simulated casualties are recovered, accounted for, cleaned up and dispersed, and stores and materials retrieved.

DEBRIEFING PROCESS AND VALIDATION

The last stage of the exercise cycle is the debriefing and validation stage. There are normally two debriefing sub stages, the first being the initial debrief held immediately after the exercise involving all personnel who participated in the activity. The second is the final

debrief which takes place a week or so after the exercise attended by the Exercise Working Party, Exercise Director and Team, Exercise Umpires and Agency and Service organisations represented on the Emergency Management Committee. The initial debrief is conducted by the Exercise Director on site, while the final debrief is chaired by either the President or Chairman of the relevant Emergency Management Committee.

The initial debrief is a short verbal presentation by all personnel providing an analysis and evaluation of the exercise specifically as to whether the aim and objectives were achieved, and what deficiencies in response, rescue and recovery activities were identified. Additionally, any dangerous practises observed need to be identified. This type of exercise should be no longer than of one-hour duration, and shorter if possible.

The final debrief will be of a more protracted nature because apart from verbal presentations, written dissertations are required to be presented to the Emergency Management Committee by attendees covering such issues as:

- Faults observed and recommendations how these can be avoided either in future exercise or actual emergencies
- Whether the resources applied during the exercise were appropriate and sufficient to deal with the scenario chosen
- Whether more up-to-date or advanced technological or equipment needs to be obtained such as adequacy of rescue vehicles/operatives and radio devices.

Apart from the foregoing, the attendees also need to provide feedback on other aspects of the exercise, including:

- Were the objectives of the exercise fully or only partially achieved?
- Were the objectives the right objectives?
- Did participants attain performance standards?
- Does the emergency management plan, procedures contained therein and training programs require amending?
- Was there insufficient time devoted in planning and preparing for the exercise?

- The reasons for inadequate performance on the part of the participants?
- Were the exercise objectives chosen unrealistic or unattainable?

Some really important points that need to be carried in the conduct of the debrief/s by those that chair these meetings are:

- The meeting **MUST** be controlled by an experienced chairperson
- The meeting must not turn into a 'back slapping' exercise nor a 'witch hunt'
- Constructive comments should be sought from those attending the debrief, and good points identified and mentioned. It is not wise to be over critical of mistakes made in the performance of those tested. Any criticism should be constructive but certainly not destructive. If the outcome of the exercise is to ensure that the Emergency Management Plan is an effective document, that the procedures contained therein and the response arrangements in that plan are appropriate, and that training procedures are effective, it is necessary for failures to be identified, and recommendations made to address deficiencies observed during the exercise
- Minutes of the meeting have to be prepared, detailing what was discussed, recommendations made, and what actions need to be taken, and by whom, and issued to all attendees.

The last action to be taken is that the Exercise Director, or a designated officer (usually the Exercise Co-ordinator), is to prepare a comprehensive report covering all stages of the exercise and reflecting the findings and recommendations of the debriefs. This report should be sent to all those agencies present at the final debrief, and if appropriate, to the Chief Executive Officers of the agencies who participated in the exercise. This latter action is required to enable these Officers to implement the recommendations made in the report. All members of the Emergency Management Committee should be given a copy of the report particularly if deficiencies in the plan were identified during the conduct of the exercise, to enable the committee to make revisions.

VALIDATION

If deficiencies in the contents of the Emergency Management Plan, procedures, training or equipment were identified at both the initial and final debriefs, and recommendations made to rectify these deficiencies, it is important that the Emergency Management Committee takes appropriate follow-up action to confirm that the recommendations suggested are, as far as practicable, implemented by the various organisations represented on the Emergency Management Committee. This process can be termed validation. Both the Committee, and each of the agencies represented on the Committee, have a dual responsibility to undertake a validation process.

Validation can be achieved by some, or all, of the below:

- Observation of the performance of participants on the job
- Post exercise questionnaires to participants and supervisors
- Interviews with participants and supervisors

- Further development of, or changes to, the Emergency Plan/Standing Operating procedures and training
- The conduct of a follow-up All Agencies Emergency Management Exercise.

CONCLUDING REMARKS

(In Part I of this article), I mentioned that if response and recovery procedures are to be professionally carried out, and co-ordination of effort is to be effectively handled during a disaster which requires a multi-agency response, it is essential that the disaster or emergency management plan prepared to deal with such a situation has to be tested by way of a full-scale exercise. Such an exercise needs to involve all response, recovery and supporting agencies, which have roles to perform as delineated in the plan. This is because an Emergency Management Plan is usually designed to deal with large man-made or natural disaster occurrences, which require a multi-agency coordinated response.

Accordingly, it is most desirable that the plan be tested by way of a series

of exercises on a regular basis using different types of disaster scenarios. This is particularly relevant because disasters can vary markedly in intensity, the hazards and risks they impose and the scale of damage encountered. Disasters can have very different outcomes on a community and the environment. The more the emergency management plan is tested, the more professional the response to a disaster will be by the emergency management agencies who have either statutory responsibilities or supporting roles under the plan.

I trust that the information I have provided will to some extent assist those responsible for the preparation of emergency management plans at various levels of control enable them to conduct more expertly run multi-agency emergency management exercises to test plans. The well-known cliché, 'Proper Planning and Preparation Prevents Poor Performance', is a fundamental criteria in planning, writing and conducting of large scale multi-agency disaster exercises. ●

**FOUR PAWZ
QLD**

We are a Veteran owned and run family business.

Mobile HydroBathing, Pet Services and Supplies

Your pet is our priority

Mob:0417507463

Email: suttoncorey@hotmail.com

Bellmere QLD 4510

Proudly supporting our local Emergency Services

**DONATE BLOOD
AND YOU'LL SAVE
THREE LIVES.**

**AND GET THE
BEST BISCUIT EVER.**

To donate, call 13 14 95
or visit donateblood.com.au

 Australian Red Cross
BLOOD SERVICE

RALLYING TO PUT OUT TASMANIA'S WORST BUSH FIRES

Great lake of fire run from Liawenee to Reynolds Neck on 3 February 2019.

Summer 2018/19 was Tasmania's hottest and driest on record, which led to the largest fire season for the Tasmania Fire Service, eclipsing all other significant years.

Ron **Jones** LFAIES

President Tasmania AIES Division

Photos in this feature are by Warren Frey and have been kindly supplied to National Emergency Response courtesy of the Tasmanian Fire Service.

The fires started in late December with major a major incident at Gell River (lightning strike), Bruny Island (suspicious) and Central Plateau. These fires saw many crews spending Christmas away from their families.

As the fires spread, evacuations at Maydena from the Gell River fire and the Southern end of Bruny Island included many campers there on holidays.

At one stage air support was suspended because of drones in the

area. This became a major concern over the fire season - drones being flown over other fires around the state.

The use of drones over prohibited airspace in fire zone hinder air support, putting life and property in danger and in particular our firefighters. This is becoming a problem nationwide.

In mid-January, the state had 2,402 dry lightning strikes across Tasmania including around 60 new starts. With winds predicted to pick up it produced a very high fire danger across the state. Many of the fires were in remote areas

including the SW National Park that had little to no access.

Major fires burned in the Huon Valley where 300 residents were evacuated and many roads closed. Some residents chose not to evacuate, causing resources to be deployed for door knocking and providing assistance.

Evacuations also took place during the Central Plateau and West Coast fires with warnings to more communities around the state.

continued on page 14

PROTECTING THE AIR WALK AND HUON PINE WALK, TAHUNE

Luke Mellers Hobart Fire Brigade Remote Access Team pumps water out of the Huon River to fight a fire spreading into the Huon Pine Walk.

Volunteers Sam Edwards (left) and Jess Woolley from Channel Brigade worked with TFS RATs.

Relief crew.

Huonville volunteer Tom Andrews watches flames run up a tree.

Damage done!

GELL RIVER

continued from page 11

The Tasmania Fire Service called for support, and these were answered swiftly with resources coming from interstate and New Zealand.

NSW provided 681 personnel on a rotation basis, which included air support and logistics over three months. It was the most protracted interstate fire deployment in history.

On 4 February, seven houses were lost including four in the Huon Valley and three in the Central Plateau damaged to many more homes.

By 6 Feb, 755 personnel were deployed around the state including 159 from interstate and New Zealand.

The next day rain came, helping our firefighting effort and by 12 February, it was snowing.

But fire still raged. On 15 February, 18 fires were still going. Around 2.5 per cent of Tassie was burning, 1,793 kilometres of fire edge, and 486 personnel were deployed and 24 aircraft in use.

By late March, the majority of areas were well into the recovery stage with most fires out or being patrolled.

The main fires are in the South West Wilderness area with Remote Area Firefighters still being deployed in the Gell River area where fire hotspots continue to smoulder and burn in and under the ground in peat.

The Tasmania Parks and Wildlife Service firefighters are still joined by personnel from Tasmania Fire Service and Sustainable Timbers Tasmania, as well as interstate and international deployments from NSW, ACT, SA and New Zealand.

The cost of the Tasmanian fires is still being added up with damage and loss

Firefighting in difficult terrain at Gell Look Out.

Tasmania thanks everyone involved in our worst fire season on record, from our firefighters from all over Tasmania, Australia, New Zealand to the supporting personnel behind the scenes.

of houses, infrastructure, businesses and income, particularly in fire effected areas that rely on tourism in their peak summer period.

Tasmania thanks everyone involved in our worst fire season on record, from our firefighters from all over Tasmania, Australia, New Zealand to the supporting personnel behind the scenes.

We thank the families, loved ones and employers for enabling all the firefighters from Tasmania, interstate and overseas to spend time away from their home, family, friends and work to help Tasmania out. ●

Fireservices at GC airport.

ONE AIRPORT, TWO STATES, THREE FIRE SERVICES – LETS GET COORDINATED

An emergency incident at an international airport in the age of the 24-hour media cycle rapidly becomes world news that is dissected by the media, leading 'experts' in the field and colleagues. The advent of mobile phones that shoot video and social media means that there are a lot of amateur journalists out there keen to broadcast what we are doing as emergency responders.

Gary White

*Inspector, Duty Commander Regional
North 2, Fire & Rescue NSW*

Within hours of the 2016 terrorist attack at Ataturk airport in Istanbul, mobile phone footage of the airport terminal CCTV was beamed around the world. Gold Coast airport has approximately 6 million passenger movements per annum and is Australia's fifth busiest international airport. It is unique in Australia, as the runway straddles the New South Wales and Queensland border with the terminal buildings at this stage in Queensland. There are three fire and rescue agencies that border and service the airport:

- Airservices' Aviation Rescue and Fire Fighting (ARFF) provides an ICAO Category 8 service at the airport,

- Queensland Fire and Emergency Service (QFES)
- Fire and Rescue New South Wales (FRNSW)

Each agency has their own legislation, capability and culture that impacts and/or influences interoperability. This paper outlines the journey to interoperability by the three fire and rescue agencies that are responsible for Australia's fifth busiest international airport.

WHAT EXACTLY IS INTEROPERABILITY?

Interoperability is not just technical solutions enabling radios from different agencies to talk to each other. A view supported by Johnson (2011 p.7) where

'interoperability is not simply if you can use your radio to talk to another agency'. Timmons (2007 p. 2) identifies that 'the radio is one tool of communication, but the overall process of communication deserves greater attention'. Put simply 'communicating requires that people are willing to share information with each other' (Donahue & Tuohy 2006 p.7). In order to collaborate in the multi-agency environment communication among agencies is essential (Curnin & Owen 2014 p. 264). The ability to communicate between the fire and rescue agencies is not just about what channel we're on but ensuring that we are communicating. This requires that agencies have the commitment to

coordinate with each other (Donahue & Tuohy 2006 p.7). To achieve situational awareness at a multi-agency incident information sharing and communication are required (Curnin & Owen 2013 p.115).

Nor is interoperability all legislation, emergency plans and memorandums of understanding/arrangement between agencies. There's also the cultural piece, the Report of the Victorian Fire Services Review (O'Byrne 2015 p. 16) identifies that 'for firefighters true interoperability would mean that they know and understand how one another operates, can trust in each other's capability, utilise each other's resources, and, if necessary, join one another's crew'.

Interoperability is 'about holistic engagement – almost what's mine is yours and what's yours is mine approach – and the courage of a true professional to make it happen' (Johnson 2011 p. 7). So interoperability is more about being able to work together and understand each other at an incident, than just being able to communicate on the same channel. Training and multi-agency exercises prior to any actual event assist in achieving this end state (Curnin & Owen 2013 p. 118).

Gold Coast airport is fortunate that it has an active Airport Emergency Committee that allows all the emergency service players to meet quarterly. These regular meetings have provided an excellent gateway into interoperability between the fire and rescue agencies. Which has led to a fantastic working relationship between the three fire and rescue agencies at inspector level. Interoperability also requires a commitment at the State and agency level to support what we as responders do on the ground.

IS THERE COMMITMENT TO INTEROPERABILITY AT STATE OR CORPORATE (STRATEGIC) LEVEL?

Fortunately for the fire and rescue agencies that respond to Gold Coast airport there is a commitment to interoperability at State Government level though the 'Queensland-NSW Statement of Principles and Priorities for Cross-Border Collaboration 2016-19' signed by both the Queensland and NSW Premiers. Specifically, '2.6 Keeping communities safe – emergency

management' in the 2017-18 Annual Work List, reinforces the commitment of government for agencies to share information and coordinate during emergency situations.

At an agency level all three fire and rescue agencies have identified the importance of working together and interoperability in their respective strategic or corporate plans.

- QFES Strategic Plan 2016-2020 - identifies one of its strategic challenges as 'achieving seamless interoperability'.
- FRNSW Corporate Plan 2013 – 2017 p.12, identifies one of its strategies as 'encourage the interoperability of technologies and systems across emergency services sector to ensure interoperability in emergency and disaster response.
- ARFF 5 year plan 2011-2016 p.17 identifies as a strategy for implementation in 2016 'ensure Memorandums of Agreement are agreed between airport, metropolitan fire brigades and other emergency services to safeguard continuation of services in all events'.

THE CHALLENGE OF INTEROPERABILITY

Most interoperability challenges start with a question that has a seemingly simple answer and a complex solution, for example, at an airport that has a state border running through it, does it matter where a plane crashes? Or a simpler question can we communicate on the fireground?

DOES IT MATTER WHICH SIDE OF THE BORDER THE PLANE CRASHES?

Knowing who is in charge and each agency's roles and responsibilities at an incident is an important facet in achieving interoperability. The NPIA (2009 p. 20) confirm that "emergency services need to recognise and understand the separate roles and responsibilities that each has in response to events and incidents'. To avoid any unnecessary coordination hurdles 'arrangements with other agencies, such as memorandums of understandings, also need to be well established" (Curnin & Owen 2013 p. 118). To clarify who has responsibility for what, consider the following legal overview:

- Gold Coast airport is a 'Commonwealth place' under the Australian Constitution 52(i), Commonwealth Places (Application of Laws) Act 1970 (Cth) ss 3 and 4; Commonwealth Places (Applications of Laws) Regulation 2014 (Cth) reg 5.
- State laws continue to apply on Commonwealth places except where they are inconsistent with Commonwealth law or excluded by the regulations (Commonwealth Places (Application of Laws) Act 1970 (Cth) s 4). The State Emergency and Rescue Management Act 1989 (NSW) and the Fire Brigades Act 1989 (NSW) continue to apply on the NSW side of the border, and the Disaster Management Act 2003 (Qld) and Fire and Emergency Services Act 1990 (Qld) apply on the Queensland side of the border, unless they are inconsistent with Commonwealth law.
- The relevant commonwealth law is the Air Services Regulations 1995 (Cth) (made under the Air Services Act 1995 (Cth)). One of the functions of Airservices Australia is to provide airport rescue and fire fighting services (Air Services Act 1995 (Cth) s 8 and Air Services Regulations 1995 (Cth) r 4.01).
- Airservices Australia may also make arrangements with any state or territory with respect to the use of state fire brigades as part of the airport response (Air Services Regulations 1995 (Cth) r 4.05). Depending on the local arrangements, the officer in charge of the response will be an

continued on page 18

continued from page 17

employee of ARFF or the officer in charge of the responding state brigade (Air Services Regulations 1995 (Cth) r 4.04).

- Under the NSW State Aviation Emergency Sub Plan, a sub plan of the NSW Emergency Management Plan, if the aviation incident is of the nature that it is in the capability and scope of local resources to manage then local plans and arrangements apply (paragraph 106 p.8).

To meet the requirements of the **Air Services Regulations 1995** (Cth) r 4.04 and the NSW State Aviation Emergency Sub Plan, a Memorandum of Arrangement (MoA) has been negotiated between FRNSW and Airservices Australia for Gold Coast Airport. The MoA in Schedule B outlines Operational Responsibilities stating what each agency must do and Command and Control for different incident types.

Consistent with the provisions in the **Air Services Regulations 1995** (Cth), Gold Coast airport has an Airport Emergency Plan (AEP). The AEP (2.2.4 p. 24) provides that ARFF is the Combat Agency for fire control and rescue of crew and passengers. QFES and FRNSW assist ARFF in combating the fire and rescue of crew and passengers (AEP 2.2.7 p. 25). This is consistent with the State Aviation Emergency Sub Plan (paragraph 209, p 12).

Whether a plane crashes in NSW or Queensland shouldn't affect the response on airport during the operational hours of ARFF as each agency has their roles and responsibilities defined.

The challenge though is if there's a fire or other emergency at a terminal building on airport. Arrangements for control and co-ordination of the response to an aviation emergency are detailed in the NSW State Aviation Emergency Sub Plan (Paragraph 101, p 8). Although what an 'aviation emergency' is, is not isn't defined. A fire at an airport building is, prima facie, not an 'aviation emergency' though responding to a fire 'at an aerodrome, whether in an aircraft or elsewhere' is one of the response obligations of ARFF (Air Services Regulations 1995 (Cth) r 4.02(b)(i)).

The Gold Coast airport AEP (Cl. 4.9.2 p. 64) provides that:

- During operation hours, ARFF is the combat authority for any building fire; and
- Outside operational hours, QFES is the combat authority (as the airport buildings are in Queensland).

Project LIFT (Gold Coast Airport Pty Ltd 2016) will vary this status quo as the extension to the terminal building and aerobridges will now fall within NSW. Arrangements will need to be made with the Local Emergency Management Committee to incorporate the local arrangements into the Local Emergency Management Plan. Presumably, and consistent with the current AEP, ARFF will remain the combat authority during operational hours and FRNSW will be the combat authority outside operational hours. This will require a coordinated approach between FRNSW and QFES as the terminal building footprint overlaps both NSW and Queensland.

CAN I COMMUNICATE BETWEEN FRNSW, ARFF AND QFES ON THE FIREGROUND?

Interoperable communications is a reoccurring theme during literature reviews of incidents involving multi agency response. In the active shooter incident at Los Angeles World Airport (LAWA) "LAPD and LAFD commanders arrived on scene, lacking communication interoperability with LAWAPD" (2014 p. 30) this led to a scenario where each agency was unaware of what the other agency was doing. The Wheeler review into airport security (Cth of Aust 2005 p. 40) found a similar situation, 'One glaring example is the failure to provide effective arrangements to enable AFP, AFPPS and State and Territory Police services to communicate with each other and with other airport security personnel, especially in time of emergency'.

The initial approach adopted to achieve interoperable communications was 'let's give each other our radios'.

- FRNSW already had QFES channels in the radios installed in their fire trucks so FRNSW could talk to QFES strategically.
- FRNSW also had handheld radios programmed to the QFES tactical/ task channels.
- Unfortunately neither FRNSW nor QFES could talk to ARFF as their radios were not within our bands.

- The interim solution was for FRNSW to equip ARFF with FRNSW handheld radios.
- FRNSW could now talk to ARFF and FRNSW could talk to QFES, but QFES couldn't talk to ARFF.

QFES then changed over to the GWN radio system. Fortunately, FRNSW stations that adjoin the Queensland border were allocated QFES GWN handheld radios.

- FRNSW could now talk to ARFF on a FRNSW radio
- FRNSW could again talk to QFES on the QFES radio
- QFES couldn't talk to ARFF and ARFF couldn't talk to QFES.

The National Coordinating Committee for Government Radiocommunications (NCCGR) is a national peak body that provides support to State, Territory and Commonwealth government jurisdictions to support their operational requirements with radio communications (<http://www.nccgr.govspace.gov.au>). Their goal is to achieve national interoperability where emergency services and public safety agencies communicate seamlessly using mobile radio in support of the COAG endorsed framework to improve government radiocommunications interoperability.

The transition to the 400MHz band by Government agencies has allowed for interoperability to occur. The NSW Telco Authority is responsible for negotiating with Australian Communications and Media Authority (ACMA) on allocation of frequencies for NSW government agencies as part of the 400MHz reform project.

QFES as part of their roll out of the GWN included the agreed interoperability channels within their radios. When FRNSW recently updated their profile in their radios, they also included the agreed interoperability channels. This resulted in five channels being identified for tactical/ task communication. Utilising the interoperability channels means operating on a non-secure simplex channel for QFES. The result of agencies adopting the national standard for interoperability is:

- FRNSW can talk to both ARFF and QFES on the interoperability channel using a FRNSW radio
- ARFF can talk to QFES and FRNSW

using a FRNSW radio on the interoperability channel. All three fire and rescue agencies can talk to each other on a tactical/task level using the same radio.

The next stage in the radio interoperability journey has been the installation of an audio bridge to enable QFES radios to talk to ARFF radios and vice versa. This technical solution requires each agency to coordinate combined scenario training to ensure that those on the ground can communicate.

Each year, Gold Coast airport conducts a desktop exercise and a full field exercise. This provides the opportunity for the fire and rescue agencies to learn more about how each other operates and their roles and responsibilities during different scenarios. The NPJA (2009 p.14) identifies "joint training and interoperable communications provide emergency services' personnel with an improved understanding of the culture and capabilities of their counterparts in other emergency services". Outside of these once a year events there's also a need for fire and rescue agencies to regularly get together and get hands on with each other's capabilities. The need to regularly practice interoperability is shared by Timmons (2007 p. 3) who observes that first responders need to use interoperability solutions regularly so that it becomes a natural instinct when responding to an incident. All the expense and effort in achieving an interoperable radio capability is wasted if the first arriving crews from each agency can't remember how to dial up the correct channel on the radio.

WHERE TO FROM HERE?

The 2018 Commonwealth Games on the Gold Coast provided a focus to continue the interoperability journey. The future in providing an overall framework of joint agency emergency response/management lays in further developing interoperability between the three fire and rescue services. Some of the areas to explore further are:

The invisible border concept, where the dotted line on the map has minimal effect on the deployment of FRNSW and QFES resources across the border. The Memorandum of Understanding and Mutual Aid Agreement between QFES and FRNSW agreed to in November 2016 has further enhanced the interoperability between the agencies. FRNSW's NSW operations in support of QFES during the 2018 Commonwealth Games provided a 'sandpit' environment to further test the 'invisible border' concept. Listing FRNSW resources in QFES CAD and listing QFES resources in FRNSW CAD will enable the nearest appropriate resources to be dispatched to an incident. This will require some reworking of the 2016 Mutual Aid Agreement between QFES and FRNSW to formalise the process.

Having the three fire and rescue agency's CADs talk to each other via ICEMS. This takes away the need for the agency's respective FireComms to phone each other and verbally pass on information. The Keilty Review (2013 p. 19) identified that Queensland Ambulance and QFES can automatically advise each other of incidents by intercomputer aided dispatch system messaging. Currently FRNSW, QFES and ARFF CADs can't

communicate with each other via ICEMS. A tentative step has now been taken in this direction with the QFES CAD now using ICEMS to communicate with the Queensland Ambulance Service CAD.

The adoption of a Joint Emergency Service Interoperability Program (JESIP) model by all 'blue light' agencies in Australia (Hamm 2015). The JESIP model was initially a two-year programme that started in the UK in 2012. The primary focus was about improving the way the Police, Fire & Rescue and Ambulance services work together when responding to major multi-agency incidents. The basic principles of JESIP are collocate, communicate, coordinate, jointly understand risk, shared situational awareness.

Since its inception JESIP has continued to provide practical guidance, training and awareness products for agencies to improve how they work together during multi-agency response.

Interoperability is more than just being able to talk to each other on the radio. As Johnson (2011 p. 7) puts it "about holistic engagement – almost what's mine is yours and what's yours is mine approach – and the courage of a true professional to make it happen". Further strengthening interoperability requires agencies and more importantly individuals within those agencies to be humble and recognise their shortcomings. Building on these shortcomings through training and multi-agency exercises will only further strengthen interoperability between the fire and rescue agencies that respond to incidents at Gold Coast airport. ●

MR BEAU DANGLES

MOB: 0405 416 366

Email: beauclosebeau@hotmail.com

Hawthorn East, Melbourne VIC 3000

Proudly Supporting National Emergency Response

The logo for oobe features the word "oobe" in a white, lowercase, sans-serif font. To the right of the text is a stylized orange smiley face consisting of two dots and a curved line.

IT Consulting Services

www.oobe.com.au

8 Dath St Teneriffe QLD 4005

Ph: 07 3122 0392

Email: sales@oobe.com.au

Proudly Supporting Our QLD Emergency Services

The logo for Renegade Blasters features the words "RENEGADE" and "BLASTERS" in a red, distressed, uppercase font. Below the text is a stylized red and black graphic of a blaster gun, set against a white circular background with a crosshair.

Fun Just Got Real

We Are Australia's Premier Gel Ball Blaster
Toy Gun Retailer, Focused on Supplying High Quality
Next Gen Toy Guns, Available Australia Wide

Mob: 0401 948 440

Email: renegadeblasters@gmail.com

www.renegadeblasters.com.au

Find Us & Like Us On Facebook

Proudly Supporting National Emergency Response

PARAMEDICS!

are you ready to

STOMP

for mental health?

Rain Histen and fire officer prepare to Stomp the MCG. Photo supplied by The Stadium Stomp organisers.

Have you ever sat in a stadium watching a game of AFL or cricket, musing over the number of stairs it takes to build a 40,000-100,000 seat venue?

The annual Stadium Stomp event gives you the chance to put your feet on each and every stair, and it is happening around the country again this year, starting in Sydney on 2 June and finishing at Brisbane's GABBA in late July.

The most stairs to tackle will come from arguably Australia's most iconic sporting venues, the MCG, with up to 7,600 stairs for the most daring emergency services personnel to stomp.

Paramedics are signing up alongside colleague, stair climber and mental health advocate Rain Histen from Ambulance Victoria as she leads a team at this year's Stadium Stomp Emergency Services challenge at The 'G' on 30 June.

Rain has teamed up with Emergency Services Foundation (ESF) as her charity partner, an organisation dedicated to providing a service to emergency services officers.

"The great thing about Stadium Stomp is we choose our own charity to fundraise for, and I am completely aligned with the work ESF does for emergency services," Rain said.

"The Stadium Stomp is much more than a race, it is a coming together of all emergency services stomping our iconic MCG to show the camaraderie that exists between us, and raise money for a foundation we back wholeheartedly."

The Emergency Services Foundation was established after Victoria's 1983 Ash Wednesday fires to provide relief to affected families.

CEO Siusan MacKenzie said ESF brings together people, organisations and expertise from across and beyond the sector to further knowledge, drive innovation and continuous improvement in the area of mental health and wellbeing.

"There is much evidence which points to the fact that this needs attention and is critical to overall capability of the sector," Ms MacKenzie said.

"The Emergency Services challenge component of this year's Stadium Stomp will include people working with the agencies Ambulance Victoria, MFB, CFA, SES and VicPol.

"It will be a team effort to raise funds to help the ESF help the sector address

the mental health challenges faced by its people."

Rain said mental health is not an issue individual emergency services agencies can tackle individually.

"We can't find solutions to mental health just by ourselves," she said,

"We need allies. When a paramedic or a police officer, a member of the SES or a firey is in the room talking about PTSD, we can all relate.

"This event will bring us together and connect us, building camaraderie and will be a solid reminder that we need each other and are there for each other as we face similar issues and problems.

"We are very proud to have the Emergency Services Foundation onboard and will look to raise money that will be funneled back into programs that aim to keep us well."

Paramedics from all over Australia are encouraged to join the Emergency Services challenge at this year's The Stadium Stomp at the MCG! Or, check out a Stadium Stomp in your capital city and get onboard. ●

ABOUT THE COURSE

The Stadium Stomp is a challenge not a race, **not a timed event.** You can match a course to your level of fitness.

FULL COURSE:

Number of stairs: 7,600 up and down

Expected time to complete: 45 minutes – 2 hours

SHORT COURSE:

Number of stairs: 2,200 up and down

Expected time to complete: approx 25 minutes

THE STADIUM STOMP 2019 EVENTS:

Sydney ES, Sydney, 2 June • Adelaide Oval, Adelaide, 16 June
MCG, Melbourne, 30 June • GABBA, Brisbane, 28 July

For more information about The Stadium Stomp Melbourne contact Rain Histen at rainparamedic@gmail.com
The Stadium Stomp visit www.stadiumstomp.com
Emergency Services Foundation visit esf.com.au

Bill Hoyles (left) with lifeguard in Goa.

POSTCARD FROM GOA

Bill Hoyles, MAEIS

NSW SES Canada Bay

In February, I travelled to India, first visiting Mumbai before heading south by car to the former Portuguese colony of Goa.

It was around the same time that all hell broke loose in the far north of the country. The area known as Jammu and Kashmir in the north is disputed territory between India and Pakistan with frequent cross-border skirmishes and an active separatist movement in

Kashmir wanting either Pakistani control or independence.

A suicide bomber in Kashmir drove a car bomb into a convoy of Indian paramilitary police and other officials killing upwards of 40 and injuring multiple others.

A militant group with links to Pakistan claimed responsibility and thereafter India retaliated with an air strike on a terrorist camp in Pakistan during which

one or more of the Indian aircraft were destroyed and one Indian pilot captured. And as the world news reminded us – this all occurred in a period leading up to an election, in the world's largest democracy, when political leaders in power needed to be seen to be strong, and where both countries had a nuclear capability. Friends at home were concerned at the prospect of Nuclear War – but we were heading for the beaches

Quirky surf lifesaving towers are marked by red flags on the beach.

A cow feasts on fruit and vegetable scraps under a poster advertising Indian cookery classes, providing a lighter moment of Bill's trip to Goa.

Female Indian tourists paddle in small groups dressed in a Sari or Shalwar Kameez.

of Goa – a thousand miles from Kashmir and a million miles from care!

Goa has changed since my first visits 30 years ago. The influx of tourist Indians from Mumbai, cheap charter flights from the UK, and a mass influx of Russian tourists has impacted heavily on this predominantly Portuguese Catholic State.

Yet it still has its charm, and its beaches still provide some semblance

of serenity. I met local surf lifesavers on their dawn patrol – keeping a watchful eye on the many non-swimmers who braved the gentle surf. Lifesavers were introduced to Goa after a spate of drowning, and they have saved hundreds of lives over the years. Complementing the Goa surf lifesavers are the Goa Beach Safety Patrol – a group of men responsible for the safety and security of visitors

out of the water - either on the sands or frequenting one of the many beach shacks that serve food and grog along the shoreline.

Goa was largely untouched by the sabre rattling in the north, except for one day when we awoke to find the streets strangely quieter than normal. It seems a 'bund' had been called – a national day of strike action in solidarity with the hero soldiers who had died in Kashmir. ●

MEMBERSHIP INFORMATION

Membership forms are available online at www.aies.net.au

NATIONAL COUNCIL

National Secretary
Mobile: 0428 531 302
Email: secretary@aies.net.au
National website: www.aies.net.au

AUSTRALIAN CAPITAL TERRITORY

The Secretary
ACT Division of Australasian Institute
of Emergency Services.
Email: secretary.act@aies.net.au

NEW SOUTH WALES AND NEW ZEALAND

The Secretary
NSW Division of Australasian Institute
of Emergency Services.
Email: secretary.nsw@aies.net.au

QUEENSLAND AND NORTHERN TERRITORY

The Secretary
QLD Division of Australasian Institute
of Emergency Services.
Email: secretary.qld@aies.net.au

SOUTH AUSTRALIA

The Secretary
SA Division of Australasian Institute
of Emergency Services.
Email: secretary.sa@aies.net.au

TASMANIA

The Secretary
TAS Division of Australasian Institute
of Emergency Services.

Email: secretary.tas@aies.net.au

VICTORIA

The Secretary
VIC Division of Australasian Institute
of Emergency Services.
Email: secretary.vic@aies.net.au

WESTERN AUSTRALIA

Email: secretary.wa@aies.net.au

Please forward all mail for all divisions to:

Australasian Institute of Emergency
Services (General Council)
PO Box A149,
Sydney South, NSW 1235

THE INSTITUTE'S AIMS

To provide a professional body for the study of the roles and functions of Emergency Services and Emergency Management Organisations throughout Australasia, and the promotion and advancement of professional standards in these and associated services.

THE INSTITUTE'S OBJECTIVES

- To raise the status and advance the interests of the profession of emergency management and counter-disaster services administration.
- To represent generally the views and interests of the profession and to promote a high standard of integrity and efficiency in the skills of emergency and counter-disaster administration.
- To provide opportunities for association among members and students to promote and protect their mutual interest.
- To facilitate full interchange of concepts and techniques amongst members.
- To bring to the notice of the public such matters that are deemed to be important for safety and protection of the community and to promote research and development of emergency services generally.
- To establish a national organisation to foster international co-operation in counter-disaster services administration.

THE INSTITUTE OFFERS

- An opportunity to be part of a progressive Australasia-wide Institute dedicated to the progression and recognition of the Emergency Service role in the community.
- An independent forum where you can be heard and your opinions shared with other emergency service members.
- A journal with information from institutes and other sources around the world in addition to the interchange of views between Divisions in Australia, as well as access to the Institute website.
- Reduced fees for members at Institute Seminars and Conferences and an information service supplied by professional experienced officers.
- A Certificate of Membership.
- The opportunity to use the initials of the particular membership status after your name.
- Corporate members receive a bronze plaque free of charge and can advertise on the AIES website, as well as provide articles for inclusion in the Institute's journal.

MEMBERSHIP

Costs
Nomination Fee: \$30.00
Annual Subscription: \$60.00
Fellows: \$80.00
Corporate Subscription: \$500.00
Note: Institute Fees may be tax deductible.

Classes

There are four classes of membership:

- Members • Fellows • Life Fellows • Corporate

There are five categories of affiliation with the Institute that may be offered to persons who do not meet the requirements for membership:

- Associate • Student Member • Retired Member
- Honorary Member • Honorary Fellow

ELIGIBILITY

Applications for membership will be considered from persons who are at least eighteen years of age and who:

- Are members of a permanent emergency service or associated service, or
- Are volunteer members of emergency or associated services.

Admission as a member may be granted if in the opinion of the General Council the applicant meets all other conditions of membership and passes such examinations and/or other tests as may be required by General Council.

MEMBERS

Our members come from

- Ambulance Service • Community Services • Emergency Equipment Industry • Emergency Management Organisations
- Fire Services • Health, Medical and Nursing Services • Mines Rescue • Police and law enforcement agencies • Safety Officers • SES • Transport Services • Volunteer Marine Rescue • Volunteer Rescue Associations

AIES CONTACTS

General Enquiries

Email: enquiries@aies.net.au

PO Box A149
SYDNEY SOUTH NSW 1235

NATIONAL COUNCIL

President
Steve Jenkins FAIES

Email: president@aies.net.au
Phone: 0412 753 790

Vice President
TBA

Email: vice.president@aies.net.au

National Secretary
Jim Pullin

Email: secretary@aies.net.au
Phone: 0428 531 302

National Treasurer
Jenny Crump MAIES

Email: treasurer@aies.net.au
Phone: 0418 726 224

National Membership/Systems Administrator
Wayne Coutts MAIES

Email: membership@aies.net.au
Phone: 0458 410 998

AUSTRALIAN CAPITAL TERRITORY

President
Scott Milne ESM FAIES

Email: president.act@aies.net.au
Phone: 0427 688 856

Secretary
Phil Gaden MAIES

Email: secretary.act@aies.net.au
Phone: 0413 137 761

NEW SOUTH WALES/ NEW ZEALAND

President
Robert Maul LFAIES

Email: president.nsw@aies.net.au
Phone: 0400 521 304

Secretary
David Parsons FAIES

Email: secretary.nsw@aies.net.au
Phone: 0418 273 917

QUEENSLAND/NORTHERN TERRITORY

President
Rhys Davis MAIES

Email: president.qld@aies.net.au
Phone: 0488 799 376

Secretary
Jenny Crump MAIES

Email: secretary.qld@aies.net.au
Phone: 0418 726 224

SOUTH AUSTRALIA

President
Rodger Halliday LFAIES RFD

Email: president.sa@aies.net.au
Phone: 0455 137 043

Secretary
Rebecca Hunt MAIES

Email: secretary.sa@aies.net.au
Phone: 0438 844 316

TASMANIA

President
Ron Jones LFAIES

Email: president.tas@aies.net.au
Phone: 0427 008 705

Secretary
Peter Geard FAIES

Email: secretary.tas@aies.net.au
Phone: 0418 515 649

VICTORIA

President
Grant Coultman-Smith MAIES

Email: president.vic@aies.net.au
Phone: 0402 457 535

Secretary
Bill Little MAIES

Email: secretary.vic@aies.net.au
Phone: 0419 871 009

WESTERN AUSTRALIA

President
Position Vacant

Email: president.wa@aies.net.au

Secretary
Position Vacant

Email: secretary.wa@aies.net.au

NATIONAL EMERGENCY RESPONSE JOURNAL

Editor
Kristi High

Email: editor@aies.net.au
Phone: 0407 366 466

AUSTRALIAN & NEW ZEALAND DISASTER & EMERGENCY MANAGEMENT CONFERENCE

WEDNESDAY 12 - THURSDAY 13 JUNE | RACV ROYAL PINES RESORT
GOLD COAST, QLD

2019

CONFERENCE

WWW.ANZDMC.COM.AU

THE PLACE LEADERS COME TO MEET

EARLY BIRD REGISTRATION CLOSING

8 MAY 2019

BROUGHT TO YOU BY:

