

APPENDIX E6

VICTORIAN TRAFFIC MANAGEMENT POINTS – BUSHFIRE
INFORMATION CARD

If in doubt, ask a supervisor!

Traffic ManageMenT PoinT

access wrisTbands
Traffic Management Point access wristbands are issued
to people to allow access through Authorised Access C
and Authorised Access D traffic management points.

Who gets a wristband?

• Residents of an affected area
• Owners or managers of businesses within an affected area
• Persons involved in ‘recovery activities’ within an affected area

What does having a wristband allow someone to do?

• Once issued with a wristband, the wearer is able to enter the area
to which they are associated for a valid reason, as frequently
as they require

• The wristband will be endorsed by TMP staff with the date of issue
and the PSA location

How does someone wanting to enter an area get a wristband?

A wristband will be issued to a person who requires access to an
affected area, and can prove on the balance of probabilities that they
are associated with that area
a. Driver licence, or other form of photographic identification
b. Vehicle registration
c. Other form of identification

Where and when can a person obtain a wristband?

• At a TMP when a person is relocating (evacuating) from an affected area
• At a TMP when a person wishes to enter an affected area and is able

to provide identification
• At a community location (which will be advised by police commander)

The role of police at Traffic Management Points (TMPs) is to facilitate access
for those with a valid reason (justified need) to enter the area affected by fire.
This will be dependent on meeting the access level of a particular TMP, which
will be specified by the Incident Controller (or delegate).

• Where a person attends at a TMP and the access level is above that which
would allow them access, TMP staff should consider the circumstances
and if appropriate;

– deny access, or

– permit access using their discretion, or

– refer the issue to their supervisor, police commander or the police
 liaison officer at the Incident Control Centre, for direction.

• When using discretion, assess the risk and remember that in all cases,
the safety of all people is paramount. Where possible, contact a supervisor
for direction or clarification.

• If you believe that your location is, or will become unsafe for any reason,
move to a safe location and notify your supervisor or police commander
as soon as possible.

information card

�

CFA

Traffic
ManageMenT
PoinTs – bUsHfire

State Emergency Response Coordination Division September 2013

Responsibility
and authority

Access level Fire status and risk
assessment

Access
(Incident Controller may authorise access for specific

persons or groups and impose restrictions)

Identification or
authorisation

Fire Agency

CFA Act s 31

Emergency Services
Only Access

• Going
• Designated area likely to be

impacted by fire
• Access route blocked and/or

danger of hazardous trees

• Fire services or fire contractors
• Other emergency or essential services

authorised by Incident Controller or delegate
• Any person authorised by Incident Controller

or delegate (this may include residents,
accredited media, etc.)

• Fire unit
• Fire agency ID
• Fire contractor ID
• Escort by fire unit (eg wet escort)
• Authority of Incident Controller

or delegate (eg private/temporary
vehicle pass)

• CFA/DEPI Media Accreditation

Restricted Access
B

Essential Services
Assessment

• Contained
• Access route cleared and

danger of hazardous trees
removed

• Access Safety Assessment Vehicle/s (to consist of
Council, VicRoads, essential services, to conduct
road and infrastructure assessment as required)

• Emergency services, as authorised by the
Incident Controller or delegate

• Designated Access Safety
Assessment Team Vehicle
– details to be advised by ICC

• Agency identification

Authorised Access
• Controlled
• Infrastructure, road integrity,

• Residents returning to their homes
• People providing recovery and relief services

• Resident – driver licence,
authorising wristband

C essential services do not • Council or VicRoads employees or sub-contractors • Organisation ID

Residents, Media, present hazard • Accredited Media • CFA/DEPI Media Accreditation

Recovery Services, • Business owners in immediate area • Business owner

B Access • DEPI staff or vets facilitating the treatment and
humane destruction of injured animals

• Individuals or groups delivering relief and
aid to residents and animals

– suitable identification

Road Authority

Road Management
Act s 78

Authorised Access
D

C Access
Others authorised,

eg employees

• Fire agency no longer requires
TMP

• Road owner requires TMP to
address road-related issues

• Employees working in specified area
• People bringing food and supplies for people

and animals

• Organisation ID
• Authorising wristband

Open
• Road owner satisfied that road-

related issues no longer impact
on road users

• Open to all
• TMP removed and signed off by road owner

• Not applicable

Coroners Act 2008 Section 38 Restriction of access to fire area
1) A coroner or the Chief Commissioner of Police may take reasonable steps to restrict access to – (a) the place where a fire occurred: or (b) a place reasonably connected to the place where a fire occurred.
2) The coroner or Chief Commissioner of Police may cause a notice in the prescribed form stating that access is restricted to a place to be put up at that place or as near as possible to that place.

