

+

Waikato CDEM Handbook

“We are ALL Civil Defence”

CDEM Abbreviations

AA	Assembly Area	DPMC	Department of Prime Minister and Cabinet
AAR	After Action Review	DWST	Disaster Welfare & Support Teams
ACC	Accident Compensation Corporation	REMA	Regional Emergency management adviser
AFTN	Aeronautical Fixed Telecommunication Network	EMC	Emergency Management Committee
ANGOA	Association of Non Government Organisations of Aotearoa	EMIS	Emergency Management Information System
AOG	All of Government	EMO	Emergency Management Office
AREC	Amateur Radio Emergency Communications	EOA	Emergency Operating Area
ATP	Active Threshold Points	EOC	Emergency Operations Centre
BS	Business Support (EOC/ICP Admin & staff Welfare)	EQC	Earthquake Commission
CAA	Civil Aviation Authority	ESSCG	Emergency Social Services Coordination Group
CaLD	Culturally and Linguistically Diverse	FEMA	Federal Emergency Management Agency (US)
CAG	“Caldera Advisory Group” or “Coordinating Advisory Group”	GDO	GECC Duty Officer
CAP	Corrective Action Plan	GECC	Group Emergency Coordination Centre
CC	Coordination Centre	GIS	Geographic information system
CCO	Critical Contingency Operator	GNS	Institute of Geological and Nuclear Sciences
CD	Civil Defence	HNZC	Housing New Zealand Corporation
CDC	Civil Defence Centre	IAP	Incident Action Plan
CDEM	Civil Defence Emergency Management	ICNZ	Insurance Council of New Zealand
CDEMG	Civil Defence Emergency Management Group	ICP	Incident Control Point
CEG	Coordinating Executive Group	ICC	Incident Control Centre
CERT	Community Emergency Response Team	IRD	Inland Revenue Department
CIMS	Coordinated Incident Management System	IMT	Incident Management Team
CODNA	Controllers Development Needs Analysis	INSARAG	International Search and Rescue Advisory Group
COMMS	Communications e.g. radio, telephone, fax, email	IOC	Intergovernmental Oceanographic Commission
CPVAG	Central Plateau Volcanic Advisory Group	IPENZ	Institute of Professional Engineers of New Zealand
CYF	Child Youth and Family	LWC	Local Welfare Committee
DC	District Council	LUC	Lifelines Utility Coordinator
DESC	Committee for Domestic and External Security	MAF	Ministry of Agriculture and Forestry
DHB	District health board, and includes hospital and health services (including ambulance services)	MCDEM	Ministry of Civil Defence and Emergency Management
DIA	Department of Internal Affairs	MED	Ministry of Economic Development
DOC	Department of Conservation	MEP	Mass Evacuation Plan
DoC	Department of Corrections	MPI	Ministry of Primary Industries
		MoE	Ministry of Education
		MoH	Ministry of Health
		MOU	Memorandum of Understanding

MSD	Ministry of Social Development	PTWC	Pacific Tsunami Warning Centre (in Hawaii, operated by National Oceanographic and Atmospheric Administration)
MNZ	Maritime New Zealand (previously known as the Maritime Safety Authority)	PTWS	Pacific Tsunami Warning System
NCMC	National Crisis Management Centre	RCA	Road Controlling Authority
NDRF	Non-Government Organisation Disaster Relief Forum	RPS	Regional Policy Statement
NEP	National Exercise Programme	SEOA	Southern Emergency Operating Area (Taupō DC/South Waikato DC)
NEST	Neighbourhood Emergency Support Team	SETG	Social Environmental Task Group
NHEP	National Health Emergency Plan	SOP	Standard Operating Procedure
NGO	Non-governmental organisations, and excludes local government	Sitrep	Situation Report
NIWA	National Institute of Water and Atmospheric Research	SPCA	Royal New Zealand Society for the Prevention of Cruelty to Animals
NOAA	National Oceanic and Atmospheric Administration	TA	Territorial Authority (includes city, district and unitary authorities)
NWCG	National Welfare Coordination Group	TPK	Te Puni Kokiri
NWS	National Weather Service (United States)	TSA	The Salvation Army
NZAC	New Zealand Association of Councillors	TWA	Tainui Waka Alliance
NZFS	New Zealand Fire Service	TVEOA	Thames Valley Emergency Operating Area
NZHPT	New Zealand Historic Places Trust	UNDAC	United Nations Disaster Assessment and Coordination
NZQA	New Zealand Qualifications Authority	UNESCO	United Nations Environment, Science and Cultural Organisation
NZRT	New Zealand Response Team	USAR	Urban Search and Rescue
OCHA	Office for the Coordination of Humanitarian Affairs (An office of the United Nations)	USGC	United States Geological Survey
ODESC	Committee of Officials for Domestic and External Security Coordination	VOSOCC	Virtual On Site Operations Coordination Centre
OPS	Operations	WCATWC	West Coast and Alaska Tsunami Warning Centre
OSH	Occupational Safety and Health	WCG	Welfare Coordination Group
P & I	Planning and Intelligence	WLUG	Waikato Lifeline Utility Group
PHO	Primary Health Organisation	WMO	World Meteorological Organisation
PIM	Public Information Manager	WRC	Waikato Regional Council (Abbreviated: "The Council")
PRFO	Principal Rural Fire Officer	WVEOA	Waikato Valley Emergency Operating Area (<i>Now Disestablished</i>)
PRINZ	Public Relations Institute New Zealand	WWEOA	Western Waikato Emergency Operating Area
PTSD	Post-traumatic stress disorder		

CDEM Glossary

This glossary contains terminology that is used on a regular basis within the Emergency Management and Civil Defence sector.

Assembly Point	Place in an emergency where evacuees report, and the point from which they will be transported to a reception centre	<ul style="list-style-type: none"> • is the result of any happening, whether natural or otherwise, including (without limitation) any explosion, earthquake, eruption, tsunami, land movement, flood, storm, tornado, cyclone, serious fire, leakage or spillage of any dangerous gas or substance, technological failure, infestation, plague, epidemic, failure of or disruption to an emergency service or a lifeline utility, or actual or imminent attack or warlike act; • causes or may cause loss of life or illness or distress or in any way endangers the safety of the public or property in New Zealand or any part of New Zealand; and • cannot be dealt with by emergency services, or otherwise requires a significant and coordinated response under the Act (section of the Act)
Call to Action	Request for immediate action to be undertaken.	
Capability	The effectiveness of co-operation and coordination arrangements across agencies for the delivery of resources in the event of an emergency	
Coordinated Incident Management System (CIMS)	A structure to systematically manage emergency incidents	
Civil Defence Emergency Management (CDEM)	<p>Stands for Civil Defence Emergency Management and means the application of knowledge, measures, and practices that:</p> <ul style="list-style-type: none"> • are necessary or desirable for the safety of the public or property; and • are designed to guard against, prevent, reduce, or overcome any hazard or harm or loss that may be associated with any emergency 	
CDEM Act	Civil Defence Emergency Management Act 2002	
CDEM Group	Means the Civil Defence Emergency Management Group which has been established under section 12 of the Civil Defence Emergency Management Act 2002	
Cluster	A group of agencies that interact to achieve common civil defence emergency management outcomes	
Declared Emergency	Means a state of local emergency declared under Sections 68 or 69 of the Civil Defence Emergency Management Act 2002	
District Health Board	The provider of publicly funded services for the population of a specific geographical area in New Zealand.	
Emergency	Means a situation that:	
		Emergency Services Includes the New Zealand Police, New Zealand Fire Service, National Rural Fire Authority, rural fire authorities, hospital and health services
		Emergency Management Office Carries out such functions as assigned to it by the CDEM Group. The Waikato Group EMO is currently based at Waikato Regional Council (150 Victoria Street)
		Emergency Operations Centre A centre established by the Lead Agency where the response to an event may be managed and supported
		Epidemic A disease affecting or tending to affect a typically large number of individuals within a population, community or region at the same time
		Evacuation The temporary relocation (either spontaneous or organised) of all or part of a particular population or geographical region from a location that has been or is about to be affected by an emergency, to a place considered to be safe. Evacuations can be mandatory, pre-event, voluntary, recommended, self and assisted
		GeoNet The GeoNet system is a national geological hazards monitoring and data collection system. GeoNet is operated by GNS Science and incorporates dual data centres with duty officers on 20 minute 24/7 response time

Group Controller	A person appointed by the CDEM Group as a Controller under Section 26 of the Civil Defence Emergency Management Act 2002	Readiness	Actions taken to ensure communities know what to do in the event of an emergency, there are effective warning mechanisms, and responding organisations are well trained and practiced in preparation for an emergency
Guide	The Guide to the National Civil Defence Emergency Management Plan that is referred to in the national CDEM Plan and approved by government	Reception Centre	The site where evacuees are received and registered, and from which welfare agencies provide social support
Hazard	Means something that may cause, or contribute substantially to the cause of, an emergency (Section 4 of the CDEM Act) and includes all hazards (i.e. natural, technological, and biological sources)	Recovery	The coordinated process of reconstruction of infrastructure and the restoration of social, economic and physical well-being of a disaster-affected community
Lead Agency	The organisation with the legislative authority; or because of its expertise, resources or formal agreement, is primarily responsible for control of an incident	Reduction	The application of techniques and management principles to reduce the probability and/or consequence of an occurrence
Lifeline Utilities	Means an entity named or described in part A of Schedule 1, or that carries on a business described in Part B of Schedule 1 of the CDEM Act e.g. Power companies	Response	Actions taken in anticipation of, during and immediately after an emergency or disaster to ensure that its effects are minimised and that people affected are given immediate relief and support
Local Authority	Means a regional council or territorial authority (as per the Local Government Act 2002)	Risk	Means the chance of something happening that will have an impact on people and property – measured in terms of consequences (impacts) and likelihood (frequency)
Local Controller	Means a person appointed by the CDEM Group as a Local Controller under Section 27 of the Civil Defence Emergency Management Act 2002	Sting	The sting is the official New Zealand civil defence audio alert, which can be heard at www.civildefence.govt.nz
Local CDEM Managers	Civil defence managers employed at the local council level and manage the local civil defence work programmes and response. In certain areas they cover more than one council (i.e. TVEOA & WVEOA) In some cases they cover Rural fire as well as the Principle Rural Fire Officer (PRFO).	Support Agency	Any agency that assists the lead agency during an emergency. Supporting documentation includes detailed explanations, standard operating procedures, the Director's guidelines, codes, and technical standards
Maximum Likely Event	Means the largest adverse event scenario that is manageable by the Group, is the Group's responsibility to manage, and has a probability of occurrence high enough to merit attention.	Supporting Documentation	Supporting documentation includes detailed explanations, standard operating procedures, the Director's guidelines, codes, and technical standards
National Controller	The person who is appointed in accordance with section 10 of the CDEM Act	Traffic Control Management Plan	Details the temporary changes to traffic control to facilitate emergency traffic management
Pacific Tsunami Warning Centre (PTWC)	United States National Oceanographic and Atmospheric Administration facility to alert recipients of the probability of a tsunami and that a tsunami investigation is underway		
Pandemic	Means a disease that spreads over many countries, and is generally highly infectious		

Joint Committee (JC) Members

Under section 12(1) of the *CDEM Act 2002*, “every regional council and every territorial authority within that region must unite to establish a Civil Defence Emergency Management Group for the purposes of this Act as a joint standing committee”. The Group has **legal accountability** for Civil Defence activities.

Organisation	Name
Waikato Regional Council	Councillor Hugh Vercoe (Committee Chair) Alt. - Councillor Stu Husband
Hamilton City Council	Councillor Leo Tooman (Committee Deputy Chair) Alt. - Councillor James Casson
Hauraki District Council	Councillor Phillip Buckthought Alt. - Mayor John P Tregidga
Matamata-Piako District Council	Mayor Jan Barnes Alt. - Councillor Brian Hunter
Otorohanga District Council	Mayor Max Baxter Alt. Councillor Annette Williams Alt 2. - Councillor Katrina Christison
South Waikato District Council	Councillor Thomas Lee Alt. - Mayor Jenny Shattock
Taupo District Council	Mayor David Trewavas Alt. - Councillor Anna Park Alt 2. - Councillor Tangonui Kingi
Thames-Coromandel District Council	Councillor Rex Simpson Alt. - Mayor Sandra Goudie Alt 2. – Councillor Sally Christie
Waikato District Council	Councillor Noel Smith Alt. - Councillor Dynes Fulton
Waipa District Council	Councillor Judy Bannon Alt. - Mayor Jim Mylchreest
Waitomo District Council	Mayor Brian Hanna Alt. - Councillor Allan Goddard

Coordinating Executive Group (CEG) Members

Under section 20(1) of the *CDEM Act 2002*, "a Civil Defence Emergency Management Group must establish and maintain a Civil Defence Emergency Management Coordinating Executive Group" (CEG). The CEG have legal responsibility for Civil Defence activities.

LANGLEY CAVERS
CHAIR
HAURAKI DISTRICT COUNCIL

SUE DUIGNAN
DUPTY CHAIR
WAIKATO DISTRICT COUNCIL

BLAIR BOWCOTT
HAMILTON CITY COUNCIL

SHARON ROBINSON
SOUTH WAIKATO DISTRICT
COUNCIL

DENNIS BELLAMY
MATAMATA-PIAKO DISTRICT
COUNCIL

BRIAN FOX
TAUPO DISTRICT COUNCIL

ANDREW LOE
OTORANHANGA DISTRICT
COUNCIL

GARRY TOWLER
THAMES-COROMANDEL DISTRICT
COUNCIL

NEVILLE WILLIAMS
WAIKATO REGIONAL COUNCIL

DAVID HALL
WAIKATO DISTRICT COUNCIL

HELEN BEEVER
WAITOMO DISTRICT COUNCIL

TREVOR ECCLESTONE
WAIKATO DISTRICT
HEALTH BOARD

ROY BREEZE
FIRE AND EMERGENCY NZ

KAREN HENRIKSON
NEW ZEALAND POLICE

STUART COCKBURN
ST JOHN AMBULANCE

ALAN HARROP
WAIKATO LIFELINE UTILITIES
GROUP

SUZANNE VOWLES
WAIKATO REMA
MCDM

LEE HAZLEWOOD
GROUP CONTROLLER

IRVING YOUNG
GROUP WELFARE MANAGER/
WCG CHAIR

GREG RYAN
GROUP RECOVERY MANAGER

CEG Advisory Groups

The CEG Advisory Groups are made up of subject matter experts (SMEs) in each field. Their primary function is to provide subject matter expertise in their field of knowledge. They will be tasked to undertake projects and work programmes as guided by the strategic recommendations from the CEG. In addition, they will provide technical data, new innovative ideas, and advice based on best practice.

Advisory Groups	Contact person
Waikato Lifelines Utility Group	Julian Snowball
Welfare Coordination Group	Irving Young
Controllers Forum	Lee Hazelwood
Recovery Managers Group	Vanessa McDonald
CDEM Professionals Group	Lee Hazelwood
Regional Hazards Forum	Vanessa McDonald
Emergency Services Committee	Julian Snowball
Business Advisory Group	Lee Hazelwood
Community Outreach Group	Drew Mehrtens
Volunteer Coordination Group	Julian Snowball

The Emergency Management Coordinator – Strategic Planning/ ICT, Danielle Kruger can be contacted in regards to any of the above Advisory Groups.

GROUP EMERGENCY MANAGEMENT OFFICE

LEE HAZLEWOOD
GROUP CONTROLLER

VANESSA MCDONALD
TEAM LEADER
STRATEGY & PLANNING

SARAH GIBSON
ADMINISTRATION

JULIAN SNOWBALL
TEAM LEADER
OPERATIONS

IRVING YOUNG
GROUP WELFARE
MANAGER

DREW MEHRTENS
COMMUNITY
ENGAGEMENT

CHRIS HATTINGH
OPERATIONAL
READINESS
HAMILTON CITY

KELLY NEWELL
LOCAL CDEM
COORDINATOR
WAIKATO DISTRICT

MERE TAITO
TRAINING

DANIELLE KRUGER
STRATEGIC PLANNING
& ICT

JUSTIN DOUGLAS
COMMUNITY
ENGAGEMENT
HAMILTON CITY

VACANT
STRATEGY &
PLANNING
HAMILTON CITY

VACANT
ADMINISTRATION
HAMILTON CITY

LOCAL CDEM PROFESSIONALS

CHRIS HATTINGH
HAMILTON CITY

HELEN FLYNN
THAMES VALLEY EMERGENCY
OPERATING AREA (TVEOA)

IAN WELLINGS
SOUTH WAIKATO

IAN CONNON
TAUPO

KELLY NEWELL
WAIKATO DISTRICT

MARTIN BERRYMAN
WESTERN WAIKATO

Chart of the Sendai Framework for Disaster Risk Reduction 2015-2030

Scope and purpose

The present framework will apply to the risk of small-scale and large-scale, frequent and infrequent, sudden and slow-onset disasters, caused by natural or manmade hazards as well as related environmental, technological and biological hazards and risks.
It aims to guide the multi-hazard management of disaster risk in development at all levels as well as within and across all sectors

Expected outcome

The substantial reduction of disaster risk and losses in lives, livelihoods and health and in the economic, physical, social, cultural and environmental assets of persons, businesses, communities and countries

Goal

Prevent new and reduce existing disaster risk through the implementation of integrated and inclusive economic, structural, legal, social, health, cultural, educational, environmental, technological, political and institutional measures that prevent and reduce hazard exposure and vulnerability to disaster, increase preparedness for response and recovery, and thus strengthen resilience

Targets

Substantially reduce global disaster mortality by 2030, aiming to lower average per 100,000 global mortality between 2020-2030 compared to 2005-2015	Substantially reduce the number of affected people globally by 2030, aiming to lower the average global figure per 100,000 between 2020-2030 compared to 2005-2015	Reduce direct disaster economic loss in relation to global gross domestic product (GDP) by 2030	Substantially reduce disaster damage to critical infrastructure and disruption of basic services, among them health and educational facilities, including through developing their resilience by 2030	Substantially increase the number of countries with national and local disaster risk reduction strategies by 2020	Substantially enhance international cooperation to developing countries through adequate and sustainable support to complement their national actions for implementation of this framework by 2030	Substantially increase the availability of and access to multi-hazard early warning systems and disaster risk information and assessments to people by 2030
--	--	---	---	---	--	---

Priorities for Action

There is a need for focused action within and across sectors by States at local, national, regional and global levels in the following four priority areas.

Priority 1 Understanding disaster risk

Disaster risk management needs to be based on an understanding of disaster risk in all its dimensions of vulnerability, capacity, exposure of persons and assets, hazard characteristics and the environment

Priority 2 Strengthening disaster risk governance to manage disaster risk

Disaster risk governance at the national, regional and global levels is vital to the management of disaster risk reduction in all sectors and ensuring the coherence of national and local frameworks of laws, regulations and public policies that, by defining roles and responsibilities, guide, encourage and incentivize the public and private sectors to take action and address disaster risk

Priority 3 Investing in disaster risk reduction for resilience

Public and private investment in disaster risk prevention and reduction through structural and non-structural measures are essential to enhance the economic, social, health and cultural resilience of persons, communities, countries and their assets, as well as the environment. These can be drivers of innovation, growth and job creation. Such measures are cost-effective and instrumental to save lives, prevent and reduce losses and ensure effective recovery and rehabilitation

Priority 4 Enhancing disaster preparedness for effective response, and to «Build Back Better» in recovery, rehabilitation and reconstruction

Experience indicates that disaster preparedness needs to be strengthened for more effective response and ensure capacities are in place for effective recovery. Disasters have also demonstrated that the recovery, rehabilitation and reconstruction phase, which needs to be prepared ahead of the disaster, is an opportunity to «Build Back Better» through integrating disaster risk reduction measures. Women and persons with disabilities should publicly lead and promote gender-equitable and universally accessible approaches during the response and reconstruction phases

Guiding Principles

Primary responsibility of States to prevent and reduce disaster risk, including through cooperation

Shared responsibility between central Government and national authorities, sectors and stakeholders as appropriate to national circumstances

Protection of persons and their assets while promoting and protecting all human rights including the right to development

Engagement from all of society

Full engagement of all State institutions of an executive and legislative nature at national and local levels

Empowerment of local authorities and communities through resources, incentives and decision-making responsibilities as appropriate

Decision-making to be inclusive and risk-informed while using a multi-hazard approach

Coherence of disaster risk reduction and sustainable development policies, plans, practices and mechanisms, across different sectors

Accounting of local and specific characteristics of disaster risks when determining measures to reduce risk

Addressing underlying risk factors cost-effectively through investment versus relying primarily on post-disaster response and recovery

«Build Back Better» for preventing the creation of, and reducing existing, disaster risk

The quality of global partnership and international cooperation to be effective, meaningful and strong

Support from developed countries and partners to developing countries to be tailored according to needs and priorities as identified by them

WAIKATO CDEM GROUP STRUCTURE

Waikato CDEM Strategic Overview

Note: SP = Strategic Planner

2016-2020 WAIKATO CDEM GROUP FOCUS

- Continuation of capability enhancement
- Development of community resilience, this includes:
 - Training
 - Exercising
 - Developing community response plans
- Strengthening organisational collaboration
- Improving hazard/risk reduction.

CDEM Act 2002 s17

Functions of Civil Defence Emergency Management Groups

(1) The functions of a Civil Defence Emergency Management Group, and of each member, are to—

- (a) in relation to relevant hazards and risks,—
 - (i) identify, assess, and manage those hazards and risks:
 - (ii) consult and communicate about risks:
 - (iii) identify and implement cost-effective risk reduction:
- (b) take all steps necessary on an ongoing basis to maintain and provide, or to arrange the provision of, or to otherwise make available suitably trained and competent personnel, including volunteers, and an appropriate organisational structure for those personnel, for effective civil defence emergency management in its area:
- (c) take all steps necessary on an ongoing basis to maintain and provide, or to arrange the provision of, or otherwise to make available material, services, information, and any other resources for effective civil defence emergency management in its area:
- (d) respond to and manage the adverse effects of emergencies in its area:
- (e) carry out recovery activities:
- (f) when requested, assist other Groups in the implementation of civil defence emergency management in their areas (having regard to the competing civil defence emergency management demands within the Group's own area and any other requests for assistance from other Groups):
- (g) within its area, promote and raise public awareness of, and compliance with, this Act and legislative provisions relevant to the purpose of this Act:
- (h) monitor and report on compliance within its area with this Act and legislative provisions relevant to the purpose of this Act:
- (i) develop, approve, implement, and monitor a civil defence emergency management group plan and regularly review the plan:
- (j) participate in the development of the national civil defence emergency management strategy and the national civil defence emergency management plan:
- (k) promote civil defence emergency management in its area that is consistent with the purpose of this Act.

(2) A Group also has any other functions that are conferred or imposed by or under this Act or any other enactment.

(3) For the purposes of subsection (1)(g) and (h), legislative provisions relevant to the purpose of this Act include, but are not limited to, the provisions in the following Acts that may be relevant to civil defence emergency management:

- (a) [Biosecurity Act 1993](#):
- (b) [Building Act 2004](#):
- (c) [Fire Service Act 1975](#):
- (d) [Forest and Rural Fires Act 1977](#):
- (e) [Hazardous Substances and New Organisms Act 1996](#):
- (f) [Health Act 1956](#):
- (g) [Health and Safety at Work Act 2015](#):
- (h) [Local Government Act 1974](#):
- (ha) [Local Government Act 2002](#):
- (i) [Maritime Transport Act 1994](#):
- (j) [Resource Management Act 1991](#):
- (k) any enactment passed in substitution for any of the Acts in paragraphs (a) to (j).

Section 17(3)(b): amended, on 31 March 2005, by [section 414](#) of the Building Act 2004 (2004 No 72).

Section 17(3)(g): replaced, on 4 April 2016, by [section 232](#) of the Health and Safety at Work Act 2015 (2015 No 70).

Section 17(3)(ha): inserted, on 1 July 2003, by [section 262](#) of the Local Government Act 2002 (2002 No 84).