

Disaster Recovery Funding Arrangements Event Western Queensland Thunderstorms 21 - 30 December 2020

The Disaster Recovery Funding Arrangements (DRFA) is a jointly funded program between the Australian Government and state and territory (state) governments, through which the Australian Government provides financial assistance to support state governments with disaster recovery costs.

In response to the disaster, assistance has been activated for the area formally defined as: *“Communities within Central West Queensland affected by Severe Thunderstorms, 21 – 30 December 2020”*.

DRFA assistance measures (as activated by the Queensland Government)

- Counter Disaster Operations
- Reconstruction of Essential Public Assets

Areas activated

Local Government Area	Counter Disaster Operations	Reconstruction of Essential Public Assets
Barcaldine Regional Council	✓ Activated 07/01/21	✓ Activated 07/01/21
Barcoo Shire Council	✓ Activated 16/02/21	✓ Activated 16/02/21
Blackall-Tambo Regional Council	✓ Activated 07/01/21	✓ Activated 07/01/21
Longreach Regional Council	✓ Activated 07/01/21	✓ Activated 07/01/21
Winton Shire Council	✓ Activated 07/01/21	✓ Activated 07/01/21

Further information:

Ph: 1800 110 841

Email: info@gra.qld.gov.au

Website: www.gra.qld.gov.au

Legend

- DRFA Activated Area
- Local Government Areas

DRFA Activation Summary (V2)

Western Queensland Thunderstorms, 21 - 30 December 2020

Disclaimer: While every care is taken to ensure the accuracy of this data, the Queensland Reconstruction Authority and/or contributors to this publication, makes no representations or warranties about its accuracy, reliability, completeness or suitability for any particular purpose and disclaims all responsibility and all liability (including without limitation,

DRFA ASSISTANCE MEASURES ACTIVATED

Assistance for state and local governments:

Counter Disaster Operations

To assist local governments and state agencies to undertake activities that alleviate personal hardship and distress, address the immediate needs of individuals and protect the general public, immediately prior to, during or immediately after an eligible disaster.

Reconstruction of Essential Public Assets (including Emergency Works and Immediate Reconstruction Works)

- **Emergency Works**

To assist local and state governments to undertake urgent activities necessary following an eligible disaster to temporarily restore an eligible essential public asset to enable it to operate/be operated at an acceptable level of efficiency to support the immediate recovery of a community.

- **Immediate Reconstruction Works**

To assist local and state governments to immediately and permanently reconstruct damaged essential public assets to pre-disaster function immediately after the eligible disaster.

- **Reconstruction of Essential Public Assets**

To assist local and state governments to reconstruct damaged essential public assets to pre-disaster function.

Contact Queensland Reconstruction Authority on 1800 110 841 or www.gra.qld.gov.au