

Australian Government

Australian Government Services in Response to the Bushfires

CUSTOMER PACK

Information current as of: **30 January 2020**

The Australian Government is providing services and information to bushfire affected communities across the country. This pack gives you the information and contact details for Australian Government services available to families and individuals affected by the bushfires.

- Department of Human Services
- National Disability Insurance Scheme (NDIS)
- Australian Taxation Office
- Department of Veterans' Affairs
- NSW Government
- National Indigenous Australians Agency
- Hearing Australia
- Department of Employment, Skills Small and Family Business
- Victorian Government
- Attorney-General's Department
- South Australian Government

Australian Government

Australian Government Services in Response to the Bushfires

Part C:
Support for
Indigenous
Australians

INFORMATION AND CONTACT DETAILS

National Indigenous Australians Agency	<p>1800 818 490</p> <p>The Indigenous Land and Sea Corporation has established an emergency response grant for any Indigenous corporation whose property has been directly affected by the recent bushfires. EDOAdmin@ilcorp.gov.au.</p> <p>1800 064 800</p> <p>Indigenous Business Australia is assisting their business finance and home loan customers directly impacted by the current bushfires – to discuss the support available call:</p>
Aboriginal and Torres Strait Islander Support Services	<p>Housing</p> <p>Aboriginal Housing Office NSW (02) 8836 9444 https://www.aho.nsw.gov.au/</p> <p>Aboriginal Housing Victoria (03) 9403 2122 https://ahvic.org.au/</p> <p>Aboriginal Housing SA 131 299 https://www.sa.gov.au/topics/housing/housing-options-for-aboriginal-people</p> <p>Medical Services</p> <p>Aboriginal and Torres Strait Islander Community Controlled Health Service List by state https://www.beyondblue.org.au/who-does-it-affeaboriginal-and-torres-strait-islander-people/helpful-contacts-and-websites</p> <p>The Closing the Gap - PBS Co-payment Measure http://www.pbs.gov.au/info/publication/factsheets/closing-the-gap-pbs-co-payment-measure</p> <p>Allied Health Services Medicare Measure https://www1.health.gov.au/internet/main/publishing.nsf/Content/mbsprimarycare_mbsitems813_00_81360</p> <p>Mental Health Support</p> <p>Headspace https://headspace.org.au/blog/headspace-innovative-support-for-aboriginal-and-</p>

[torres-strait- islander-youth-mental-health/](https://www.blackdoginstitute.org.au/getting-help/self-help-tools-apps/ibobbly-app)

iBobbly App

<https://www.blackdoginstitute.org.au/getting-help/self-help-tools-apps/ibobbly-app>

Lifeline 13 11 14

<https://www.lifeline.org.au/>

Mental Health Initiative

<https://www1.health.gov.au/internet/main/publishing.nsf/content/PHN-Locator>

Beyond Blue 1300 22 4636

<https://www.beyondblue.org.au/>

The Healing Foundation

<https://healingfoundation.org.au/>

Australian Government
**National Indigenous
Australians Agency**

NIAA

NATIONAL INDIGENOUS AUSTRALIANS AGENCY

Disaster Recovery Assistance

This fact sheet brings together information on how to claim for Disaster Recovery Assistance and the support available at the Commonwealth and State levels. The information is taken from the responsible department and authority's websites.

The [Department of Home Affairs](#), [Indigenous Land and Sea Corporation](#) and [Indigenous Business Australia](#) have assistance packages at the Commonwealth level, and the relevant state authority at a State level.

For NSW it is the [Rural Assistance Authority](#), Victoria it is [VicEmergency](#) and [Emergency Management Victoria](#) and for South Australia it is the [SA Department of Human Services](#).

Commonwealth support Indigenous specific support (businesses)

The Indigenous Land and Sea Corporation (ILSC) has established an emergency response grant for any Indigenous corporation whose property has been directly affected by the recent bushfires.

A grant of up to \$20,000 will be available to assist Indigenous corporations to immediately secure and clean up damaged properties.

The ILSC will also make available a grant to assist Indigenous land management groups and contractors assisting the vital recovery efforts with much needed equipment.

Indigenous corporations who have been directly impacted by the current bushfire emergency and are seeking assistance should contact the ILSC on 1800 818 490 or EDOAdmin@ilcorp.gov.au.

Mental health support grants

The Australian Government will create a Bushfire Recovery Access Program to provide immediate and ongoing free counselling and support to individuals, families and emergency services workers affected by the bushfires.

This program will give people the best chance of full mental health recovery from highly traumatic bushfire events.

Local communities will be eligible for small grants for activities to promote mental health healing and post-trauma recovery.

- The damage caused by the fires has been devastating to some communities, especially those that are small and isolated.
- Community spirit is vital to the survival of these towns and villages and to the recovery of individuals. While many people have shown extraordinary bravery and generosity during and after the fires, people in these communities need the support of those around them to recover

Australian Government
**National Indigenous
Australians Agency**

NIAA

and face the future.

- Community connectedness and recovery grants of up to \$10,000 will be available to fund grass-roots level activities to help mental health and healing activities after the bushfires.
- These activities will promote peer support, with local residents helping each other and reaching out to others to identify those who are suffering Post Traumatic Stress Disorder or depression, and prevent suicides.
- Each Primary Health Network covering a fire affected region will be given funding for community grants and will administer the grants.
- Grants will be distributed over the next 12 months.

For access to support services, please phone Services Australia on 180 22 66, or visit the Primary Health Networks website.

For more information about the Bushfire Recovery Access Program, please call the public health information hotline on 1800 004 599.

State support (NSW businesses)

Disaster Recovery Grants

Natural disaster recovery grants provide immediate relief to eligible primary producers, small businesses and non-profit organisations, for clean-up and restoration costs in the aftermath of extreme natural disasters.

RAA administers these grants under the joint Commonwealth and NSW government funded Disaster Recovery Funding Arrangements (DRFA) 2018.

Disaster recovery grants of up to \$15,000 are available to primary producers, small businesses and not-for-profit organisations in Local Government Areas (LGA's) affected by the NSW bushfires that have occurred from 31 August 2019.

To find out if you are eligible view the [LGAs affected and the Guidelines](#).

Disaster Relief Loans

Natural disaster relief loans are available to declared Local Government Areas (LGA's). Applications for assistance must be lodged by the 'Application close' date outlined in [Declared natural disasters](#).

Loans are available for primary producers, small businesses, sporting and recreation clubs, and non-profit organisations.

Australian Government
**National Indigenous
Australians Agency**

NIAA

Primary producers

Primary producers directly affected by a declared natural disaster who are in urgent and genuine need of assistance, may be eligible for low interest loans of up to \$130,000.

This low interest rate loan can help a farm business to:

- continue to operate your farm businesses for the next twelve months or until the next income is received
- replace and repair damage caused to the property and associated improvements not
- return to its normal level of trading or until the next major income is received within 12 months from the date of disaster
- replace and repair damage caused to your small business and associated improvements not

covered by insurance. Applications forms are available [online](#).

Sporting and recreation clubs

Natural disaster financial assistance is available to help sporting and recreation clubs directly affected by a declared natural disaster including flood, fire or storm damage.

The low interest rate loan of up to \$10,000 can help meet the costs of restoring essential club facilities, equipment or other assets that have been damaged or destroyed by a natural disaster.

Application forms are available [online](#).

Non-profit organisations

Natural disaster relief loans assist voluntary non-profit organisations directly affected by a declared natural disaster including flood, fire or storm damage.

Low interest rate loans up to \$25,000 are available:

- for the restoration of essential facilities that have been damaged or destroyed by a natural disaster
- and may also be directed towards temporary storage or leasing of

alternate premises Application forms are available [online](#).

Natural Disaster Transport Subsidy

A natural disaster assistance transport subsidy is available to eligible farmers who are affected by a declared natural disaster event. This subsidy pays for the cost of transporting:

- fodder and/or water to an affected property
- stock to sale or slaughter
- stock

Australian Government
**National Indigenous
Australians Agency**

NIAA

State support (South Australian businesses)

Recovery grants for small business

A grant of \$10,000 is available for eligible small businesses affected by the Kangaroo Island and Cudlee Creek bushfires.

The grant is designed to assist with the immediate costs of beginning to rebuild and recover and is provided under the jointly funded Commonwealth-State Disaster Recovery Funding Arrangements (DRFA).

To apply, contact the SA Department for Innovation and Skills on [1300 142 820](tel:1300142820) or email DIS.SmallBusiness@sa.gov.au

Recovery grants for primary producers

A grant of \$15,000 is available for eligible primary producers affected by the Kangaroo Island and Cudlee Creek bushfires.

The grant is designed to assist with the immediate costs of beginning to rebuild and recover and is provided under the jointly funded Commonwealth-State Disaster Recovery Funding Arrangements (DRFA).

More information about applying for this grant will be available soon [online](#).

Other support

State support through Local Government Disaster Recovery Assistance is provided for counter disaster activities, repairs to essential public assets and for community recovery activities.

Assets that are essential for providing health, education, justice welfare, and transport services are generally eligible for assistance. Where it is cost effective to do so, councils are expected to maintain insurance for essential public assets.

Eligible assets that are not readily insurable are primarily related to transport infrastructure, such as roads, and associated assets, such as drainage systems, signage, and pedestrian and bike lanes.

Fact sheets and guidance on claiming are available [online](#) at SA Department of Human Services.

Disaster Recovery Assistance

This fact sheet brings together information on how to claim for Disaster Recovery Assistance and the support available at the Commonwealth and State levels. The information is taken from the responsible department and authority's websites.

The [Department of Home Affairs](#), [Indigenous Land and Sea Corporation](#) and [Indigenous Business Australia](#) have assistance packages at the Commonwealth level, and the relevant state authority at a State level.

For NSW it is the [Rural Assistance Authority](#), Victoria it is [VicEmergency](#) and [Emergency Management Victoria](#) and for South Australia it is the [SA Department of Human Services](#).

Australian Government
National Indigenous
Australians Agency

NIAA

Commonwealth support (individuals)

Department of Human Services (Centrelink, Medicare and Child Support Services)

180 22 66 – This is a dedicated phone line for people adversely affected by the bushfires.
Mon-Fri 8am - 8pm, 8am - 5pm on weekends (local time).

- The **Australian Government Disaster Recovery Payment** is a one-off payment of \$1,000 for each eligible adult and \$400 for each dependent child for people who have been injured, who have lost an immediate family member or whose home has been significantly damaged or destroyed.
- Eligible recipients of the **Australian Government Disaster Recovery Payment** for a child in their primary care will automatically qualify for the **Additional Payment for Children**. This is an additional amount of \$400 for each dependent child (under 16 years of age).
- The **Disaster Recovery Allowance** is an income support payment for up to 13 weeks for people who have lost income as a direct result of the fires. The payment is the equivalent of the maximum rate of Newstart or Youth Allowance.
- There are ex-gratia equivalents of each of these payments for eligible New Zealanders.
- **Additional Child Care Subsidy (ACCS) Temporary Financial Hardship**
If you've been affected by the bushfires you may be able to access ACCS. You can get it for up to 13 weeks. You don't need to meet the Child Care Subsidy (CCS) activity test. This means you can access up to 100 hours of subsidised child care per fortnight.

Services are provided in all Service Centres. Mobile Service Centres and Mobile Service Teams are also visiting affected areas with mobile equipment to assist people claim payments and provide information.

<https://www.humanservices.gov.au/disaster>

Indigenous specific support (individuals)

Indigenous Business Australia (IBA) provides home loans, business support and finance and investment opportunities for Indigenous Australians all across Australia. Customers in affected areas may face hardship as their lives, homes and businesses are under direct threat of bushfire.

To assist our business finance and home loan customers directly impacted by the current bushfires through loss of property or compulsory evacuation, IBA will provide the following support:

- Temporary suspension of loan repayments
- Access to a \$2,000 bushfire crisis grant to cover immediate needs
- Assistance with making insurance claims
- Further assistance for business customers to be assessed on an individual basis. Call the IBA on **1800 064 800** to discuss support available for you.

National Bushfire Recovery Agency

The Australian Government will establish the National Bushfire Recovery Agency with an initial \$2 billion for a recovery fund to coordinate a national response to rebuild communities and livelihoods after the devastating fire-front has passed.

The funding will ensure the families, farmers and business owners hit by these unprecedented bushfires would get the support they needed as they recover.

Details on how to apply for funding are not yet available.

Mental health support

The Australian Government will create a Bushfire Recovery Access Program to provide immediate and ongoing free counselling and support to individuals, families and emergency services workers affected by the bushfires.

This program will give people the best chance of full mental health recovery from highly traumatic bushfire events.

The Government will deliver trauma care training to emergency personnel and employers on the fire fronts to help identify people at risk and support bushfire trauma response coordinators and the development of a National Cross-Services Framework to deliver mental health support effectively and efficiently across Australia.

Counselling and psychological services

- Front line emergency distress and trauma counselling will be available immediately, with up to 10 free mental health support sessions for individuals, families and emergency services personnel.
- Bushfire affected individuals and families, and emergency response personnel will also be eligible to receive Medicare rebates for up to 10 psychological therapy sessions. This will provide people with the support they need during the extended recovery phase, when the deep impact of trauma is more likely to be felt.
- Those affected by fires will not need a mental health plan from a GP or a diagnosed mental illness to obtain these services.
- Psychological therapy sessions via telehealth will also be available to people in fire affected rural areas that don't have easy access to mental health professionals. These sessions will also be Medicare funded.

- To support our youth and assist with managing any increased demand for services, headspace sites in fire affected areas will also each be provided with up to an additional \$300 000 to ensure that young people can get support when they need it.
- Additionally, Primary Health Networks (PHNs) in fire affected communities will receive funding to deliver 'surge capacity' mental health services to individuals and families who are affected.
- Therapists will offer coping strategies, social supports, counselling and family-based psychological interventions.
- People may also be referred for counselling through emergency relief phone lines and other government points of contact.
- More intensive psychological therapy may be obtained through GPs, psychologists, headspace and other mental health professionals.

Telehealth services are available by contacting a GP or psychologist.

Mental health workers will also be immediately deployed to bushfire recovery centres.

Additional counselling and psychological sessions billed to Medicare, and telehealth mental health services, will be available from 17 January 2020 until December 2021. The new GP telehealth items are available now.

Trauma informed care and care coordination

Training in trauma informed care and psychological first aid will be provided to frontline emergency staff as well as to organisations managing frontline emergency staff to identify personnel at risk.

In addition, Australia's bushfire trauma response coordinators will be the single point of contact for individuals and communities to ensure the right mental health supports are offered in the right place at the right time.

A National Cross-Services Framework will ensure we can respond to mental health challenges because of national disasters.

- Evidence based training will be developed and delivered by organisations with expertise in trauma informed care. Training will be co-designed with Primary Health Networks (PHN), Services Australia and state and territory government services.
- The bushfire trauma coordinators will be employed by the PHNs in severely impacted fire-affected region.
- The coordinators will support Services Australia recovery staff by providing up-to-date information and mental health services in the region. The coordinators will also prioritise distress counselling services for affected individuals and families within treatment services.

The new National Cross-Services Framework will ensure all jurisdictions work together to develop a mental health framework. The framework will ensure we are prepared and resourced to deliver

- effective mental health supports in response to national disasters.
- The training will be rolled out immediately and progressively over the next six months.
- The bushfire trauma response coordinator support will take immediate effect.

- The National Cross-Services Framework will involve a national coordination effort commencing this year.

For access to support services, please phone Services Australia on 180 22 66, or visit the Primary Health Networks website.

For more information about the Bushfire Recovery Access Program, please call the public health information hotline on 1800 004 599.

Support for emergency services workers and their families

Our emergency services workers are invaluable and critical members of our community. To ensure workers and their families are receiving the necessary support to prevent and treat the effects of trauma, both now and after the immediate fire threat has passed, the Government is funding specialist organisation/s to provide PTSD support services to emergency services workers (and their immediate families).

The Government is also establishing a pilot program to provide a support and mental health literacy network for emergency services workers and their families/kinship groups. This network will also connect those in need of clinical services in relation to PTSD and other mental health issues.

State support (individuals – NSW)

The Australian and NSW Government have established an \$80 million Community Recovery Fund (CRF) to provide further support to bushfire affected communities. The CRF includes:

- Additional mental health support for affected communities, volunteers and emergency services personnel
- A Community Recovery and Resilience Building Program to provide targeted grants to community and industry groups and local governments for locally led recovery and resilience building activities.

Anyone in need of assistance should contact the NSW Government Disaster Welfare Assistance Line on 1800 018 444.

State support (individuals - Victoria)

Emergency Relief Assistance Payments

Emergency relief assistance is available for up to seven days after the event if you are unable to access or live in your home because of an emergency.

Payments of up to \$560 per adult and \$280 per child (up to a maximum of \$1,960 per eligible household) are available to help meet immediate needs, including emergency food, shelter, clothing and personal items.

The payments are designed to help eligible people experiencing personal and extreme financial hardship due to the fires. Visit a [relief centre](#) for more information and to find out if you are eligible. Relief centres

are open at:

- Bairnsdale City Oval, 40 MacArthur St, Bairnsdale
- Bairnsdale Racecourse, Forge Creek Rd, Bairnsdale – you must register at Bairnsdale City Oval before attending this site.
- Recreation Reserve Pavilion, Park St, Omeo VIC 3898

Emergency Re-establishment Payments

Emergency re-establishment assistance is available if your principal place of residence (your home) is uninhabitable for more than seven days because of an emergency.

Provides up to \$42,250 per eligible household experiencing financial hardship, who have been affected by fire at their primary place of residence.

The grants will be available for clean-up, emergency accommodation, repairs, re-building (a principal place of residence), and replacing some damaged contents.

Re-establishment assistance is available to individuals or families who do not have building (home) insurance or contents insurance. Information can be found [online](#), contact your local council, or visit a relief centre, to discuss assistance options.

Replacing documents and identification

The Australian Registries of Births, Deaths and Marriages will replace certificates that were lost in the recent bushfires, free of charge. You can call the Department of Justice on 03 5215 8500 and they will mail the forms to you.

If you've been affected by the recent fires VicRoads can:

- refund your remaining registration without any admin fees for any fire damaged vehicles or,
- replace your licence/learner permit/marine licence card for free.

State support (individuals – South Australia)

Personal Hardship Emergency Grants

South Australians directly affected by the Kangaroo Island, Cudlee Creek and Yorketown fires can apply for one-off emergency grants to assist with immediate, temporary relief. The Personal Hardship Emergency Grants of up to \$700 per family (or \$280 per individual adult) can be used at the discretion of each recipient but are intended to pay for essential items such as food, toiletries, clothing and medication. This assistance is provided through the jointly funded Commonwealth-State Disaster

Recovery Funding Arrangements.

For more information including how to apply please phone the Recovery Hotline on [1800 302 787](tel:1800302787) or visit an Emergency Relief Centre in SA.

Re-establishment Grants

Eligible South Australians who are uninsured and have had their principal residence damaged by

Australian Government
**National Indigenous
Australians Agency**

NIAA

bushfires can apply for grants of up to \$10,000 to help them re-establish their homes.

The payments can be used to help repair bushfire-damaged homes or replace essential household items. The payments are available only to those persons who meet the following criteria:

- Their primary residence has been damaged
- They meet an income test
- Their losses are not being met by insurance, compensation or other assistance measures
- The structure/dwelling component of the grant can only be paid to owner-occupiers
- The essential household and personal item component may be paid to owner-occupiers or tenants.

Assistance is being provided under the jointly funded Commonwealth-State Disaster Recovery Funding Arrangements. The SA Housing Authority will administer the grants under its Emergency Relief arrangements.

For more information on eligibility please visit a relief centre or phone the SA Recovery Hotline on [1800 302 787](tel:1800302787) (8.00 am to 8.00pm) local time.

