

Local Flood Guide Whitehorse

FloodSafe

Flood information for the Laburnum area within the suburb of Blackburn at
City of Whitehorse

WHITEHORSE

In your language

131 450

FLOOD STORM
EMERGENCY **132 500**

For more information visit
ses.vic.gov.au

The Whitehorse local area

The City of Whitehorse is home to more than 150,000 residents.

Waterways in the area include Gardiners Creek, Dandenong Creek, Koonung Creek and their smaller tributaries. The land is hilly in nature with many valleys, making some areas prone to flash flooding from heavy rainfall.

Most of the City of Whitehorse is fully developed and is now undergoing a phase of redevelopment, with increases in population density and intensification of land use, particularly along the main transport routes.

The key flood risks are likely to be associated with relatively short and intense rainfall events of a few hours duration, but extended long-term rainfall over several days will also create risks and social disruption.

Flooding in many parts of Melbourne is a historical issue. Before 1975, there were no planning controls in place, meaning many homes were built without consideration of existing water courses and drainage.

The map below shows the expected flooding in a 1% Annual Exceedance Probability (AEP) flood in the City of Whitehorse (yellow area of the map). Laburnum is bordered in red. A 1% AEP flood means there is a 1% chance of a flood this size occurring in any year.

Your local emergency broadcasters are:

- ABC Radio 774 AM
- Stereo 974
- 97.4 FM
- SKY NEWS Television

City of Whitehorse contact details:

Phone: **9262 6333**
 Web: **whitehorse.vic.gov.au**
 Email: **service@whitehorse.vic.gov.au**

Disclaimer

This map publication is presented by Victoria State Emergency Service for the purpose of disseminating emergency management information. The contents of the information has not been independently verified by Victoria State Emergency Service. No liability is accepted for any damage, loss or injury caused by errors or omissions in this information or for any action taken by any person in reliance upon it. Flood information is provided by Melbourne Water.

Your Local Flood Information

Know your risk

Are you at risk of flooding?

The small Laburnum community forms part of the suburb of Blackburn and it includes the entire length of Laburnum Street and the immediate surrounding area.

Gardiners Creek runs southwest through the centre of the City of Whitehorse. A number of stormwater drains feed into Gardiners Creek.

Drainage improvements including Blackburn Lake have been built along the various drains which minimise the impacts of flooding in the area.

Flooding in the area is primarily caused by flash flooding from heavy rainfall associated with severe storms or severe weather events. It can also be caused by overflowing waterways after prolonged rainfall.

The Laburnum Street community is at risk from flooding along both the Blackburn North and South Parade Drains.

The map below shows the potential affect of flooding for Laburnum in a major flood event.

While no two floods are the same, floods like this or worse could occur again. If you live close to a creek, river or in a low-lying area you may be at risk of flooding. Even if you are not directly affected, you may still need to detour around flooded areas.

Knowing what to do can save your life and help protect your property.

Did you know?

For Laburnum residents, the normal water level for the Gardiners Creek, Blackburn North Drain Gauge, at nearby Kinkora Road, is 0.1 metres which is only 100 millimetres. A gauge is an instrument to measure water depth.

On the 27th of July 1977 the water level at that gauge peaked at 4.34 metres which is a massive 4.24 metres (or 4024 millimetres) above normal.

Recently on the 1st of June 2013 the water level at that gauge peaked at 3.03 metres (3033 millimetres).

The City of Whitehorse has also experienced several major floods affecting the area in the past, usually resulting from heavy rainfall associated with storms, including:

- December 2003, when the Kinkora Road retarding basin reached 4.0m and overtopped.
- December 2007 when 100mm of rain fell over two days in the area causing flash flooding.
- During this event, Nunawading was the third most affected area in Melbourne with 275 calls for assistance to the Victoria State Emergency Service (SES) over the two days.

About Flood Warnings

What warnings mean

Warnings are issued by the Bureau of Meteorology (BoM) to inform people about the possibility of flooding.

A **Flood Watch** means there is a developing weather pattern that might cause floods in one or two days.

Victoria State Emergency Service (SES) will give information about how floodwater might affect people and properties. This includes safety messages to remind you what to do.

As Laburnum is prone to flash flooding, Severe Weather Warnings and Severe Thunderstorm Warnings are your earliest triggers to activate your Home Emergency Plan.

Severe Thunderstorm Warnings

Thunderstorms are classified as severe due to their potential to cause significant localised damage through: wind gusts, large hail, tornadoes or flash flooding. Severe Thunderstorm Warnings are issued to the community by BoM.

Severe Weather Warnings

These warnings are issued to the community by BoM when severe weather is expected that is not directly related to severe thunderstorms or bushfires. Examples of severe weather include damaging winds and flash flooding.

Flash flooding results in water rising rapidly and flowing powerfully and quickly. Laburnum residents should listen out for warnings with flash flooding and remember that flash flooding:

- Occurs so fast that it is difficult to provide a detailed warning. Often it arrives without any warning.
- Usually results from heavy rainfall falling during short, severe storms.

Listen to Severe Thunderstorm Warnings and Severe Weather Warnings for your area. If you hear a warning, check the BoM and SES websites for information and advice. You can monitor river and rainfall conditions on the BoM website at bom.gov.au.

Know your local environment

If you live in the Laburnum area, keep an eye on the weather, especially heavy rainfall or sustained rainfall over a number of days.

Knowing your local area and making your own observations are a great way to help you prepare for future floods.

Remember, you may not receive any official warning.

Emergency assistance may not be immediately available. Be aware of what is happening around you to stay safe.

Never wait for a warning to act.

Emergency Alert

SES may provide alerts to the Laburnum community through the Emergency Alert telephone warning system. All emergency service providers can use an Emergency Alert to warn communities about dangerous situations by voice message to landline telephones or text message to mobile phones.

If you receive a warning, make sure that all family members, people at work, and your neighbours are aware of the situation.

If you receive an Emergency Alert you should pay attention and act. It could mean life or death.

If you need help to understand a warning, ask a friend, neighbour or family member.

During flash flooding

When flash flooding is likely, if you decide to leave, do so **well before** flooding occurs. Leaving early before flooding occurs is always the safest option. You may decide to shelter with neighbours, family or friends in a safer area.

Evacuating through floodwater is very dangerous and you may be swept away. **Never** drive, ride or walk through floodwater.

If you do not leave early enough and become trapped by rising floodwater inside your home or business, stay inside your building and seek the highest part such as a second storey.

Stay there and call Triple Zero (000) if your emergency is life-threatening.

If you are staying in a caravan or temporary dwelling, move to higher ground **before** flooding begins.

Safety in flash flooding

Driving through floodwater is the number one cause of adult deaths during floods. Never walk, ride, swim or drive through floodwater.

Playing in floodwater is the number one cause of death during floods for children and teenagers. Floodwater is filled with unseen dangers, harbouring hidden debris such as broken glass, shattered timbers and twisted metals as well as sewage, putrid food waste and toxic chemicals.

Floodwater is toxic. Never allow your children to play or swim in floodwater.

Now – before a flood

- Check if your home or business is subject to flooding. For more information, visit www.yarraranges.vic.gov.au/property
- Develop an emergency plan.
- Check if you could be cut off by floodwater.
- Know the safest way to go if you decide to leave your property and plan an alternative route.
- Check your insurance policies to ensure your equipment, property and business are covered for flood damage.
- Keep a list of emergency numbers near the telephone.
- Put together an emergency kit.
- Stay alert for weather warnings and heavy rainfall.

When a flood is likely

- Take action. Follow your emergency plan.
- Listen to your radio for information and advice.
- Check your neighbours are safe and know about the flood.
- Stack possessions on benches and tables with electrical goods in the highest places.
- Anchor objects that are likely to float and cause damage.
- Move rubbish bins, chemicals and poisons to the highest place.
- Put important papers, valuables, photos and other special personal items into your emergency kit.
- Business owners should raise stock, business records and equipment onto benches and tables.
- Rural property owners should move livestock, pumps and machinery to higher ground.
- If you are likely to be isolated, have enough food, drinking water, medicine, fuel and other needs to last at least three days.
- Do not forget pet food and stock feed.

Your emergency plan

Emergencies can happen at any time, with little warning. People who have planned and prepared for emergencies will reduce the impact and recover faster.

Taking the time to think about emergencies and make your own plan helps you think clearly, have more control and make better decisions when an emergency occurs.

Your emergency plan should identify:

- The types of emergencies that might affect you.
- How those emergencies might affect you.
- What you will do before, during and after an emergency.
- Where to get more information.
- Where you will go if you evacuate and the best way to go in different circumstances.
- A list of phone numbers you will need, including emergency service providers, your insurance company, friends and family.

Visit ses.vic.gov.au to obtain a copy of your Home Emergency Plan workbook

Evacuation

During a flood, police, SES, and other emergency service providers may advise you to evacuate to keep you safe. It is important that you follow this advice.

There are two types of evacuation notices that may be issued via your emergency broadcaster during a flood:

- **Prepare to evacuate** – means you should act quickly and take immediate action to protect your life and property. Be ready to leave your property.
- **Evacuate immediately** – you must leave immediately as there is a risk to lives. You may only have minutes to evacuate in a flash flooding situation.

Do not return to your home until you are sure it is safe to do so. You do not need to wait to be told to evacuate.

Emergency Kit

Every home and business should have a basic emergency kit:

Check your kit often. Make sure things work. Replace out of date items.

When a warning is issued, have ready for use or pack into your kit:

I need to add:

Write your list here. Tick items as you pack them into your kit.

- Special needs _____
- Photos _____
- Family keepsakes _____
- Valuables _____
- Documents _____
- Other _____

During and After a Flood

Never
Drive, Ride or Walk
Through Floodwater

During a flood

When flooding has begun:

- **Never drive, ride, swim or walk through floodwater.**
- Remember that floodwater can be deeper than you think and can hide damaged roads and bridges.
- Never let your children play or swim in floodwater. It is dirty, dangerous and deadly.
- Tune in to your emergency broadcasters: ABC Local Radio, Commercial Radio, designated Community Radio Stations and SKY NEWS Television.
- In life-threatening emergencies, call Triple Zero (000).
- For SES emergency assistance during floods and storms call 132 500.
- Stay away from all waterways including drains and culverts.
- Stay away from fallen powerlines as electricity travels easily through water.
- Be aware that animals such as snakes, rats, spiders and other pests may be on the move during a flood. These animals can come into houses and other buildings or hide around sandbags.
- Keep in contact with neighbours.
- Be prepared to act quickly.

After a flood

Flood dangers do not end when the water begins to fall. To make sure you stay safe:

- Keep listening to local emergency broadcasters.
- Do not return home until you are sure that it is safe.

Once you return to your home:

- Investigate the structural safety of your building.
- Keep the electricity and gas off until checked and tested by a professional.
- When entering a building, use a torch to light your way. Never use matches or cigarette lighters as there may be gas inside.
- Take photographs of all damage for insurance.
- Drink bottled water or boil all drinking water until advised that the water supply is safe.
- Throw away any food or medicines that may have been in contact with floodwater or affected by power outages.
- Clean your home straight away to prevent disease.

How SES helps the community

Victoria State Emergency Service (SES) is a volunteer based emergency service. Although SES volunteers attempt to reach everyone prior to or during an emergency, at times this is not possible, especially during flash flooding which occurs so quickly. Therefore it is advisable for you to be prepared for emergencies so that you can share responsibility for your own wellbeing during those times. In a flood, SES assistance may include:

- Giving flood advice
- Protecting essential services
- Helping to protect infrastructure
- Rescuing people from floodwater
- Advising of an evacuation

To assist your preparation, it is recommended that you obtain a copy of the SES Home Emergency Plan by visiting ses.vic.gov.au.

Emergency Checklist

NOW: Flood preparation

- Check if your insurance policies cover flooding.
- Keep this list of emergency numbers near the telephone.
- Put together an emergency kit and prepare a home or business emergency plan, see ses.vic.gov.au.

When you hear a Flood Watch or weather warning

- Listen to Severe Weather Warnings for flash flood.
- Listen to radio and check the SES website for more information and advice.
- Go over your emergency plan. Pack clothing and other extra items into your emergency kit and take this with you if you evacuate.
- Leave early if you intend to evacuate.

When flooding may happen soon (heavy rainfall)

- Make sure your family members and neighbours are aware of what is happening.
- Conditions change rapidly, roads and escape routes can be covered or blocked. Don't forget to take pets and your medicine with you.
- Put household valuables and electrical items as high as possible.
- Turn off water, gas and electricity at the mains.
- Secure objects likely to float and cause damage.
- If you are staying in a caravan or temporary dwelling, move to higher ground BEFORE flooding begins.

During the flood

- For SES emergency assistance, call 132 500.
- DO NOT drive, ride, swim or walk through floodwater. This is the main cause of death during floods.
- NEVER allow children to play in floodwater. This is the main cause of death during floods for children and young people.
- Stay away from drains, culverts and waterways as water can flow quickly and have strong currents.
- Stay well clear of fallen trees, powerlines and damaged buildings.
- If you are trapped inside a building, stay inside and shelter in the highest place. Call Triple Zero (000) in a life-threatening emergency.

After the flood: recovery

- Have all electrical and gas equipment professionally tested before use.
- If your property has been flooded, check with City of Whitehorse for information and advice.

For more information visit:

- ses.vic.gov.au
- facebook.com/vicses
- twitter.com/vicseswarnings

Emergency Contacts

Life-threatening emergency Triple Zero
Police Fire Ambulance **000** TTY106

Victoria State Emergency Service (SES) **132 500**
For SES emergency assistance

SES information line **1300 842 737**
Operates during major floods or storms **1300 VIC SES**

VicEmergency emergency.vic.gov.au
Victorian emergency warnings

Bureau of Meteorology (BoM) **1300 659 217**
Weather information, forecasts, warnings bom.gov.au

National Relay Service (NRS) relayservice.gov.au

The deaf, hearing or speech impaired can call SES or Triple Zero (000) using NRS:

	DIAL	THEN ASK FOR
■ Speak and Listen (SSR) users phone	1300 555 727	132 500
■ TTY / Voice users phone	13 36 77	132 500

Internet Relay users log into iprelay.com.au/call/
then enter: **132 500 or 000**

VicRoads **13 11 70**
Road closures and hazard reporting service vicroads.vic.gov.au

City of Whitehorse contact details

Phone: 9262 6333
Web: whitehorse.vic.gov.au
Email: customer.service@whitehorse.vic.gov.au

Weather District: Central

Catchment Management Authority: Melbourne Water

Emergency Broadcasters

Emergency broadcasters include ABC
Local Radio, designated commercial radio
stations across Victoria and SKY NEWS
Television.

- ABC Melbourne 774
- Stereo 97.4 FM
- SKY NEWS Television

Complete the following and keep this information handy close to the phone:

Your electricity supplier: _____

Your gas supplier: _____

Doctor: _____

Vet: _____

Insurance

Policy Number: _____

Phone Number: _____