Department of Environment and Primary Industries
Roadside Vegetation Management for Bushfire Risk Mitigation Purposes
Template for Work Plan Development

Clause 52.17-6 of the Victoria Planning Provisions (fire protection) exempts road authorities from the need to obtain a planning permit to remove, destroy, or lop native vegetation for bushfire risk mitigation works on roadsides.

The exemption requires an Agreement between the responsible road authority and the Secretary of the Department of Environment and Primary Industries (DEPI). In order for the exemption to be accessed the Agreement requires the following:

1. A risk assessment conducted using the Interim Victorian Road Bushfire Risk Assessment Guideline or an equivalent bushfire risk assessment methodology.
2. A multi-agency treatment selection process in line with the Assessment Guideline or an equivalent selection process.
3. Vegetation treatments are included in a relevant plan for municipal endorsement.
4. Provision of a works plan to DEPI detailing vegetation treatments.
This template is intended to guide the responsible road authority in the preparation of a work plan for endorsement.
Further information about the exemption and requirements of the Agreement can be found in Roadside Vegetation Management for Bushfire Risk Mitigation Purposes: A Guideline for Road Managers at www.depi.vic.gov.au.
Responsible Road Authority

The responsible road authority for the roads identified in the attached work plan is:

Primary contact

Any queries in relation to the information contained in this document or the attached work plan should be directed to:

Project Name and Short Description
Provide a short title and description for activities undertaken for this works plan:
Works Plan Number
Provide a unique identifier for this works plan:
e.g. short project title-road authority-YYYYMMDD

1. Risk Assessment

A risk assessment should be conducted under the Interim Victorian Road Bushfire Risk Assessment Guideline (“the Assessment Guideline” - Appendix 2) or an equivalent bushfire risk assessment process, to identify priority roads for fire mitigation treatments.

Is your organisation using the Victorian Fire Risk Register (VFFR) Roadside Bushfire Risk Assessment Mapping?

Yes / No

If no to above: Describe the risk assessment methodology used to identify high priority roads for bushfire risk mitigation works. (If using the VFFR Road Bushfire Risk Assessment Mapping there is no need to describe the methodology).

2. Treatment Selection

The Victorian Road Bushfire Risk Assessment Guideline (Terramatrix 2011) requires the establishment of a multi-agency group to assess high priority roads identified through the VFFR Risk Assessment mapping or equivalent process, to determine what fire mitigation treatments may be necessary, including any required vegetation treatments.

It is recommended that road authorities nominate an officer with experience in environmental and/or vegetation management within their organisation to determine and record whether the required vegetation treatments are exempt under the Agreement or may have a significant environmental impact on the road reserve. It is also recommended that the due diligence check for requirements under the Flora and Fauna Guarantee Act 1998 were undertaken are undertaken at this stage.
Which agencies were involved in the determination of vegetation treatments for bushfire mitigation purposes?

Describe the treatment selection process including how environmental and cultural values have been identified and considered and whether a due diligence check for requirements under the Flora and Fauna Guarantee Act 1998 were undertaken.

3. Municipal endorsement

The Agreement requires that the treatments contained in the works plan are endorsed by committees responsible for fire and emergency management prior to submitting to DEPI.

Provide a description of the endorsed plan in which the treatments are identified and the form of municipal endorsement. The works plan should be endorsed by the Municipal Fire Management Planning Committee, before being provided to the Municipal Emergency Management Planning Committee for comment/support.

It is not a requirement, but it is preferred if the works plan is presented to Council for adoption.

4. Work Plan

Attach a work plan that outlines:

· the location of treatments that will be undertaken

· the type of treatment being carried out

· the roadside management objective/s that the treatments are intended to achieve

If the work plan includes either of the following treatments, these treatments should be clearly identified in the work plan as being subject to further approval requirements:
· treatments that are likely to have a significant environmental impact are outside the scope of the agreement and will require a planning permit; and/or,
· treatments that will require the take of threatened taxa or communities under the Flora and Fauna Guarantee Act 1988 (FFG Act) or species on a DEPI Threatened Species Advisory List which will require an application for a licence under the FFG Act.
Tables are provided below to assist with the development of the work plan.
Objectives 1&2: Prevent fires on roadsides and contain roadside fires

	Road
	Location description
	Risk
	Treatment
	Responsible authority
	Additional approvals required?

	
	
	
	
	
	Flora and Fauna

Did the due diligence check reveal impacts on threatened species?
	Planning Permit

Is the treatment likely to have a significant environmental impact?

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Objective 3: Safety of road users (emergency access and egress roads)

	Road
	Location description
	Priority
	Treatment
	Responsible authority
	Additional approvals required?

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Objective 4: Provide control lines (control lines and strategic fire breaks)

	Road
	Location description
	Priority
	Treatment
	Responsible authority
	Additional approvals required?

	
	
	
	
	
	Flora and Fauna

Did the due diligence check reveal impacts on threatened species?
	Planning Permit

Is the treatment likely to have a significant environmental impact?

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Next steps

Send the completed form and a work plan to:
Native Vegetation – Roadside Exemption

Biodiversity and Ecosystem Services

Department of Environment and Primary Industries
PO Box 500

East Melbourne VIC3002

Plans will be reviewed against the requirements of the Agreement within 28 days.

PAGE
1

