

BUSHFIRE IN TASMANIA

A new approach to reducing our Statewide relative risk.

July 2014

ACKNOWLEDGEMENTS

The contribution of the following individuals in preparing this document is gratefully acknowledged:

Rochelle Richards, Samuel Ferguson, Kylie Cornish, Sandra Whight, Grant Williamson

The authors are grateful for the knowledge and valuable guidance provided by Andy Ackland, Andrew Blackett, Gordon Friend, Jaymie Norris, Frazer Wilson and Jill Gallucci from the Department of Environment and Primary Industries, Victoria; Information Systems Branch, Tasmania Fire Service; Luke Wallace; Fire Management Section, Parks and Wildlife Service; Professor David Bowman from the School of Plant Science, University of Tasmania; Dr Stephen Bresnehan from the Open Space Group, Hobart City Council; Box Knox and Peter Rowlands from Northern Region, Forestry Tasmania.

Advice and/or support were readily provided by individuals, organisations and staff from Community Fire Safety, Tasmania Fire Service; Canadian Forest Service; Land Conservation Branch, DPIPW; Derek Ming Onn Chong, University of Melbourne; Emergency Service GIS, DPIPW; State Operations, Tasmania Fire Service; Local Government Association of Tasmania.

Maps contained in this report may include data provided by DPIPW (Information and Land Services Division (ILS), and Parks and Wildlife Service Fire Management Section), and State Fire Management Council. These map products have been produced by the State Fire Management Council. While all efforts have been taken to ensure the accuracy of these products, there may be errors and/or omissions in the data presented. Users of these products are advised to independently verify data for accuracy and completeness prior to use.

Cite as: State Fire Management Council 2014. Bushfire in Tasmania: A new approach to reducing our statewide relative risk. State Fire Management Council Unit, Tasmania Fire Service, Hobart, Tasmania.

ISBN: 978-0-9925970-1-6

©State Fire Management Council 2014

Cover Photo. Burning vegetation at Taranna, 2013. Taken by Matt Drysdale, provided by the Tasmania Fire Service.

TABLE OF CONTENTS

CONTENTS

TABLE OF CONTENTS.....	3
LIST OF FIGURES, TABLES AND EQUATIONS.....	4
EXECUTIVE SUMMARY.....	10
PURPOSE AND SCOPE.....	13
REPORT CONTEXT.....	14
BACKGROUND.....	16
Land Tenure.....	16
Fire in the environment.....	16
Fire History in Tasmania.....	16
Planned Burning.....	17
Fire Management in Tasmania.....	21
State Fire Management Council.....	22
BUSHFIRE RISK ASSESSMENT METHODOLOGY.....	25
INFLUENCE OF WEATHER ON A FUEL REDUCTION BURNING PROGRAM.....	44
SUMMARY OF ASSUMPTIONS AND LIMITATIONS.....	46
RESULTS AND DISCUSSION.....	50
STATEWIDE EFFECTS OF FUEL REDUCTION BURNING.....	61
IMPLEMENTATION OF A STRATEGIC BURNING PROGRAM.....	86
The Process.....	86
The Effects of Season and Weather on Burning Opportunities.....	86
Implementation Issues.....	89
Legislative and Policy Considerations.....	90
Implementation Costs.....	91
CONCLUSION AND RECOMMENDATIONS.....	93
GLOSSARY OF TERMINOLOGY.....	95
REFERENCES.....	101
APPENDIX 1: STATE VEGETATION FIRE MANAGEMENT POLICY 2012.....	104
APPENDIX 2: TASVEG 3.0 VEGETATION TYPES CLASSIFIED AS TREATABLE AND UNTREATABLE FOR FUEL REDUCTION BURNING.....	111
APPENDIX 3: HUMAN SETTLEMENT AREAS (VERSION 1.2).....	115
APPENDIX 4: PHOENIX RAPIDFIRE WEATHER PROFILES.....	118
APPENDIX 5: HYPOTHETICAL FIVE YEAR BURNING PROGRAMS.....	207
APPENDIX 6: THE PHOENIX RAPIDFIRE SYSTEM, TERMS OF USE, LIBRARIES AND SOURCES.....	221

LIST OF FIGURES, TABLES AND EQUATIONS

Figure 1: Broad categories of land tenure	18
Figure 2: Time since last fire in years, up until June 2013.	19
Figure 3: Treatable fuels across Tasmania.....	20
Figure 4: Fire Management Area Boundaries	24
Figure 5: A greyscale orthophoto of the Dolphin Sands area in Tasmania, showing Asset Zones (Human Settlement Areas - green hatch), Asset Protection Zones (APZ - red) and Strategic Fuel Management Zones (SFMZ - blue).....	27
Figure 6: A greyscale orthophoto of the Dolphin Sands area in Tasmania, showing Asset Zones (Human Settlement Areas - green hatch), Asset Protection Zones (APZ - red) and Strategic Fuel Management Zones (SFMZ - blue). Untreatable vegetation types have been excluded from the Fire Management Zones.....	27
Figure 7: Total Tasmanian land area available for treatment under the Public and Private Land (red, left), Public Land Only (purple, middle) and Fire Management Zone (pink, right) scenarios.....	29
Figure 8: Ignition point and name of corresponding weather station. Weather station areas adapted from Department of Primary Industries, Parks, Water & the Environment (2014).....	36
Figure 9: PHOENIX RapidFire project settings used for the Strategic Fuel Management Report.....	37
Figure 10: PHOENIX RapidFire settings for the Strategic Fuel Management Report showing a sample of ignition points, their start and end times and their weather profiles.....	38
Figure 11: PHOENIX RapidFire settings for the Strategic Fuel Management Report, showing the weather profile for ignition point no. 0 based on data from the Dover weather station (no. 94020).....	38
Figure 12: PHOENIX RapidFire settings for the Strategic Fuel Management Report showing the data files that were used for all simulations and the fire history file that was used specifically for the minimum treatable fuel load scenario.....	39
Figure 13: PHOENIX RapidFire simulations running multiple individual fires across the landscape.....	40
Figure 14: Phoenix static output grid (purple), overlaid with the Human Settlement Area polygon dataset (light blue). The hatched areas are the grid cells that were recorded as Human Settlement Areas in the PostgreSQL database.....	41
Figure 15: Maximum FFDI in each weather station area based on the 99.0 to 99.5 percentile 10-hour weather profile constructed for the PHOENIX RapidFire modelling.....	47
Figure 16: Elevation map, showing weather station locations.....	48
Figure 17: Location of high intensity fire impacts over 3,000kW/m under current fuel conditions, modelled in Phoenix.....	50
Figure 18: A bushfire burning north of Hobart’s Eastern Shore Suburbs, 12 October 2006. Photographer: Ian Stewart.....	51
Figure 19: Modelled Human Settlement Area impacts under current, maximum and minimum treatable fuel loads.....	52
Figure 20: Total number of modelled Human Settlement Area impacts in each Fire Management Area, categorised as treatable and untreatable with fuel reduction burning. *No Human Settlement Area impacts were measured on King Island.....	53
Figure 21: Ignition points that led to impacts on Human Settlement Areas under current fuel conditions.....	54
Figure 22: Distribution of treatable vegetation across the state, as a proportion of the total Tasmanian land area.....	55
Figure 23: Treatable vegetation as a proportion of the total land area of each Fire Management Area.....	56
Figure 24: Distribution of treatment area by land tenure under the Public Land Only scenarios. Clockwise from top left, burning 5% of treatable vegetation per year using the State Selection method, 5% using FMA selection, 2.5% using FMA selection, 2.5% using state selection.....	57
Figure 25: Distribution of treatment area by land tenure under the Public and Private Land scenarios.....	58
Figure 26: Distribution of treatment area by land tenure under the Fire Management Zone scenarios.....	60
Figure 27: Relative risk profile for Tasmania based on weather scenarios representing 99.0 to 99.5 percentile summertime weather conditions. Fire history (bushfires and planned burning) is included for 2003-2013, along with the five year burning scenarios that were based on treating highest bushfire risk at the Statewide level.....	61
Figure 28: Relative risk profile for Tasmania based on weather scenarios representing 99.0 to 99.5 percentile summertime weather conditions. Fire history (bushfires and planned burning) is included for 2003-2013, along with the five year burning scenarios that were based on treating highest bushfire risk within each Fire Management Area.....	62
Figure 29: Location of ignition points that impacted on Human Settlement Areas, showing the difference in impact count between 2013 and Year 5 of the 2.5% Public and Private Land scenario using the State Selection method.....	63
Figure 30: A Statewide comparison of high intensity fire effects per ignition after Year 5 for each fuel reduction burning scenario, modelled in PHOENIX RapidFire.....	64
Figure 31: Area (ha) within 10km of Human Settlement Areas that exceeded 3,000kW/m of maximum BRAM head fire intensity in Years 1, 3 and 5 of fuel treatment.....	65
Figure 32: Comparison of area burnt per ignition after Year 5 for each fuel reduction burning scenario, modelled in PHOENIX RapidFire.....	65
Figure 33: Relative risk profile for Southern Fire Management Area using the State Selection method to reduce bushfire risk.....	66
Figure 34: Relative risk profile for Southern Fire Management Area using the Fire Management Area selection method to reduce bushfire risk.....	67
Figure 35: Relative risk profile for Hobart Fire Management Area using the State Selection method to reduce bushfire risk.....	68
Figure 36: Relative risk profile for Hobart Fire Management Area using the Fire Management Area selection method to reduce bushfire risk.....	69
Figure 37: Relative risk profile for Tamar Fire Management Area using the State Selection method to reduce bushfire risk.....	70
Figure 38: Relative risk profile for Tamar Fire Management Area using the Fire Management Area selection method to reduce bushfire risk.....	71
Figure 39: Relative risk profile for Central North Fire Management Area using the state management area selection method to reduce bushfire risk.....	72
Figure 40: Relative risk profile for Central North Fire Management Area using the Fire Management Area selection method to reduce bushfire risk.....	73

Figure 41: Relative risk profile for East Coast Fire Management Area using the State Selection method to reduce bushfire risk 75

Figure 42: Relative risk profile for East Coast Fire Management Area using the Fire Management Area selection method to reduce bushfire risk 75

Figure 43: Relative risk profile for North East Fire Management Area using the State Selection method to reduce bushfire risk 76

Figure 44: Relative risk profile for North East Fire Management Area using the Fire Management Area selection method to reduce bushfire risk 77

Figure 45: Relative risk profile for Midlands Fire Management Area using the State Selection method to reduce bushfire risk 78

Figure 46: Relative risk profile for Midlands Fire Management Area using the Fire Management Area selection method to reduce bushfire risk 79

Figure 47: Relative risk profile for West Coast Fire Management Area using the State Selection method to reduce bushfire risk 80

Figure 48: Relative risk profile for West Coast Fire Management Area using the Fire Management Area selection method to reduce bushfire risk 81

Figure 49: Area (ha) that exceeded 3,000kW/m of maximum Bushfire Risk Assessment Model head fire intensity in Years 1, 3 and 5 of fuel treatment in the King Island Fire Management Area 81

Figure 50: Relative risk profile for Flinders Fire Management Area using the State Selection method to reduce bushfire risk 82

Figure 51: Relative risk profile for Flinders Fire Management Area using the Fire Management Area selection method to reduce bushfire risk 83

Figure 52: Area (ha) that exceeded 3,000kW/m of maximum Bushfire Risk Assessment Model head fire intensity in Years 1, 3 and 5 of fuel treatment in the Flinders Fire Management Area 83

Figure 53: Area (ha) within 10km of Human Settlement Areas that exceeded 3,000kW/m of maximum Bushfire Risk Assessment Model head fire intensity in Years 1, 3 and 5 of fuel treatment in the King Island Fire Management Area 84

Figure 54: Area (ha) that exceeded 3,000kW/m of maximum Bushfire Risk Assessment Model head fire intensity in Years 1, 3 and 5 of fuel treatment in the King Island Fire Management Area 85

Figure 55: Steps for implementation of a strategic burning program 87

Figure 56: Average number of days per year when weather observations fell within the full range of prescribed burning weather guidelines described in (Marsden-Smedley, 2009). Days during peak fire danger, between December 15 and February 15, have been excluded. 88

Figure 57: Conceptual diagram of how the resourcing requirements and cost of burning can change based on the complexity of the burn and their proximity to communities. Estimated cost per hectare for each of the fuel reduction burning scenarios was based on fuel reduction burning data and expert opinion on potential resource requirements 92

Figure 58: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Applawn Bureau of Meteorology weather station (no. 92001). 119

Figure 59: Estimated Tasmanian land area represented by the Applawn (no. 92001) weather station (shown in red), adapted from the BRAM HFI Layer (Department of Primary Industries, Parks, Water & the Environment, 2014). 120

Figure 60: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Bicheno council depot Bureau of Meteorology weather station (no. 92003)..... 121

Figure 61: Estimated Tasmanian land area represented by the Bicheno council depot (no. 92003) weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014). 122

Figure 62: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Burnie (Round Hill) Bureau of Meteorology weather station (no. 91009). 123

Figure 63: Estimated Tasmanian land area represented by the Burnie (no. 91009) weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014). 124

Figure 64: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Bushy Park Bureau of Meteorology weather station (no. 95003). 125

Figure 65: Estimated Tasmanian land area represented by the Bushy Park no. 95003 Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014). 126

Figure 66: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Campania Bureau of Meteorology weather station (no. 94009). 127

Figure 67: Estimated Tasmanian land area represented by the Campania no. 95003 Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014). 128

Figure 68: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Cape Bruny Lighthouse Bureau of Meteorology weather station (no. 94010)..... 129

Figure 69: Estimated Tasmanian land area represented by the Cape Bruny Lighthouse no. 95003 Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014). 130

Figure 70: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Cape Grim Bureau of Meteorology weather station (no. 91011). 131

Figure 71: Estimated Tasmanian land area represented by the Cape Grim (no. 91011) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014)..... 132

Figure 72: Comparison of daily meteorological records and synthetic aggregate meteorological variables for Cressy Research Station weather station (no. 91022)..... 133

Figure 73: Estimated Tasmanian land area represented by the Cressy Research Station (no. 91022) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014). 134

Figure 74: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Currie weather station (no. 98001). 135

Figure 75: Estimated Tasmanian land area represented by the Currie (no. 98001) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014). 136

Figure 76: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Devonport Airport weather station (no. 91126)..... 137

Figure 77: Estimated Tasmanian land area represented by the Devonport Airport (no. 91126) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014). 138

Figure 78: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Dover weather station (no. 94020)..... 139

Figure 79: Estimated Tasmanian land area represented by the Dover (no. 94020) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014) 140

Figure 80: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Eddystone Point weather station (no. 92045)..... 141

Figure 81: Estimated Tasmanian land area represented by the Eddystone Point (no. 92045) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014)..... 142

Figure 82: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Edith Creek weather station (no. 91074)..... 143

Figure 83: Estimated Tasmanian land area represented by the Edith Creek (no. 91074) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014)..... 144

Figure 84: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Fingal (Legge Street) weather station (no. 92012)..... 145

Figure 85: Estimated Tasmanian land area represented by the Fingal (Legge Street) (no. 92012) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014)..... 146

Figure 86: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Flinders Island Airport weather station (no. 99005)..... 147

Figure 87: Estimated Tasmanian land area represented by the Flinders Island Airport (no. 99005) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014)..... 148

Figure 88: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Geeveston (Cemetery Rd) weather station (no. 94137)..... 149

Figure 89: Estimated Tasmanian land area represented by the Geeveston (Cemetery Rd) (no. 94137) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014)..... 150

Figure 90: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Hastings Chalet weather station (no. 94027)..... 151

Figure 91: Estimated Tasmanian land area represented by the Hastings Chalet (no. 94027) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014)..... 152

Figure 92: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Hobart (Ellerslie Rd) weather station (no. 94029)..... 153

Figure 93: Estimated Tasmanian land area represented by the Hobart (Ellerslie Rd) (no. 94029) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014)..... 154

Figure 94: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Jetsonville (Muskfield) weather station (no. 91045)..... 155

Figure 95: Estimated Tasmanian land area represented by the Jetsonville (Muskfield) (no. 91045) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014)..... 156

Figure 96: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Lake Leake (Elizabeth River) weather station (no. 92019)..... 157

Figure 97: Estimated Tasmanian land area represented by the Lake Leake (Elizabeth River) (no. 92019) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014)..... 158

Figure 98: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Launceston (Kings Meadows) weather station (no. 91072)..... 159

Figure 99: Estimated Tasmanian land area represented by the Launceston (Kings Meadows) (no.91072) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014)..... 160

Figure 100: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Launceston Airport Comparison weather station (no. 91104)..... 161

Figure 101: Estimated Tasmanian land area represented by the Launceston Airport Comparison (no. 91104) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014)..... 162

Figure 102: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Liawenee HEC weather station (no. 96004)..... 163

Figure 103: Estimated Tasmanian land area represented by the Liawenee HEC (no. 96004) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014)..... 164

Figure 104: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Low Head (Comparison) weather station (no. 91057)..... 165

Figure 105: Estimated Tasmanian land area represented by the Low Head (Comparison) (no. 91057) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014)..... 166

Figure 106: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Maatsuyka Island Lighthouse weather station (no. 94041)..... 167

Figure 107: Estimated Tasmanian land area represented by the Maatsuyka Island Lighthouse (no. 94041) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014)..... 168

Figure 108: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Marrawah weather station (no. 91223)..... 169

Figure 109: Estimated Tasmanian land area represented by the Marrawah (no. 91223) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014)..... 170

Figure 110: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Maydena weather station (no. 95011)..... 171

Figure 111: Estimated Tasmanian land area represented by the Maydena (no. 95011) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014)..... 172

Figure 112: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Melton Mowbray (Lovely Banks) weather station (no. 94140)..... 173

Figure 113: Estimated Tasmanian land area represented by the Melton Mowbray (Lovely Banks) (no. 94140) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014)..... 174

Figure 114: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Mt Wellington (The Springs) weather station (no. 94066). 175

Figure 115: Estimated Tasmanian land area represented by the Mt Wellington (The Springs) (no. 94066) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014). 176

Figure 116: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Orford (Aubin Court) weather station (no. 92027). 177

Figure 117: Estimated Tasmanian land area represented by the Orford (Aubin Court) (no. 92027) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014). 178

Figure 118: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Ouse (Millbrook) weather station (no. 95012). 179

Figure 119: Estimated Tasmanian land area represented by the Ouse (Millbrook) (no. 95012) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014). 180

Figure 120: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Rosebery (HEC Substation) weather station (no. 97073). 181

Figure 121: Estimated Tasmanian land area represented by the Rosebery (HEC Substation) (no. 97073) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014). 182

Figure 122: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Ross (Macquarie River) weather station (no. 93025). 183

Figure 123: Estimated Tasmanian land area represented by the Ross (Macquarie River) (no. 93025) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014). 184

Figure 124: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Sheffield weather station (no. 91091). 185

Figure 125: Estimated Tasmanian land area represented by the Sheffield (no. 91091) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014). 186

Figure 126: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Smithton (Grant Street) weather station (no. 91092). 187

Figure 127: Estimated Tasmanian land area represented by the Smithton (Grant Street) (no. 91092) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014). 188

Figure 128: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Snug Primary School weather station (no. 94062). 189

Figure 129: Estimated Tasmanian land area represented by the Snug Primary School (no. 94062) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014). 190

Figure 130: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the St Helens Post Office weather station (no. 92033). 191

Figure 131: Estimated Tasmanian land area represented by the St Helens Post Office (no. 92033) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014). 192

Figure 132: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Strahan Aerodrome weather station (no. 97072). 193

Figure 133: Estimated Tasmanian land area represented by the Strahan Aerodrome (no. 97072) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014). 194

Figure 134: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Strathgordon Village weather station (no. 97053). 195

Figure 135: Estimated Tasmanian land area represented by the Strathgordon Village (no. 97053) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014). 196

Figure 136: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Swansea Post Office weather station (no. 92038). 197

Figure 137: Estimated Tasmanian land area represented by the Swansea Post Office (no. 92038) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014). 198

Figure 138: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Tarraleah Village weather station (no. 95018). 199

Figure 139: Estimated Tasmanian land area represented by the Tarraleah Village (no. 95018) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014). 200

Figure 140: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Tasman Island Lighthouse weather station (no. 94075). 201

Figure 141: Estimated Tasmanian land area represented by the Tasman Island Lighthouse (no. 94075) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014). 202

Figure 142: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Tunnack Post Office weather station (no. 94067). 203

Figure 143: Estimated Tasmanian land area represented by the Tunnack Post Office (no. 94067) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014). 204

Figure 144: Comparison of daily meteorological records and synthetic aggregate meteorological variables for the Wynyard Airport weather station (no. 91107). 205

Figure 145: Estimated Tasmanian land area represented by the Wynyard Airport (no. 91107) Bureau of Meteorology weather station (shown in red) (Department of Primary Industries, Parks, Water & the Environment, 2014). 206

Figure 146: Five year hypothetical burning program for the Public Land Only scenario, burning 5% of treatable fuels on public land each year. Selection of burn areas was based on treatment of bushfire risk at the Statewide scale using the BRAM Bushfire Risk output. 207

Figure 147: Five year hypothetical burning program for the Public Land Only scenario, burning 5% of treatable fuels on public land each year. Selection of burn areas was based on treatment of bushfire risk at the Fire Management Area scale using the BRAM Bushfire Risk output. 208

Figure 148: Five year hypothetical burning program for the Public Land Only scenario, burning 2.5% of treatable fuels on public land each year. Selection of burn areas was based on treatment of bushfire risk at the Statewide scale using the BRAM Bushfire Risk output. 209

Figure 149: Five year hypothetical burning program for the Public Land Only scenario, burning 2.5% of treatable fuels on public land each year. Selection of burn areas was based on treatment of bushfire risk at the Fire Management Area scale using the BRAM Bushfire Risk output. 210

Figure 150: Five year hypothetical burning program for the Public and Private Land scenario, burning 5% of treatable fuels on public and private land each year. Selection of burn areas was based on treatment of bushfire risk at the Statewide scale using the BRAM Bushfire Risk output. 211

Figure 151: Five year hypothetical burning program for the Public and Private Land scenario, burning 5% of treatable fuels on public and private land each year. Selection of burn areas was based on treatment of bushfire risk at the Fire Management Area scale using the BRAM Bushfire Risk output. 212

Figure 152: Five year hypothetical burning program for the Public and Private Land scenario, burning 2.5% of treatable fuels on public and private land each year. Selection of burn areas was based on treatment of bushfire risk at the Statewide scale using the BRAM Bushfire Risk output. 213

Figure 153: Five year hypothetical burning program for the Public and Private Land scenario, burning 2.5% of treatable fuels on public and private land each year. Selection of burn areas was based on treatment of bushfire risk at the Fire Management Area scale using the BRAM Bushfire Risk output. 214

Figure 154: Five year hypothetical burning program for the Public and Private Land scenario, burning 1.25% of treatable fuels on public and private land each year. Selection of burn areas was based on treatment of bushfire risk at the Statewide scale using the BRAM Bushfire Risk output. 215

Figure 155: Five year hypothetical burning program for the Public and Private Land scenario, burning 1.25% of treatable fuels on public and private land each year. Selection of burn areas was based on treatment of bushfire risk at the Fire Management Area scale using the BRAM Bushfire Risk output. 216

Figure 156: Five year hypothetical burning program for the Full Fire Management Zone scenario. Selection of burn areas was based on treatment of bushfire risk at the Statewide scale using BRAM HFI. 217

Figure 157: Five year hypothetical burning program for the Full Fire Management Zone scenario. Selection of burn areas was based on treatment of bushfire risk at the Fire Management Area scale using the BRAM HFI. 218

Figure 158: Five year hypothetical burning program for the Half Fire Management Zone scenario. Selection of burn areas was based on treatment of bushfire risk at the Statewide scale using BRAM HFI. 219

Figure 159: Five year hypothetical burning program for the Half Fire Management Zone scenario. Selection of burn areas was based on treatment of bushfire risk at the Fire Management Area scale using BRAM HFI. 220

Figure 160. PHOENIX RapidFire: Opening page listing disclaimer and terms of use. 221

Table 1: Planned Burns Completed, And Total Area Expressed As A Percentage Of Treatable Fuels Over The Past Five Years. 21

Table 2: Description of the fuel reduction burning strategies developed for Tasmania, for analysis in the Bushfire Risk Assessment Model and PHOENIX RapidFire. 30

Table 3: Target Annual Treatment Area for Each Scenario Using the Fire Management Area Selection Method 33

Table 4: Weather Parameters used to define the Planned Burning Weather Window 45

Table 5. Statistically Significant Reductions in Human Settlement Impacts, Fire Intensity and Fire Size after Year 5 of Treatment in the Southern Fire Management Area 67

Table 6: Statistically Significant Reductions in Human Settlement Impacts, Fire Intensity and Fire Size after Year 5 of Treatment in the North East Fire Management Area 77

Table 7: Statistically Significant Reductions in Human Settlement Impacts, Fire Intensity and Fire Size after Year 5 of Treatment in the Midlands Fire Management Area 79

Table 8: Relevant legislation and policies for implementation of a strategic burning program 90

Table 9: PHOENIX Rapidfire weather inputs for ignition points located in the Apslawn (no. 92001) weather station area. 120

Table 10: PHOENIX Rapidfire weather inputs for ignition points located in the Bicheno (no. 92003) weather station area. 122

Table 11: PHOENIX Rapidfire weather inputs for ignition points located in the Burnie weather station area. 124

Table 12: PHOENIX Rapidfire weather inputs for ignition points located in the Bushy Park weather station area. 126

Table 13: PHOENIX Rapidfire weather inputs for ignition points located in the Campania weather station area. 128

Table 14: PHOENIX Rapidfire weather inputs for ignition points located in the Cape Bruny Lighthouse weather station area. 130

Table 15: PHOENIX Rapidfire weather inputs for ignition points located in the Cape Grim (no. 91011) weather station area. 132

Table 16: PHOENIX Rapidfire weather inputs for ignition points located in the Cressy Research Station (no. 91022) weather station area. 134

Table 17: PHOENIX Rapidfire weather inputs for ignition points located in the Currie (no. 98001) weather station area. 136

Table 18: PHOENIX Rapidfire weather inputs for ignition points located in the Devonport Airport (no.91126) weather station area. 138

Table 19: PHOENIX Rapidfire weather inputs for ignition points located in the Dover (no.94020) weather station area. 140

Table 20: PHOENIX Rapidfire weather inputs for ignition points located in the Eddystone Point (no.92045) weather station area. 142

Table 21: PHOENIX Rapidfire weather inputs for ignition points located in the Edith Creek (no.91074) weather station area. 144

Table 22: PHOENIX Rapidfire weather inputs for ignition points located in the Fingal (Legge Street) (no.92012) weather station area. 146

Table 23: PHOENIX Rapidfire weather inputs for ignition points located in the Flinders Island Airport (no.99005) weather station area. ... 148

Table 24: PHOENIX Rapidfire weather inputs for ignition points located in the Geeveston (Cemetery Rd no. 94137) weather station area. 150

Table 25: PHOENIX Rapidfire weather inputs for ignition points located in the Hastings Chalet (no. 94137) weather station area. 152

Table 26: PHOENIX Rapidfire weather inputs for ignition points located in the Hobart (Ellerslie Rd) (no. 94029) weather station area. 154

Table 27: PHOENIX Rapidfire weather inputs for ignition points located in the Jetsonville (Muskfield) (no. 91045) weather station area. ... 156

Table 28: PHOENIX Rapidfire weather inputs for ignition points located in the Lake Leake (Elizabeth River no. 92019) weather station area. 158

Table 29: PHOENIX Rapidfire weather inputs for ignition points located in the Launceston (Kings Meadows no. 91072) weather station area. 160

Table 30: PHOENIX Rapidfire weather inputs for ignition points located in the Launceston Airport Comparison (no. 91104) weather station area. 162

Table 31: PHOENIX Rapidfire weather inputs for ignition points located in the Liawenee HEC (no. 96004) weather station area. 164

Table 32: PHOENIX Rapidfire weather inputs for ignition points located in the Low Head (Comparison) (no. 91057) weather station area. 166

Table 33: PHOENIX Rapidfire weather inputs for ignition points located in the Maatsuyka Island Lighthouse (no. 94041) weather station area. 168

Table 34: PHOENIX Rapidfire weather inputs for ignition points located in the Marrawah (no. 91223) weather station area. 170

Table 35: PHOENIX Rapidfire weather inputs for ignition points located in the Maydena (no. 95011) weather station area. 172

Table 36: PHOENIX Rapidfire weather inputs for ignition points located in the Melton Mowbray (no. 94140) weather station area. 174

Table 37: PHOENIX Rapidfire weather inputs for ignition points located in the Mt Wellington (The Springs) (no. 94066) weather station area. 176

Table 38: PHOENIX Rapidfire weather inputs for ignition points located in the Orford (Aubin Court) (no. 92027) weather station area. 178

Table 39: PHOENIX Rapidfire weather inputs for ignition points located in the Ouse (Millbrook) (no. 95012) weather station area. 180

Table 40: PHOENIX Rapidfire weather inputs for ignition points located in the Rosebery (HEC Substation) (no. 97073) weather station area. 182

Table 41: PHOENIX Rapidfire weather inputs for ignition points located in the Ross (Macquarie River) (no. 93025) weather station area. 184

Table 42: PHOENIX Rapidfire weather inputs for ignition points located in the Sheffield (no. 91091) weather station area. 186

Table 43: PHOENIX Rapidfire weather inputs for ignition points located in the Smithton (Grant Street) (no. 91092) weather station area. 188

Table 44: PHOENIX Rapidfire weather inputs for ignition points located in the Snug Primary School (no. 94062) weather station area. 190

Table 45: PHOENIX Rapidfire weather inputs for ignition points located in the St Helens Post Office (no. 92033) weather station area. 192

Table 46: PHOENIX Rapidfire weather inputs for ignition points located in the Strahan Aerodrome (no. 97072) weather station area. 194

Table 47: PHOENIX Rapidfire weather inputs for ignition points located in the Strathgordon Village (no. 97053) weather station area. 196

Table 48: PHOENIX Rapidfire weather inputs for ignition points located in the Swansea Post Office (no. 92038) weather station area. 198

Table 49: PHOENIX Rapidfire weather inputs for ignition points located in the Tarraleah Village (no. 95018) weather station area. 200

Table 50: PHOENIX Rapidfire weather inputs for ignition points located in the Tasman Island Lighthouse (no. 94075) weather station area. 202

Table 51: PHOENIX Rapidfire weather inputs for ignition points located in the Tunnack Post Office (no. 94067) weather station area. 204

Table 52: PHOENIX Rapidfire weather inputs for ignition points located in the Wynyard Airport (no. 91107) weather station area. 206

Equation 1: Calculation of Analysis Block Risk Scores (R_{score} for the Public and Private Land and Public Land Only Scenarios. 31

Equation 2: Definition of relative risk. 42