

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN GOVERNMENT IMPLEMENTATION				
Recommendations for the Australian Government	Australian Government response	Responsible Australian Government minister(s)/agencies	State and territory government responses	Delivery Date
Recommendation 3.3 – Revise COMDISPLAN The Australian Government should revise the COMDISPLAN thresholds to provide that a request for Australian Government assistance, including defence assistance, is able to be made by a state or territory government when: 1) it has exhausted, or is ‘likely to exhaust’, all government, community and commercial resources 2) it cannot mobilise its own resources (or community and commercial resources) in time, or 3) the Australian Government has a capability that the state or territory does not have.	Response The Commonwealth Government supports this recommendation. Supporting Initiatives The Commonwealth Government Disaster Response Plan (COMDISPLAN) administrative review to address recommendations by end 2020. Full review to be undertaken in 2021.	Minister for Emergency Management Department of Home Affairs	NSW response <i>New South Wales notes all recommendations directed to the Commonwealth. NSW are still considering a formal response.</i> Tas. response <i>Support.</i> <i>All other state and territory governments are still considering responses to recommendations.</i>	December 2021
Recommendation 3.4 - Integrating disaster management of the Australian Government Australian Government agencies should work together across all phases of disaster management.	Response The Commonwealth Government supports this recommendation. Supporting Initiatives Establishment of the National Response, Recovery and Resilience Agency – announced 13 November 2020 Reform of Emergency Management Australia – announced 13 November 2020 <i>National Emergency Declaration Act 2020 – passed Parliament 10 December 2020</i>	Minister for Emergency Management Minister for the Environment	NSW response <i>New South Wales notes all recommendations directed to the Commonwealth. NSW are still considering a formal response.</i> Tas. response <i>Support.</i> <i>All other state and territory governments are still considering responses to recommendations.</i>	Phase 1 1 July 2021
Recommendation 3.5 – Establishing a standing resilience and recovery entity The Australian Government should establish a standing entity that will enhance natural disaster resilience and recovery, focused on long-term disaster risk reduction.	Response The Commonwealth Government supports this recommendation and welcomes the finding of the Royal Commission that the National Bushfire Recovery Agency and the National Drought and North Queensland Flood Relief and Recovery Agency are compelling illustrations of the beneficial role the Commonwealth can achieve through its leadership in recovery from natural disasters. In response to this recommendation, the Commonwealth will establish a national resilience, relief and recovery agency to commence operations no later than 1 July 2021. This new agency will coordinate and align Australia’s national capability to build resilience, better prepare for natural disasters, and recover from all hazards.	Minister for Emergency Management Minister for the Environment	NSW response <i>New South Wales notes all recommendations directed to the Commonwealth. NSW are still considering a formal response.</i> Tas. response <i>Support in principle.</i>	Phase 1 1 July 2021

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN GOVERNMENT IMPLEMENTATION				
Recommendations for the Australian Government	Australian Government response	Responsible Australian Government minister(s)/agencies	State and territory government responses	Delivery Date
	Supporting Initiatives Establishment of the National Response, Recovery and Resilience Agency – announced 13 November 2020 .		<i>All other state and territory governments are still considering responses to recommendations.</i>	
Recommendation 3.6 – Enhanced national preparedness and response entity The Australian Government should enhance national preparedness for, and response to, natural disasters, building on the responsibilities of Emergency Management Australia, to include facilitating resource sharing decisions of governments and stress testing national disaster plans.	Response The Commonwealth Government supports the objective of this recommendation. The Commonwealth will implement changes to Emergency Management Australia in order to enhance its roles, functions and capabilities, including, where appropriate, assisting the states and territories in resource prioritisation decision making. Supporting Initiatives Reform of Emergency Management Australia – announced 13 November 2020 The reform of Emergency Management Australia will involve a number of phases. Phase 1 will be implemented from 1 July 2021 with improved, clear lines of responsibility and accountability between a re-structured EMA and the new National Resilience, Relief and Recovery Agency (NRRRA). Subsequent phases of work will examine issues including: the efficacy and adequacy of the Commonwealth’s arrangements to produce a continuous national level emergency situation picture for decision makers; the material preparedness and capacity of the Commonwealth to augment states and territory emergency requirements in circumstances of nationally significant crises; and, the effectiveness of existing Commonwealth powers to support states and territories in ensuring the safety and well-being of Australians and strengthening Commonwealth surge capabilities.	Minister for Emergency Management Department of Home Affairs	NSW response <i>New South Wales notes all recommendations directed to the Commonwealth. NSW are still considering a formal response.</i> Tas. response <i>Support in principle.</i> <i>All other state and territory governments are still considering responses to recommendations.</i>	Phase 1 1 July 2021 Phase 2 31 December 2021

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN GOVERNMENT IMPLEMENTATION				
Recommendations for the Australian Government	Australian Government response	Responsible Australian Government minister(s)/agencies	State and territory government responses	Delivery Date
Recommendation 4.4 – Features of the National Disaster Risk Information Services Capability The National Disaster Risk Information Services Capability should include tools and systems to support operational and strategic decision making, including integrated climate and disaster risk scenarios tailored to various needs to relevant industry sectors and end users.	Response The Commonwealth Government supports this recommendation. The Commonwealth Government will establish ‘Resilience Services’ at the federal level, based on findings of the National Climate and Disaster Risk Information and Services Capability pilot and aligned climate adaptation initiatives. Resilience Services will better connect and leverage the Commonwealth’s extensive data, information and capabilities to manage climate and disaster risk, including those of the Bureau of Meteorology, the CSIRO, Geoscience Australia and the Australian Bureau of Statistics. The capability will focus on meeting the information needs of Emergency Management Australia and the new national resilience, relief and recovery agency. The Commonwealth Government welcomes an opportunity to work with state and territory governments to further progress implementation and establish a truly national capability. Supporting Initiatives Establishment of Resilience Services - announced 13 November 2020 .	Prime Minister and Cabinet Minister for Emergency Management Minister for the Environment	NSW response <i>New South Wales notes all recommendations directed to the Commonwealth. NSW are still considering a formal response.</i> Tas. response <i>Support in principle.</i> <i>All other state and territory governments are still considering responses to recommendations.</i>	Phase 1 1 July 2021
Recommendation 5.1 – Make provision for a declaration of a state of emergency The Australian Government should make provision, in legislation, for a declaration of a state of national emergency. The declaration should include the following components: 1) the ability for the Australian Government to make a public declaration to communicate the seriousness of a natural disaster 2) processes to mobilise and activate Australian Government agencies quickly to support states and territories to respond to and recover from a natural disaster, and 3) the power to take action without a state or territory request for assistance in clearly defined and limited circumstances.	Response The Commonwealth Government supports and welcomes this recommendation which recognises that such a declaration is necessary in an ‘all hazards’ approach to national natural disaster events, including those beyond fires and floods. In response to this recommendation the Commonwealth will introduce into Parliament legislation to enable the declaration of a national emergency. The initial legislation will establish the declaration power and focus on streamlining the exercise of existing Commonwealth powers to support the rapid response to, and recovery from, a national emergency. The Commonwealth will subsequently work with states and territories to examine actions that the Commonwealth could take to complement actions by the States and Territories once a Commonwealth declaration has been made. A National Emergency Declaration will facilitate expeditious national responses, allowing provision of capabilities beyond the capacities of individual states and territories. Supporting Initiatives <i>National Emergency Declaration Act 2020 – passed Parliament 10 December 2020.</i> The second phase of work in pursuing Recommendation 5.1 includes conducting nationally significant crisis scenario testing to test the adequacy of existing Commonwealth powers that may need exercising under certain circumstances, and where it would complement the invocation of National Emergency Declaration in preparing Australians against the consequences of such extreme events.	Prime Minister and Cabinet Attorney-General's Department	NSW response <i>New South Wales notes all recommendations directed to the Commonwealth. NSW are still considering a formal response.</i> Tas. response <i>Do not support. Tasmania supports arrangements for the Australian Government to be able to declare a national disaster and to quickly support states and territories to respond to natural disasters, provided it is done in consultation with states and territories.</i> <i>Tasmania, however, does not support the Australian Government having the power to take action without the agreement of states and territories.</i> ACT response <i>The ACT views that the declaration of a national emergency should be made by National Cabinet or in consultation with the states and territories to ensure that</i>	Phase 1 Delivered 10 December 2020 Phase 2 Completion planned for 31 December 2021 subject to the review of scenario testing.

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN GOVERNMENT IMPLEMENTATION				
Recommendations for the Australian Government	Australian Government response	Responsible Australian Government minister(s)/agencies	State and territory government responses	Delivery Date
			<p><i>there is no conflict with an existing state/territory position.</i></p> <p><i>All other state and territory governments are still considering responses to recommendations.</i></p>	
<p>Recommendation 6.6 – Employment protections for fire and emergency services volunteers</p> <p>The Australian Government should consider whether employment protections under the Fair Work Act 2009 (Cth) are sufficient to ensure that fire and emergency services volunteers will not be discriminated against, disadvantaged or dismissed for reasons associated with their volunteer service during natural disasters.</p>	<p>Response</p> <p><i>The Commonwealth Government supports in principle this recommendation, but notes there are already substantial provisions in place which provide employment protections for emergency management volunteers.</i></p> <p><i>The Fair Work Act 2009 (Cth) has broad coverage across Australia for national system employers and employees. State or territory laws that provide for emergency services duties operate concurrently with the Fair Work Act (s27).</i></p> <p><i>In relation to participation in voluntary emergency management activity, the Fair Work Act 2009 expressly provides for the operation of state and territory laws where those laws provide entitlements that are more beneficial (s112).</i></p> <p>Supporting Initiatives</p> <p>Progress Update</p> <p>Completed.</p>	<p>Attorney-General's Department</p> <p>Minister for Employment</p>	<p>NSW response</p> <p><i>New South Wales notes all recommendations directed to the Commonwealth. NSW are still considering a formal response.</i></p> <p>Tas. response</p> <p><i>Support in principle.</i></p> <p><i>All other state and territory governments are still considering responses to recommendations.</i></p>	Completed
<p>Recommendation 7.2 – Review of Defence Assistance to the Civil Community</p> <p>The Australian Government should review the content of the Defence Assistance to the Civil Community to ensure consistency of language and application with a revised COMDISPLAN.</p>	<p>Response</p> <p>The Commonwealth Government supports this recommendation.</p> <p>The Australian Department of Defence in conjunction with Emergency Management Australia has already undertaken a comprehensive review of the Defence Assistance to Civil Community (DACC) manual and has publicly released the manual for the first time.</p> <p>The Department of Defence and Emergency Management Australia will continue to work together to further refine the manual.</p> <p>Supporting Initiatives</p>	<p>Minister for Defence</p> <p>Minister for Emergency Management</p> <p>Defence Home Affairs</p>	<p>NSW response</p> <p><i>New South Wales notes all recommendations directed to the Commonwealth. NSW are still considering a formal response.</i></p> <p>Tas. response</p> <p><i>Support in principle.</i></p>	Completed

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN GOVERNMENT IMPLEMENTATION				
Recommendations for the Australian Government	Australian Government response	Responsible Australian Government minister(s)/agencies	State and territory government responses	Delivery Date
	<p>Defence, in consultation with Emergency Management Australia, has completely reviewed and revised Defence Assistance to the Civil Community (DACC) arrangements and the DACC Manual.</p> <p>Progress Update</p> <p>Completed.</p>		<i>All other state and territory governments are still considering responses to recommendations.</i>	
<p>Recommendation 7.3 – Legal protections for Australian Defence Force members</p> <p>The Australian Government should afford appropriate legal protections from civil and criminal liability to Australian Defence Force members when conducting activities under an authorisation to prepare for, respond to, and recover from natural disasters.</p>	<p>Response</p> <p>The Commonwealth Government supports this recommendation.</p> <p>The Defence Legislation Amendment Bill 2020 has been introduced into Parliament. Once passed, the Bill will address protections and immunities for Defence personnel and streamline the process for call-out of the reserve for natural disaster responses.</p> <p>Supporting Initiatives</p> <p>Implementation of the Defence Legislation Amendment (Enhancement of Defence Force Response to Emergencies) Bill 2020 – passed both houses of Parliament 8 December 2020.</p>	Defence	<p>NSW response</p> <p><i>New South Wales notes all recommendations directed to the Commonwealth. NSW are still considering a formal response.</i></p> <p>Tas. response</p> <p><i>Support.</i></p> <p><i>All other state and territory governments are still considering responses to recommendations.</i></p>	Completed
<p>Recommendation 9.4 – Collective awareness and mitigation of risks to critical infrastructure</p> <p>The Australian Government, working with state and territory governments and critical infrastructure operators, should lead a process to:</p> <ol style="list-style-type: none"> 1) identify critical infrastructure 2) assess key risks to identified critical infrastructure from natural disasters of national scale or consequence 3) identify steps needed to mitigate these risks 4) identify steps to make the critical infrastructure more resilient, and 5) track achievement against an agreed plan. 	<p>Response</p> <p>The Commonwealth Government supports in principle this recommendation.</p> <p>An ‘all hazards’ approach to protecting critical infrastructure is already in place for many critical sectors, such as telecommunications.</p> <p>Building on this, the Commonwealth has commenced work with critical infrastructure owners and operators to identify critical infrastructure and systems of national significance, and assess key risks and mitigations, including for nationally significant incidents. Ensuring our critical infrastructure is resilient remains a priority for the Commonwealth.</p> <p>To support this, on 12 May 2020 the Government committed \$37.1 million through the Strengthening Telecommunications Against Natural Disasters (STAND) package to improve the resilience of Australia’s communications networks in bushfire and disaster prone areas.</p> <p>Supporting Initiatives</p> <p>Establishment of Resilience Services – announced 13 November 2020.</p> <p>Enhanced framework to protect Critical Infrastructure and Systems of National Significance - Security Legislation Amendment (Critical Infrastructure) Bill 2020 introduced to Parliament on 10 December 2020.</p> <p>Strengthening Telecommunications Against Natural Disasters (STAND) – announced 12 May 2020.</p> <p>Progress Update</p> <p>The Mobile Network Hardening Program Grants program has closed, with applications currently under assessment. Other elements of the package, such as additional satellite dishes for emergency building, five Road Muster trucks and extra satellite dish travel kits, have been delivered.</p>	<p>Minister for Home Affairs</p> <p>Minister for Infrastructure</p> <p>Minister for Communications</p> <p>Minister for Energy and Emissions Reduction</p> <p>Minister for Industry</p> <p>Minister for the Environment</p> <p>Department of Home Affairs</p> <p>Department of Infrastructure, Transport, Regional Development and Communications</p> <p>Department of Industry, Science, Energy and Resources</p> <p>Bureau of Meteorology</p>	<p>NSW response</p> <p><i>New South Wales notes all recommendations directed to the Commonwealth. NSW are still considering a formal response.</i></p> <p>Tas. response</p> <p><i>Support.</i></p> <p><i>All other state and territory governments are still considering responses to recommendations.</i></p>	<p>Phase 1</p> <p>1 July 2021</p>

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN GOVERNMENT IMPLEMENTATION				
Recommendations for the Australian Government	Australian Government response	Responsible Australian Government minister(s)/agencies	State and territory government responses	Delivery Date
<p>Recommendation 9.5 – Improving coordination arrangements between critical infrastructure sectors and with government</p> <p>The Australian Government should work with state and territory governments and critical infrastructure operators to improve information flows during and in response to natural disasters:</p> <ol style="list-style-type: none"> 1) between critical infrastructure operators, and 2) between critical infrastructure operators and governments. 	<p>Response</p> <p>The Commonwealth Government supports this recommendation.</p> <p>The Commonwealth will continue to work with states and territories and critical infrastructure owners and operators, including on communications, to ensure Australia has a coordinated response to disasters.</p> <p>Supporting Initiatives</p> <p>Establishment of Resilience Services – announced 13 November 2020.</p> <p>Updating the Trusted Information Sharing Network for Critical Infrastructure Resilience (TISN) and the National Coordination Mechanism (NCM) to ensure better connections between owners and operators and different levels of government.</p>	<p>Minister for Home Affairs</p> <p>Minister for Infrastructure</p> <p>Minister for Communications</p> <p>Minister for Energy and Emissions Reduction</p> <p>Minister for Industry</p> <p>Minister for the Environment</p> <p>Department of Home Affairs</p> <p>Department of Infrastructure, Transport, Regional Development and Communications</p> <p>Department of Industry, Science, Energy and Resources</p> <p>Bureau of Meteorology</p>	<p>NSW response</p> <p><i>New South Wales notes all recommendations directed to the Commonwealth. NSW are still considering a formal response.</i></p> <p>Tas. response</p> <p><i>Support.</i></p> <p><i>All other state and territory governments are still considering responses to recommendations.</i></p>	<p>Phase 1</p> <p>1 July 2021</p>
<p>Recommendation 13.5 – The development of national standards for mobile applications</p> <p>The Australian Government should facilitate state and territory governments working together to develop minimum national standards of information to be included in bushfire warning apps.</p>	<p>Response</p> <p>The Commonwealth Government supports in principle this recommendation.</p> <p>The Commonwealth supports the objective of this recommendation and looks forward to build on existing collaboration with states and territories to improve national hazard information, including bushfire warning apps, through the Australian Data and Digital Council.</p>	<p>Minister for Emergency Management</p> <p>Minister for Government Services</p> <p>Department of Home Affairs</p> <p>Services Australia</p> <p>Department of the Prime Minister and Cabinet</p>	<p>NSW response</p> <p><i>New South Wales notes all recommendations directed to the Commonwealth. NSW are still considering a formal response.</i></p> <p>Tas. response</p> <p><i>Support in principle.</i></p> <p><i>All other state and territory governments are still considering responses to recommendations.</i></p>	<p>June 2022</p>

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN GOVERNMENT IMPLEMENTATION				
Recommendations for the Australian Government	Australian Government response	Responsible Australian Government minister(s)/agencies	State and territory government responses	Delivery Date
Recommendation 21.3 – National coordination forums The Australian Government, through the mechanism of the proposed standing national recovery and resilience agency, should convene regular and ongoing national forums for charities, non-government organisations and volunteer groups, with a role in natural disaster recovery, with a view to continuous improvement of coordination of recovery support.	Response The Commonwealth Government supports the objective of this recommendation and welcomes the finding of the Royal Commission that the National Bushfire Recovery Agency is a compelling illustration of the beneficial role the Commonwealth can achieve through its leadership in recovery from natural disasters. The Commonwealth's experience through the National Drought and North Queensland Flood Relief and Recovery Agency has demonstrated the critical need for integrated support between levels of government, and with non-government organisations, for affected communities. Supporting Initiatives Establishment of the National Response, Recovery and Resilience Agency – announced 13 November 2020 . As an already established practice, the Australian Government Disaster Recovery Committee (AGDRC) may be convened to coordinate the Commonwealth's relief and recovery response to severe/catastrophic disasters. Building a lessons management capability through a project to establish principles for lessons management and sharing.	Minister for Emergency Management Minister for Charities Department of Home Affairs Treasury	NSW response <i>New South Wales notes all recommendations directed to the Commonwealth. NSW are still considering a formal response.</i> Tas. response <i>Support in principle.</i> <i>All other state and territory governments are still considering responses to recommendations.</i>	Phase 1 1 July 2021
Recommendation 24.1 – Accountability and assurance mechanisms at the Australian Government level The Australian Government should establish accountability and assurance mechanisms to promote continuous improvement and best practice in natural disaster arrangements.	Response The Commonwealth Government supports establishing accountability and assurance mechanisms to promote continuous improvement and best practice in natural disaster arrangements. Supporting Initiatives Development of a learning and adaption framework to support stakeholders to identify recovery lessons.	Minister for Emergency Management Department of Home Affairs	NSW response <i>New South Wales notes all recommendations directed to the Commonwealth. NSW are still considering a formal response.</i> Tas. response <i>Support.</i> <i>All other state and territory governments are still considering responses to recommendations.</i>	June 2022
Recommendation 24.3 – A public record of national significance The material published as part of this Royal Commission should remain available and accessible on a long-term basis for the benefit of individuals, communities, organisations, business and all levels of government.	Response The Commonwealth Government supports this recommendation. The material published as part of this Royal Commission is a publicly-funded national resource and should remain available and accessible on a long-term basis for the benefit of all Australians. Supporting Initiatives The Commonwealth will ensure the documents published by the Royal Commission remain available through established records management processes.	Attorney-General's Department	NSW response <i>New South Wales notes all recommendations directed to the Commonwealth. NSW are still considering a formal response.</i> Tas. response <i>Support.</i> <i>All other state and territory governments are still considering responses to recommendations.</i>	Completed

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN, STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for Australian, state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
Recommendation 3.1 – Forum for Ministers Australian, state and territory governments should restructure and reinvigorate ministerial forums with a view to enabling timely and informed strategic decision-making in respect of: 1) Long-term policy improvement in relation to natural disasters 2) National preparations for, and adaption to, natural disasters, and 3) Response to, and recovery from, natural disasters of national scale or consequence including, where appropriate, through the National Cabinet or equivalent intergovernmental leaders' body.	Aus Gov	Response <i>The Commonwealth Government supports this recommendation. The Commonwealth recognises the value of restructuring and reinvigorating existing ministerial forums as set out in this recommendation, through a dedicated body for emergency management issues. The Commonwealth will work with state and territory governments to agree an appropriate, and more targeted, forum for governments to work collaboratively on strategic decision-making in response to national natural disasters.</i> Supporting Initiatives On 13 November 2020, National Cabinet announced the establishment of a National Emergency Management Ministers' Meeting (NEMMM). A meeting of emergency management ministers was held on 4 December 2020 as a transitional meeting between the disbandment of the Ministerial Council for Police and Emergency Management (MCPPEM) and the establishment of NEMMM. Formal arrangements for the establishment of NEMMM are being finalised in consultation with states and territories. The inaugural NEMMM meeting is scheduled for late February 2021, and will focus on delivery of key Royal Commission priorities set by the National Federation Reform Council.	Department of the Prime Minister and Cabinet Department of Home Affairs	Phase 1 Completed
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 3.2 – Establishment of an authoritative disaster advisory body Australian, state and territory governments should establish an authoritative advisory body to consolidate advice on strategic policy and relevant operational considerations for ministers in relation to natural disasters.	Aus Gov	Response <i>The Commonwealth Government supports in principle this recommendation and agrees to work with state and territory governments to ensure consolidated advice on strategic policy and operational considerations is available for ministers. Instead of establishing another layer of bureaucracy through a new advisory body, the Commonwealth would initially propose strengthening existing Commonwealth and state and territory advisory groups and mechanisms with appropriately skilled and experienced individuals who could achieve the objective underpinning this recommendation. The Commonwealth proposes to work with states and territories to deliver this effect without the need to form another body.</i> Supporting Initiatives Commonwealth senior officials are working with state and territory counterparts to consider the necessary architecture to strengthen existing governance mechanisms.	Department of the Prime Minister and Cabinet Department of Home Affairs	
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle. Tasmania supports strengthening existing advisory bodies rather than the establishment of a new body.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN, STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for Australian, state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
Recommendation 4.1 – National disaster risk information Australian, state and territory governments should prioritise the implementation of harmonised data governance and national data standards.	Aus Gov	Response <i>The Commonwealth Government supports this recommendation. Data standards and the open sharing and transparency of climate, disaster risk and impact information is essential for reducing risk, crisis-related planning, community and economic recovery, and building resilience. The Commonwealth has committed to establishing a new virtual climate and disaster risk information and services centre, ‘Resilience Services’, by 1 July 2021. ‘Resilience Services’ will connect and leverage the Commonwealth’s extensive data, information and capabilities to manage climate and disaster risk, including those of the Bureau of Meteorology, the CSIRO, Geoscience Australia and the Australian Bureau of Statistics. Resilience Services will deliver harmonised disaster risk data governance within the Commonwealth to support the information needs of Emergency Management Australia and the new national resilience, relief and recovery agency. It will assist in supporting long-term risk reduction and adaptation to natural disasters. The Commonwealth welcomes the opportunity to work with state and territory governments to implement harmonised data governance and national standards for national disaster risk information.</i> Supporting Initiatives Establish Resilience Services - announced 13 November 2020, is being considered as part of the Commonwealth’s Disaster Resilience and Recovery Taskforce. National Bushfire Intelligence Capability delivered by CSIRO in partnership with the Department of Home Affairs will provide nationally consistent and authoritative bushfire hazard and risk information and will form part of Resilience Services. The National Bushfire Intelligence Capability to be implemented in phases. Phase 1 has commenced. In December 2020, First Ministers committed that hazard reduction data and information will be shared across jurisdictions to maximise its utility and value for hazard risk reduction and will underpin new arrangements being developed for states and territories to share hazard reduction information. Data agreements are dependent on negotiations. A progress update on the Fuel Management Information Sharing and Transparency Framework will be provided to the National Federation Reform Council towards the end of 2021.	Department of the Prime Minister and Cabinet Bureau of Meteorology Department of Home Affairs	Phase 1 1 July 2021.
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 4.2 – Common information platforms and shared technologies Australian, state and territory governments should create common information platforms and share technologies to enable collaboration in the production, analysis, access, and exchange of	Aus Gov	Response <i>The Commonwealth Government supports this recommendation. The Commonwealth has committed to establishing a new virtual climate and disaster risk information and services centre, ‘Resilience Services’, by 1 July 2021. ‘Resilience Services’ will connect and leverage the Commonwealth’s data, information and capabilities to manage climate and disaster risk, including those of the Bureau of Meteorology, the CSIRO, Geoscience Australia and the Australian Bureau of Statistics. The Commonwealth Government welcomes the opportunity to work with state and territory governments to create common information platforms and share technologies to enable collaboration in the production, analysis, access, and exchange of information, data and knowledge about climate and disaster risks.</i> Supporting Initiatives Establish Resilience Services - announced 13 November 2020, that is being considered as part of the Disaster Resilience and Recovery Taskforce.	Department of the Prime Minister and Cabinet Bureau of Meteorology	

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN, STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for Australian, state and territory governments information, data and knowledge about climate and disaster risks.	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 4.3 – Implementation of the National Disaster Risk Information Services Capability Australian, state and territory governments should support the implementation of the National Disaster Risk Information Services Capability and aligned climate adaptation initiatives.	Aus Gov	Response <i>The Commonwealth Government supports this recommendation. The Commonwealth will establish ‘Resilience Services’ at the federal level, based on findings of the National Climate and Disaster Risk Information and Services Capability pilot and aligned climate adaptation initiatives. Resilience Services will better connect and leverage the Commonwealth’s extensive data, information and capabilities to manage climate and disaster risk, including those of the Bureau of Meteorology, the CSIRO, Geoscience Australia and the Australian Bureau of Statistics. The Commonwealth Government notes the state and territory governments hold datasets relevant to disaster risk and information planning. The Commonwealth welcomes an opportunity to work with state and territory governments to further progress implementation of this capability to deliver a truly national approach.</i> Supporting Initiatives Establish Resilience Services - announced 13 November 2020, that is being considered as part of the Disaster Resilience and Recovery Taskforce. National Bushfire Intelligence Capability delivered by CSIRO in partnership with the Department of Home Affairs will provide nationally consistent and authoritative bushfire hazard and risk information and will form part of Resilience Services.	Department of the Prime Minister and Cabinet (reporting to Ministers Littleproud and Ley) Bureau of Meteorology Department of Home Affairs	July 2021
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 4.5 – National climate projections Australian, state and territory governments should produce downscaled climate projections: 1) to inform the assessment of future natural disaster risk by relevant decision-makers, including	Aus Gov	Response <i>The Commonwealth Government supports in principle this recommendation. The Commonwealth Government supports the objective of this recommendation and welcomes the opportunity to work with state and territory governments to better understand their information needs and how such projections can inform planning and emergency management decision-making.</i> Supporting Initiatives Establish Resilience Services - announced 13 November 2020, that is being considered as part of the Disaster Resilience and Recovery Taskforce.	Department of Agriculture, Water and Environment Bureau of Meteorology	
	NSW	Response		

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN, STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for Australian, state and territory governments state and territory government agencies with planning and emergency management responsibilities 2) underpinned by an agreed common core set of climate trajectories and timelines, and 3) subject to regular review.	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
		<i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i> <i>Involvement from states and territories will be important to support national consistency and to ensure fit-for-purpose projections are developed for all states and territories that meet end-user needs and provide the best information for local-scale decision making.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 4.6 – Consistent impact data standards Australian, state and territory governments should work together to develop consistent data standards to measure disaster impact.	Aus Gov	Response <i>The Commonwealth Government supports the objective of this recommendation, noting it also is directed at the states and territories. Data standards and the open sharing and transparency of climate, disaster risk and impact information, is essential for reducing risk, crisis-related planning, community and economic recovery, and building resilience. The Commonwealth would be a welcoming disseminator and recipient of such information. This may better inform and guide Commonwealth agencies, requested by states and territories to render assistance in a crisis event or events. It will also support long-term risk reduction and adaptation to natural disasters. The Commonwealth’s commitment to establish ‘Resilience Services’ is an important step towards developing consistent data standards to measure disaster impact.</i> Supporting Initiatives Establish Resilience Services - announced 13 November 2020, that is being considered as part of the Disaster Resilience and Recovery Taskforce. The Department of Home Affairs manages the National Impacts Assessment Framework and the Community Outcomes and Recovery Sub-committee (CORS) Program Management Office. CORS is progressing a Recovery Needs Assessment project that will inform and contribute to the development and implementation of strong evidence-based recovery programs that are timely and specifically targeted to assist disaster-affected communities recover and become more resilient to future events. The project will update the National Impact Assessment Model (NIAM) Data Dictionary to include recovery needs assessment data and nationally agreed definitions, as well as establish an agreed set of principles and processes for collecting nationally compatible recovery needs assessment data; noting that all disaster events are inherently different and each event may identify unique recovery needs for a community.	Department of the Prime Minister and Cabinet (reporting to Ministers Littleproud, Ley and Robert)	30 June 2021
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN, STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for Australian, state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
Recommendation 4.7 – Collection and sharing of impact data Australian, state and territory governments should continue to develop a greater capacity to collect and share standardised and comprehensive natural disaster impact data.	Aus Gov	Response <i>The Commonwealth Government supports the objective of this recommendation and would welcome an opportunity to work with state and territory governments to implement it.</i> <i>The Commonwealth Government's commitment to establish 'Resilience Services' is an important step towards achieving a greater capacity to collect and share standardised and comprehensive natural disaster impact data.</i> Supporting Initiatives Establish Resilience Services - announced 13 November 2020, that is being considered as part of the Disaster Resilience and Recovery Taskforce. See Emergency Management Australia response to recommendation 4.5.	Department of the Prime Minister and Cabinet (reporting to Ministers Littleproud, Ley and Roberts)	30 June 2021
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 6.2 - A national register of fire and emergency services personnel and equipment Australian, state and territory governments should establish a national register of fire and emergency services personnel, equipment and aerial assets.	Aus Gov	Response <i>The Commonwealth Government supports in principle the objective of this recommendation but notes that acquisitions and management of operational response capabilities are primarily the responsibility of states and territories.</i>	Department of Home Affairs	
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 6.4 - Delivery of a Public Safety Mobile Broadband capability Australian, state and territory governments should expedite the delivery of a Public Safety Mobile Broadband capability.	Aus Gov	Response <i>The Commonwealth Government supports this recommendation and notes work is already underway, through the roadmap agreed by the Council of Australian Governments in December 2018 to roll out the Public Safety Mobile Broadband (PSMB) capability. In order to expedite this rollout, agreement will be needed on the Commonwealth's spectrum offer to the states and territories as well as completion of proof of concept trials.</i> <i>The Commonwealth is ready to work with states and territories to expedite these outcomes and is also exploring additional opportunities and technologies, such as satellite communications, that might augment a PSMB capability into the future.</i> Supporting Initiatives The National Federation Reform Council agreed on 11 December 2020 to prioritise this work.	Department of Home Affairs Department of Infrastructure, Transport, Regional Development and Communications	Phase 1 December 2021
	NSW	Response		

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN, STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for Australian, state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
		<i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	ACT	Response <i>The ACT remains supportive and committed to a PSMB capability but notes there are significant contractual, technical, inter-governmental and financial implications that are unresolved.</i>		
	Vic. Qld WA SA NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 6.5 – Multi-agency national-level exercises Australian, state and territory governments should conduct multi-agency, national-level exercises, not limited to cross-border jurisdictions. These exercises should, at a minimum: 1) assess national capacity, inform capability development and coordination in response to, and recovery from, natural disasters, and 2) use scenarios that stress current capabilities.	Aus Gov	Response <i>The Commonwealth Government supports in principle this recommendation. National multi-agency exercises are important for building communications links and understanding among jurisdictions of each states' and territories' capabilities and processes, including non-government and private sectors, which is knowledge essential for more seamless cooperation.</i> <i>The Commonwealth will establish and mature an exercising capability within Emergency Management Australia. This capability will serve a range of essential purposes, including testing national disaster plans. The Commonwealth will also engage with states and territories to build a national multi-agency exercise regime, through existing Commonwealth and state and territory forums, noting it is a complex undertaking if exercises are to be productive.</i> Supporting Initiatives Supporting initiatives will be considered as part of the Emergency Management Australia reforms announced on 13 November 2020. The reform of Emergency Management Australia will involve a number of phases. Phase 1 will be implemented from 1 July 2020 with improved, clear lines of responsibility and accountability between a re-structured EMA and the new National Resilience, Relief and Recovery Agency (NRRRA). Subsequent phases of work will examine issues including: the efficacy and adequacy of the Commonwealth's arrangements to produce a continuous national level emergency situation picture for decision makers; the material preparedness and capacity of the Commonwealth to augment states and territory emergency requirements in circumstances of nationally significant crises; and, the effectiveness of existing Commonwealth powers to support states and territories in ensuring the safety and well-being of Australians and strengthening Commonwealth surge capabilities.	Department of Home Affairs	Phase 1 1 July 2021 Phase 2 31 December 2021
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support.</i>		
	ACT	Response <i>The ACT supports this recommendation in principle but notes exercises will have financial and resource implications that will have to be explored.</i>		
	Vic. Qld	Response <i>State and territory governments are still considering responses to recommendations.</i>		

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN, STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for Australian, state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
	WA SA NT			
Recommendation 8.1 – A sovereign aerial firefighting capability Australian, state and territory governments should develop an Australian-based and registered national aerial firefighting capability, to be tasked according to greatest national need. This capability should include: 1) a modest, very large air tanker/large air tanker, and Type-1 helicopter capability, including supporting infrastructure, aircrew and aviation support personnel, and 2) any other aerial firefighting capabilities (e.g. Light Detection and Ranging (LiDAR), line-scanning, transport, and logistics) that would benefit from a nationally coordinated approach.	Aus Gov	Response <i>The Commonwealth Government notes this recommendation.</i> <i>The Commonwealth Government acknowledged, before the Royal Commission, the maturity, experience and effectiveness of the operational response capabilities of the states and territories. The Commonwealth has no desire to replicate or replace these capabilities, including in aerial firefighting.</i> <i>The Commonwealth notes the suggestion at paragraph 65 of the Royal Commission Report concerning a role for Emergency Management Australia; but it is comfortable with the present arrangements of the states and territories involving the National Aerial Firefighting Centre (NAFC).</i> <i>The Commonwealth will continue its annual contribution of \$26 million to the NAFC, indexed from 2020-21.</i> <i>The Commonwealth encourages states and territories to work collaboratively and with industry to build Australian-based aerial fire-fighting capacity, consistent with their sovereign obligations to maintain appropriate operational response capabilities.</i>	Department of Home Affairs	
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	ACT	Response <i>The ACT is supportive in-principle noting a formal mechanism for the prioritisation of assets to be ‘tasked according to greatest national need’ needs to be established and endorsed.</i>		
	Vic. Qld WA SA NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 8.2 – Research and evaluation into aerial firefighting Australian, state and territory governments should support ongoing research and evaluation into aerial firefighting. This research and evaluation should include: 1) assessing the specific capability needs of states and territories, and 2) exploring the most effective aerial firefighting strategies.	Aus Gov	Response <i>The Commonwealth Government supports in principle this recommendation.</i> <i>On 23 July 2020, the Commonwealth Government announced \$88.1 million to extend and scale-up funding for critical research into bushfires and natural hazards.</i> <i>The Commonwealth would support the use of some of these funds, and/or some of the Commonwealth’s annual contribution of \$26 million to the NAFC, indexed from 2020-21, for research into aerial firefighting capabilities.</i> <i>However, before any decision or long term commitment is made regarding particular aircraft in the fleet, ownership and strategic operation, it is imperative we have a full and evidence-based understanding of the capability actually required.</i> <i>The Government sees this recommendation as being pivotal to informing decisions on the future of aerial firefighting to deliver an operationally effective fleet that is scalable, adaptive and provides value for money.</i> Supporting Initiatives The new Disaster Resilience Research Centre (the Centre) is to commence 1 July 2021, after which time consideration may be given to the appropriateness of the Centre undertaking research into aerial firefighting.	Department of Home Affairs Department of Industry, Science, Energy and Resources	Research Centre commencement 1 July 2021

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN, STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for Australian, state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 8.3 – Developing the aerial firefighting industry’s capability Australian, state and territory governments should adopt procurement and contracting strategies that support and develop a broader Australian-based sovereign aerial firefighting industry.	Aus Gov	Response <i>The Commonwealth Government notes this recommendation and supports the objective underpinning it. It further notes it is directed at states and territories.</i> Supporting Initiatives The Australian Government continues to engage with the National Aerial Firefighting Centre and all states and territories through the Commissioners and Chief Officers Strategic Committee on future aerial firefighting options and requirements to meet Australia’s fire risk. It is imperative that the Australian Government has a full understanding and informed by evidence, of the capability actually required. This will be pivotal to informing decisions on the future of aerial firefighting to deliver an operationally effective fleet nationally that is scalable, adaptive and provides value for money. This ensures that states and territories are able to access appropriate aerial firefighting capacity when needed most, and can introduce new technology as it becomes available.	Department of Home Affairs Department of Industry, Science, Energy and Resources	
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 9.1 – Supply chains – government review Australian, state and territory governments, in consultation with local governments and the private sector, should review supply chain risks, and consider options to ensure supply of essential goods in times of natural disasters.	Aus Gov	Response <i>The Commonwealth Government supports this recommendation.</i> <i>The Commonwealth is prepared to work with states and territories to examine national supply chain vulnerabilities which could prove critical to coordinated and timely responses to nationally significant natural or other disasters.</i> Supporting Initiatives Supply Chain Resilience Initiative On 1 October 2020, the Australian Government announced the new \$107.2 million Supply Chain Resilience Initiative (SCRI) to position Australia to better respond to future supply chain disruptions, including those caused by significant events such as natural disasters or pandemics. SCRI includes the Department of Industry, Science, Energy and Resources working with industry and other government departments to understand and address supply chain vulnerabilities for critical products. It also includes a grant program from	Department of Home Affairs Department of Industry, Science, Energy and Resources Department of Infrastructure, Transport, Regional Development and Communications Bureau of Meteorology	

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN, STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for Australian, state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
		July 2021 to incentivise businesses to establish or scale a capability that addresses an identified supply chain vulnerability. It will also inform other efforts across government to build resilient supply chains. CSIRO contributing to the Department of Industry, Transport, Regional Development and Communications (DITRDC) National Freight Data Hub initiative which will collate underpinning data to understand supply chains.		
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 13.6 – Exploring the development of a national, all-hazard warning app Australian, state and territory governments should continue to explore the feasibility of a national, all-hazard emergency warning app.	Aus Gov	Response <i>The Commonwealth Government notes the recommendation and supports in principle the underpinning objective of the recommendation. This is presently an aspirational goal and would require an evolutionary approach given states and territories each have, to a varying degree, sovereign mapping tools and systems to accomplish this function.</i> <i>The Commonwealth is aware of work underway in some states on national multi-hazard services.</i> <i>The Commonwealth is prepared to discuss this recommendation with states and territories with the possible objective of building a longer term roadmap that moves both the Commonwealth and states and territories collectively toward this goal.</i> Supporting Initiatives Since these recommendations were published, the <i>Strategic Review into the efficacy of new and emerging telephony-based emergency warning technologies</i> (the review) is considering, among other priority interests, how a national all hazard warning app may support public warnings. The review's final report will be delivered in the first quarter of 2021.	Department of Home Affairs Department of the Prime Minister and Cabinet	March 2021
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i> <i>Tasmania supports this recommendation on the basis that states and territories retain ownership of their intellectual property.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 14.1 – Nationally consistent air quality information, health advice and interventions Australian, state and territory	Aus Gov	Response <i>The Commonwealth Government supports in principle this recommendation.</i> <i>The Commonwealth Government is contributing to the development of a national air quality framework as a member of the Environmental Health Standing Committee (enHealth - a sub-committee of the Australian Health Protection Principal Committee). Together with environment agencies, enHealth has developed a nationally agreed one hour air quality framework</i>	Department of Agriculture, Water and the Environment Department of Health Department of Home Affairs Bureau of Meteorology	

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN, STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for Australian, state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
governments should: 1) develop close to real-time, nationally consistent air quality information, including consistent categorisation and public health advice 2) greater community education and guidance, and 3) targeted health advice to vulnerable groups.		<i>including categories and general health messaging to be implemented by all states and territories through their existing channels. A national 24-hour air quality framework is currently being developed by enHealth.</i> <i>Bureau of Meteorology forecasting data may be used by health agencies in the development of processes and/or in decision making.</i>	Commonwealth Scientific and Industrial Research Organisation (CSIRO)	
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 14.2 – National Air Quality Forecasting Capability Australian, state and territory governments should develop national air quality forecasting capabilities, which include broad coverage of population centres and apply to smoke and other airborne pollutants, such as dust and pollen, to predict plume behaviour.	Aus Gov	Response <i>The Commonwealth Government supports in principle this recommendation.</i> <i>The Commonwealth Government is accelerating the roll-out of a prototype national bushfire smoke forecasting capability developed by the CSIRO. This project includes transition to an ongoing operational capability and public access to smoke forecasting information using air quality related applications.</i> <i>The Commonwealth seeks state and territory cooperation to expand this capability's application to that envisaged by the recommendation, including to other airborne pollutants.</i>	Department of Industry, Science, Energy and Resources Department of Agriculture, Water and the Environment Department of Health Department of Home Affairs Bureau of Meteorology Commonwealth Scientific and Industrial Research Organisation (CSIRO)	Initial prototype capability by June 2021 with progressive features added by end of October 2021. Anticipated operational delivery by October 2022
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 15.1 – Australian Medical Assistance Teams Australian, state and territory governments should review Australian Medical Assistance Team capabilities and procedures and develop necessary training, exercising and other arrangements	Aus Gov	Response <i>The Commonwealth Government supports in principle this recommendation, noting this has already been deployed domestically in support of COVID-19, and also involves the states and territories.</i> Supporting Initiatives Australian state and territory governments are all represented on the Australia Health Protection Principal Committee (AHPPC), which has an ongoing role advising on health protection matters and national priorities. AHPPC works with states and territories to develop and adopt national health protection policies, guidelines, standards and alignment of plans. AHPPC will oversee the work required on this recommendation aiming to complete a capabilities and procedures review by mid-2022. The Department	Department of Health Department of Home Affairs Department of Defence	Mid-2022

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN, STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for Australian, state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
to build capacity for domestic deployments.		of Home Affairs is collaborating with the Department of Health on a set of interim working arrangements to support the deployment of Australian Medical Assistance Team (AUSMAT) in a domestic capability. It is anticipated that these arrangements will be finalised within the first quarter of 2021.		
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 15.2 – Inclusion of primary care in disaster management Australian, state and territory governments should develop arrangements that facilitate greater inclusion of primary healthcare providers in disaster management, including: representation on relevant disaster committees and plans and providing training, and education and other supports.	Aus Gov	Response <i>The Commonwealth Government supports in principle this recommendation.</i> <i>The Commonwealth Government will enhance the role of Primary Health Networks in local disaster response, in particular through engagement with state and local emergency response coordination mechanisms.</i>	Department of Health	
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 15.3 - Prioritising mental health during and after natural disasters Australian, state and territory governments should refine arrangements to support localised planning and the delivery of appropriate mental health services following a natural disaster.	Aus Gov	Response <i>The Commonwealth Government supports in principle this recommendation.</i> <i>The National Mental Health Commission is leading the development of a National Natural Disaster Mental Health Framework by June 2021 to guide action and investment on mental health during natural disasters, as part of the Commonwealth's \$76 million mental health bushfire recovery package. Preparatory work on the framework will inform preparations for this coming 2020-21 summer season. The Commonwealth also provided \$13.4 million in May 2020 for Primary Health Networks to provide critical localised emotional and mental health support for bushfire affected individuals announced as part of \$650 million support package.</i> <i>The Commonwealth has further ensured that Medicare funded mental health services have been available via telehealth to support Australians impacted by the recent flood, bushfire and COVID-19 pandemic events.</i>	Department of Health Department of Home Affairs	
		Supporting Initiatives The Department of Home Affairs through the Mental Health Policy Taskforce is delivering \$15.9 million in mental health initiatives for emergency services workers. This includes an \$11.5 million grants program and \$4.4 million to develop the first mental health national action plan for emergency services workers, including volunteers, and former and retired emergency		

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN, STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for Australian, state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
		services workers to lower suicide rates and improve mental health outcomes among Australia's current and former emergency services workers.		
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 15.4 – Enhanced health and mental health datasets Australian, state and territory governments should agree to: 1) develop consistent and compatible methods and metrics to measure health impacts related to natural disasters, including mental health, and 2) take steps to ensure the appropriate sharing of health and mental health datasets.	Aus Gov	Response <i>The Commonwealth Government supports in principle this recommendation.</i> <i>The Commonwealth Government supports the objective of this recommendation and would welcome the opportunity to work with the states and territories to implement it, building on the work underway in response to COVID-19.</i>	Department of Health	
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 16.1 – Environmental data Australian, state and territory governments should ensure greater consistency and collaboration in the collation, storage, access and provision of data on the distribution and conservation status of Australian flora and fauna.	Aus Gov	Response <i>The Commonwealth Government supports in principle this recommendation.</i> <i>The Commonwealth, with all states and territories, has agreed to establish a common method for the assessment and listing of threatened species.</i> <i>The common assessment method will maintain the current high level of scientific rigour in the assessment and listing of threatened species across Australia, while promoting a more consistent, efficient and harmonised process.</i> <i>The Commonwealth welcomes further discussion with states and territories to fully implement this recommendation.</i> Supporting Initiatives The Australian Government and all states and territories have agreed to establish a common assessment method for the assessment and listing of threatened species. The common assessment method will maintain the current high level of scientific rigour in the assessment and listing of threatened species across Australia, while promoting a more consistent, efficient and harmonised process. Further discussion with states and territories, and policy/funding decisions, would be required to fully implement this recommendation including any additional research and monitoring of flora and fauna across all land tenures.	Department of Agriculture, Water and the Environment	
	NSW	Response		

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN, STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for Australian, state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
		<i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 17.1 – Public availability of fuel load management strategies Public land managers should clearly convey and make available to the public their fuel load management strategies, including the rationale behind them, as well as report annually on the implementation and outcomes of those strategies.	Aus Gov	Response <i>The Commonwealth Government supports in principle this recommendation.</i> <i>The Commonwealth Government supports the objective underpinning this recommendation. It further notes it is primarily directed at states and territories.</i> <i>Fuel load management strategies have landscape-level implications. Greater transparency is in the national interest.</i>	Department of Agriculture, Water and the Environment	
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 17.2 – Assessment and approval processes for vegetation management, bushfire mitigation and hazard reduction Australian, state and territory governments should review the assessment and approval processes relating to vegetation management, bushfire mitigation and hazard reduction to: 1) ensure that there is clarity about the requirements and scope for landholders and land managers to undertake bushfire hazard reduction activities, and 2) minimise the time taken to	Aus Gov	Response <i>The Commonwealth Government notes this recommendation and supports the objective underpinning it. It further notes it is directed at states and territories.</i> <i>Fire prevention activities only require federal environmental approval if they are likely to have a significant impact on a nationally protected matter, and they are not specifically exempted by the national environment law.</i> <i>The Commonwealth urges states and territories to cut red tape for landholders and land managers to allow them to adequately manage fire hazards on their lands and share hazard reduction data widely and transparently.</i>	Department of Agriculture, Water and the Environment	
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN, STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for Australian, state and territory governments undertake assessments and obtain approvals.	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
Recommendation 17.3 – Classification, recording and sharing of fuel load data Australian, state and territory governments should develop consistent processes for the classification, recording and sharing of fuel load data.				
	Aus Gov	Response <i>The Commonwealth Government supports in principle this recommendation.</i> <i>The Commonwealth Government is committed to working with states and territories as a priority to develop consistent processes to classify, record and share fuel load data.</i> <i>The Commonwealth has commenced work with the states and territories on the National Bushfire Information Capability (NBIC). The NBIC will be led by the CSIRO in partnership with the Department of Home Affairs and in close collaboration with the NSW Rural Fire Service and Australasian Fire and Emergency Service Authorities Council.</i> Supporting Initiatives In December 2020, Emergency Management ministers from Commonwealth and state and territory governments agreed in principle the Fuel Management Information Sharing and Transparency principles that will underpin new arrangements for states and territories to share hazard information. National Bushfire Intelligence Capability, delivered by CSIRO in partnership with the Department of Home Affairs, will provide nationally consistent and authoritative bushfire hazard and risk information and will form part of Resilience Services. The National Bushfire Intelligence Capability to be implemented in phases. Phase 1 has commenced. In December 2020, First Ministers committed that hazard reduction data and information will be shared across jurisdictions to maximise its utility and value for hazard risk reduction and will underpin new arrangements being developed for states and territories to share hazard reduction information. Data agreements are dependent on negotiations. A progress update on the Fuel Management Information Sharing and Transparency Framework will be provided to the National Federation Reform Council towards the end of 2021.	Department of Home Affairs Bureau of Meteorology	Phase 1 1 July 2021
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 18.1 – Indigenous land and fire management and natural disaster resilience Australian, state, territory and local governments should engage further with Traditional Owners to explore the relationship between	Aus Gov	Response <i>The Commonwealth Government supports in principle this recommendation.</i> <i>The National Indigenous Australians Agency (NIAA) works closely with Indigenous land managers, funding 127 Indigenous ranger groups across Australia to manage natural and cultural values of Country, including fire management. NIAA and Commonwealth Department of Agriculture, Water and the Environment (DAWE) also support Traditional Owners to manage more than 74 million hectares of land under the Indigenous Protected Areas (IPA) program. Indigenous rangers and IPA managers undertake fire management as part of their regular activities for a range of benefits including natural disaster resilience on Indigenous and state held land.</i>	National Indigenous Australians Agency Department of Agriculture, Water and the Environment Department of Industry, Science, Energy and Resources	

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN, STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for Australian, state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
Indigenous land and fire management and natural disaster resilience.		<p><i>The Commonwealth's National Bushfire Recovery Fund provides \$2 million to empower Traditional owners to share knowledge and build understanding of traditional indigenous fire management practices, as part of the \$149.7 million support for native wildlife and habitat restoration following the 2019/20 fires.</i></p> <p><i>The Commonwealth urges the states and territories to similarly invest in exploring the relationship between indigenous land management and natural disaster resilience.</i></p> <p>Supporting Initiatives</p> <p>The Department of Agriculture, Water and the Environment is coordinating environmental recovery following the Black Summer bushfires in 2019-20 in collaboration with National Bushfire Recovery Agency (NBRA) and the states and territories.</p> <p>Other programs (beyond the Indigenous Fire and Land Management Workshops Program) under the \$200 million investment in bushfire recovery for wildlife and habitats include Traditional Owner engagement and partnerships.</p>		
	NSW	<p>Response</p> <p><i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i></p>		
	Tas.	<p>Response</p> <p><i>Support in principle.</i></p>		
	Vic. Qld WA SA ACT NT	<p>Response</p> <p><i>State and territory governments are still considering responses to recommendations.</i></p>		
<p>Recommendation 18.2 - Indigenous land and fire management and public land management</p> <p>Australian, state, territory and local governments should explore further opportunities to leverage Indigenous land and fire management insights, in the development, planning and execution of public land management activities.</p>	Aus Gov	<p>Response</p> <p><i>The Commonwealth Government supports in principle this recommendation.</i></p> <p><i>The National Indigenous Australians Agency (NIAA) works closely with Indigenous land managers, funding 127 Indigenous ranger groups across Australia to manage natural and cultural values of Country, including fire management. NIAA and Commonwealth Department of Agriculture, Water and the Environment (DAWE) also support Traditional Owners to manage more than 74 million hectares of land under the Indigenous Protected Areas (IPA) program. Indigenous rangers and IPA managers undertake fire management as part of their regular activities for a range of benefits including natural disaster resilience on Indigenous and public lands.</i></p> <p><i>The Commonwealth's National Bushfire Recovery Fund provides \$2 million to empower Traditional owners to share knowledge and build understanding of traditional Indigenous fire management practices, as part of the \$149.7 million support for native wildlife and habitat restoration following the 2019/20 fires.</i></p> <p><i>The Commonwealth urges the states and territories to similarly leverage Indigenous land and fire management insights, in the development, planning and execution of their land management activities.</i></p>	National Indigenous Australians Agency Department of Agriculture, Water and the Environment	
	NSW	<p>Response</p> <p><i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i></p>		
	Tas.	<p>Response</p> <p><i>Support in principle.</i></p>		
	Vic. Qld WA SA	<p>Response</p> <p><i>State and territory governments are still considering responses to recommendations.</i></p>		

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN, STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for Australian, state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
	ACT NT			
Recommendation 19.1 – Communication of natural hazard risk information to individuals State and territory governments should: 1) each have a process or mechanism in place to communicate natural hazard risk information to households (including prospective purchasers) in ‘hazard prone’ areas, and 2) work together, and with the Australian Government where appropriate, to explore the development of a national mechanism to do the same.	Aus Gov	Response <i>The Commonwealth Government supports in principle this recommendation.</i> <i>The Commonwealth Government agrees with the Royal Commission – governments cannot entirely protect the public from natural disasters. The Commonwealth supports the principle that households in ‘hazard prone’ areas should have access to information that helps build resilience.</i> <i>The Commonwealth urges states and territories to provide households with information that helps them to build their resilience to natural disasters, and would welcome the opportunity to work with other jurisdictions to ensure such information is communicated nationally.</i> Supporting initiatives Understanding disaster risk continues to be a priority for the Commonwealth through the National Disaster Risk Reduction Framework. This includes improving public awareness of, and engagement on, disaster risks and impacts. The Australian Government will continue to work with partners to improve public awareness of the systemic nature of disaster risks. The First National Action Plan (NAP) was endorsed by Emergency Management Ministers in May 2020, and supports implementation of the National Disaster Risk Reduction Framework.	Department of Home Affairs Treasury	
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 20.1 – Debris clean-up arrangements Governments should create and publish standing policy guidance on whether they will or will not assist to clean-up debris, including contaminated debris, resulting from natural hazards.	Aus Gov	Response <i>The Commonwealth Government supports this recommendation.</i> <i>The Commonwealth’s commitment to cost-share disaster related debris removal and clean-up activities is publicly available in the Disaster Recovery Funding Arrangements.</i> <i>In addition, the Commonwealth is reviewing the DRFA to develop an ‘off-the-shelf’ debris clean-up assistance package for severe and catastrophic disasters.</i> Supporting Initiatives The provision for clean-up of disaster related debris already exists within the Disaster Recovery Funding Arrangements (DRFA). The DRFA is currently under review, led by Emergency Management Australia in consultation with states and territories.	Department of the Prime Minister and Cabinet Department of Home Affairs	
	NSW	Response		

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN, STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for Australian, state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
		<i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support.</i>		
	ACT	Response <i>The ACT notes the desire for states and territories to establish clear position on debris clean up but may prefer to make a decision on this on an event by event basis that considers the nature, magnitude and impact of the disaster on the community.</i>		
	Vic. Qld WA SA NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 21.2 – Reform fundraising laws Australian, state and territory governments should create a single national scheme for the regulation for charitable fundraising.	Aus Gov	Response <i>The Commonwealth Government supports in principle this recommendation.</i> <i>The Commonwealth responded to a similar recommendation in the Australian Charities and Not-for-profits Commission Legislation Review 2018.</i> <i>In its response (released 6 March 2020) to recommendation 28 of the Review, the Commonwealth noted that:</i> <i>The panel’s proposal for a single national scheme involved a referral of powers by the states. Any referral of powers would require agreement of the states.</i> <i>In light of this hurdle, the Government will continue to work closely with the states and territories (via relevant cross-jurisdictional fora) to streamline and harmonise charities regulation in three important areas.</i> <i>First, the ACNC has led a cross-jurisdictional process since 2013 which has succeeded in streamlining reporting requirements for charities which are incorporated associations in New South Wales, Victoria, South Australia, Tasmania, the Australian Capital Territory and the Northern Territory. These reforms allow registered charities to report financial and governance information to the ACNC alone. Queensland is moving towards similar reforms.</i> <i>Second, state and territory officials are also working with the ACNC to explore options to further reduce the regulatory burden on the sector. This includes considering possible cross-border recognition arrangements for charitable fundraisers.</i> <i>Finally, the Government is consulting with states and territories on the development of a common statutory definition of charity across jurisdictions to replace 45 existing definitions. This will reduce complexity and regulatory burden for charities when seeking tax concessions.</i> <i>In relation to the cross-border recognition model referred to above, the Commonwealth notes the NSW Government released a discussion paper on a proposed cross-border recognition model for charitable fundraisers for public consultation on 31 August 2020.</i>	Treasury	
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA	Response <i>State and territory governments are still considering responses to recommendations.</i>		

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN, STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for Australian, state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
	ACT NT			
Recommendation 21.4 – National recovery resource sharing arrangements Australian, state and territory governments should establish a national mechanism for sharing of trained and qualified recovery personnel and best practice during and following natural disasters.	Aus Gov	Response <i>The Commonwealth Government supports the objective of this recommendation and welcomes the finding of the Royal Commission that the National Bushfire Recovery Agency is a compelling illustration of the beneficial role the Commonwealth can achieve through its leadership in recovery from natural disasters.</i> <i>The Commonwealth's experience through the National Drought and North Queensland Flood Relief and Recovery Agency has demonstrated the critical need for integrated support between levels of government, and with non-government organisations, for affected communities.</i> Supporting Initiatives The Australia-New Zealand Emergency Management Committee (ANZEMC) Community Outcomes and Recovery Sub-committee (CORS) forward work program includes a project to enable the establishment of Functional Recovery Reference Groups, similar in design and function to the Social Recovery Reference Group (SRRG). The purpose of functional domain reference groups includes enhancing national recovery and resilience capabilities, provide a platform for sharing lessons and expertise within and across all four-recovery domains, and enhance functional interoperability across jurisdictions to support long-term recovery. Like the SRRG, Functional Recovery Reference Groups would also have an agreed mechanism and guidelines for inter-jurisdictional assistance and sharing of recovery resources specific to that recovery domain (built/infrastructure, environmental, human and social, and economic).	Department of Home Affairs Department of the Prime Minister and Cabinet	
		Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
		Response <i>Support in principle.</i>		
		Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 21.5 – National level recovery exercises Australian, state and territory governments should work together to develop a program for national level recovery exercises, building on the work currently underway through the Community Outcomes and Recovery Subcommittee of the Australia-New Zealand Emergency Management Committee.	Aus Gov	Response <i>The Commonwealth Government supports in principle this recommendation.</i> <i>National multi-agency exercises are important for building communications links and understanding among jurisdictions of each states' and territories' capabilities and processes, including non-government and private sectors, which is knowledge essential for more seamless cooperation.</i> <i>The Commonwealth will establish and mature an exercising capability within Emergency Management Australia. This capability will serve a range of essential purposes, including testing national disaster plans. The Commonwealth will also engage with states and territories to build a national multi-agency exercise regime, through existing Commonwealth and state and territory forums, noting it is a complex undertaking if exercises are to be productive.</i> Supporting Initiatives The Australia-New Zealand Emergency Management Committee (ANZEMC) Community Outcomes and Recovery Sub-committee (CORS) conducts scenario-based workshops to better understand Australia's existing national recovery capabilities and capacities and identify where recovery capabilities need to be further developed.	Department of Home Affairs Department of the Prime Minister and Cabinet	July 2021

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN, STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for Australian, state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
		<p>CORS is also building a lessons management capability through a project to establish principles for lessons management and sharing. This capability will enable the identification and sharing critical areas of interest and recovery learnings from previous disasters – to inform current recovery operations and decision-making. This capability will also inform and enhance inter-jurisdictional recovery preparedness for future disasters. This project aims to establish a regular lessons management and sharing process, through a Recovery Lessons Community of Practice – represented by all levels of government.</p> <p>The CORS forward work program also includes a project to develop a National Disaster Recovery Capability Development Strategy. This strategy aims to enhance Australia’s recovery capability at the individual and community level, and build a national recovery workforce capable of undertaking, advising and supporting complex recovery across all functional recovery domains. A program of national level recovery exercises could be included as a component of this strategy.</p>		
	NSW	<p>Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i></p>		
	Tas.	<p>Response <i>Support.</i></p>		
	Vic. Qld WA SA ACT NT	<p>Response <i>State and territory governments are still considering responses to recommendations.</i></p>		
<p>Recommendation 22.1 – Evaluation of financial assistance measures to support recovery</p> <p>Australian, state and territory and local governments should evaluate the effectiveness of existing financial assistance measures to inform the development of a suite of pre effective pre-determined recovery supports.</p>	Aus Gov	<p>Response The Commonwealth Government supports this recommendation and is working collaboratively with the states and territories to review the Disaster Recovery Funding Arrangements.</p> <p>Supporting Initiatives This is being progressed under the Disaster Recovery Funding Arrangements (DRFA) review being conducted by Emergency Management Australia. This component of the DRFA review is complete.</p> <p>The Australia-New Zealand Emergency Management Committee (ANZEMC) Community Outcomes and Recovery Sub-committee (CORS) also has a project on the forward work program to develop guidance on managing resource supports.</p> <p>CORS are also progressing a project: Recovery Needs Assessment and Data Sharing Methodology/Mechanism which will inform and contribute to the development and implementation of strong evidence-based recovery programs.</p>	Department of Social Services Department of the Prime Minister and Cabinet	June 2021
	NSW	<p>Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i></p>		
	Tas.	<p>Response <i>Support in principle.</i></p>		
	Vic. Qld WA SA ACT NT	<p>Response <i>State and territory governments are still considering responses to recommendations.</i></p>		
<p>Recommendation 22.2 – Appropriate sharing of personal information</p>	Aus Gov	<p>Response <i>The Commonwealth supports this recommendation, and welcomes the opportunity to work with those identified in the recommendation to explore ways of implementing it.</i></p>	Attorney-General’s Department Department of Social Services	

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN, STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for Australian, state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
Australian, state and territory governments should ensure that personal information of individuals affected by a natural disaster is able to be appropriately shared between all levels of government, agencies, insurers, charities and organisations delivering recovery services, taking account of all necessary safeguards to ensure sharing is only for recovery purposes.		Supporting Initiatives Work to be progressed by the Attorney-General's Department and the Department of Social Services.		
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 22.3 – Review the thresholds and activation process for the Disaster Recovery Funding Arrangements In reviewing the Disaster Recovery Funding Arrangements, Australian, state and territory governments should examine the small disaster criterion, and financial thresholds generally.	Aus Gov	Response <i>The Commonwealth Government supports this recommendation.</i> <i>There is scope within the review of the Disaster Recovery Funding Arrangements to identify, and progress, this recommendation.</i> Supporting Initiatives Will be considered as part of the Disaster Recovery Funding Arrangements (DRFA) Review.	Department of Home Affairs National Resilience, Relief and Recovery Agency	
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 22.4 – Nationally consistent Disaster Recovery Funding Arrangements assistance measures Australian, state and territory and local governments should develop greater consistency in the financial support provided to individuals, small businesses and primary producers under the Disaster Recovery Funding Arrangements.	Aus Gov	Response <i>The Commonwealth Government supports this recommendation.</i> <i>The Commonwealth supports Australians impacted by disaster being treated more consistently and fairly under the Disaster Recovery Funding Arrangements.</i> <i>The Commonwealth is currently working with the states to develop options on how the program could deliver more equitable, needs-based, assistance for all Australians in time for the 2020-2021 high-risk weather season. One option being explored for the 2020-21 season is to establish benchmarks within the Disaster Recovery Funding Arrangements Determination to encourage greater consistency.</i> Supporting Initiatives This is being progressed under the Disaster Recovery Funding Arrangements (DRFA) review being conducted by Emergency Management Australia. Minister Littleproud has written to state and territory emergency management ministers asking them to commit to undertake longer-term reform work to develop National DRFA assistance measures based on best practice, support needs based assistance and ensure consistent levels of support, eligibility criteria, and application processes.	Department of Home Affairs National Resilience, Relief and Recovery Agency	
	NSW	Response		

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN, STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for Australian, state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
		<i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 22.5 – Develop nationally consistent, pre-agreed Disaster Recovery Funding Arrangements Australian, state and territory governments should expedite the development of pre-agreed recovery programs, including those that address social needs, such as legal assistance domestic violence, and also environmental recovery.	Aus Gov	Response <i>The Commonwealth Government supports this recommendation.</i> <i>The Commonwealth is currently working with the states and territories to develop options on how the program could deliver more equitable, needs-based, assistance for all Australians in time for the 2020-2021 high-risk weather season. One option being explored for the 2020-21 season is to establish benchmarks within the Disaster Recovery Funding Arrangements Determination to encourage greater consistency.</i> <i>Additionally, the Commonwealth is currently exploring the potential for legal assistance under the Disaster Recovery Funding Arrangements.</i> Supporting Initiatives On 11 December 2020, the National Federation Reform Council (NFRC) agreed to prioritise this work. This recommendation is being addressed through the Disaster Recovery Funding Arrangements (DRFA) review, which is being led by Emergency Management Australia in consultation with states and territories. A key deliverable of the review is to streamline arrangements so that governments can respond quicker and more effectively to community recovery needs. This will be done through the introduction of a new streamlined process for activating community recovery assistance and the development of certain pre-agreed ‘off-the-shelf’ recovery assistance packages across the social, built, economic and environmental recovery domains. The potential for a pre-agreed legal assistance program under the DRFA is also being explored.	Department of Home Affairs National Resilience, Relief and Recovery Agency Department of Agriculture, Water and the Environment	
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 22.6 – Better incorporate ‘build back better’ within the Disaster Recovery Funding Arrangements	Aus Gov	Response <i>The Commonwealth Government supports this recommendation.</i> <i>Through the review of the Disaster Recovery Funding Arrangements, work is being undertaken to develop national guidance on how the Disaster Recovery Funding Arrangements can be used to make infrastructure more resilient through the rebuilding and restoration process.</i>	Department of Home Affairs National Resilience, Relief and Recovery Agency	

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN, STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for Australian, state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
<p>Australian, state and territory governments should incorporate the principle of ‘build back better’ more broadly into the Disaster Recovery Funding Arrangements.</p>		<p><i>The Commonwealth provided \$450 million for local economic recovery projects from the \$2 billion National Bushfire Recovery Fund. The Prime Minister approved an exemption from Disaster Recovery Funding Arrangements Clause 4.5.3 to allow new infrastructure or infrastructure enhancements, as well as new growth initiatives to be supported by this funding.</i></p> <p><i>The Commonwealth will establish Resilience Services, which will provide the Commonwealth with future-focussed disaster risk information to inform decisions about how to ‘build back better’ effectively.</i></p> <p>Supporting Initiatives This is being progressed under the Disaster Recovery Funding Arrangements (DRFA) review being conducted by Emergency Management Australia.</p>		
	NSW	<p>Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i></p>		
	Tas.	<p>Response <i>Support.</i></p>		
	Vic. Qld WA SA ACT NT	<p>Response <i>State and territory governments are still considering responses to recommendations.</i></p>		
<p>Recommendation 22.7 – Disaster Recovery Funding Arrangements recovery measures to facilitate resilience</p> <p>Australian, state and territory governments should broaden Category D of the Disaster Recovery Funding Arrangements to encompass funding for recovery measures that are focused on resilience, including in circumstances which are not ‘exceptional’.</p>	Aus Gov	<p>Response <i>The Commonwealth Government supports this recommendation. The Commonwealth’s Disaster Recovery Funding Arrangements are already being used to fund a range of recovery measures that are focused on resilience, including:</i></p> <ul style="list-style-type: none"> <i>• infrastructure betterment funds</i> <i>• community resilience grants programs</i> <i>• hazard mapping and warning programs, and</i> <i>• public awareness and education campaigns.</i> <p>Supporting Initiatives The Disaster Recovery Funding Arrangements (DRFA) is already being used to fund a range of recovery measures that are focused on resilience. Further work is also being progressed under the DRFA review being conducted by Emergency Management Australia, in consultation with states and territories, which is considering how DRFA funding can be better used to make damaged infrastructure more resilient through the rebuilding process.</p>	Department of Home Affairs National Resilience, Relief and Recovery Agency	
	NSW	<p>Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i></p>		
	Tas.	<p>Response <i>Support.</i></p>		
	Vic. Qld WA SA ACT NT	<p>Response <i>State and territory governments are still considering responses to recommendations.</i></p>		
	Aus Gov	Response	Department of Home Affairs	

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN, STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for Australian, state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
Recommendation 22.8 – Streamline the Disaster Recovery Funding Arrangements processes Australian, state and territory governments should create simpler Disaster Recovery Funding Arrangements application processes.		<i>The Commonwealth Government supports this recommendation and is working collaboratively with the states and territories to review the Disaster Recovery Funding Arrangements, including to streamline processes where possible.</i> Supporting Initiatives This recommendation is being addressed through the Disaster Recovery Funding Arrangements (DRFA) review, which is being led by Emergency Management Australia in consultation with states and territories. A key deliverable of the review is to streamline arrangements so that governments can respond quicker and more effectively to community recovery needs. This will be done through the introduction of a new streamlined process for activating community recovery. The new activation process—which will be trialled during 2020-21—recognises that states and territories are best placed to determine whether additional assistance is needed and that activation should be quick and simple so that governments can provide recovery assistance to affected communities as soon as possible. In this context, the Commonwealth has agreed that the indicators for activating Category C assistance will not apply and greater emphasis be placed on contextual/qualitative information about recovery needs and a state’s or territory’s commitment to share the cost of the requested assistance equally.	National Resilience, Relief and Recovery Agency	
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
Recommendation 6.1 – Assessment of the capacity and capability of fire and emergency services in light of current and future natural disaster risk State and territory governments should have a structured process to regularly assess the capacity and capability requirements of fire and emergency services, in light of both current and future natural disaster risk.	Aus Gov	Response <i>The Commonwealth Government notes this recommendation and supports the objective underpinning it. It further notes it is directed at states and territories.</i>		
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 6.3 – Interoperable communications for fire and emergency services across jurisdictions State and territory governments should update and implement the National Framework to Improve Government Radio Communications Interoperability, or otherwise agree a new strategy, to achieve interoperable communications across jurisdictions.	Aus Gov	Response <i>The Commonwealth Government notes this recommendation and supports the objective underpinning it. It further notes it is directed at states and territories.</i>		
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 7.1 – Improve understanding of Australian Defence Force capabilities State and territory governments should take steps to ensure that there is better interaction, planning and ongoing understanding of Australian Defence Force capabilities and processes by state and territory fire and emergency service agencies and local governments.	Aus Gov	Response <i>The Commonwealth Government supports this recommendation.</i> <i>The Australian Department of Defence has already reviewed the Defence Assistance to Civil Community (DACC) Framework and has established operational architectures in the jurisdictions to enhance interaction, participate in planning and provide greater awareness of ADF capabilities.</i> Supporting Initiatives The Department of Defence (Defence) will continue to work with Emergency Management Australia (EMA) to integrate planning and preparation for natural disasters and emergencies with the states and territories. Defence has increased the amount of information in the EMA-led high risk weather season preparation briefings to the states and territories. Defence established Joint Task Group command and control nodes with all state and territory emergency authorities at the commencement of the high risk weather season. Defence has provided information brochures to the states and territories, for distribution to relevant stakeholders, which provides an overview of supporting effects which Defence can provide as well as details for requesting the capabilities to achieve the effects.	Department of Defence Department of Home Affairs	2020

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
		On track with Defence only steps complete. Defence will work with other Commonwealth agencies as developments occur in meeting Recommendations 3.3 - 3.6 and in conjunction with steps undertaken by the jurisdictions.		
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 9.2 – Comprehensive information State and territory governments should include road closure and opening information on all roads within their borders on public apps.	Aus Gov	Response <i>The Commonwealth Government notes this recommendation and supports the objective underpinning it. It further notes it is directed at states and territories.</i> <i>The Commonwealth would be a welcoming recipient of such information as it may inform Commonwealth agencies, requested by states and territories to render assistance in a crisis.</i>		
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 9.3 - Provision of information State and territory governments should provide information to the public on the closure and opening of roads. Information should be provided in real-time, or in advance based on predictions, where possible.	Aus Gov	Response <i>The Commonwealth Government notes this recommendation and supports the objective underpinning it. It further notes it is directed at states and territories.</i> <i>The Commonwealth would be a welcoming recipient of such information as it may inform Commonwealth agencies, requested by states and territories to render assistance in a crisis.</i>		
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support.</i>		
	Vic. Qld WA SA ACT	Response <i>State and territory governments are still considering responses to recommendations.</i>		

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
	NT			
Recommendation 10.1 – Disaster education for individuals and communities State and territory governments should continue to deliver, evaluate and improve education and engagement programs aimed at promoting disaster resilience for individuals and communities.	Aus Gov	Response <i>The Commonwealth Government notes this recommendation and supports the objective underpinning it. It further notes it is directed at states and territories.</i> <i>The Commonwealth considers that such education programs should include a Commonwealth dimension. This is particularly to cover community expectations and knowledge of how, for example, the Australian Defence Force delivers requested assistance in a crisis, and the recovery services available through Commonwealth agencies – in addition to existing state and territory mechanisms.</i> Supporting Initiatives National Resilience Advisor Network and young Australian engagement program on climate and disaster risk and adaptation; Strategies on Coastal Hazards, Built Environment, National Flood Strategy. Emergency Management Australia (EMA) has representation on the Disaster Resilience Education Strategy Group, which provides leadership for the Australian Institute for Disaster Resilience (AIDR) Education for Young People program. EMA is a member of the AIDR Working Group to develop a national Disaster Resilience Education for Young People Handbook. The Australia-New Zealand Emergency Management Committee (ANZEMC) Community Outcomes and Recovery Sub-committee (CORS) is progressing a Disaster Resilience Education Project, which aims to identify opportunities to improve disaster resilience education for Australian students. EMA’s participation in the development of the Disaster Resilience Education Handbook forms part of the delivery of this project. On 16 November 2020, CORS agreed to roll the Disaster Resilience Education Project into the National Disaster Recovery Capability Development Strategy (the Strategy). The Strategy aims to enhance Australia’s recovery capability at the individual and community level, and build a national recovery workforce capable of undertaking, advising and supporting complex recovery across all functional recovery domains.		
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
	Aus Gov	Response <i>The Commonwealth Government notes this recommendation and supports the objective underpinning it. It further notes it is directed at states and territories.</i> Supporting Initiatives The Australia-New Zealand Emergency Management Committee (ANZEMC) Community Outcomes and Recovery Sub-committee (CORS) forward work program includes a project to develop a National Disaster Recovery Capability Development Strategy. This strategy aims to enhance Australia’s recovery capability at the individual and community level, and build a national recovery workforce capable of undertaking, advising and supporting complex recovery across all functional recovery domains. This would include enhancing recovery capabilities for officials working in local government.		
	NSW	Response		

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
preparing for, responding to and recovering from natural disasters, to ensure local governments are able to effectively able to discharge the responsibilities devolved to them.		<i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Do not support. State and territory Governments should not assume responsibility for functions that are appropriately performed by local government.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 11.2 – Resource sharing arrangements between local governments State and territory governments should review their arrangements for sharing resources between their local governments during natural disasters, including whether those arrangements: 1) provide sufficient surge capacity, and 2) take into account all the risks that the state or territory may face during a natural disasters.	Aus Gov	Response <i>The Commonwealth Government notes this recommendation and supports the objective underpinning it. It further notes it is directed at states and territories.</i> Supporting Initiatives The Australia-New Zealand Emergency Management Committee (ANZEMC) Community Outcomes and Recovery Sub-committee (CORS) forward work program includes a project to enable the establishment of Functional Recovery Reference Groups, similar in design and function to the Social Recovery Reference Group. The purpose of functional domain reference groups includes enhancing national recovery and resilience capabilities, provide a platform for sharing lessons and expertise within and across all four recovery domains, and enhance functional interoperability across jurisdictions to support long-term recovery.		
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 12.1 – Roadside vegetation management State and territory governments, working with local governments and fire and emergency service agencies, should ensure that there are appropriate arrangements for roadside vegetation management that take into account among other things: 1) priority access and egress routes 2) road priority, utility and strategic value 3) cost, and	Aus Gov	Response <i>The Commonwealth Government notes this recommendation and supports the objective underpinning it. It further notes it is directed at states and territories. The Commonwealth would be a welcoming recipient of this and other hazard reduction information from the states and territories as it relates to strategic planning and preparedness.</i>		
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
4) residual risk to national natural disasters.				
Recommendation 12.2 – Evacuation planning – Evacuation routes and seasonal populations State and territory governments should ensure that those responsible for evacuation planning periodically review those plans, and update them where appropriate, including in relation to: 1) roles and responsibilities for state and territory governments, local governments and local communities 2) education and signage about evacuations and evacuation routes, including education of seasonal populations 3) the adequacy of evacuation routes; including contingencies if evacuation routes to centres are assessed as not being able to cope, and 4) the potential inability to evacuate, either by reason of circumstances or person characteristics.	Aus Gov	Response <i>The Commonwealth Government notes this recommendation and supports the objective underpinning it. It further notes it is directed at states and territories. The Commonwealth would be a welcoming recipient of this and other crisis planning information and a participant in planning in support of the states and territories. This particularly relates to strategic planning and preparedness and is relevant for Commonwealth agencies like the Australian Defence Force, which may be requested to provide assistance.</i>		
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 12.3 – Evacuation planning – Essential services and supplies State and territory governments should ensure that those responsible for evacuation planning periodically review those plans, and update them where appropriate, including in relation to: 1) key risks that essential outages have on communities during a severe or catastrophic natural disaster (particularly communications and power) 2) availability of essential supplies, including food and water, and 3) consequence management and compounding events such as the	Aus Gov	Response <i>The Commonwealth Government notes this recommendation and supports the objective underpinning it. It further notes it is directed at states and territories.</i> <i>The Commonwealth would be a welcoming recipient of this and other crisis planning information and a participant in planning in support of the states and territories. This particularly relates to strategic planning and preparedness and is relevant for Commonwealth agencies like the Australian Defence Force, which may be requested to provide assistance.</i>		
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
loss of essential services or health impacts.				
Recommendation 12.4 – Sheltering terminology should be nationally consistent State and territory governments should, as a priority, adopt nationally consistent terminology and functions for the different sheltering facilities, including evacuation centres, Neighbourhood Safer Places, places of last resort and natural disaster shelters.	Aus Gov	Response <i>The Commonwealth Government notes this recommendation and supports the objective underpinning it. It further notes it is directed at states and territories.</i> <i>The Commonwealth supports the development of common/more universal terminology and planning concepts, and would be a welcoming recipient of this and other crisis planning information from the states and territories as it relates to strategic planning and preparedness, particularly for Commonwealth agencies like the Australian Defence Force, which may be requested to provide assistance.</i>		
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 12.5 – National community education State and territory governments should provide further community education on the function and limitations of different sheltering facilities, including evacuation centres, Neighbourhood Safer Places, places of last resort and natural disaster shelters. This education should be nationally consistent.	Aus Gov	Response <i>The Commonwealth Government notes this recommendation and supports the objective underpinning it. It further notes it is directed at states and territories.</i> <i>The Commonwealth considers that such education programs should include a Commonwealth dimension, particularly to cover community expectations and knowledge of how, for example, the Australian Defence Force delivers requested assistance to affected communities during a crisis in support of state, territory and local governments, as well as the recovery services available through Commonwealth agencies as well as existing state and territory mechanisms.</i>		
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 12.6 – Evacuation planning – Evacuation centres State and territory governments should ensure those responsible for evacuation planning periodically	Aus Gov	Response <i>The Commonwealth Government notes this recommendation and supports the objective underpinning it. It further notes it is directed at states and territories.</i> <i>The Commonwealth should be a participant in planning in support of the states and territories. This particularly relates to strategic planning and preparedness and is relevant for Commonwealth agencies like the Australian Defence Force, which may be requested to provide assistance.</i>		

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
<p>review these plans, and update them where appropriate, to account for the existence and standard of any evacuation centres and safer places (however described) in the community, including:</p> <p>1) the capacity of a centre to handle seasonal population variation</p> <p>2) the suitability of facilities to cater for diverse groups, including vulnerable people, and those evacuating with animals, and</p> <p>3) The existence of communications facilities and alternate power sources.</p>		<p>Supporting Initiatives</p> <p>The Department of Health is leading the implementation of a Council of Australian Governments (COAG) Health endorsed National Breastfeeding Strategy. This strategy includes an action to develop a national Feeding Infants and Young Children in Emergencies Policy. Emergency Management Australia (EMA) remains engaged with the Department of Health and will provide input into this policy when the Department of Health seeks to implement this action item.</p> <p>EMA is also engaged with the Department of Social Services in the development of the new National Disability Strategy. This strategy includes a policy priority under Outcome Area 6: Health and Wellbeing. This policy priority specifically focusses on ensuring public emergency planning and responses to appropriately account for and meet the health and wellbeing needs of people with disability.</p>		
	NSW	<p>Response</p> <p><i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i></p>		
	Tas.	<p>Response</p> <p><i>Support in principle.</i></p>		
	Vic. Qld WA SA ACT NT	<p>Response</p> <p><i>State and territory governments are still considering responses to recommendations.</i></p>		
<p>Recommendation 12.7 – Evacuation planning – Planning for evacuations across boundaries</p> <p>State and territory governments should ensure those responsible for evacuation planning periodically review those plans, and update where appropriate, to provide for coordination between states and territories in cross border areas and to provide cross border access to evacuation centres.</p>	Aus Gov	<p>Response</p> <p><i>The Commonwealth Government notes this recommendation and supports the objective underpinning it. It further notes it is directed at states and territories.</i></p> <p><i>The Commonwealth would be a welcoming recipient of this and other crisis planning information and a participant in planning in support of the states and territories. This particularly relates to strategic planning and preparedness and is relevant for Commonwealth agencies like the Australian Defence Force, which may be requested to provide assistance.</i></p>		
	NSW	<p>Response</p> <p><i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i></p>		
	Tas.	<p>Response</p> <p><i>Support in principle.</i></p>		
	Vic. Qld WA SA ACT NT	<p>Response</p> <p><i>State and territory governments are still considering responses to recommendations.</i></p>		
<p>Recommendation 13.1 - Development and implementation of the Australian Fire Danger Rating System</p>	Aus Gov	<p>Response</p> <p>The Commonwealth Government notes this recommendation and supports the objective underpinning it. It further notes it is directed at states and territories.</p> <p>Supporting Initiatives</p> <p>On 11 December 2020, the National Federation Reform Council agreed to prioritise this work.</p>		

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
State and territory governments should expedite the development and implementation of the Australian Fire Danger Rating System. It should ensure that there is national consistency in the visual display of the AFDRS and action to be taken in response to each rating.		Australia Fire Danger Rating System (AFDRS) / National Bushfire Intelligence Capability (NBIC) initiatives will assist to accelerate aspects of the AFDRS with respect to the granularity of models and the development of enhanced models (i.e. a dynamic vegetation model) which can be fed back into the AFDRS.		
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle. Tasmania supports the ongoing development and implementation of the AFDRS but does not support acceleration of the timeframe as doing so would adversely impact the quality of the final product.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 13.2 – Education on the Australian Fire Danger Rating System State and territory governments should deliver education to ensure that the public understands the new Australian Fire Danger Rating System ratings, the potential danger attached to each rating, and the action that should be taken in relation to each rating.	Aus Gov	Response The Commonwealth Government notes this recommendation and supports the objective underpinning it. It further notes it is directed at states and territories.		
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle. Tasmania anticipates that this national project will be funded by the Australian Government.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 13.3 – The Australian Warning System State and territory governments should urgently deliver and implement the all-hazard Australian Warning System.	Aus Gov	Response The Commonwealth Government notes this recommendation and supports the objective underpinning it. It further notes it is directed at states and territories. Supporting Initiatives On 11 December 2020, the National Federation Reform Council agreed to prioritise this work. The Australian Warnings System (AWS) sits within the remit of the Australasian Fire and Emergency Service Authorities Council (AFAC) Public Information and Warnings Working Group and reports to the Commissioners and Chief Officers Strategic Committee (CCOSC). AWS was implemented for bushfire warnings from December 2020 with other hazards to be added over time.		
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support.</i>		
	Vic. Qld	Response <i>State and territory governments are still considering responses to recommendations.</i>		

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
	WA SA ACT NT			
Recommendation 13.4 – An education campaign on the Australian Warning System State and territory governments should ensure that the implementation of the Australian Warning System is accompanied by a carefully developed national education campaign that considers the needs of all Australians.	Aus Gov	Response The Commonwealth Government notes this recommendation and supports the objective underpinning it. It further notes it is directed at states and territories. Supporting Initiatives On 11 December 2020, the National Federation Reform Council agreed to prioritise this work.		
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i> Tasmania anticipates that this national project will be funded by the Australian Government.		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 19.3 – Mandatory consideration of natural disaster risk in land-use planning decisions State, territory and local governments should be required to consider present and future natural disaster risk when making land-use planning decisions for new developments.	Aus Gov	Response <i>The Commonwealth Government supports in principle this recommendation. The Commonwealth Government supports the objective of this recommendation, noting it is directed to state, territory and local government.</i>		
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 21.1 – Arrangements for donated goods State and territory governments should develop and implement efficient and effective arrangements to: 1) educate the public about the challenges associated with donated goods, for example the storage and distribution of donated goods, and 2) manage and coordinate donated	Aus Gov	Response <i>The Commonwealth Government supports this recommendation. The Commonwealth, with states and territories, is planning to develop guidance on managing resource supports, including the coordination of donated goods.</i> Supporting Initiatives The Australia-New Zealand Emergency Management Committee (ANZEMC) Community Outcomes and Recovery Sub-committee (CORS) forward work program will consider the development of guidance on managing resource supports (financial and non-financial) to provide greater consistency in the provision of recovery supports across jurisdictions and events. The management and coordination of donated goods, and ensuring they address recovery needs would form one element of this guidance.		
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response		

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR STATE AND TERRITORY GOVERNMENT IMPLEMENTATION				
Recommendations for state and territory governments	Australian, state and territory government supporting initiatives		Responsible minister(s) and agencies	Delivery Date
goods to ensure offers of support are matched with need.		<i>Support.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
Recommendation 24.2 – An independent accountability and assurance mechanism for each state and territory Each state and territory government should establish an independent accountability and assurance mechanism to promote continuous improvement and best practice in natural disaster arrangements.	Aus Gov	Response <i>The Commonwealth Government notes this recommendation and supports the objective underpinning it. It further notes it is directed at states and territories.</i>		
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		

Royal Commission into National Natural Disaster Arrangements Implementation of Recommendations

Current at 1 February 2021

ROYAL COMMISSION RECOMMENDATIONS FOR AUSTRALIAN, STATE AND TERRITORY GOVERNMENT WORKING WITH INDUSTRY IMPLEMENTATION				
Recommendations for Industry	Australian, state and territory government and industry supporting initiatives		Responsible minister(s), agencies, Industry Group	Delivery Date
<p>Recommendation 19.2 – Guidance for insurer recognised retrofitting and mitigation</p> <p>The insurance industry, as represented by the Insurance Council of Australia, working with state and territory governments and other relevant stakeholders, should produce and communicate to consumers clear guidance on individual-level natural hazard risk mitigation actions insurers will recognise in setting insurance premiums.</p>	Aus Gov	Response <i>The Commonwealth Government supports in principle this recommendation. The Commonwealth Government is committed to building the resilience of Australian communities to natural disasters and putting downward pressure on insurance premiums. The Commonwealth urges insurers to provide clear consumer guidance on actions to reduce natural hazard risk that will lower insurance premiums.</i>	Treasury	
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		
<p>Recommendation 19.4 – National Construction Code</p> <p>The Australian Building Codes Board, working with other bodies as appropriate, should:</p> <p>1) assess the extent to which AS 3959:2018 Construction of buildings in bushfire-prone areas, and other relevant building standards, are effective in reducing risk from natural hazards to lives and property, and</p> <p>2) conduct an evaluation as to whether the National Construction Code should be amended to specifically include, as an objective of the code, making buildings more resilient to natural disasters.</p>	Aus Gov	Response <i>The Commonwealth Government supports in principle this recommendation.</i> <i>The Commonwealth would welcome the opportunity to work with the states and territories to implement this recommendation, and notes the work already underway by Building Ministers to adapt the built environment to future climate and hazard conditions.</i> Supporting Initiatives The Australian Building Codes Board (ABCB) assess the effectiveness of building standards in reducing risk from natural hazards to lives and property; and evaluating whether the National Construction Code’s objectives could be amended to make buildings more resilient to natural hazards. The ABCB is overseen by the Building Ministers’ Meeting (BMM) and all states, territories and the Commonwealth set the forward work program for the ABCB. This recommendation also has links to existing work of the BMM in considering how to adapt the built environment to future climate and hazard conditions.	Department of Industry, Science, Energy and Resources Bureau of Meteorology Department of Agriculture, Water and the Environment	
	NSW	Response <i>New South Wales advised they either support or support in principle each of the recommendations directed to states and territories, and note those recommendations directed to the Commonwealth. NSW are still considering a formal response.</i>		
	Tas.	Response <i>Support in principle.</i>		
	Vic. Qld WA SA ACT NT	Response <i>State and territory governments are still considering responses to recommendations.</i>		