

GET READY IPSWICH

Your guide to living with
disasters in our city

**Make a
household
emergency plan**

**Create an
emergency kit**

**Prepare
your home**

[ipswich.qld.gov.au/
emergency](https://ipswich.qld.gov.au/emergency)

Managing food safety

- store food and drinks away from potential contaminants, such as flood waters, chemicals

Throw out:

- food left unrefrigerated or above 5 degrees Celsius for 4+ hours
- frozen food after 48 hours (full freezer) or 24 hours (half full freezer)
- open, swollen or damaged canned food

Remember, if in doubt throw it out!

Drinking water

- check with water supplier it is safe to drink
- run taps for a few minutes
- clean tap and parts with hot water and detergent

Cleaning up your property

- use personal protective equipment
- use qualified tradesperson to undertake repairs
- turn off power, gas if building is damaged
- wash hands with soap and clean water regularly
- throw away cracked or damaged items
- many buildings constructed in Queensland before 1990 may have used **asbestos containing materials**

Mould

Heat, humidity, and water cause mould to grow:

- avoid breathing in, touching or eating mould
- use a mould cleaning and killing solution
- throw out absorbent items if wet for 2+ days
- open windows and doors to air out rooms
- reduce sources of moisture where possible
- clean out and service air conditioning, ventilation units

Crops, pest animals and weed management

- check for new invasive plants and animals
- clean down farm and transport vehicles and machinery

Mosquito borne diseases

- remove pools of standing water
- check mosquito screens and valve flaps on rainwater tanks
- wear long, loose light coloured clothing, use repellent
- repair/replace damaged insect screens

EMERGENCY AND EVACUATION CHECKLIST

Food and water (three days' worth)

- non-perishable food
- can opener, gas stove with fuel, utensils, plates, cutlery
- infant formula
- drinking water (minimum of 5-10 litres per person per day, plus animals)
- esky

Medical and sanitation (three days' worth)

- first aid kit
- essential medication, prescriptions
- sanitation provisions, including for animals
- toiletries
- glasses – reading, sun
- sunscreen, insect repellent
- nappies

Communications

- portable, battery operated radio
- extra batteries
- mobile devices, charger, power pack
- prepaid phone card, coins for public phone
- remember, a power outage may affect your internet, landline phone/nbn™ network access
- torch/lantern

Tools and supplies

- basic tool kit, duct tape
- woolen blankets
- tent or tarpaulin

In a waterproof bag

- insurance and registration papers
- list of household goods
- will, life insurance
- house deeds/mortgage documents
- birth, marriage certificates
- passports, visa details
- medicare, pension cards
- medical and healthcare provider records
- bank details
- copy of computer files
- copy of Household Emergency Plan
- emergency contact telephone numbers
- valuable items

Clothing and footwear

For everyone:

- at least one complete change of clothing and footwear, store in plastic bags
- rain gear, long sleeve shirts and trousers
- closed-toe shoes or boots
- hat and sturdy gloves

Other

- spare keys
- books, games, toys for children, animals
- extra items for people with special needs
- animals' provisions

Additional items to prepare for evacuation include:

- sleeping bags, blankets and pillows for each person
- fuel for vehicles

Animals and evacuation

Animals are your responsibility, even during an emergency or disaster.

Be prepared

- have three days' worth of food and water for all animals
- have a supply of medication for all animals
- evacuate animals to a safer location well in advance and away from the emergency zone
- practice at least two different evacuation routes with your animals
- secure animals inside, under shelter or on higher ground before an event
- use a secure carrier/cage, leash, harness, float, container with secure lid and air holes to transport animals
- ensure all vaccinations, stock registers, microchips, council registrations remain current
- have a current photograph of each animal to assist with identification

Bushfire. Storm. Flood.

**'My Ipswich Alerts'
has you covered.**

ipswich.qld.gov.au/myipswichalerts

SHELTERS AND EVACUATION

1.

Shelter
in place

Your current location may be your safest and most comfortable option in an event

2.

Place
of refuge

You may need to find a short term place to shelter or take refuge as an event unfolds

Seeking refuge at an evacuation centre should be your last resort... because they are not a resort!

3.

Evacuation

Ipswich City Council follows *Australian Red Cross Preferred Sheltering Practices for Emergency Sheltering in Australia*. Some sheltering practices include:

IMMEDIATE SHELTERING PHASE

Toilet allocation

Space allocation

TEMPORARY SHELTERING PHASE

Toilet allocation

Space allocation

SLEEPING

30-40cm gap

1.5m aisle

Double row of beds head to head

SHOWERS

HOT CLIMATE

TEMPORATE CLIMATE

INFORMATION BEFORE, DURING OR AFTER AN EVENT

LOG ON

- Download the free MyIpswich Alerts app
- Visit council's disaster website regularly for updates:
ipswich.qld.gov.au/emergency
- Visit Facebook and Twitter
 - Bureau of Meteorology
 - Ipswich City Council
 - Queensland Fire and Emergency Services
 - Queensland Police Service
- TV broadcast

TUNE IN

- To **ABC 612 AM** or **River 94.9 FM**

City of
Ipswich

Ipswich City Council

1 Nicholas Street
PO Box 191, Ipswich
QLD 4305, Australia

Tel (07) 3810 6666

Fax (07) 3810 6731

council@ipswich.qld.gov.au

ipswich.qld.gov.au

Council Connect

Springfield Central Library
Cnr Main Street and Sirius Drive
Orion Springfield Central

Anzac Park Car Park
Mill Street, Rosewood