

Heatwave Plan- Version 4 – Updated 12/09/2019

INDIGO SHIRE
HEATWAVE PLAN

A SUB-PLAN OF THE INDIGO SHIRE
MUNCIPAL EMERGENCY MANAGEMENT PLAN

 INDIGO SHIRE HEATWAVE PLAN

2 | P a g e

This plan was adopted by the Indigo Municipal Emergency Management Planning Committee at
their meeting on:

Date: 4th June, 2019

Signed:………………….

Chair Cr. Larry Goldsworthy

This plan was endorsed by Indigo Shire Council on

Date: 29th October, 2019

Signed éééééééé

CEO
Indigo Shire Council

 INDIGO SHIRE HEATWAVE PLAN

3 | P a g e

Version Control table

Version Number Date of Issue Author(s) Brief Description of Change

Version 1 25/7/10 Mark Greene Draft doc development

Version 2 01/07/16 Karen van Huizen Update data and minor
amendments

Version 3 01/03/2018 Karen van Huizen Complete review, including
addition of heat threshold and
change in Lead agency and update
of communication plan

Version 4 04/06/2019 Chris Rule & Eloise
Martin (DHHS)

Complete Review

Amendment Record

Version Date Page(s)
amended

Description of Change Person
Responsible

3 25/3/2019 5 Inclusion of State Heatwave Plan descriptions Chris Rule

3 25/3/2019 18 Amendment to Power & Water effects Chris Rule

3 25/3/2019 19 Inclusion of North East Water as partner agency
& inclusion of actions by energy & water
providers

Chris Rule

4 4/6/2019 Various Complete Review Chris Rule &
Eloise Martin

4 19/8/2019 22 Removal of Awareness Campaign in Stage 1 ISC Exec.
Management
Team

4 12/9/2019 11 Insertion of paragraph relating to climate change Chris Rule

 INDIGO SHIRE HEATWAVE PLAN

4 | P a g e

1 WHAT IT IS ALL ABOUT .. 5

2 WHY WE NEED A HEATWAVE PLAN ... 6

3 HEATWAVE PLANNING ... 7

4 WHAT OUR COMMUNITY LOOKS LIKE .. 8

Our Setting .. 8

Our Population ... 8

Our lifestyle .. 9

Our Climate ... 9

Climate Change ... 10

5 HOW HEATWAVES AFFECT THE INDIGO SHIRE .. 10

6 HEATWAVE THRESHOLDS ... 12

7 HOW HEATWAVES AFFECT OUR HEALTH ... 13

Prevention ... 14

8 RECOMMENDED COOL AREAS ... 14

9 PEOPLE MOST AT-RISK TO HEATWAVE CONDITIONS ... 15

Our elderly ... 15

Our young children .. 15

People with chronic disease .. 15

People with a disability .. 16

People on medication .. 16

People who are outdoors .. 16

Our tourists .. 17

Our farmers ... 17

Likely impacts .. 17

10 OTHER EFFECTS OF HEATWAVES.. 18

Power .. 18

Water ... 18

Animals .. 18

11 OUR PARTNERS .. 19

Partner role in Heatwaves ... 19

Energy & Water Providers ... 19

12 WHAT WE ARE GOING TO DO .. 20

Our action plan .. 20

What we do in Stage 1 .. 21

What key stakeholders can do in Stage 1 ... 21

What we do in Stage 2 .. 22

What key stakeholders can do in Stage 2 ... 22

What we do in Stage 3 .. 23

What key stakeholders can do in Stage 3 ... 24

13 HOW WE EVALUATE THE PLANôS EFFECTIVENESS ... 24

14 APPENDICES ... 25

 INDIGO SHIRE HEATWAVE PLAN

5 | P a g e

Appendix 1: Key heatwave terms .. 25

Appendix 2: Heatwave action plan .. 26

1 WHAT IT IS ALL ABOUT

In the past, people in Indigo Shire have dealt with prolonged periods of heat using a common sense
approach. Our Council and other local organisations have used a variety of informal systems during summer
to reduce the effects of heat especially on those at risk to heat illness. These have included ‘Sunsmart’
policies, the use of air-conditioners, flexible working hours and passing on temperature forecasts.

As we face a future with an increased likelihood of hot weather, it is important that the Indigo Shire Council
develops, maintains and implements a municipal-wide approach to dealing with heatwave events. Our plan
provides a framework of support to our local community and vulnerable population groups so we can be
better equipped to handle more intense and frequent heatwaves.

The State Heatwave Plan 2018, sets out arrangements to ensure an integrated and coordinated approach
to the management of heat events, so as to reduce the impact and consequences of heatwaves on the
community, infrastructure and services. It outlines responsibilities, a collaborative approach to be taken by
government and emergency management agencies, and planning and arrangements to be made by
functional sectors of government and industry to prepare for a heat event in order to reduce its impact on
the community, infrastructure and services. This plan can be found at
https://www2.health.vic.gov.au/public-health/environmental-health/climate-weather-and-public-
health/heatwaves-and-extreme-heat/heatwave-community-resources

The State Heatwave Plan distinguishes between single days of extreme heat and prolonged heatwaves.
Extreme heat occurs when the forecast average temperature on any day exceeds the predetermined heat
health temperature threshold in a Victorian weather forecast district. A heatwave involves three or more
consecutive days of extreme heat.

The State Heatwave Plan is no longer the only guidance material on heat. Consideration should also be
given to:

¶ The State Emergency Response Plan – Extreme Heat Sub-Plan 2nd edition (2017) which can be
found at https://www.emv.vic.gov.au/responsibilities/state-emergency-plans/state-extreme-heat-
sub-plan

¶ The Emergency Management Commissioner has issued State Operational Arrangements-Extreme
Heat guidance material.

The Indigo Shire Heatwave Plan is also underpinned by a long term approach by Indigo Council, in
partnership with stakeholders and neighbouring shires, to reduce the scale of climate change and decrease
its overall impact on the local environment.

The Heatwave Plan has been written to:

¶ Be consistent with departmental guidelines and other Council planning frameworks;

¶ Outline health, community and emergency service actions and response arrangements to heatwave
alert;

¶ Identify vulnerable persons within the Indigo community;

¶ Propose a clear communication strategy to initiate alert, response and recovery phases of the plan;

https://www2.health.vic.gov.au/public-health/environmental-health/climate-weather-and-public-health/heatwaves-and-extreme-heat/heatwave-community-resources
https://www2.health.vic.gov.au/public-health/environmental-health/climate-weather-and-public-health/heatwaves-and-extreme-heat/heatwave-community-resources
https://www.emv.vic.gov.au/responsibilities/state-emergency-plans/state-extreme-heat-sub-plan
https://www.emv.vic.gov.au/responsibilities/state-emergency-plans/state-extreme-heat-sub-plan

 INDIGO SHIRE HEATWAVE PLAN

6 | P a g e

¶ Describe key stakeholder roles and responsibilities; and

¶ Promote a community awareness and education component.

2 WHY WE NEED A HEATWAVE PLAN

Local councils in Victoria are required to prepare heatwave plans to support their local communities to
adapt to heatwave conditions. By developing our own plan, we can use our understanding of local
conditions and resources to better prepare for, respond to and recover from heatwave conditions.

High temperatures can seriously impact on the health of people in our shire, especially the very young, the
elderly, people with chronic disease, those with a disability, on medication or working outdoors, tourists
and farmers. We need to be well prepared in advance to make sure our community has the necessary tools
to cope in times of extreme heat.

Projected climate change impacts for the region indicate increasing frequency and duration of heatwaves in
the future.

By having a Heatwave Plan, we can:

¶ Ensure that health information and support is readily available to our community;

¶ Increase the capacity of our community to respond during heatwaves;

¶ Manage a heatwave emergency more effectively; and

¶ Develop long term changes in our behaviour to improve our health and wellbeing.

The aim of our Heatwave Plan is to:

¶ Support the Indigo community to prepare-for, respond-to and recover-from heatwave conditions.

We will achieve this by:

¶ Identifying vulnerable population groups in our community and the risks they face during
heatwaves;

¶ Developing partnerships with local organisations to better coordinate a response to heatwaves;

 INDIGO SHIRE HEATWAVE PLAN

7 | P a g e

¶ Outlining effective strategies and actions to implement in the event of a heatwave; and

¶ Building practices to evaluate the ongoing effectiveness of the plan.

3 HEATWAVE PLANNING

All Victorian councils are required to strive to meet the goals outlined in the State Heat Plan December
2018 which is a sub plan of the State Emergency Response Plan (SERP). These goals include:

¶ Councils to activate their heatwave plans upon receipt of a Health Heat alert (see heat threshold
diagram page 10) from the Chief Medical Officer from the Department of Health. This will include
enhanced actions from the pre-heatwave phase;

¶ Contact at-risk Victorians, on the Vulnerable Person’s Register (VPR), to ensure their safety and
wellbeing during a heatwave; and,

¶ Use local media and community services networks to inform and convey important information and
advice on staying healthy in the heat to the Indigo shire community.

The Indigo Shire Heatwave Plan is a sub plan of the Municipal Emergency Management Plan (MEMP) and is
used by Council and its partners in planning-for and responding- to heatwave conditions. It has clear links
to the Indigo Shire Public Health and Wellbeing Plan and the Council Plan.

The plan has been developed using the general principles of emergency management as a guide to
planning, preparation, response and recovery under the Victorian Government legislative framework
relating to heat events detailing the different areas across government and the health and community
sectors. This includes:

¶ Emergency Management Act 1986;

¶ Planning and Environment Act 1987;

¶ Local Government Act 1989;

¶ Public Health and Wellbeing Act 2008;

¶ Emergency Management Act 2013; and,

¶ Climate Change Act 2017.

A Community Emergency Risk Assessment (CERA) has been completed for heatwaves and is found in 4.5.5
of the Indigo Shire Council Municipal Emergency Management Plan.

 INDIGO SHIRE HEATWAVE PLAN

8 | P a g e

4 WHAT OUR COMMUNITY LOOKS LIKE

Our Setting

The Shire of Indigo is named after the Indigo Valley and Indigo Creek. It is located in the north east of
Victoria, about 300 kilometres north-east of Melbourne. Our setting is bounded by the Murray River and
adjoins the following municipalities:

¶ Wodonga City Council to the north

¶ Towong Shire Council to the northeast

¶ Alpine Shire Council to the east

¶ Rural City of Wangaratta to the south

The shire is predominantly rural in nature with supporting services in small towns. The mix of historic
towns, grape production, high altitude fruit growing and productive river flats has produced a diverse
combination of land uses and attributes. Our economy relies on its rural and tourism base and its regional
association with Albury-Wodonga and Wangaratta.

Our Population

Indigo Shire had a population of 15,952, at the time of 2016 ABS. We have experienced steady growth of
around 1.3% pa since 1981 with The Department of Economic Development, Jobs, Transport and Resources
(DEDJTR) projecting the population to grow to approximately 17,000 by 2021. Twelve to 20% of future
regional population growth is expected in the Indigo Shire towns, with the majority expected in Chiltern
and Barnawartha.

Currently, the Shire population comprises of:

¶ An aging population with 20.5% of the population aged over 65 years or over.

¶ A significant proportion of young families and tree changers.

¶ 60% choosing to live in the major towns of Beechworth, Yackandandah, Rutherglen and Chiltern.

¶ A high proportion of peri-urban people who commute to Albury-Wodonga or Wangaratta.

 INDIGO SHIRE HEATWAVE PLAN

9 | P a g e

Our lifestyle

The natural environment has a significant influence on our lifestyle. The area offers a unique mix of
attractive rural surroundings, welcoming historical villages and four distinct seasons that attracts visitors to
the area. Many residents and visitors enjoy an outdoors lifestyle, in nature, swimming, cycling, at food and
wine or arts and cultural events.

Indigo has significant cycling opportunities with the Murray to mountains rail trail, Beechworth Mountain
Bike Park, the Yack Tracks and Pedal to produce. The inland waterways such as Lake Moodemere, Lake
Sambell and Woolshed Falls are linked to many walking tracks, great for a picnic or swimming in the
warmer months. Mt Pilot National Park provides opportunities for bushwalking, hiking, bird watching and
photography. Winter and summer outdoor sports are also popular within the Indigo shire.

Indigo has many strong vibrant communities, developed around village settings, which is a backdrop for
many community events and celebrations. There are more than 1,500 heritage buildings within the shire
and a broad range of events that attract thousands of locals and visitors each year to enjoy the region’s
food, wine, culture and heritage. With people becoming more conscious about food miles and how their
food is produced, agritourism is growing in Indigo seeing farmers and producers out at many events
showcasing and selling their produce.

Indigo residents have access to a variety of services, healthcare and education around the shire. Many
residents commute to Wangaratta or Albury/Wodonga for work, shopping, sporting and entertainment
such as cinemas, shows and music events.

Our Climate

Currently, climate in the Indigo area is typified by daily mean summer temperatures ranging from a
minimum of 13˚C to a maximum of 27˚C. Mean daily winter temperature ranging from a minimum of 2˚C
and a maximum of 9˚C. Frosts can occur in Indigo between April and October. Most rainfall occurs in winter
and spring. Summer thunderstorms are common, contributing to the risk of fires and floods. On average
there are 81.5 days each year where at least one millimetre of rain falls. Climate projections indicate a
hotter, drier future with increasing daily mean temperatures.

 INDIGO SHIRE HEATWAVE PLAN

10 | P a g e

Climate Change

Climate change is a real and urgent threat to our environment, economy, health and lifestyle.
Climate change is likely to exacerbate many of the known disaster risks and affect those already especially
vulnerable to natural hazards.
Expectations for hotter and generally drier conditions in Indigo Shire, with increasing frequency and
intensity of extreme climatic events, have implications for Emergency Management Planning.
Adaptation is necessary in considering a range of council services. In Emergency Management, it is
important that all risk evaluation and planning is considered through a future climate lens.

5 HOW HEATWAVES AFFECT THE INDIGO SHIRE

In January 2014, Victoria experienced a significant heatwave. In terms of intensity and duration it was
similar to the extreme heat recorded in January 2009, where the Indigo Shire, along with the rest of
Victoria, experienced temperatures among the highest ever recorded. The Chief Health Officer estimated
that 374 additional deaths occurred state-wide during this heatwave. Indigo Shire experienced heat of
unprecedented intensity and duration with maximum temperatures 12 to 15°C above normal for much of
the area. The temperature was above 43°C for three consecutive days from 28 to 30 January reaching a
peak of 45.1°C on 30 January 2009.

Research tells us that climate change is expected to increase the frequency and intensity of such heatwaves
in our area. During the last decade, average temperatures in our region have been recorded as 0.5°C
warmer than the 30 year (1961 to 1990) average. The future climate of our area is expected to be hotter
and drier than it is today. By 2030, average annual temperatures will be around 0.9°C warmer and the
number of hot days (days over 30°C) will continue to increase.

Statistics also show a decline in the region’s rainfall over the past decade. Between 1998 and 2007, our
average rainfall was 12% below the 1961 to 1990 average. There were 18 fewer rainy days recorded each
year on average. It is predicted that the number of hot days will continue to increase and rainfall totals will
continue to drop. As these predictions in relation to climate change are that extreme weather events will
occur more frequently and severely in the years to come, we have a duty to ensure that all residents and
services of Indigo are well prepared to protect the most vulnerable members of our communities during
such events.

Indigo Shire’s diverse landscapes and climate make it vulnerable to drought, bushfire and heatwave
conditions. High temperatures in the Indigo area typically correspond to low humidity values because the
prevailing winds originate from the dry inland parts of the state. While more humid conditions can exist
when the air temperature is closer to 300C and can provide some degree of discomfort, such days are not

 INDIGO SHIRE HEATWAVE PLAN

11 | P a g e

generally associated with heatwave conditions. As a result, for Indigo the air temperature alone can
provide a reasonable measure of heat stress.

Very hot days are usually associated with hazardous fire weather conditions in the region. The fire threat is
increased when thunderstorms develop causing lightning that provides the ignition for fires. This is
particularly the case when thunderstorms cause little or no rain, as is sometimes the case in our shire.
Following the bushfires of February 2009 and December 2015, Indigo Shire Council received funding from a
number of State Government agencies to rebuild those communities affected by the fires.

The Indigo Heatwave Plan is underpinned by the Indigo Shire Council Climate Adaptation Action Plan
adopted in 2016. Indigo Shire Council also works in partnership with the Goulburn Broken Greenhouse
Alliance, to reduce the scale of climate change and decrease its impact by adapting the built environment.
The Greenhouse Action Plan was adopted by Council in 2009 and outlines Council’s commitment to
realising a 20% reduction target for greenhouse gas emissions on the 2005/2006 baseline data. Long term
planning would seek Council to:

¶ Reduce emissions from its office and field operations;

¶ Reduce emissions associated with public assets and ensure infrastructure is adequate;

¶ Set an example within the community as a leader of sustainable practice; and

¶ Regulate land use and development to ensure the effects of climate change are considered in new
developments.

 INDIGO SHIRE HEATWAVE PLAN

12 | P a g e

6 HEATWAVE THRESHOLDS

In Victoria, heatwave plans are activated by local councils when temperatures forecast are likely to impact
on the health of the community. These activation levels are also called ‘heat health temperature
thresholds’. A heatwave is a complex phenomenon resulting from a certain combination of temperature,
humidity, air movement and duration. Heatwaves can mean different things to different people, with
thresholds changing according to demographic and geographic circumstances.

The Bureau of Meteorology (BOM) claims that there is no universal definition of a heatwave, although in a
general sense it can be defined as a prolonged period of excessive heat. The difficulty in defining a
heatwave in Australia has been in establishing an appropriate heat index with an acceptable event
threshold and duration, and relating it to the climatology of the area under investigation. Various heat or
thermal comfort indices have been developed to evaluate heat-related stress combining air temperature
and humidity, and in some cases, wind and direct sunlight.

In Indigo the heatwave threshold is set at a mean temperature of 32˚C, over a 24-hour period, which is
determined by calculating the daily maximum temperature and the overnight minimum and dividing them
by two.

An example of how this calculation made is:

Tuesday

Min: 23ęC

Max: 45ęC

Wednesday

Min: 26ęC

Max: 31ęC

AVERAGE CALCULATION FOR TUESDAY (45 + 26) / 2 = 35.5ɕ/

The threshold for the Indigo Shire = mean of 32ęC, therefore, the temperature forecast indicates that the

threshold will be exceeded.

The above calculation should be used to calculate the mean temperature of everyday within a seven day
forecast which is available on the BOM website:
www.bom.gov/weather/vic/maps/vic-forecast-map-7-day.shtml

http://www.bom.gov/weather/vic/maps/vic-forecast-map-7-day.shtml

 INDIGO SHIRE HEATWAVE PLAN

13 | P a g e

7 HOW HEATWAVES AFFECT OUR HEALTH

As temperatures rise, so does the risk of a heat related illness, a medical condition that results from the
body’s inability to cope with heat and cool itself. If left untreated, a heat illness can lead to serious
complications, even death. Heat kills more people than fires, tornadoes, hurricanes, lightning and flash
floods – combined.

Heat related illness can make people feel uncomfortable, not so much because they feel hot, but rather
because they sense how difficult it has become to lose body heat at the rate necessary to keep their inner
body temperature close to 37ºC. The body responds to this stress progressively through three stages.

STAGE SYMPTOMS WHAT TO DO

1 - Heat cramps
Muscular pains and spasms in the
abdomen, arms or legs.

Stop activity and sit quietly in a
cool place, increase fluid intake,
rest a few hours before returning
to activity, seek medical help if
cramps persist. This is an early signal that the body is

having trouble with the heat when the body
gets depleted of salt and water

2 – Heat exhaustion
Cold, clammy and pale skin and sweating,
rapid heart rate, muscle cramps,
weakness, dizziness, headache, nausea,
vomiting, fainting.

Get the person to a cool area and
lay them down, remove their
outer clothing, wet their skin
with cool water or wet cloths,
seek medical advice.

Blood flow to the skin increases, causing a
decrease of flow to the vital organs. This
results in mild shock. If not treated the
victim may suffer heat stroke.

3 – Heat stroke
Same as heat exhaustion with ς dry skin
with no sweating, mental condition
worsens, confusion, seizure, stroke-like
symptoms or collapsing, unconsciousness.

Call an ambulance immediately,
get the person into a cool area
and lay them down, remove their
clothing, wet their skin with
water, fanning continuously.
Position an unconscious person
on their side and clear their
airway.

This is life threatening. The victim's
temperature control system, which
produces sweating to cool the body, stops
working. The body temperature may
exceed 40.6ºC potentially causing liver,
kidney, muscle, heart, brain damage and
death if the body is not cooled quickly.

 INDIGO SHIRE HEATWAVE PLAN

14 | P a g e

High temperatures are linked to:

¶ An increase in hospital admissions relating to heat stress, dehydration, or as a result of heat
exacerbating existing conditions;

¶ Increased rates of certain crimes particularly those related to aggressive behaviour such as
homicide;

¶ Increased number of work-related accidents and reduced work productivity; and

Prevention
To help prevent the onset of a heat related illnesses, people in the Indigo Shire are advised to:

¶ Carefully monitor the temperature and humidity outdoors, and plan activities and work hours
accordingly by scheduling outdoor activities during cooler parts of the day;

¶ Stay in the shade or indoors in a cool location as much as possible;

¶ Drink plenty of water to replace fluids lost through sweating;

¶ Use a spray bottle to keep cool by misting;

¶ Wear lightweight loose-fitting and light-coloured clothing; and,

¶ Protect from the sun by wearing a hat and sunglasses, and using an umbrella.

¶ Avoid physical activities like sport, renovating and gardening.

¶ Eat smaller meals more often and cold meals such as salads.

General care for heat emergencies includes cooling the body, giving fluids and minimising shock.

8 RECOMMENDED COOL AREAS

In the event of a heatwave, it is recommended the public source cool areas. Easily accessible areas include
public swimming pools, libraries, some community centres, local shopping centres and other areas. The
council may identify and consider opening community spaces for people to attend to escape from the heat
and may consider extending pool operating hours. Recommended cool areas, including the local pool
opening hours, will be advertised by the council through the council website, the local newspaper, radio
and other social networks. Swimming Pools will not be available on declared code red days.

On high heat days, it is recommended taking a day trip to the nearest regional city, where there are places
to stay out of the heat such as shopping centres, cinemas etc. and you can remain in touch with family and
friends.

 INDIGO SHIRE HEATWAVE PLAN

15 | P a g e

9 PEOPLE MOST AT-RISK TO HEATWAVE CONDITIONS

Although anyone can suffer from the effects of prolonged periods of heat at any time, some people are at
greater risk than others. Those most vulnerable include the elderly, infants and young children, people with
a disability, people with a pre-existing medical condition and people who are socially and economically
disadvantaged. Other groups at risk to heat include people who are overweight, people who overexert
during work or exercise and people confined to bed and unable to care for themselves. While the Indigo
Shire Heatwave Plan plans for a whole-of-community response, it particularly focuses on those aged above
65 years of age, children between 0 and 4 years of age, people with chronic disease, those with a disability,
on medication or working outdoors, tourists and farmers.

Our elderly

Elderly people in our community are more prone to heat stress for several reasons.

¶ Elderly people do not adjust as well as young people to sudden changes in temperature.

¶ They are more likely to have a chronic medical condition that upsets normal body responses to

heat.

¶ They are more likely to take prescription medicines that impair the body's ability to regulate its

temperature or that inhibit perspiration.

Indigo’s population, like most parts of Australia, is ageing. Between 1996 and 2006, the numbers of people
aged 65-and-over increased by 329 that is from 13.2% of the population in 1996 to 14.3% in 2006. This
ageing trend is projected to continue, but at a higher rate as the baby boomers enter old age. Between
2006 and 2026 Indigo’s population aged 65-and-over is projected to increase from 2,198 to 4,839. By 2026,
27.1% of the population is projected to be 65-and-over. The number of people aged over 85 is projected to
double from 2006 to 2026 in our shire.

Our young children

Young children are sensitive to the effects of high temperatures because they produce more metabolic
heat than adults and rely on others to regulate their environments and provide adequate liquids. Their core
temperature can rise quickly causing dehydration. We need to watch our children carefully in times of
prolonged heat as they can succumb to heat illness in a very short period of time.

Although numbers are projected to fall in the next few years, we still have a significant share of families
with young children in our shire. At present children aged 0 to 4 years comprise 5.48% of our total
population. They are catered for by six Maternal and Child Health centres located across the shire and have
access to a range of children’s services including child care centres, family day care, kindergartens,
preschools and playgroups.

People with chronic disease

Virtually all chronic diseases present a risk of death/illness due to heat. The Indigo shire has a high rate of
some chronic diseases when compared with the rest of Victoria.

The leading main disease groups contributing to the burden of disease in Indigo Shire include:

¶ Cancer;

¶ Cardiovascular disease;

¶ Dementia; and,

¶ Diabetes.

 INDIGO SHIRE HEATWAVE PLAN

16 | P a g e

Other groups with chronic disease at increased risk of illness and death associated with heat include people
with mental illness. Dehydration can cause stress on the heart, known as cardiac stress.

The prevalence of chronic disease and modifiable chronic disease risk factors have increased over time, in
conjunction with increases in life expectancy. As the population ages, the number of people with a chronic
disease in the Indigo shire is expected to increase. This presents a significant challenge to the health system
with important implications for the future health and wellbeing of the population in periods of extreme
heat.

People with a disability

Some people with a disability can be affected by heat because their body may not be able to regulate body
temperature. This means the body may not be able to lose heat through skin by sweating or by having
blood flow to the surface of the skin which helps the body to cool down. Also excess fat or wearing too
many clothes can cause heat stress. Dehydration or not drinking enough water also can cause heat stress as
there may not be enough fluid in the body to facilitate sweating.

A person with cognitive impairment, whether from disease or injury, may not be able to communicate
distress or need for water. In some cases, they may not even “feel” the heat or discomfort because of
changes in the brain’s abilities to process sensory information or regulate their body’s responses to heat.

People on medication

Some medications increase the risk of heat stress. This varies according to the medication, for example:

¶ Antidepressants, antihistamines (allergy medicines), anticonvulsants (seizure medicines),

phenothiazine and anticholinergics (used for some psychiatric conditions) act on an area of the

brain that controls the skin’s ability to make sweat;

¶ Beta blockers and vasoconstrictors (heart tablets) reduce the ability of the heart and lungs to adapt

to stresses including hot weather;

¶ Amphetamines (stimulants) raise the body’s temperature;

¶ Diuretics (fluid tablets) act on the kidneys and encourage fluid loss. This can quickly lead to

dehydration in hot weather; and,

¶ Opioids and sedatives can reduce the person’s awareness of physical discomfort, which means

symptoms of heat stress may be ignored.

People who are outdoors

Many people in Indigo Shire work or play outdoors in hot conditions, irrespective of the weather. Air
temperature, radiant temperature, air velocity, humidity, clothing and activity are recognised as factors
that interact to determine heat stress. Anyone having to work or play outside in hot weather without
appropriate protection, particularly if this involves heavy physical activity, is at increased risk of suffering
health effects from heat. Therefore, certain occupational and sporting groups need to be informed about
possible measures to prevent heat stress, how to recognise heat stress, heat exhaustion and heatstroke,
and what to do. Effective management systems for ensuring the health and safety of workers and sports
people (especially children) must be in place.

 INDIGO SHIRE HEATWAVE PLAN

17 | P a g e

Our tourists

In heat events, dehydration and heat stress can be a risk, particularly for non-acclimatised people. North
East Victoria attracts 1.3 million domestic overnight visitors per annum, many of them in the summer
months. Whilst the Indigo Shire is recognised as a safe place to visit, as visitor numbers increase over
summer, additional pressure can be placed on the capacity of health and safety services to meet the needs
of visitors if they suffer from heat related illnesses. Simple messages need to be given to our tourists on
very hot days such as:

¶ When it’s hot, it’s time to slow down and drink lots of water;

¶ Wear a broad-brimmed hat and cool loose clothes which "breathe";

¶ Use sun screen and carry copious supplies of water (drink around 500 ml before leaving your

accommodation, then 200-300 ml every 15 minutes); and

¶ Reduce exercise in duration and intensity, or postpone to a more suitable, cooler time.

Our farmers

Prolonged periods of hot weather can have far-reaching effects on our farmers. Because farmers generally
work outdoors, they are at an increased risk of heat stress. Research tells us that during heatwave
conditions there are higher numbers of work-related farm accidents and reduced work productivity, yet
increased workloads and higher levels of stress for farming families. Deterioration of water supplies, along
with drought and bushfire threat, can further add to difficult and expensive summers for our farmers.

Agriculture contributes to the shire’s economic base and employs around 550 persons. There are
approximately 2,100 rural rated properties in the Indigo Shire, however, many are less than 200 hectares in
area and are small, hobby farms. Some of these farming communities are situated in isolated geographic
locations away from services and supports.

Likely impacts

The risks for all vulnerable groups during heatwaves are dehydration and heat related illness. Particular
concern during days of high heat are for those living alone and/or disconnected from services and
networks, and increased workloads and stress levels for health service staff.

 INDIGO SHIRE HEATWAVE PLAN

18 | P a g e

10 OTHER EFFECTS OF HEATWAVES

Extreme heat rarely occurs in isolation. Infrastructure failure or other natural emergencies can add another
level of demand on a community and services. For example, power outages will impact on people’s ability
to run air-conditioners; bushfires will increase vulnerability by reducing air quality; and public transport
disruptions will hinder people’s ability to reach a cooler location.

Power

Heat events increase the demand for electricity and can cause infrastructure failure or require demand be
controlled by power shedding. The loss of power can impact on the use of all cooling mechanisms including
fans and air conditioning, the ability to keep food stored at hygienic levels and the ability to provide water
and household use where a property is reliant on electric pumps.

Electricity distributors such as AusNet Services register addresses of power dependent people (life support
customers). Customers who depend on electricity for life support equipment must inform their supplier to
ensure immediate relief is provided.

Water

Heat events can cause an increase in the demand for water services, particularly drinking water. Concurrent
risks can occur to distribution and treatment when power supply is also lost. Loss of the reticulated supply
system can impact on use of evaporative air conditioning to stay cool, sanitation services and access to
drinking water.

Animals
Animals must be cared for in a heat event. The Indigo Shire Municipal Emergency Animal Welfare Plan
outlines the responsibilities, interactions and activities provided to ensure animals are cared for during days
and extended periods of high heat.

 INDIGO SHIRE HEATWAVE PLAN

19 | P a g e

11 OUR PARTNERS

The Indigo Shire Council in partnership with the Emergency Management Commissioner (the Incident
Control agency in a heatwave event) will provide key messages and important information on heatwaves,
consistent with the Chief Health Officer’s public health messages and communication resources to
residents over the summer period. The council outlines how these messages are distributed, disseminated
and worded in the Heatwave Action Plan – Appendix 2

Council is working alongside stakeholders from within the targeted sector groups in the Indigo community
to act as key partners in the Heatwave Plan. We have partnered with government, private sector, service
provider and community group organisations that represent especially our affected vulnerable
communities of the very young, elderly, those with chronic disease, a disability, on medication or working
outdoors, tourists and farmers. These partners include:

¶ Beechworth Health Service

¶ Emergency Services (Vic Pol, SES, CFA,
Ambulance Vic & Redcross)

¶ Department of Veteran affairs

¶ Department of Environment, Land,
Water and Planning (DELWP)

¶ Indigo North Health Service ¶ Educational institutions

¶ Yackandandah Health ¶ Beechworth Visitor Information Centre

¶ Gateway Health ¶ Chiltern Visitor Information Centre

¶ Indigo Health Consortium

¶ Sporting groups

¶ Yackandandah Visitor Information
Centre

¶ Local preschools, playgroups and
Childcare Centres

¶ Department of Health and Human
Services

¶ Goulburn Broken Greenhouse Alliance

¶ North East Water

¶ Rutherglen Visitor Information Centre

¶ Upper Hume Primary Care Partnership

¶ Ausnet services

¶ Community service providers (Senior
Citizens and Salvation Army)

Partner role in Heatwaves

Each of the key partners has an important role to play in the event of a declared heatwave. Their
responsibilities are summarised in the action plan. Indigo Shire Council has consulted with stakeholders and
identified four areas of priority considered by partners as crucial to the development of an effective
heatwave plan. They include:

1. The formulation of localised plans and interventions based upon sound research and results of
community consultation;

2. The targeting of vulnerable groups and the building of networks within the community; and

3. Health promotion and community education.

4. Encouraging resilience.

Energy & Water Providers

Energy & Water providers should consider the following actions:

¶ Review and where appropriate reschedule planned works to protect integrity of essential services

¶ Maintain on-going performance monitoring of essential services delivery

¶ Implement timely repairs or controls for damaged or broken infrastructure

 INDIGO SHIRE HEATWAVE PLAN

20 | P a g e

¶ Implement business continuity arrangements for loss of power supply events, and

¶ Provide the Regional Control Team (RCT) consequence information for any loss of supply or loss of
services to vulnerable or critical community services.

12 WHAT WE ARE GOING TO DO
To be better prepared for and responding to heatwave conditions during the summer months the Indigo
Shire Council is going to:

¶ Include heatwave preparation, response and recovery into existing municipal plans;

¶ Make use of existing community registers;

¶ Promote the use of cool areas in key locations around the shire;

¶ Use our community services and organisations to support vulnerable populations;

¶ Engage in a communication and media campaign using heatwave messages consistent with
Department of Health & Human Services materials; and

¶ Respond to state activated heat alert system in a planned and considered way.

Our action plan
Our action plan is not just about responding to a pending heatwave; instead, it provides guidance all-year-
round as we prepare our community in advance for very hot summers. Our actions then can be divided into
three stages.

¶ Stage One: Pre summer preparation

¶ Stage Two: During summer prevention

¶ Stage Three: Heatwave response

Each stage is characterised by a set of key actions

Stage One
Pre summer preparation
April 1 to November 30

¶ Implement Heatwave Awareness Campaign (April to Nov)

¶ Identify vulnerable groups and update community registers

¶ Identify cool areas and access to water

¶ Engage key stakeholders

Stage Two
During summer prevention
December 1 to March 31

¶ Implement Heatwave Awareness Campaign (Dec to March)

¶ Advise key stakeholders of roles and responsibilities

¶ Organise cool areas for possible use

¶ Monitor Bureau Of Meteorology thresholds for Indigo Shire

Stage Three
Heatwave response
Trigger: DHHS heat alert

¶ Alert key stakeholders to enact specific actions

¶ Ensure HAC provider (Alpine Health) contacts residents that are on

VPR and makes them aware of heatwave risks

¶ Advertise cool areas

¶ Inform Emergency Management Team

¶ Monitor Bureau Of Meteorology reports

Further details of how these actions are enacted are found in Appendix 2 – Heatwave Action Plan.

 INDIGO SHIRE HEATWAVE PLAN

21 | P a g e

What we do in Stage 1

Identify vulnerable groups and update community registers
Key stakeholders who interact directly with vulnerable clients will be encouraged during Stage 1 to
maintain, as part of their individual care and response plan, a community register within their organisation
or group. The registers will provide an opportunity to share public health information about heatwaves and
heat-related illnesses to those who have enrolled voluntarily. In the event of a declared heatwave, this
register would be used to phone high risk people, activate community phone trees and remind neighbours
to check on each other every day during a heatwave.

Identify cool areas
During Stage 1, Council will seek out cool places across the shire where people can easily get to in the event
of a heatwave. These areas could include swimming pools, air conditioned public spaces, school buildings,
libraries, neighbourhood houses, community centres and shops.

Engage key stakeholders
Successful implementation of our Heatwave Plan is dependent upon key stakeholders understanding their
role in the event of a declared heatwave in the shire. Stakeholders will have different responsibilities
according to the stage of the plan and context of the heatwave conditions. They will be reminded of these
in Stage 1. Key stakeholders are encouraged to have their own heatwave plans where possible and
appropriate.

What key stakeholders can do in Stage 1

In Stage 1, key stakeholders will be advised by Council to consider:

¶ Revisiting their actions from the previous summer and evaluate their levels of effectiveness;

¶ Meeting with other stakeholders to revise and amend key heatwave messages and actions;

¶ Updating their community registers;

¶ Participating in Council’s Heatwave Awareness Campaign;

¶ Educating any staff of key heatwave messages; and

¶ Auditing client homes (if appropriate).

 INDIGO SHIRE HEATWAVE PLAN

22 | P a g e

What we do in Stage 2
Stage 2 includes a range of actions to further build resilience amongst Indigo Shire residents during the
summer months. It directly involves the actions of most key stakeholders. This stage is implemented
between December 1 and March 31 each year.

Implement the Heatwave Awareness Campaign
The campaign will provide key heat/health messages to the community during this time via council’s
regular communication channels. These messages will include:

COOL YOUR HOME DOWN

¶ Keep windows that are exposed to the sun closed during
the day, and opened at night when the temperature has
cooled

¶ Turn off non-essential lights and electrical equipment

¶ Move to the coolest room to sleep

STAY OUT OF THE HEAT

¶ Keep out of the sun during the hottest part of the day

¶ Avoid extreme physical exercise

¶ Wear light, loose fitting clothes

¶ Reschedule appointments to early morning

KEEP YOURSELF COOL AND HYDRATED

¶ Drink plenty of water; avoid caffeine/ alcohol

¶ Take a cool shower

¶ Spray water over your skin or clothing

¶ Keep a damp cloth on the back of your neck

WHAT YOU CAN DO FOR OTHERS

¶ Phone or visit elderly or sick neighbours

¶ Be aware of phone numbers you can ring to get help

¶ Know where cool areas are in the shire

Advise key stakeholders of roles and responsibilities
Council will contact key stakeholders to advise them on the implementation of Stage 2 of their plans.
Sporting bodies and summer event organisers will also be informed of safe heat thresholds.

Organise cool areas for possible use
During Stage 2, Council will ensure that designated cool areas within the shire are ready for use in the event
of a heatwave. Shire public pools will be informed of Stage 3 actions.

Monitor Bureau of Meteorology thresholds for Indigo Shire
Indigo Shire Council will check Bureau of Meteorology reports daily for weather updates.

What key stakeholders can do in Stage 2
In Stage 2, key stakeholders will be advised by Council to consider:

¶ Participating in Council’s Heatwave Awareness Campaign;

¶ Identifying cool areas;

¶ Keeping in regular contact with vulnerable clients;

¶ Modifying client programs;

¶ Providing staff with access to extra water and cool clothing; and

¶ Rescheduling staff work hours.

 INDIGO SHIRE HEATWAVE PLAN

23 | P a g e

What we do in Stage 3
Stage 3 is triggered when imminent heatwave temperatures are predicted by the Bureau of Meteorology
(BOM) for the Indigo Shire. Council will know to move to this stage when it is notified by the Department of
Health. Two staff members at Council, Manager-Community Development and Community Development
Coordinator, will receive an email alert on the day when forecasted temperatures first exceed threshold
levels. It will then be up to Council to continue to monitor forecast temperatures in our area and notify the
relevant stakeholders to activate Stage 3 of this Heatwave Plan.

Efficient implementation of Stage 3 is dependent upon the lead agency, Indigo Shire Council, informing all
key stakeholders of their responsibilities to enact Stage 3 of the Heatwave Plan via email, fax or telephone.
The communication plan below will be followed to ensure this process is carried out smoothly and
effectively.

Communications Plan

Indigo Shire Council

BOM Victoria
Weather forecasts,
warnings and observations

Department of Health
Resources and advice on
heatwaves.

Key stakeholders

Beechworth Health Service
Indigo North Health Service

Emergency Services (Vic Pol,
SES, CFA, Vic Ambulance and
Red cross)

 Educational institutions
DELWP

Yackandandah Health
Gateway Health

Beechworth Visitor
Information Centre

Indigo Health Consortium
Community Service
providers (senior citizens
and salvation army)
Sporting groups
North East Greenhouse
Alliance
Local preschools and
playgroups
Beechworth Kindergarten
Farms

Chiltern Visitor Information
Centre
Yackandandah Visitor
Information Centre
Rutherglen Visitor Information
Centre
Department of Veteran affairs
Upper Hume Primary Care
Partnership
Ausnet services

Declared heatwave
Chief Medical Officer – Department of Health

activates Stage 3

Vulnerable People
and

general public

 INDIGO SHIRE HEATWAVE PLAN

24 | P a g e

During Stage 3, Indigo Shire Council’s key responsibilities are to:

¶ Alert key stakeholders to enact their specific actions;

¶ Advertise cool areas and revisit pool opening and closure times;

¶ Monitor DHHS, BOM reports daily;

¶ Consider altering staff scheduling (particularly outdoor workers);

¶ Consider cancelling any Council outdoor events; and

¶ Inform Council’s Emergency Management Team.

Aspects of the Municipal Emergency Management Plan would be activated by Indigo Shire Council only in
response to declared emergencies resulting from heatwave conditions. In this case, the Municipal
Emergency Management Plan would be activated.

What key stakeholders can do in Stage 3
Prompt action by stakeholders during Stage 3 will ensure the impacts of heat on the elderly, very young,
tourists and farmers are kept to a minimum. Key stakeholders will be advised by Council to consider:

¶ Enacting their phone trees;

¶ Prioritising tasks especially for those involving physical exertion;

¶ Assessing risk for clients and staff;

¶ Rescheduling staff work times and hours;

¶ Providing additional fluids and cool places to rest for clients and staff;

¶ Modifying client programs;

¶ Transporting clients in cooler parts of the day; and

¶ Altering children’s outdoor activities and play times.

13 HOW WE EVALUATE THE PLANôS EFFECTIVENESS

To ensure Indigo’s Heatwave Plan remains relevant and meets the changing needs of our community,
Council will review it annually after each summer and use any amendments to inform an updated
Heatwave Plan every four years. All relevant stakeholders will actively participate in the evaluation. The
following questions will be addressed.

¶ Were the actions in Stage 3 appropriate and timely?

¶ What worked?

¶ What didn’t work?

¶ Was information communicated effectively to stakeholders?

¶ Was information communicated effectively to the general community?

¶ What could we do differently next summer?

The overall objective of the Heatwave Plan is to ensure that death and serious injury is prevented during a
heatwave.

 INDIGO SHIRE HEATWAVE PLAN

25 | P a g e

14 Appendices

Appendix 1: Key heatwave terms

Climate: Climate summarises the average, range and variability of weather elements (rain, wind,
temperature, fog, thunder and sunshine) observed over many years at a location or across an area. It
includes the future expectation of long term weather, in the order of weeks, months or years ahead.

Climate change: Climate change is the change in average weather over time and over a region. Climate
change includes changes in temperature, wind patterns and precipitation.

El Niño: El Niño refers to the extensive warming of the central and eastern Pacific that leads to a major shift
in weather patterns across the Pacific. In Australia (particularly eastern Australia), El Niño events are
associated with an increased probability of drier conditions.

Global warming: Human activities have caused the warming of the global climate over the last 150 years,
accompanied by retreating alpine glaciers, rising sea levels and shifting climate zones. Scientists believe
that global warming will lead to changes in wind patterns, precipitation and frequency and type of severe
weather events. This will have significant environmental and economic consequences.

Greenhouse effect: The greenhouse effect is a natural warming process of the earth.
Without greenhouse gases, the earth's average surface temperature would be about 35 ° Celsius cooler.
Scientists are concerned that higher greenhouse gas concentrations, resulting from human activity, will
lead to an "enhanced" greenhouse effect which will lead to global climate change.

Heatwave: A heatwave is a period of abnormally hot weather lasting several days.

Morbidity : Morbidity is an incidence of ill health. It is measured in various ways, often by the probability
that a randomly selected individual in a population at some date and location would become seriously ill in
some period of time.

Mortality : Death.

 INDIGO SHIRE HEATWAVE PLAN

26 | P a g e

Appendix 2: Heatwave action plan

STAGE ACTION HOW WHEN RESPONSIBLE
PERSON

Stage 1 –
Pre-summer
preparation April 1
to November 30

Review Heatwave Plan

Review heatwave plan and action plan September MRM, MERO & EMC

Review heat health alert protocols for
workplace supervisors and staff, and
educate staff

All managers

Review and order Department of
Health and Human Services (DHHS)
resources

Attend DHHS heatwave training October MRM, EMC &
Communications Review DH website

Order or restock resources

Implement Heatwave awareness Distribute resources to key locations
and restock heat health information:
¶ Childcare centres

¶ Maternal & child health centres

¶ Preschools

¶ Visitor information centres

¶ Libraries

¶ Sporting facilities

¶ Swimming pools

¶ Senior citizens

October

Coordinate pre-prepared media
releases (April-Nov)

Review and prepare media releases
and pre-prepared key heat messages

April - Nov Communications

Develop/review FAQ on council website

Identify vulnerable groups and update
community register

Update Vulnerable persons register April - Nov MRM

Ensure all persons on the VPR are
aware of the activation of stage one

Identify Cool areas & water access Council to identify and consider
community spaces to promote to the
general public as cool areas during the
awareness campaign

April - Nov MRM

Spread keep cool messages
¶ Indigo Informer

¶ Seniors celebrations

Communications

 INDIGO SHIRE HEATWAVE PLAN

27 | P a g e

¶ Children’s week

¶ Community noticeboards

¶ Indigo Shire website
Engage key partners Council to advise stakeholders

(identified in our partners) to revise and
amend key heatwave messages and
actions such as:
¶ Review their heat alert plans

¶ Update their community registers

¶ Pre-prepare key heat messages

¶ Restock heat health information in
relevant places

¶ Assist vulnerable persons to
include heat health planning in
personal emergency management
plans

April - Nov MRM & EMC

Stage two –
During Summer
prevention
December 1 to
March 31

Implement Heatwave Awareness
Campaign (Dec-March)

Activate Council’s Heatwave
Awareness Campaign:
¶ Media releases

¶ Identify spokesperson

Dec - Mar Communications

Advise key partners of roles and
responsibilities

Advise key stakeholders to implement
stage two of their plans

Dec MEMP Committee and
EMC

Organise cool areas for possible use if
applicable

Activate and organise cool areas if
applicable and publicise

Dec MRM, EMC &
Communications

Vulnerable People Ensure all persons on VPR are aware
of the activation of stage two

Nov MRM

Monitor BOM reports for Indigo Shire Monitor BOM for daily weather updates
and thresholds for Indigo

Dec - Mar MRM

Heat Health Alert Council advised of Heat Health alert Chief Medical Officer - DH

Reschedule relevant staff work hours All managers

Stage three –
Heatwave
response.
Trigger: Chief
Health Officer heat

Implement heatwave action plan
following heat health alert trigger

Council to advise all internal
stakeholders to implement stage three
of their heatwave plan. Including:
¶ Prioritising tasks and clients

¶ Assessing risk for clients and staff

¶ Rescheduling staff work times and

 MERO

 INDIGO SHIRE HEATWAVE PLAN

28 | P a g e

alert hours

¶ Providing additional fluids for
clients and staff

¶ Modifying opening hours of any
council cool relief places

¶ Cancel any council outdoor events
Vulnerable clients ¶ Ensure all persons on VPR are

contacted by HAC provider and
made aware of activation of stage
three

¶ Ensure HAC provider is in regular
contact with vulnerable clients

 MRM & Alpine Health

Advise key partners to enact specific
actions

Council to advise all external
stakeholders to implement stage three
of their heatwave plan. This may
include:
¶ Altering children’s outdoor activities

and playtimes

¶ Altering or cancelling sports training
and events

¶ Modifying client programs

 MERO

Promote Cool areas Communications

Inform emergency management team MERO

Monitor BOM and Health alerts Continue to monitor BOM for daily
weather updates and thresholds for
Indigo and messages from Chief
Medical Officer at Department of
Health.

 MRM and
Communications

Post event Evaluate ¶ Review

¶ Revise

¶ Replenish, restock heat health
information in relevant places

 MERO, MRM, EMC &
Communications

