

Otway District Relief & Recovery Collaboration

Municipal Emergency
Relief and Recovery Plan
Version 1.0 August 2015

Otway District Relief and Recovery Collaboration Project

Municipal Emergency Relief & Recovery Plan | 2

Document Title
Municipal Relief and Recovery Plan – Otway District Relief & Recovery Collaboration

Disclaimer
Every effort has been made to ensure that all information contained in this management plan
is correct and accurate. Colac Otway Shire does not guarantee that this plan is without any
omissions or errors and therefore disclaims any liability for any errors, loss or other
consequence, which may arise from the use of any information within this document.

Document Status and Amendment History
This newly titled plan is an updated version of the previous Relief and Recovery Plan
developed by Colac Otway Shire and Cube Management Solutions.

Version Date Revised Sections Revised Plan Updated By

1.0 7/8/2015 Complete Review Wendie Fox – D15/57835

Document Endorsed
Endorsed by Colac Otway Shire Municipal Emergency Management Planning Committee on
20 August 2015.

Document Distribution
Name Organisation / Role

Colac Otway Shire

Municipal Emergency Resource Officer

Municipal Emergency Manager

Municipal Recovery Manager

MEMP Committee

Surf Coast Shire

Municipal Emergency Resource Officer

Municipal Emergency Manager

Municipal Recovery Manager

MEMP Committee

Corangamite Shire

Municipal Emergency Resource Officer

Municipal Emergency Manager

Municipal Recovery Manager

MEMP Committee

Otway District Relief and Recovery Collaboration Project

Municipal Emergency Relief & Recovery Plan | 3

ACRONYMS
AV Ambulance Victoria

ARC Australian Red Cross

BOM Bureau of Meteorology

BSWR Barwon South West Region

CERM Community Emergency Risk Management

CFA Country Fire Authority

CRC Community Recovery Committee

DEPI Department of Environment & Primary Industries

DHS/DH Department of Human Services / Department of Health

ECC Emergency Communication Centre

EHO Environmental Health Officer

EM Emergency Management

EMA Emergency Management Australia

EMMV Emergency Management Manual Victoria

EPA Environmental Protection Authority

ERC Emergency Relief Centre

ESLO Emergency Services Liaison Officer

MECC Municipal Emergency Coordination Centre

MEMEG Municipal Emergency Management Enhancement Group

MEMP Municipal Emergency Management Plan

MEMPC Municipal Emergency Management Planning Committee

MERC Municipal Emergency Response Coordinator (Victoria Police)

MERO Municipal Emergency Resource Officer

MRM Municipal Recovery Manager

MRSC Municipal Recovery Sub-Committee

NDRA National Disaster Relief Arrangements

NRIS National Registration and Inquiry System

OIC Officer in Charge

RDNS Royal District Nursing Services

RERC Regional Emergency Response Coordinator

RSPCA Royal Society for the Prevention of Cruelty to Animals

SITREP Situation Report

SOG Standard Operating Guidelines

SOP Standard Operating Procedure

VCC EM VCC Emergencies Ministry

VICPOL Victoria Police

VICSES Victoria State Emergency Service

WICEN Wireless Institute Civil Emergency Network

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 4

Otway District Councils

Acknowledgements
The three signatory Councils to this document, Colac Otway Shire Council, Corangamite
Shire Council and Surf Coast Shire Council form the Otway District Relief & Recovery
Collaboration wish to acknowledge the support provided by all members of the collaboration
in the preparation of this plan.

Corangamite
Shire

Colac Otway
Shire

Surf Coast
Shire

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 5

Table of contents
Document Control .. 2

Document Distribution .. 2

ACRONYMS .. 3

Acknowledgements .. 4

Table of contents .. 5

1 Introduction ... 7

1.1 Definition... 7
1.2 Purpose .. 7
1.3 Recovery management principals ... 7
1.4 Emergency management documentation and related plans 8
1.5 Document structure .. 11
1.6 Functional areas of recovery ... 12
1.7 Relief and Recovery phases ... 12
1.8 Emergency Relief Centre model ... 14

2 Roles and responsibilities ... 15

2.1 Municipal Emergency Management Planning Committee (MEMPC) 15
2.2 Cross Council Relief and Recovery Committee... 16
2.3 Community Recovery Committee (CRC)... 16
2.4 Planning and preparation phase ... 17
2.5 Activation phase ... 19

3 Recovery planning and preparedness .. 23

3.1 Ongoing planning and preparedness .. 23
3.2 Regional recovery planning... 24
3.3 ERC preparedness ... 25
3.4 Training ... 29
3.5 Testing, evaluation and review .. 29
3.6 Business Continuity .. 30

4 Recovery process (activation) ... 31

4.1 Activate the recovery plan ... 32
4.2 Establish Emergency Relief Centres ... 32
4.3 Establish and conduct Community Recovery Committee meetings 33
4.4 Determine and assess vulnerable community members 34
4.5 Determine recovery priorities .. 34
4.6 Allocate resources .. 35
4.7 Supply recovery services and support .. 35
4.8 Inform the community ... 36
4.9 Monitoring and reporting on recovery .. 38

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 6

4.10 Acquisition of goods and services ... 38
4.11 Conduct post-recovery evaluation ... 38

5 Support arrangements .. 40

5.1 Agency services and support .. 40
5.2 Vulnerable community members ... 40
5.3 Impact and needs assessment ... 41
5.4 Emergency Relief Centres (ERC) ... 44
5.5 Social, health and community environment ... 44
5.6 Animal welfare .. 50
5.7 Built environment .. 50
5.8 Natural Environment ... 52
5.9 Economic Environment ... 53
5.10 Resources .. 54

6 Appendices ... 57

Appendix A: Services and agencies for recovery

Appendix B: Emergency Facilities

Appendix C: Emergency Relief Centre Standard Operating Guidelines

Appendix D: Acronyms and Glossary

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 7

1 Introduction
The Otway District Relief and Recovery Collaboration (the Collaboration) Municipal
Emergency Relief and Recovery Plan has been produced pursuant to Section 20(2),
Municipal Emergency Management Plan, of the Emergency Management Act 1986.

The Chair of the Cross Council Relief and Recovery Committee, in consultation with the
Municipal Recovery Managers, will oversee the maintenance and review of this Plan in
conjunction with Recovery Committees, the Municipal Emergency Management Planning
Committees, and where required, Emergency Recovery Sub-Committees.

Recovery management will be based on a partnership model with other agencies. The model
of recovery management will vary depending on the circumstances of the emergency event.

Recovery management will be focused on the needs of the local community and supporting
the residents to re-establish their lives from a social, economic and emotional perspective.

1.1 Definition
Emergency recovery is the coordinated process of supporting emergency affected
communities in the restoration of their emotional, economic and physical well-being plus the
reconstruction of the physical infrastructure and the rehabilitation of the natural environment.

The Emergency Management Act 1986 states that recovery is “the assisting of persons and
communities affected by emergencies to achieve a proper and effective level of functioning”
(Sec 4A).

1.2 Purpose
The purpose of providing recovery services is to assist the affected community towards
management of its own recovery.

It is recognised that when a community experiences a significant event, there is a loss of
social fabric and therefore a need to supplement the personal, family and community
structures that have been disrupted by the event.

The Relief and Recovery Plan will be used as a guide to assist individuals and the
community to manage the re-establishment of those elements of society necessary for their
wellbeing.

The process of ‘Recovery’ requires practical planning, management and support which is
sensitive to community needs and the physical and political environment where there is
constantly changing demands. This Relief and Recovery Plan will assist with the cooperation
amongst participating agencies and ensure support arrangements are adaptable, effective
and coordinated.

1.3 Recovery management principals
The following Recovery Management Principles are consistent with the Department of
Human Services ‘Management Guidelines’ and Emergency Management Manual Victoria
(EMMV).

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 8

They include:

• Management and service provision will be devoted as much as possible at Municipal
level. State and Regional recovery strategies, services and resources will supplement
and complement the municipalities’ initiatives rather than replace local endeavours.

• Emergency Recovery is a supporting and enabling process that allows individuals,
families and communities to regain their former levels of functioning through the
provision of information, specialist services and resources. Emphasis will be given to
supporting and maintaining the integrity, dignity and autonomy of affected individuals,
families and the community.

• Effective recovery requires the establishment of planning and management
arrangements that are understood and accepted by recovery agencies, control
agencies and the community;

• Recovery management arrangements are most effective when they recognise the
complex, dynamic and protracted nature of recovery processes and the changing
needs of affected individuals, families and community groups over time;

• The management of emergency recovery is best approached from a community
development perspective and is most effective when conducted at a local level with
the active participation of the affected community and a maximum reliance on local
capacities and expertise;

• Recovery management is most effective when human service agencies play a major
role in all levels of key decision-making. Wherever possible the normal municipal
management and administrative structures and practices will be used, ensuring that
these structures and practices will be responsive to the special needs and
circumstances of the affected community.

• Emergency recovery is best achieved where the recovery process begins
immediately. Recovery information and recovery services need to be readily available
to affected individuals, families and communities and responsive to their needs and
expectations.

• Planning and management arrangements are more effective if training programs and
exercises have prepared recovery agencies and personnel for their roles; and

• Emergency recovery is most effective where management provides a comprehensive
and integrated framework. Assistance measures should be provided in a timely, fair,
equitable manner and be sufficiently flexible to respond to diverse community needs.
Management of Recovery will involve processes of consultation and cooperation
through established communication channels.

1.4 Emergency management documentation and related plans
For a complete understanding of Emergency Management and how it relates to each
municipality, this document should be read in conjunction with the following:

• Emergency Management Act 1986
• Emergency Management Manual Victoria (EMMV)
• DHS BSW Regional Emergency Recovery Plan
• Emergency Relief Centre Standard Operating Guidelines – Otway District Relief &

Recovery Collaboration

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 9

1.4.1 Municipal Emergency sub plans and relevant documents

COLAC OTWAY SHIRE SURF COAST SHIRE CORANGAMITE SHIRE

Municipal Emergency Management
Plan

Municipal Emergency Management
Plan

Municipal Emergency Management
Plan

Municipal Fire Management Plan Municipal Fire Management Plan Municipal Fire Management Plan

Heatwave Plan Heatwave Plan Heatwave Plan

Pandemic Influenza Plan * Influenza Pandemic Plan * Influenza Pandemic Plan
* Flood Emergency Plan * Flood Emergency Plan * Flood Emergency Plan

Neighbourhood Safer Places
Plan

Neighbourhood Safer Places
Plan

Neighbourhood Safer Places
Plan

* MRM Standard Operating
Guidelines

* MRM Standard Operating
Guidelines

* MRM Standard Operating
Guidelines

* Business Continuity Plan * Business Continuity Plan (in
progress)

* Business Continuity Plan

Otway District Relief & Recovery Collaboration

Emergency Relief & Recovery Plan

Emergency Relief Centre Standard Operating Guidelines

* Contact MERO for a copy of this plan

1.4.2 Emergency Management Act 1986

The Emergency Management Act 1986 aims to ensure that components of emergency
management such as prevention, response and recovery are organised within a structure
which facilitates planning, preparedness, operational coordination and community
participation.

Link to the Emergency Management Act 1986: www.ema.gov.au.

1.4.3 Emergency Management Manual Victoria (EMMV)

These guidelines assist local government managers and planners to prepare and maintain a
Municipal Emergency Management Plan (MEMP).

They help councils meet their safety obligations to their communities, outline their roles and
responsibilities, under legislation, to prepare emergency management plans and provide
advice on the planning process.

They are also a valuable resource to planners in community level agencies and emergency
management organisations.

The guidelines should be read in conjunction with the State Emergency Response Plan and
the State Emergency Recovery Plan. Link to the Emergency Management Manual Victoria.

1.4.4 Municipal Emergency Management Plan (MEMP)

Each Council’s Municipal Emergency Management Plan details the agreed arrangements as
required by section 20 of the Emergency Management Act 1986 for the prevention of, the
response to, and the recovery from, emergencies that could occur in or involve the Colac
Otway Shire, Surf Coast Shire and/or Corangamite Shire.

The MEMP is the overarching plan which describes the broad methodology that Councils
and the Emergency Services will follow in managing various emergency events.

http://www.colacotway.vic.gov.au/Page/Download.asp?name=Municipal_Emergency_Management_Plan.pdf&size=1716196&link=../Files/Municipal_Emergency_Management_Plan.pdf
http://www.colacotway.vic.gov.au/Page/Download.asp?name=Municipal_Emergency_Management_Plan.pdf&size=1716196&link=../Files/Municipal_Emergency_Management_Plan.pdf
http://www.surfcoast.vic.gov.au/My_Community/Emergencies_Safety/Municipal_Emergency_Management_Plan
http://www.surfcoast.vic.gov.au/My_Community/Emergencies_Safety/Municipal_Emergency_Management_Plan
http://www.corangamite.vic.gov.au/index.php/emergency
http://www.corangamite.vic.gov.au/index.php/emergency
http://www.colacotway.vic.gov.au/Page/Download.asp?name=Municipal_Fire_Management_Plan.pdf&size=3295825&link=../Files/Municipal_Fire_Management_Plan.pdf
http://www.surfcoast.vic.gov.au/My_Property/Fire_Prevention/Fire_Management_Planning
http://www.corangamite.vic.gov.au/index.php/emergency
http://www.colacotway.vic.gov.au/Page/page.asp?Page_Id=3069&h=1
http://www.surfcoast.vic.gov.au/My_Community/Emergencies_Safety/Heatwaves
http://www.corangamite.vic.gov.au/index.php/public-health-a-wellbeing/heatwave-how-to-cope
http://www.colacotway.vic.gov.au/Page/page.asp?Page_Id=3306&h=1
http://www.surfcoast.vic.gov.au/My_Community/Emergencies_Safety/Pandemics
http://www.surfcoast.vic.gov.au/My_Property/Fire_Prevention/Neighbourhood_Safer_Places_Program
http://www.surfcoast.vic.gov.au/My_Property/Fire_Prevention/Neighbourhood_Safer_Places_Program
http://www.corangamite.vic.gov.au/images/documents/Plans/Plan-Corangamite-Neighbourhood-Safer-Places.pdf
http://www.corangamite.vic.gov.au/images/documents/Plans/Plan-Corangamite-Neighbourhood-Safer-Places.pdf
http://www.ema.gov.au/
http://www.oesc.vic.gov.au/home/policy+and+standards/emergency+management+manual+victoria

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 10

The objectives of the Colac Otway Shire MEMP are to:

• Identify, evaluate and treat potential risks that could impact on the Colac Otway Shire
community.

• Implement measures to prevent or reduce the likelihood or consequences of
emergencies.

• Manage arrangements for the utilisation and implementation of municipal resources
(being resources owned by or under the direct control of the municipal council) and other
resources available for use in prevention, preparedness, response and recovery in
emergencies.

• Manage support that may be provided to or from adjoining municipalities.
• Assist the affected community to recover following an emergency.
• Complement other local, regional and state government planning arrangements.

1.4.5 DHS BSW Region Emergency Relief and Recovery Plan

The DHS BSW Region Emergency Relief and Recovery Plan outlines the roles and
responsibilities of Agencies involved in the recovery process at a regional level and provides
a management framework for recovery where more than one Municipality is involved.

1.4.6 Business Continuity Plan

The Business Continuity Plan aims to ensure that critical business functions will be available
during an incident that results in disruption to normal operational capability.

Recovery from any incident affecting Council operations and the implementation of the
Contingency Plan are administered by the Disaster Recovery Committee.

1.4.7 Heatwave Plan

The Heatwave Plan addresses the public health effect and impacts of heatwaves in the
community. It outlines the arrangements in place to assist the community to deal with and
recover from heatwave events.

1.4.8 Influenza Pandemic Plan

The Pandemic Plans have been developed by Councils to reduce the impacts of an
influenza pandemic on the community as well as provide support and recovery assistance
throughout the duration of the influenza pandemic.

1.4.9 ERC Standard Operating Guidelines

This document provides a guideline for the activation, operation and running of an ERC as
well as specific arrangements for nominated ERC’s in each Council’s municipality. This
approach has been adopted to ensure that all emergencies of a large scale can be
adequately resourced to ensure the community’s safety and welfare.

Refer to: Otway District Collaboration ERC Standard Operating Guidelines

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 11

1.4.10 MRM Operational Guidelines

The MRM Operational Guidelines have been developed to outline the process undertaken by
the Municipal Recovery Manager (MRM) and Deputy Recovery Managers following the
notification of an emergency or a pending emergency.

It has been developed to provide both MRMs and Deputy MRMs with sufficient guidance to
perform the required recovery duties.

1.5 Document structure
This Emergency Relief and Recovery Plan for the Otway District Relief & Recovery
Collaboration constitutes only the relief and recovery portions of each Council’s Municipal
Emergency Management Plan (MEMP). This Plan should be taken into context and therefore
should be implemented in conjunction with the MEMP, Municipal Emergency Sub-Plans
relevant to Recovery and information which forms part of the overall MEMP for response and
recovery.

The following diagram outlines the ‘hierarchy’ documentation structure in place:

Emergency
Management

Act 1986

Emergency Management
Manual Victoria (EMMV)

Municipal Emergency
Management Plan (MEMP)

Municipal Emergency Relief
and Recovery Plan

Municipal Fire Management Plan
Business Continuity Plan
Regional Recovery Plan

Heatwave Plan
Pandemic Plan

Agency
Services
Matrix

ERC
Locations

ERC
Standard
Operating
Guidelines

MRM
Operational
Guidelines

Single
Incident

Emergency
Assistance

This
document

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 12

1.6 Functional areas of recovery
As outlined in the Emergency Management Manual Victoria (EMMV), there are four key
functional areas that require the application of coordination and support arrangements as
part of the recovery process.

These could also be referred to as the ‘four community environments’ and their focus is on
the various needs of the community within each environment.

Recovery planning should address each of these functional areas and provide for the
engagement of agencies that can assist with the recovery.

Refer to Part 5 for further details regarding resources and support for the ‘four functional
areas of recovery’

1.7 Relief and Recovery phases
It is important to understand the continuum that extends from response, immediate relief,
relief, early recovery to recovery and how this affects the overarching services (and the
necessary coordination between services) to achieve the best outcomes for impacted
communities. As soon as Response to an emergency (as outlined in the MEMP) has
commenced the Relief and Recovery phases need to be considered and/or mobilised.

The diagram below describes the relationship between response, relief and recovery in
relation to time progression from impact and highlights some of the services that may be
provided.

Air and water
Public land
Flora and fauna
Ecosystems

Health and medical
Community development
Family and personal support

Social Natural

Retail & manufacturing industry
Employment
Small business and tourism
Animal welfare & agriculture

Economic Infrastructure and buildings
Transport
Communication
Essential services

Built

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 13

1.7.1 Emergency Relief

Emergency Relief is part of emergency management as a whole. Emergency Relief is the
provision of essential needs to individuals, families and communities in the immediate
aftermath of an emergency. Coordination of Emergency Relief at the Municipal level is the
responsibility of the MRM, at State and Regional level, this coordination function rests with
the Department of Human Services.

The primary functions of emergency relief are:

• Catering (food and water);
• Material needs (non food items);
• Emergency shelter (accommodation);
• Provision of emergency Relief Centres; and
• Register. Find. Reunite (formerly, National Registration and Inquiry System (NRIS)).

Other functions of emergency relief typically include:

• First Aid and primary care;
• Personal support, including financial assistance;
• Sanitation and hygiene; and
• Information provision.

For more detailed information in relation to roles, responsibilities and functions of Emergency
Relief refer Appendix C: ERC Standard Operating Guidelines.

The following people have the authority to activate the provision of emergency relief services
(including but not limited to emergency relief centres):

• The appointed MERC;
• The MERO; and
• The MRM.

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 14

1.7.2 Emergency Recovery

Emergency recovery is the coordinated process of supporting emergency affected
communities in the restoration of their emotional, economic and physical well-being, plus the
reconstruction of physical infrastructure and rehabilitation of the natural environment. The
process of recovery begins as soon as possible when an emergency occurs, and may
continue for many years post emergency.

Management of recovery occurs in the context of clear and agreed arrangements, and
involves processes of consultation and cooperation through established communication
channels. Whenever possible, short and longer term recovery activities will become part of
core business to ensure they remain responsive to the needs of the affected community.

Recovery from an emergency event starts as soon as the threat to human life subsides and
in many cases occurs alongside emergency relief activities. In Victoria, recovery is defined
as a developmental process of assisting individuals, families, neighbourhoods and
communities to manage the re-establishment of those elements of society necessary for
their wellbeing and to re-establish community functioning. Recovery concludes with transition
to community renewal and the realisation of a changed reality. The diagram in Part 1.7
above describes the transition from emergency impact through to ‘community renewal’ with
the intent to a more informed and resilient community.

1.8 Emergency Relief Centre model
The ERC model is based on a hierarchy and the categorisation of emergencies using a ‘tier’
rating:

Category Description Relief Centre Relief Centre staff resources

Tier 1
(Small Scale)

Geographically contained and
has relatively limited impacts

Local Emergency
Relief Centres

Municipal Recovery Manager
(MRM)
ERC Administration

Tier 2
(Medium Scale)

Likely to be geographically larger
and has relatively serious impacts

Determined based
on location Selected ERC Teams

Tier 3
(Large Scale)

Wide geographical impact with
high order impacts

Determined based
on location

Full deployment of ERC Teams
with rostered shifts

Commonly the majority of emergency events are Tier 1 category. This will generally only
require the support of the Municipal Recovery Manager (MRM) and Emergency Relief
Centre Administration.

This document and the arrangements outlined in this document are aimed at events
categorised as medium or large (Tier 2/3) scale.

A Tier 1 event may only require the opening of a venue and setting up the venue with
resource kits. If the emergency escalates, and a Local Emergency Relief Centres is no
longer appropriate, a Tier 2/3 ERC will be activated.

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 15

2 Roles and responsibilities
The diagram below outlines the structure of emergency management committees at each of
the Otway District municipalities. These committees have a vital role in emergency
management.

Surf Coast Shire Colac Otway Shire Corangamite Shire

Municipal Emergency
Management Planning
Committee

Municipal Emergency
Management Planning
Committee

Municipal Emergency
Management Planning
Committee

Municipal Fire Management
Planning Committee

Municipal Fire Management
Planning Committee

Municipal Fire Management
Planning Committee

Municipal Recovery Committee
Community Recovery
Committee (CRC)

Community Emergency Risk
Assessment Sub Committees

Community Emergency Risk
Assessment Sub Committees

Events Sub Committee

Events Sub-Committee

Others as required:
Heatwave Committee
Surf Safety Working Group
Flood Planning Committee

Others as required: Others as required:

Otway District Relief & Recovery Collaboration

Cross Council Relief and Recovery Committee

2.1 Municipal Emergency Management Planning Committee (MEMPC)
Municipal Emergency Management Planning Committees are established pursuant to the
Emergency Management Act 1986, Sections 21(3) & (4).

MEMPCs are one component of a broader structure that enables appropriate planning,
response and recovery activities and arrangements at local and regional levels, with sub-
committees and working groups who are responsible for planning for fire management, flood
management and relief and recovery.

MEMPCs are required to prepare a Municipal Emergency Management Plan (MEMP), which
documents response and recovery operational arrangements, and to ensure that
arrangements outlined in the plan are adequately provided for. The MEMPCs have an
ongoing role to review and amend the operational components of the MEMPs.

It is not the role of the MEMPCs to manage emergencies. This is the responsibility of the
agencies and personnel identified under the response and recovery arrangements.

Refer to each Council’s MEMP for more information on the roles and responsibilities of the
MEMPC.

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 16

2.2 Cross Council Relief and Recovery Committee

Planning & Preparedness:
Planning for a major emergency cannot be done in isolation as there would be a call on
many recovery services involving numerous people and agencies. To address that concern,
the Cross Council Relief and Recovery Committee has been established across Colac
Otway Shire, Surf Coast Shire and Corangamite Shire to develop strong inter-agency
relationships, build capacity through training and coordinate the planning process.

This committee is a subcommittee of each council’s Municipal Emergency Management
Planning Committee and is made up of internal representatives from the three council’s,
relevant community representatives and Agency representatives. The committee is
responsible for coordinating recovery planning and preparedness for the three municipalities.

The MRM is the chair of this committee and the committee meets on a quarterly basis.

Activation Phase:
After an emergency event has occurred or is about to occur, the recovery committee is
responsible to:

• Provide a representative to attend the Municipal Emergency Coordination Centre (MECC)
when requested (usually MRM or deputy);

• Manage the recovery process at the local level, ensuring that community needs are met,
either through local resources or by the acquisition of appropriate resources from the
regional/district level; and provision by member agencies of a range of specific recovery
services;

• Conduct post-impact needs assessments (gathering and processing of information);
• Work with the Community Recovery Committee to activate and coordinate recovery

service delivery;
• Report regularly on the progress and ongoing needs of the community to relevant

Council’s Emergency Management Group and Department of Human Services;
• Advise other supporting agencies and the State Government;
• Monitor the progress of recovery;
• Provide and manage community development services;
• Manage and/or coordinate volunteer helpers;
• Provide staff for Emergency Relief Centre(s); and
• Organise, manage or assist with public appeals.

In the advent of an emergency occurring this Committee will be required to establish a plan
for the recovery process.

2.3 Community Recovery Committee (CRC)
One of the most effective means of involving the community is through a community
recovery committee. These committees comprise representatives of government, private
and voluntary agencies, as well as local councils, ethnic leaders and other representative
members of an affected community.

Community recovery committees provide a mechanism through which information, resources
and services may be coordinated in support of an affected community. These committees

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 17

also provide a useful source of information and advice for the affected community and
recovery agencies.

The advantages of community recovery committees include:

• Reinforcement of local and community orientation of the recovery process;
• Recognition of the common interests of members of the affected community;
• Ensuring the equitable application of resources and services;
• Establishing a mechanism for the identification and prioritisation of community needs;
• Overall monitoring of the recovery process; and
• Providing a means for identifying needs which cannot be met from within the community

and which require resource support from other sources.

Community recovery committees may emerge spontaneously as a result of local leadership.

If an emergency affects different parts of the municipality, community recovery committees
for each of the affected areas may need to be set up. Council’s role in this process is to
sponsor and facilitate the meetings.

Where an event has an impact on a number of communities, it may be appropriate to
establish a local recovery committee for each affected locality. In these instances, a central
community recovery committee may also be necessary to provide an overall forum for
advice, consultation and coordination.

2.4 Planning and preparation phase
Planning and preparing for emergencies includes a range of activities that require the
allocation of resources (human and financial) and the support of agencies to ensure a
coordinated and well planned approach.

Preparedness takes many forms, including planning, training, exercising, purchase of
infrastructure and the development and implementation of programs. Whilst much of this
work is integrated within the everyday business and activities of Council and agencies,
community preparedness is an important component.

This section outlines the roles and responsibilities of those parties involved in emergency
recovery.

2.4.1 Municipal Recovery Manager (MRM)

The MRM has responsibility for the coordination of municipal resources in emergency
recovery, and is required to take an active role in ongoing recovery planning and
preparedness.

The MRM is responsible to:

• Attend regular MEMPC meetings;
• Coordinate and chair the Emergency Recovery meetings; and
• Update this Relief and Recovery Plan when required.

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 18

The MRM will consistently work with the MERO to ensure planning and preparedness
activities are established and linkages are current and unified between the MEMP and the
Recovery Plan.

2.4.2 Municipal Emergency Manager (MEM)

The MEM has responsibility to establish a more coordinated approach to emergency
management processes and practices across the organisation.

The MEM will also attend ongoing planning and preparation meetings with the MEMPC and
Emergency Recovery meetings.

2.4.3 Municipal Emergency Resource Officer (MERO)

The MERO has responsibility for the coordination of municipal resources in emergency
response, and is required to take an active role in ongoing emergency planning and
preparedness.

The MERO is responsible to coordinate the MEMPC meetings and update the MEMP when
required.

The MERO has full delegation of powers to deploy and manage Council’s resources during
emergencies.

2.4.4 Department of Human Services (DHS) & Department of Health (DH)

The Department of Human Services (DHS) and the Department of Health (DH) are
responsible for key areas in Victoria’s emergency management arrangements as outlined in
the EMMV.

In the planning and preparation phases of relief and recovery DHS are responsible for:

• Conducting community training and awareness activities (including promoting awareness
of safe practices and emergency procedures and implementing safety and warning
systems for relevant DHS clients);

• Coordinating recovery planning and management at state and regional levels;
• Coordinating all aspects of recovery, including State/Commonwealth departments, local

government, non-government organisations and agencies;
• Coordinating recovery activities in consideration of:

° The people, social, health and community environment

° The economic environment

° The natural environment

° The built environment.

• Coordinating provision of personal support (including psychological first aid) at incident
sites and across the community;

• Providing community information and facilitate community redevelopment programs; and
• Supporting councils and Municipal Emergency Management Planning Committees in

recovery planning.

In the planning and preparation phases of relief and recovery DH are responsible for:

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 19

• Enhancing prevention, preparedness, response and recovery services for a major mass
casualty incident or major natural disaster in Victoria;

• Implementing legislation, programs and monitoring procedures to minimise public health
risk from infectious diseases, contaminated food, contaminated water supplies and
radiation and chemicals; and

• Working with DHS in the Coordination of recovery planning and management at state and
regional levels, including State/Commonwealth departments, local government, non-
government organisations and agencies.

2.5 Activation phase
Once an emergency event has occurred or is about to occur, there is a need for a range of
activities that require the allocation of resources (human and financial) and the support of
agencies to ensure there is a coordinated and well planned approach.

This section outlines the roles and responsibilities following activation (event has occurred or
about to occur)

2.5.1 Municipal Recovery Manager (MRM)

Depending upon the nature and location of the event and the affected community, a range of
issues may emerge. The MRM should, in conjunction with the Emergency Recovery
Committee, delegate responsibilities as required.

Some issues will be the responsibility of other supporting agencies or particular units of
council (ie. public health, infrastructure).

Responsibilities include:

• Coordinating municipal and community resources within the municipality during recovery;
• Immediately following an emergency, assisting with: the collation and evaluation of

information gathered in the post impact assessment and the establishment of priorities for
the restoration of community services and needs;

• Liaising with the MERO for the best use of municipal resources to enable the recovery by
individuals or the community from the effects of an emergency;

• Liaising, consult and negotiate on behalf of the affected area with recovery agencies and
the municipality;

• Liaising with the Regional Recovery Management Committee and/or Department of
Human Services;

• Undertaking specific recovery activities as determined by the municipality; and
• Setting up a monitoring and reporting mechanism for reporting to stakeholders

(community, council and state).

The MRM has full delegated powers to deploy and manage council's resources during
emergencies.

The MRM may delegate duties to provide for effective management of the recovery
functions.

Refer to Appendix C: ERC Standard Operating Guidelines.

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 20

2.5.2 Municipal Emergency Manager (MEM)

The MEM will help to ensure there is a coordinated approach to emergency management
processes and practices across the organisation.

The MEM will assist the MERO and/or MRM with response or relief and recovery
requirements following an emergency event.

2.5.3 Municipal Emergency Resource Officer (MERO)

After an emergency event has occurred or is about to occur, the MERO is responsible for the
following:

• Coordination of Municipal Resources in responding to Emergencies;
• Establish and maintain an effective infrastructure of personnel whereby Municipal

Resources can be accessed on a 24 hour basis;
• Establish and maintain liaison with agencies within or servicing municipal district and the

Municipal Recovery Manager;
• Establish and maintain the Municipality Emergency Coordination Centre(s) at a level of

preparedness to ensure prompt activation when necessary;
• Facilitate the arrangement of a post emergency debrief as requested by the Municipal

Emergency Response Coordinator;
• Ensure procedures and systems are in place to monitor and record all expenditure by the

Municipality in relation to emergencies; and
• Coordinate the annual exercising/testing of the Municipal Emergency Management

arrangements.

2.5.4 Municipal Emergency Response Coordinator (MERC)

After an emergency event has occurred or is about to occur, the MERC is responsible for the
following:

• Attending the MECC assuming the role of Municipal Emergency Response Coordinator
(MERC) (refer to the MECC guidelines for details of the role of the MERC in the MECC);

• Liaise with local control authorities and support agencies and ensure that an effective
control structure has been established by agencies in coping with an emergency at
municipal level;

• Obtain and forward regular advice to the Regional Emergency Response Coordinator
(RERC) of potential emergencies which are not under substantial control of the control
agency;

• Maintain an awareness of local resources which may be utilised in an emergency; and
• Convene post emergency de-briefing conferences as soon as practicable after a local

emergency when required.

2.5.5 Media and Public Relations Officer

It is important that Councils Media and Communications are thoroughly briefed and involved
throughout the recovery process.

The Media/Public Relations Officer, from each of Council, is responsible to ensure
information is provided to the media and the community in an accurate and timely manner.
This will help alleviate confusion and distress. It is important to consider the needs of the
affected community and the use of translated information and interpreters when required.

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 21

The Media/Public Relations Officer will coordinate each Council’s community and media
information activities during and after an emergency, including:

• Support the relevant authorities (eg. Police media, CFA media, etc) in the dissemination of
accurate and timely media information and advice; and

• Undertake the management and dissemination of accurate and timely information relating
to Council’s response and recovery activities.

The following media protocols will be adhered to:

• Media enquiries will be responded to as soon as possible – within 24 hours or sooner
whenever possible;

• General Managers are authorised to speak with journalists for the primary purpose of
providing background and technical information, and on operational matters. This is
preferable to preparing and providing detailed email responses;

• Opinion and comments of a political nature can only be given by Councillors;
• Where the media requires a quote, and the appropriate councillor is unavailable, quotes

should in the first instance be sought from the Mayor. If the Mayor is unavailable, quotes
may be attributed to a Council spokesperson;

• The Mayor is usually the spokesperson for Council and can discuss matters that have
been subject to an adopted Council resolution, and deal with television and radio
interviews relating to major issues and enquiries;

• The Chief Executive Officer may, in certain circumstances, be the spokesperson when the
issue is operational in nature, or the matter has been delegated by the Mayor.

The CEO, General Managers, Councillors and the Mayor must closely liaise with the Media
and Public Relations Officer prior to providing any statement to ensure they have the correct
and most up-to-date information.

2.5.6 Department of Human Services (DHS) & Department of Health (DH)

The Department of Human Services (DHS) and the Department of Health (DH) are
responsible for key areas in the activation phase of relief and recovery as stated in the
EMMV.

In the activation phase of relief and recovery DHS are responsible for:

• Coordinating provision of personal support (including psychological first aid) at incident
sites and across the community;

• Providing community information and facilitate community redevelopment programs;
• Supporting councils, Municipal Emergency Management Planning Committees and

community recovery committees in managing recovery activities;
• Providing advice, information and assistance to affected individuals, communities, funded

agencies and municipal councils; and
• Coordinating provision of interim accommodation following emergencies with major

housing impacts.

In the activation phase of relief and recovery DH are responsible for:

• Providing advice, information and assistance to affected individuals, communities, funded

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 22

agencies and municipal councils.

2.5.7 VCC Emergencies Ministry

Personal Support and Outreach
VCC Emergencies Ministry provide volunteers to administer personal support and outreach
services.

2.5.8 Australian Red Cross

National Registration and Inquiry System (NRIS), also known as Register.Find.Reunite
Australian Red Cross will provide volunteers to administer the registration process for
evacuated people to relief centres.

Personal Support
Australian Red Cross has capacity to be able to provide some personal support and
outreach services.

Food and Water
Australian Red Cross catering teams can attend the relief centre to provide meals for
evacuees. Australian Red Cross can also assist with food and water for isolated
communities where they may not be able to access food through supermarkets etc.

Refer to Appendix A: Services and Agencies for Recovery for a full list of recovery services
provided by agencies and other organisations.

Refer to Appendix C: ERC Standard Operating Guidelines for further information on roles and
responsibilities of the Australian Red Cross.

2.5.9 Communications

Victoria Police is the delegated primary support agency responsible for communications, in
accordance with Emergency Management Manual Victoria.

All agencies having a role in these arrangements are responsible for the provision of their
own internal communications systems during emergencies. Any agency requiring
communications will put their request to the MERC (Victoria Police).

The MRM and the Deputy MRM will have access to appropriate telecommunication to
ensure they are contactable throughout an emergency.

The Telstra line network will be the initial and primary means of communication in the event
of an emergency when it is available and should be utilised to capacity where possible.

Additional telephones can be provided by Telstra upon request to the MERC or done through
local arrangements, who will in turn, submit such requests to the Regional Emergency
Response Coordinator for action. All costs related to such installations are the responsibility
of the requesting organisation.

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 23

3 Recovery planning and preparedness

3.1 Ongoing planning and preparedness
The Community Emergency Risk Assessment (CERA) Plan (contained within the MEMP)
identifies the types of risks within the municipality, makes predictions on their likelihood of
occurring and degree of impact, but doesn’t consider their implications for the recovery
process.

Planning and preparedness arrangements for a major emergency cannot be done in
isolation as there is usually a call on many recovery services involving numerous people and
agencies during the recovery phase. To address that concern, Colac Otway, Surf Coast and
Corangamite Shires have established the Cross Council Relief and Recovery Committee to
coordinate the planning process, undertake preparedness activities, develop and maintain
strong inter-agency relationships and build capacity through training of staff.

Refer to section 2.3 for further details regarding the roles and responsibilities of the
Community Recovery Committees.

The following recovery functions must be considered in recovery planning and preparedness
activities:

Function Description

Accommodation Provision of emergency / temporary accommodation

Aged and Disability Support /
Vulnerable Community
Members

Plan and coordinate the recovery process for aged and disabled as
well as other vulnerable community members

Animal Welfare Assist/destroy injured animals. Coordinate the disposal of dead
animals. Coordinate emergency feed supplies. Identify holding areas
and provide cages etc.

Catering Provide sustenance as required to emergency service personnel and
emergency affected people

Children’s Services Plan and coordinate the recovery process for children under 12 years
of age and provide child care to ERCs

Clean-up / Equipment
Provision

Plan and coordinate the clean-up process including the provision of
temporary resources as required (eg. toilets, generators, earthmoving
equipment etc)

Communication Coordinate and provide accurate information to the public and media
after an emergency

Community Development Coordinate community consultation and activities that will assist
communities recover from the impacts of an emergency

Donation Coordination Coordinate the collection and distribution of donated goods, services
and money

Economic Development Coordinate and initiate economic development activities to assist local
businesses to recover

Environment Assess, advise and repair damage after an event including tree
safety, replanting / re-vegetation; erosion prevention and control

Environmental Health Assess, advise and minimise the public health impact of an
emergency (eg. safe water, food safety/disposal, septic systems, safe
disposal of waste, provision of temporary toilets/facilities, the spread

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 24

Function Description

of infectious disease and impacts of heat related illness)

ERC Management Coordinate and staff ERCs. Maintain centre register and support
resources

Fencing Coordinate the reconstruction of boundary fencing immediately after
an incident in cases where animals need to be contained

Financial Assistance Coordinate the distribution of financial aid to individuals and
communities

Infrastructure Rebuild and restore community infrastructure / utilities after an
emergency

Material Aid Coordinate distribution of material aid to affected members of the
community

Personal Support Coordinate the provision of personal support, chaplaincy and
counseling services

Transport Assist in transport provision after an incident so that those affected
can access relief centre, recovery services, shopping etc.

Volunteer Coordination Support and coordinate the registration and work of volunteers and
assist other recovery service areas through the provision of volunteers

It is important to assess the impact of each event to determine what services should be
made available. The delivery of recovery services will be undertaken by agencies nominated
in the MEMP, Relief and Recovery Plan and/or the Regional Recovery Plan.

3.2 Regional recovery planning
There is a requirement for regional recovery planning to be undertaken and maintained
because many emergencies traverse municipal boundaries, and also because major state
services are administered and delivered at a regional level.

Regional Recovery Plans are established based on DHS regions given that DHS, as a
principal recovery agency, is well placed to convene and support regional recovery planning
committees.

Planning at this level should identify resources and services which:

• Can be made available after an emergency regardless of the location of the emergency;
• Need to be outsourced or obtained outside the councils municipal area; and
• Are comprehensive and available to the recovery effort.

Regional plans address inter-agency issues such as the coordination of activities and
programs, and the establishment and operation of Community Recovery Committees. Such
plans are separate from, but complimentary to the plans of individual agencies and municipal
councils.

This Cross Council Relief and Recovery Committee is currently working to establish;

• Identification and agreement on the location of Shared/Regional ERCs;
• Guidelines for the recruitment of staff for ERCs; and

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 25

• Standard Operating Procedures for the activation, management and operation of ERCs.

The Otway Region District Relief & Recovery Collaboration believes that a ‘collaborative’
approach would be beneficial based on the following:

• Emergency events of 2009 highlighted that in major emergency events, the resources of a
single Council are insufficient and shared resources must be mobilised;

• Increasing collaborative approaches are being undertaken in other regions in Victoria;
• Enhanced need for consistency and coordination in approaches;
• More formalised reciprocal arrangements must be in place between Councils, to avoid an

over reliance on personal relationships;
• Lack of a common framework may result in delays, which would carry a huge

consequence for the impacted community;
• The risk profile of the type and scale of emergencies is changing;
• Boundaries between public sector agencies are now aligning;
• Local government lacks a central point of coordination on emergency management.

By working together through collaboration, it is envisaged that the following could be
achieved:

• A sustainable and coherent, high level framework for regional cooperation;
• The establishment of relationships and governance that will underpin the success of any

cooperation;
• A cooperation model that can continuously improve / evolve and remain applicable over

time.

3.3 Emergency Relief Centre preparedness
The relevant council’s MEMP and this Relief and Recovery Plan identify appropriate ERCs.
These sites have been communicated to the MEMPC, but not to the general community.
Councils have considered a range of factors when checking a site’s suitability, such as:

• Capacity – for both day usage and potential for overnight accommodation;
• Location relative to current and anticipated population concentrations in the municipality;
• Having sufficient distance from potential risks/threats to the site and its surrounding area

(eg. in the event of a flood, do not select a site close to a river);
• Normal usage and availability;
• Contractual / lease arrangements for the site, particularly for sites that are not Council

owned or run, which stipulate that the facility can be taken over and used as an
emergency relief centre;

• Its availability at short notice, with 24/7 access; and
• Its proximity to adjacent buildings that may also be utilised.

The building of new council facilities, or sites coming under the control of Council, represents
an opportunity to consider them as an ERC.

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 26

3.3.1 Site assessments

Councils have accountability in ensuring MEMP’s contain an up-to-date list of an appropriate
number of sites. There is no prescribed number of ERC sites a municipality must have, nor a
capacity that should be obtained for a site to be considered an ERC. These are factors which
should be considered based on the needs of the municipality’s community. The MRM (or
their delegates) are responsible for assessing the suitability of ERC sites.

ERCs will be site assessed:

• Annually;
• After an emergency event;
• When there are significant changes made to an existing ERC site; or
• When a potentially new ERC is built.

When conducting a site assessment of an ERC, the following is considered:

• Visiting the site with appropriate Council staff such as the site manager, or a person who
has an operational knowledge of it, and an EHO (if possible);

• Conducting the assessment at a time which minimises its impact on community users;
• Using a defined set of criteria against which sites will be commonly assessed – an

example ‘ERC Site Assessment Checklist’ is provided in Appendix B: Emergency
Facilities;

• Accessing the site’s floor plan in hard copy and electronically;
• Overlaying the ‘normal usage’ floor plan, with an ‘ERC usage’ floor plan; this is called a

‘Mud Map’ which can be stored on network drives.
• To educate Council staff who may be unfamiliar with the sites, it may also be useful to take

photos of the ERC and store them with the Mud Map; and
• Recording the outcomes of the assessment.

Once the ERCs are assessed, the results are collated and any outstanding items (eg. site
maintenance) are actioned. As a result of the audit, a site might be rejected, for example, the
site’s use has changed significantly since it was last assessed, a number of Council’s criteria
cannot be met; or as a result of a major Occupational Health and Safety breach.

Note: All ERC Site Assessments are appropriately ‘signed off’ by councils Relief and
Recovery Committee or MEMP Committee.

An emergency relief centre will not necessarily be assessed for its capability to provide
longer term services, since its focus will be on immediate short term needs.

3.3.2 Consultation

When conducting ERC Planning, consultations may be held with those who might provide
services at the ERC to agree on arrangements, such as:

• DHS;
• VCC Emergencies Ministry;
• Australian Red Cross;
• VicSES;
• Support Agencies; and Other Service Providers.

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 27

All locally agreed arrangements are documented in the municipality’s MEMP and where
necessary, formalised in a memorandum of understanding (MOU) or service level agreement
(SLA) between the parties.

An example matrix of the possible agencies and services provided at an ERC is contained in
Appendix A: Services and Agencies for Recovery

3.3.3 Special considerations

Depending on the nature and location of the emergency, the groups of affected persons
presenting themselves at an ERC may be quite variable. Some emergencies will have had a
greater impact on certain individuals than others. The table below provides examples of
possible vulnerable groups, together with some factors to consider.

It is recognised that not all specific needs can be met when delivering relief services, and
certain needs may have to be addressed on a ‘best endeavours’ basis. Council should not
feel it must take sole responsibility for such individuals, but will look to engage with providers
who have expertise in the various groups. Planning should consider establishing and
maintaining strong working relationships with local expert providers.

Affected persons who require additional assistance and consideration are generally identified
during the registration process by Australian Red Cross. However, it is important that their
needs are considered prior to an emergency event. If in the opinion of the Relief Centre
Manager, it is inappropriate for individuals with special requirements to be at the ERC,
Council should work with expert providers to identify suitable alternative arrangements.

Any information regarding individuals, who require additional services, whether medical or
otherwise, must be carefully protected.

Group Possible sources of
support / expertise

Some factors to consider

Culturally and
Linguistically
Diverse (CALD)

Council’s social /
community liaison officers
Community and religious
leaders
Telephone interpreter
services (TIS)
VCC Emergencies
Ministry has an MoU with
Islamic Council of Victoria
and relationships with
other religious and
cultural communities

• Home country experiences of emergencies
• Translation of written materials
• Provision of interpreters
• Additional support at registration
• Dietary requirements
• Food preparation
• Special washing practices
• Items and clothing of special cultural or religious significance
• History between nationalities and ethnicities
• Cultural norms
• Prayer mats / religious needs
• Segregated sleeping
• Preferred community networks and channels for receiving

information

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 28

Group Possible sources of
support / expertise

Some factors to consider

Mentally and/or
Physically
Disabled

Health Service Providers
Case Workers
Carers

• Accessibility to relief centre
• Case management provision
• Provision of relief services in the home environment
• Providing an area within the ERC that is private
• Discussion with health care providers on any specialised

resources that may be required.
• Allowance for a ‘fast track’ registration to negate the need to

queue
• Allow carers to provide continuity of care
• Plan for attendant care at relief centres for vulnerable groups

that would receive in home support services
• Note: Often it is best to seek guidance and advice from the

individuals with the disabilities themselves. They are the best
resource for information on how best to assist them.

Visually
/Hearing
Impaired

Royal Society for Deaf
Royal Society for Blind

• Additional support at registration
• Consider suitable signage
• Provide assistance with equipment such as phones
• Make audio announcements available visually
• Obtain qualified sign language interpreters.
• Place such individuals in areas that allow for easy access to

toilets /washrooms.
• Provide volunteer readers

Young Early Years Services
Department of Education
and Early Childhood
Development
Kindergartens and
schools
Local toy library / family
day care service

• Consider relief centres integrated with or in proximity to child
care facilities

• Provide age-appropriate recreation opportunities (eg. TV,
DVD, music, toys, books, playground)

• Provide baby/young children’s equipment
• Monitor for any instances of bullying between children
• Consider giving teenagers appropriate roles to support relief

functions (eg. making tea)
• Consider using wrist bands for identification, as a security

measure
• Note: Anybody given duties to provide childcare must be

appropriately qualified, and anyone (staff and volunteers)
with formal duties which bring them into contact with
children, must have a valid Working with Children Check
completed.

Elderly Council’s Aged Services
Carers
Ability Support Services
Health and Community
Care
National Disability
Insurance Scheme

• Access to the ERC
• Past experiences of emergencies
• Provision of interpreters
• Additional support at registration
• Dietary requirements
• Access to and storage of medications
• Additional support with written materials and other

communications
• Provision of relief services in the home environment
• Notifications to family / personal support networks

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 29

Group Possible sources of
support / expertise

Some factors to consider

Injured or ill (as
a result of the
emergency)

Ambulance Victoria
St John Ambulance
GPs

St John or accredited first aiders can provide basic first aid if
ERC environment is suitable. If additional treatment is required,
refer affected persons to local hospitals.
For more information please refer to the State Health Emergency
Response Plan (SHERP).

Pre-existing
medical
conditions

Pharmacy Guild and local
pharmacists
GPs

Determine and source any required medications.

Persons of
Interest (eg.
criminals)

VicPol Anyone who is known or suspected of conducting criminal
activity should be highlighted to VicPol at the earliest opportunity.

Pets Council’s Animal
Management teams Local
Vets
Local Animal Shelters

• Securing pets in an appropriate environment external to the
ERC

• Feeding needs
• Responding to injured animals
• Affected individuals’ emotions when separated from their

pets
• Note: Animals trained to provide assistance to individuals

with disabilities, are the only exception to being permitted
into the ERC.

3.3.4 ERC trailers and mobile kits

Two Emergency Relief Centre trailers have been sourced and stocked with items that would
be immediately required to activate an ERC. These trailers are stored at Torquay and Colac
and will be dispatched when an ERC is activated. Stock and equipment from the trailers
should be closely monitored and managed to assist in the restocking process after they have
been activated. ERC Mobile Kits are also maintained by Councils for small scale ERC
activations. The MRM (or their delegate) is responsible for establishing and regularly
checking the ERC trailers and Mobile Kits.

Refer to Appendix C: ERC Standard Operating Guidelines, for detailed information on the
contents and management of the ERC trailers and Mobile Kits.

3.4 Training
The Otway District Relief & Recovery Collaboration recognises the importance of training in
building capacity and preparedness. Various training sessions are held at least annually for
municipal staff who have been selected to become part of the Emergency Relief and
Recovery Team or who are already part of the Emergency Relief and Recovery Team at
each of the Councils. Training records are held on all members of the Relief and Recovery
Team as well as what role they will play in an emergency recovery operation.

It is essential that Emergency Relief and Recovery Team members have undertaken
minimum training requirements and have a clear understanding of their roles and
responsibilities.

3.5 Testing, evaluation and review
Emergency relief and recovery exercises may be conducted in a variety of formats and may
test various parts of the Relief and Recovery Plan at different levels of recovery
management.

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 30

Emergency relief and recovery exercises may be run in conjunction with other emergency
management exercises.

The Relief and Recovery Plan will be reviewed after each major incident to ensure that it
functions adequately. It will also be updated at least annually to keep information contained
within it up-to-date and take into account developments or changes in agencies and the
region.

Updating and re-issuing of the Municipal Emergency Relief and Recovery Plan is the
responsibility of the Municipal Recovery Manager.

A major review on a three-yearly basis that is in line with the statutory audit of a MEMP and
Regional Emergency Recovery Plan is undertaken by a panel comprising of VicSES, DHS
and VicPolice.

3.6 Business Continuity
Consideration will be given to how normal council business will be maintained during an
emergency recovery operation, particularly when recovery service demands on staff impact
on their ability to undertake their normal duties. Past experiences have shown there is an
expectation for normal services to be undertaken as well as the recovery tasks. This can
lead to work overloads and staff burn-out.

Consideration will be given to business continuity arrangements in the following areas:

• Staff backfilling (either from agencies or other LGAs);
• Agreements with other LGAs to support this strategy;
• Multi-skilling of staff to undertake other council staff duties in their absence;
• Identification of which Council internal roles can be reduced or postponed; and
• Support requirements for staff who are involved in a recovery operation (including critical

incident stress management procedures).

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 31

4 Recovery process (activation)
The diagram below provides an overview / guideline of the major steps undertaken in the recovery process.

M
E

R
O

3.1

MRM

M
E

R
C

Activate the
Recovery Plan

Receive briefing from the
MERO and or MERC
and assist with post
impact assessment

M
E

R
O

M
R

S
C

 /
C

R
C

3.5

MRM
Determine

Recovery Priorities

Determine priorities for
the restoration of

community services and
needs

M
E

R
O

3.6

MRM

M
R

S
C

 /
C

R
CAllocate Resources

Determine the ‘best use’
of Municipal resources
and co-ordinate local

resources

3.3

MRM
Establish & Conduct
Committee Meetings

CORSC and/or CRC
(If required)

Monitor &
Report

M
E

R
C

M
E

R
O

3.7

MRM
Supply Recovery

Services and Support

Liaise and work with external
recovery agencies for initial
recovery services & support

Plan &
Communicate

H
B

C
U

M
ay

or

3.8

MRM
Inform the
Community

Provide planned recovery
information to the affected
community (through local

channels) and issue media
releases

Municipal Emergency
Management Plan

(MEMP)

3.9

MRM
Monitor Recovery

Progress
On-going monitoring of
recovery progress and

report to relevant
committees and external

agencies (where applicable)

H
B

C
U

M
ay

or

3.8

MRM
Inform the
Community

Provide on-going recovery
information to the affected
community (through local

channels) and issue media
releases

M
E

R
C

M
R

S
C

 /
C

R
C

3.7

MRM
Supply Recovery

Services and
Support

Liaise and work with
external recovery agencies

for on-going recovery
services & support

M
R

M

3.4

AADS

Determine and
assess High Risk
Customer needs

3.3.1

MRM
Attend the Regional

Recovery
Management

Committee meetings

(If required)

Legend

Municipal
Recovery
Manager

Municipal
Emergency

Resource Officer

Municipal
Recovery Sub-

Committee /
Community
Recovery

Committee

Municipal
Emergency
Response

Coordinator

Communication
Unit

Mayor or
delegated to CEO

/ Directors

3.9

MRM
Report on Recovery

Progress

On-going reporting to the
established committees

(where applicable)

R
es

po
ns

ib
ili

ty

R
es

po
ns

ib
ili

ty

Recovery Plan Section
Reference

Primary
Responsibility

Description of
Activity

Municipal Emergency
Recovery Plan

Update

?

MRM

Conduct Post
Recovery Evaluation

Develop post recovery
report and lessons learnt

Agency Services
Matrix

(Section 7, Appendix B)

Aged & Adult
Disability
Services

M
E

R
O

3.2

MRM
Establish Emergency

Relief Centres

(and/or temporary
accommodation -if

applicable)

High Risk Customer
Responsibility

(Section 7, Appendix D)

Emergency Relief
Centres

(Section 7, Appendix C)

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 32

The following information provides further clarification to each of the ‘major steps’ outlined in
the ‘overview’ document on the previous page.

The Municipal Recovery Manager (who, under the current EM guidelines, is a delegate of
the MERO), is to initiate recovery activities as soon as possible, or when required, following
an emergency.

The MRM must assess the scale and magnitude of the event and the current available
resources when determining Council’s recovery effort.

4.1 Activate the Relief and Recovery Plan
Activation of the Relief and Recovery Plan can be initiated in the following ways:

• The MERO is contacted by the Department of Human Services (DHS) or responsible
agency;

• The MRM is contacted by the MERO to begin recovery; or
• The responsible authority/lead agency or DHS contacts Council, the Environmental Health

Department or the MRM directly.

Recovery activities will commence shortly after impact so it is important that the MRM
receives a full briefing from the MERO and MERC to gain a clear understanding of the relief
and recovery requirements.

The Municipal Emergency Management Planning Committee (MEMPC), which the MRM is a
member of, will conduct the post-impact assessment. A post impact assessment is an
appraisal of the extent of damage, disruption and breakdown to the community and its
infrastructure as a result of the emergency.

Refer to Municipal Emergency Management Plan (MEMP) for details regarding the
responsibilities of the Municipal Emergency Management Planning Committee (MEMPC)
and guidelines for the post-impact assessment.

4.2 Establish Emergency Relief Centres
Incident Controllers are primarily responsible for determining the need to activate emergency
relief services. The following people have the authority to activate the provision of
emergency relief services by affected municipal councils based on an Incident Controller’s
determination (which may include the activation of emergency relief centres):

• the appointed MERC (Victoria Police officer);
• the relevant MERO (municipal council staff member); and
• a Municipal Recovery Manager (municipal council staff member)

In the event of an emergency occurring and an evacuation area being required, an
appropriate Emergency Relief Centre (i.e. a designated location used for the assembly of
emergency-affected persons) may have already been nominated and opened by the MERO.
If not, the MRM will consult with the MERO and take the lead in arranging the opening of the
required ERCs.

The site/s will be conveyed to the MERC who advises Australian Red Cross to arrange the
register of evacuees on behalf of the Police. The community will be notified by VicPolice /

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 33

Council of the Centres location by various means such as through local radio stations and/or
774 ABC Radio.

The nominated Emergency Relief Centre will be under the authority of Victoria Police, and a
Police representative will be in attendance on site. A Council representative and Department
of Human Services (DHS) representative(s) will also be in attendance to assist.

ERCs are normally used for short-term gathering of people to provide refuge and the
provision of information. Once the Relief and Recovery Plan has been activated, the ERCs
will be coordinated through the relief and recovery process.

Evacuations and registrations responsibility
The decision to evacuate rests with the control agency in conjunction with Police and
available expert advice. Consideration must be given to the area that is to be evacuated, the
route to be followed, the means of transport and the location to which evacuees will be
asked to attend.

Once the decision to evacuate has been made the MERO will be contacted to assist in the
implementation of the evacuation. The MRM will coordinate council’s role

The MERC and/or MRM will provide advice regarding the most suitable ERC and other
resources that may be required (eg. public health, emergency relief considerations or
requirements and special needs groups). The physical task of registration at each of the
ERCs is the responsibility of Australian Red Cross.

For more detailed information on activating and setting up an ERC, refer to Appendix C:
ERC Standard Operating Guidelines.

4.3 Establish and conduct Community Recovery Committee meetings
Communities recover best when they are supported to manage their own recovery. The
primary method of ensuring and fostering community management of recovery and
resilience after an event is through the use of community recovery committees.

The Municipal Recovery Manager has the responsibility to ensure the establishment of
community recovery committees as soon as possible after the emergency or prolonged
event which may impact the community. Where possible, existing local community
representative committees should be used. The community recovery committee is a sub-
committee to the Municipal Emergency Management Planning Committee.

Community recovery committees help individuals and communities achieve an effective level
of functioning. They can coordinate information, resources, and services in support of an
affected community, establish priorities and provide information and advice to the affected
community and recovery agencies.

The MRM is responsible for establishing this committee. The composition of the committee
will vary depending on the affected area. Where there is capacity to assist with recovery
services, involvement should also come from local community agencies and private
businesses.

AGENCY POSITION AREA OF SPECIALTY

Council Municipal Recovery Manager Coordination and Resource

Council Community Development /
Community Relations personnel Coordination and Resource

Council Councillor Public Consultation

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 34

AGENCY POSITION AREA OF SPECIALTY

Council Environmental Health representative Specialist Public Health Information

Department of
Health Medical Officer of Health Specialist Medical information

Department of
Human Services Office of Housing Representative Temporary Accommodation

Emergency Relief
Centres Centre Managers Provision of material aid and

emergency food relief

Multicultural
Committee Committee Representative Representative for ethnic and

religious groups

Australian Red
Cross

Emergency Liaison Officer/
Regional Catering Coordinator

Emergency Food and Meal
Preparation and Distribution

Salvation Army Divisional Commander Provision of Accommodation
Support

VCC Emergencies
Ministry Area Coordinator Personal Support

Community Group Business and Tourism Associations

Various Community groups as applicable

4.4 Determine and assess vulnerable community members
Councils are responsible for the identification of people within the community who are
vulnerable community members.

The identification process is coordinated by the Council’s aged and family services unit. This
information will be primarily derived through the Home & Community Care (HACC)
assessment process.

In some emergencies, high risk persons may not necessarily be the aged or disabled, for
example in cases of a pandemic, high risk persons could be babies and young children.

The MRM must be informed of the identification of those with ‘high needs’ or at ‘high risk’ in
order to ensure the appropriate recovery priorities and arrangements are put in place.

Refer to Section 5.2 for more information on managing Vulnerable Community Members.

Refer to Appendix C: ERC Standard Operating Guidelines (Task 6.10) for managing
vulnerable community members at an ERC.

4.5 Determine recovery priorities
Councils have responsibility for the coordination of recovery activities within the municipal
boundaries and Department of Human Services coordinates larger scale events.

The following are activities that may be undertaken to determine priorities and coordinate the
provision of recovery services during and/or after an emergency:

• Coordination of local resource provision through Recovery Manager;
• Provision and staffing of recovery/information centre(s);
• Post-impact assessment (gathering and processing of information);
• Survey and determination regarding occupancy of damaged buildings;

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 35

• Environmental health management (food, water, sanitation, vector control);
• Monitoring the progress of recovery;
• Provision of information to recovery agencies and government;
• Representation of the interests of the affected community;
• Sponsorship of community recovery committees;
• Supervision and inspection of rebuilding/redevelopment;
• Provision and management of community development services; and
• Provision and/or coordination of volunteer helpers.

Through the convening of the Municipal Recovery Sub-Committee and the Community
Recovery Committee as well as determining High Risk Customer needs, the recovery
priorities will be identified. It is the primary responsibility of the MRM to ensure these
priorities are communicated to internal council departments as well as to relevant agencies
who will be assisting in the recovery process.

Recovery priorities will be regularly reviewed, discussed and assessed.

4.6 Allocate resources
Any request for municipal resources should be made by the Incident Controller (or delegate)
to supply a service, and/or additional resources will be to the MERC. In partnership with the
MERO, the MERC will endeavour to obtain those resources (council owned or sub
contracted) through existing municipal arrangements. If unsuccessful, the request will be
passed from the MERC to the RERC.

Refer to each Council’s Municipal Emergency Management Plan (MEMP) for further
information.

4.7 Supply recovery services and support
The supply of recovery services and support relies upon effective liaison between
appropriate authorities and agencies.

Council will work with the relevant authorities and agencies/service providers to supply and
assist with the required services and support.

The following recovery functions must be considered in the immediate and ongoing recovery
planning activities:

Function Description

Accommodation Provision of emergency / temporary accommodation

Aged and Disability
Support / High Risk
Persons

Plan and coordinate the recovery process for aged and disabled as
well as other high risk persons

Animal Welfare
Assist/destroy injured animals. Coordinate the disposal of dead
animals. Coordinate emergency feed supplies. Identify holding
areas and provide cages etc.

Catering Provide food services as required to combat, field and emergency
service workers / management / staff

Children’s Services Plan and coordinate the recovery process for children under 12
years of age and provide child care to ERCs

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 36

Function Description

Clean-up / Equipment
Provision

Plan and coordinate the clean-up process including the provision of
temporary resources as required (eg. toilets, generators,
earthmoving equipment etc)

Communication Coordinate and provide accurate information to the public and
media after an emergency

Community Development Coordinate community events and activities that will assist
communities recover from the impacts of an emergency.

Donation Coordination Coordinate the collection and distribution of donated goods, services
and money

Economic Development Coordinate and initiate economic development activities to assist
local businesses to recover

Environment Assess, advise and repair damage after an event including tree
safety, replanting / re-vegetation; erosion prevention and control

Environmental Health
Assess, advise and minimize the public health impact of an
emergency (eg. safe water, food safety/disposal, septic systems,
safe disposal of waste, provision of temporary toilets/facilities

ERC Management Coordinate and staff ERCs. Maintain centre register and support
resources

Fencing Coordinate the reconstruction of boundary fencing immediately after
an incident in cases where animals need to be contained

Financial Assistance Coordinate the distribution of financial aid to individuals and
communities

Infrastructure Rebuild and restore community infrastructure / utilities after an
emergency

Material Aid Coordinate distribution of material aid to affected members of the
community

Personal Support Coordinate the provision of personal support and counseling
services

Transport Assist in transport provision after an incident so that those affected
can access relief centre, recovery services, shopping etc

Volunteer Coordination Support and coordinate the work of volunteers and assist other
recovery service areas through the provision of volunteers

For further information regarding each of the above services, refer to Section 5, Support
Arrangements.

4.8 Inform the community

General Information through media
Communication with the media in the face of an emergency/disaster must only be conducted
by approved senior council personnel who have been accurately briefed by the Media and
Public Relations Officer.

They are:

• The Mayor, or the official spokesperson for Council can discuss matters that have been
subject to an adopted Council resolution, and deal with television and radio interviews
relating to major issues and enquiries.

• The Chief Executive Officer may, in certain circumstances, be the spokesperson when the

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 37

issue is operational in nature, or the matter has been delegated by the Mayor.
• General Managers/Directors are authorised to speak with journalists for the primary

purpose of providing background and technical information, and on operational matters.
It is important to reiterate that the above personnel MUST be briefed by the Media and
Public Relations Officer , prior to speaking on behalf of Council in any situation.

Councillors are not authorised to speak directly to the media in regard to an emergency
situation. Councillors MUST direct all media enquires through the Media and Public
Relations Officer.

The Media and Public Relations Officer is governed by an agreed and approved
Communications Policy document which provides guidance on informing the community in
an emergency situation.

Staff members are not permitted to speak directly with the media. All media enquiries are to
be directed to the Media and Public Relations Officer.

In the event of an emergency, all media liaison and communications materials should be
coordinated by the Communications Unit.

Emergency Management personnel/roles may be asked to inform the content of the
messages but decisions on wording and distribution channels resides with the
Communications Unit.

Advisory services
An extensive range of information and advisory services should be made available covering
areas such as:

• Assistance measures;
• Availability of financial aid;
• Insurance;
• Legal aid;
• Health and safety;
• Rebuilding;
• Child care; and
• Personal support services.

The Media and Public Relations Officer may also use various methods of disseminating
information to the affected community on what services may be available – these must be
considered in the context of each individual incident.

A short list may include:

• Print and electronic media advertisements and press releases;
• Newsletters;
• Letterbox drops;
• Public and small group meetings;
• Recovery centres;
• Web sites; and
• Outreach visitation programs.

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 38

Municipal Recovery Manager

Colac Otway Recovery
Committee (SCRC)

Community Recovery
Committee (CRC)

Other Recovery
Committees

Representatives of state,
Local government, together
with representatives of non-
government organisations

and community groups

Representatives of
Government, private and

voluntary agencies, as well
as ethnic leaders and other
representative members of

the effected community

Other groups specifically
established to represent a

particular area or focus
within the community

Local Government
Executive

State Government

Consideration shall be given to ensure that people with language difficulties, visual and
hearing impairments, and mobility problems are not excluded from accessing information.
Key agencies in the area of information services are Centrelink, Insurance Council of
Australia, Legal Aid Commission and neighbouring Municipalities.

4.9 Monitoring and reporting on recovery
Monitoring and reporting on recovery is conducted through established recovery committees
which feedback information to the MRM. The MRM will then report to the State on the
progress of recovery.

The following diagram summarises the reporting channels:

4.10 Acquisition of goods and services
Councils and other recovery agencies shall obtain and pay for goods and services through
their own supply systems.

The MRM and MERO, with the assistance of DHS will coordinate the acquisition of support
goods/services which cannot be provided by the municipalities or participating agencies.
When goods can only be obtained in such a manner, approval for payment from DHS is
required prior to the goods being obtained.

4.11 Conduct post-recovery evaluation
The evaluation of recovery activities and recovery programs following emergency events is
essential to maximise lessons learned and identify where improvements can be made.
Evaluation may take the form of a formal debrief of operations, or may involve workshops,
seminars or applied research into particular areas of activity.

Depending of the type and size of the event, the evaluation may be an informal or formal
debrief and must identify the strengths and weaknesses of the local operational response to
the recovery needs of the community. The Municipal Recovery Manager must ensure that
the Regional Recovery Coordinator is made aware of the outcome of the evaluation. In

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 39

addition, Council will endeavour to ensure that the Relief and Recovery Plan is formally
reviewed in consultation with stakeholders at least annually and internal training carried out
twice per year as part of the corporate training calendar.

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 40

5 Support arrangements
Certain types of services may be required during and after an emergency. The delivery of
recovery services will be undertaken by agencies nominated in the Municipal Emergency
Management Plan, the Municipal Emergency Relief and Recovery Plan and/or the Regional
Emergency Relief and Recovery Plan.

Management and service provision will be devoted as much as possible to the municipal
level, as local government has responsibility for the coordination of recovery activities within
their municipal boundaries.

The State Government through the Department of Human Services coordinates larger scale
events. State and Regional recovery strategies, services and resources will supplement and
complement the municipalities’ initiatives rather than replace local endeavours.

Recovery support relies upon effective liaison between appropriate authorities and agencies.
Council will work with the relevant authorities and agencies/service providers to supply the
required services and support.

The MRM has overall responsibility for determining which Support Agencies will be required
and when they will be required (activation). In most cases when an ERC/s has been
activated, Support Agencies (where applicable) will be activated and requested to provide
support services at the ERC/s.

5.1 Agency services and support
There are usually common categories of needs that are generated after a major emergency.
See list of these needs and the associated support available in Appendix A: Services and
Agencies for Recovery .

The Services and Agencies for Recovery table also indicates the primary provider and the
additional provider for each of the support areas. This list is neither exhaustive nor exclusive
as many agencies, including control agencies may have a support role and a functional
service role dependent on the nature of the emergency. In the event that the local resources
cannot be provided to meet support tasks needed, the request should be passed onto the
Regional Emergency Response Coordinator via the MERC.

5.2 Vulnerable community members

5.2.1 Identification

Councils are responsible for the identification of people within the community who are
termed high needs or at high risk in the event of an emergency either local or municipal.

The identification process will be coordinated by the Aged & Adult Disability Services. This
information will be primarily derived through the Home & Community Care (HACC)
assessment process.

Supplementary to this, other agencies providing services to vulnerable community members,
such as Royal District Nursing Service (RDNS), DHS – Disability Services or the local
hospitals will be responsible for ensuring Council has relevant information regarding
vulnerable community members.

Refer to the Appendix C: ERC Standard Operating Guidelines (Task 6.10) for managing
vulnerable populations at an ERC.

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 41

5.2.2 Database information

Information regarding vulnerable community members will be established and maintained by
each Council, and will include appropriate information to ensure that clients will not be at
increased risk in the event of an emergency. This database of information will be updated in
a timely manner and will be stored both in hard copy format (held by the MRM) and in
electronic format on each council’s Crisisworks site.

This database information will be held in confidence, with only appropriate agencies and staff
having access to ensure risk minimisation for client, both individual and groups.

5.2.3 Contingency plan

Where service provision to vulnerable community members is essential or necessary to
ensure continuity of care during an emergency, contingency plans will be developed by the
appropriate coordinating organisation/agency.

Councils as coordinator and facilitator will be responsible in conjunction with these other
agencies for the implementation of appropriately designed contingency plans for vulnerable
community members.

5.2.4 Regional responsibility

It is the responsibility of the Department of Human Services to ensure all available
information regarding vulnerable community members within Colac Otway Shire is readily
available to the municipality, to ensure the database of vulnerable community members is
accurate at all times, particularly in the event of an emergency.

The Department of Human Services will therefore act as a facilitator to the process and
ensure all non-local government based service provision organisations are aware of the
Colac Otway Shire Municipal Emergency Management Plan (MEMP).

5.3 Impact and needs assessment
A community needs assessment is a critical element in providing support and managing a
recovery program. Initial needs assessments will include:

• The type, size and effects of the emergency event;
• Community demography;
• Available resources; and
• Pre-existing psychological state of the community.

Often, initial needs assessments are limited by the requirement to establish recovery
services quickly and will only give a general although fairly reasonable indicator of needs
and services required.

There are many sources of data to determine the needs within a community which can
change over time. The most likely sources for gathering needs data include emergency
service personnel, police, local government, including social planners and community
services staff, ambulance, hospitals, doctors, social workers, mental health workers,
psychologists, psychiatrists, recovery workers, welfare workers, recovery agencies,
community agencies and, most importantly, affected persons and the local community.

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 42

Below is a table with the most common categories of needs that are generated after a major
emergency, this is described as an activity. This is not exclusive as needs will depend on
the nature and scale of the event and the character of the affected area.

Accommodation Aged and Disability Support Catering

To assist in the provision of
emergency/temporary
accommodation an emergency.

Service Providers:

• Australian Red Cross
(single incidents only)

• Salvation Army
• Relief Centres
• Motels
• Caravan Parks
• GOR Coast Committee
• Real estate agents

Accommodation register is listed in
the appendices (optional)

To plan for and coordinate the
recovery process for aged and
disabled people in the Shire.
Identification of other vulnerable
groups would be valuable.

Service Providers:

• Aged Care Providers
• HACC funded agencies
• Barwon Health
• Day Activity Centres
• Dpt of Human Services
• Rural Access Workers
• Local GP’s
• Others as determined

To provide food services as
required for combat, field and
emergency management staff (and
attendees at Emergency Relief
Centres).

Service Providers:

• Australian Red Cross
• Foodbank Victoria
• Lions Club
• Other agencies as required

Children’s Services Communication Community Development

To plan for and coordinate the
recovery process for children under
12 years and to provide Childcare
to relief/ recovery centres.

Service Providers:

• Family Day Care Provider
• Maternal & Child Health

Nurses
• Barwon Health
• Childcare Centre
• Preschools
• Community Nurses
• Schools
• Outside School Hours Care

Providers

To coordinate and provide accurate
information to the public and media
after an emergency. The
employment of a Media Liaison
Officer to coordinate information
gathering and releases is a
significant advantage.

Service Providers:

• Communications
Coordinator

• Mayor of the day
• Police
• Local Media
• MRM
• VicRoads
• WICEN

To coordinate community events
and activities that will assist
communities’ recovery from the
impacts of an emergency.
Employment of a Community
Development Office (CDO) may
well be a key part of this recovery
service.

Service Providers:

• Manager Health &
Community Services

• Barwon Health
• Dpt of Human Services
• Dpt of Innovation, Industry

and Regional Development
• MRM
• VCC Emergencies Ministry
• Community group

representatives

Donations Coordination Financial Assistance (also falls
within Economic Environment) Material Aid

To coordinate the collection and
distribution of donated goods,
services and money following an
emergency. It is best for the
municipality if an external
organisation can be recruited to
auspice this service area.

Service Providers:

• Australian Red Cross
• Municipal Council
• Lions/Service Clubs
• Banks

To coordinate the distribution of
financial aid to individuals and
communities after an emergency.
A range of financial grants and
subsidies will be offered by various
agencies requiring coordination.

Service Providers:

• Dept Human Services
• Centrelink
• Salvation Army
• Australian Red Cross
• Rural Finance Corporation
• Insurance Council of

Victoria

To coordinate distribution of
material aid to affected members of
the community following an
emergency.

Service Providers:

• Salvation Army
• Victorian Relief Committee
• Uniting Care
• Service Clubs
• Churches
• Australian Red Cross
• Brotherhood of St Laurence

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 43

Personal Support Relief and Recovery Centre
Management Volunteer Coordination

To coordinate the provision of
personal support and/or
counselling services during and
after an emergency. Case
management of affected members
of the community will be the
preferred approach and outreach
services will be coordinated from
this service area.

Service Providers:

• VCC Emergencies Ministry
• Australian Red Cross
• Dpt of Health
• Health Services
• Education services
• SIDS and KIDS
• Psychiatric Services
• Advocacy services as

required
• St Vincent de Paul

To coordinate and staff relief and
recovery centres as established by
the MERO and MRM, and liaise
with other Service Coordinators.
Regular maintenance of the centre
register and support resources is
part of the coordinators role.

Service Providers:

• Identified municipal centre
managers and deputies

• SES (relief centre support)
• DHS (recovery centre

support)
• Australian Red Cross
• Personal Support Providers

To recruit, support and coordinate
the work of volunteers after an
emergency and to assist other
recovery service areas through
provision of volunteers as required.

Service Providers:

• Community Health Centre
• Service Clubs
• Municipal Council
• Others as determined

Animal/Stock Welfare Economic Development Clean-up/Equipment Provision

Assist/destroy injured stock
/wildlife. Coordinate disposal of
dead stock. Coordinate emergency
feed/fodder supplies. Identify
holding areas for stock/pets etc.
Provide cages/leads etc for animals
and relief/recovery centres. Round
up escaped stock.

Service Providers:

• Municipal Council
• Dept Primary Industries
• Environmental Health

Officer
• Vets
• Landcare Network
• RSPCA
• Victorian Farmers

Federation
• Parks Victoria
• Wildlife Network
• Animal Aid Agencies
• Others as determined

To coordinate and initiate economic
development activities to assist
local businesses to recover
following an emergency.

Service Providers:

• Business Development
Officer

• Tourism development
Officers

• RDV
• Centrelink
• Rural Finance
• Rural Counsellors
• Chamber of Commerce
• Great Ocean Road Tourism

To plan for and coordinate the
clean-up process after an
emergency including the provision
of temporary resources as
required, eg. toilets, generators,
earthmoving equipment, and
furniture.

Service Providers:

• MERO
• SES
• Local contractors (eg.

earthmovers)
• Service Clubs
• Municipal Council
• Neighbouring Municipal

Councils
• Hire Businesses
• EHO
• Local CFA
• VicRoads
• Great Ocean Road Coast

Committee

Fencing Environmental Health Transport

To coordinate the reconstruction of
boundary fencing of rural properties
following damaged incurred by an
emergency.

Service Providers:

• Municipal Council
• DEPI
• Victorian Farmers

Federation (VFF)
• Service Clubs
• DELWP

To assess, advise on and minimise
the public health impact of an
emergency eg. safe water supply,
food safety/disposal, septic
systems, safe disposal of waste,
provision of temporary
toilets/facilities etc.

Service Providers:

• Municipal Environmental
Health Officer

• DHS Environmental Health

To assist in transport provision
after an event so that those
affected can access relief and
recovery centres, recovery
services, shopping, appointments
etc.

Service Providers:

• MERO
• Commercial Transport

Companies
• Taxis/Buses

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 44

Fencing Environmental Health Transport

• Landcare Network
• Local Supplies
• Fencing Volunteer Groups

Officer
• GP’s
• Barwon Water
• DELWP

• Department of Transport
• Department of Education
• Other groups as required

Infrastructure Post Impact Assessment Environment

To rebuild and restore community
infrastructure/utilities after an
emergency.

Service Providers:

• MERO
• VicRoads
• Powercor
• Barwon Water
• Telstra
• CCMA
• Municipal Council
• Local Community
• V-Line

To coordinate assessment of
damage and losses following an
emergency. The gathered
information will greatly assist the
recovery planning and service
provision in the recovery process.

Service Providers:

• DELWP
• Municipal Building

Inspectors
• MERO
• Personal Support Providers
• Environmental Health

Officer
• Arborists
• VicRoads

To assess and advise on and
repair damage after an event
including tree safety/assessment,
replanting, revegetation, erosion
prevention and control.

Service Providers:

• Council Environment Unit
• Landcare Groups
• Parks Victoria
• DELWP
• Local Nurseries
• Local Contractors
• CCMA
• EPA
• Great Ocean Road Coast

Committee
• Arborists
• VicRoads (Hazard

Assessment)

Refer also to Appendix A: Services and Agencies for Recovery

5.4 Emergency Relief Centres (ERC)
In the event of an emergency occurring and an evacuation area being required, an
appropriate Emergency Relief Centre/s (ERC) is to be nominated by the MERO in
consultation with the MERC and MRM. The MERC will then advise other agencies.

The community is to be notified of the Centres location by various means such as through
local radio stations and 774 ABC Radio.

The nominated Emergency Relief Centre will be under the authority of Victoria Police, and a
Police representative will be in attendance on site. Council and Department of Human
Services (DHS) representative(s) will also be in attendance to assist.

Refer to Appendix B for a list of ERC’s and Appendix C for standard operating guidelines for
ERCs

5.5 Social, health and community environment
There is significant evidence that shows social networks have an important effect on the
impact of a disaster on people’s health. Increased mental health problems; feelings of panic
and anxiety, isolation, withdrawal and symptoms of prolonged stress are likely to be evident
within the community.

Some people’s networks will have been severely debilitated. In addition, anecdotal evidence
from the 2009 Black Saturday bushfires suggests that men had been particularly affected by
the fires and therefore the role of social support in recovery was critical.

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 45

Community based recovery strategies must recognise that different people will be at different
stages of grief and trauma and, that decisions about domestic and community reconstruction
will take time.

A government review (Community recovery after the February 2009 Victorian bushfires: a
rapid review”, brokered by the Sax Institute for the Department of Health) identified critical
community success factors in community-based recovery strategies.

These include:

• Involving communities in all aspects of decision making;
• Providing resources that give community members the time to participate;
• Consciously creating and building resources for recovery, be they physical, economic,

social, psychological or spiritual;
• Recognising different people will be at different stages and that decisions about domestic

reconstruction take time;
• Practically acknowledging that strong communities are diverse in their activities,

opportunities and people;
• Supporting diverse activities and cultural roles (play can be as important as work);
• Being proactive in particular settings – for example, schools – with evidenced-supported

interventions. This is known to create a sense of safety and security; and
• Enabling continuous research and feedback loops to monitor progress and ensure all parts

of the community are reached.

5.5.1 Personal support

Definition: The term ‘personal support services’ refers to the process of assisting the diverse,
immediate and longer-term personal needs of those people affected by the emergency.
These services may be required in the short-term as part of an evacuation process or longer-
term through home visits and at recovery centres.

Personal support includes outreach programs, debriefing, counselling and clinical mental
health services, information services and general advisory and aid services at the
emergency relief centre.

There may be some individuals and groups within the community who have special needs,
for instance:

• Young children who need specialised support to help them understand the emergency
event and to cope with the stress it has placed on them and their families

• The frail aged and people with disabilities may require special assistance in the physical
clean-up and re-establishment of destroyed property.

• People on life support technology will require assistance in ensuring access to essential
services such as power, gas and water.

Personal support services are most often provided on a one-to-one basis and comprise the
full range of immediate needs following the provision of shelter, food and clothing.

The range of services that may be provided at an Emergency Relief Centre include:

• Information – (eg. explain what’s happened, the services available; and what plans are in
place);

• Practical assistance and advice;

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 46

• Comfort and reception;
• Referral to other agencies;
• Reassurance and security;
• Monitoring effects of the emergency on children and time away for families;
• Provide child-minding;
• Provision of transport;
• Advocacy, legal aid, insurance information / service points;
• Holding meetings/information distribution forums;
• Interpreters and translated information; and
• Tracing of relatives and loved ones.

Personal support volunteers may be provided by DHS, Australian Red Cross, VCC
Emergencies Ministry and Salvation Army. Council will also work towards facilitating
personal support training for Council staff and local community organisations.

5.5.2 Catering

Emergency catering is provided for evacuees. this may occur at the centre where they are
based or off-site at staging areas and outreach posts.

Requests for catering placed with the MERO will be directed to either the Salvation Army for
field operations or the Australian Red Cross or nominated local service providers for Hall /
Emergency Relief Centre services when within the Shire boundary.

Initially emergency catering (i.e. light refreshments) can be provided by local service
providers. Liaise with EHO regarding suitable premises.

Should the emergency extend beyond Council boundaries, or increase in duration then the
Australian Red Cross Regional Catering Coordinator should be notified as soon as possible
and put on standby for any requests.

As part of Public Health sub-Plan, Council’s EHO will form and maintain relationships with
local catering coordinators, to work towards mutual expectations for food safety.

In conjunction with staff responsible for relief/recovery centres, adequate tables, chairs,
cutlery, crockery, rubbish bins and liners, hand washing facilities, urns and cooking utensils
are available. An estimate number of people including children and people with special
dietary requirements is needed.

Where possible make every effort to use locally available resources for the preparation and
distribution of meals.

5.5.3 Accommodation

Usually, most people make their own accommodation arrangements during an emergency.
However, others may need immediate assistance and some may require extensive support
over an extended period. Following are the short and long term accommodation
arrangements.

Short term (up to 48 hours)
Emergency accommodation is the provision of short term shelter provided at emergency
relief centres. Overall coordination of emergency accommodation rests with Victoria Police,
supported by local Government or VICSES.

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 47

A number of council venues have been identified by council and approved by the Municipal
Emergency Management Planning Committee (MEMPC) (refer to Appendix B: Emergency
Relief Centres), but location should be assessed depending on the scale and location of the
emergency.

Requests from the MERC to open a Emergency Relief Centre shall be actioned by the
Municipal Recovery Manager (or their delegate) who will obtain the Manual and necessary
keys, contact relevant personnel and equipment prior to attending the centre.

Temporary long term
In the provision of longer term temporary accommodation the matter may be referred to
DHS, who can coordinate temporary accommodation through the Office of Housing, or
Australian Red Cross and possibly local accommodation providers. A list of registered
prescribed accommodation premises can be obtained from the Public Health Services Unit.

When making accommodation arrangements it is important that the service is individualised
and the following points considered:

• Many displaced persons prefer to remain at their home site, or at least in their
neighbourhood;

• Where temporary relocation is necessary, individual and family needs should be taken into
account;

• Any disruption to work, school or other social or domestic routines should be minimised;
• Temporary arrangements should be of sufficient standard to be suitable until re-

establishment is possible;
• Consideration should be made for the length of time required for temporary arrangements;
• When temporary accommodation arrangements are made, they should allow for smooth

transition to permanent accommodation at the earliest possible time; and
• Where items such as caravans, generators and water pumps need to be purchased or

hired, or motels or bed and breakfasts needed, local businesses should be used whenever
possible.

5.5.4 Financial assistance

Department of Human Services administers a range of personal hardship grants where a
principal place of residence has been affected by a disaster or emergency or where an
evacuation has been required.

People whose homes have been destroyed may require assistance with re-establishment.
Even if fully insured, they may need access to information from insurance companies or help
in dealing with insurance companies. The Insurance Disaster Response Organisation will
coordinate an efficient industry response to the disaster.

The following information is a summary only and further information should be reviewed from
the DHS website. http://www.dhs.vic.gov.au/emergency/emergency_recovery.

Personal Hardship Grants
This is a program designed to assist people in urgent need directly after the emergency has
occurred and also assist those less financially fortunate with re-establishment costs.

Emergency Grant
Up to $900 per family or household may be available. This is assessed on the basis of need,
immediate and urgent accommodation requirements, food and personal needs, all of which
cannot be met from the applicant’s own resources.

http://www.dhs.vic.gov.au/emergency/emergency_recovery

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 48

Temporary Living Expenses Grant
This is income tested and repayable if insurance or compensation is provided. The grant
aims to help meet temporary living expenses beyond normal day to day expenses where the
principal place of residence is not accessible or is uninhabitable and costs cannot be met
from the applicant’s own resources.

Re-establishment Grants
Affected individuals or families who meet the established income tests limits and who,
without assistance, would suffer personal hardship and distress and cannot meet their needs
from their own resources.

Other forms of financial assistance may be available such as:

• Income security: Centrelink provides assistance to people affected by an emergency
where it impacts upon their ability to earn an income.

• Low interest loans: These may be made available to assist affected property holders, non-
government organisations, and local businesses.

• Distribution of public appeals: During some emergencies, the public and corporations
donate money for affected communities. Appeals may be established with aid agencies
i.e. Salvation Army, Australian Red Cross and St. Vincent de Paul. Local Banks such as
Bendigo Bank are important for assisting with the collection and secure holding of donated
money.

• Waiving fees: Local Government may waive tipping and building permit fees to assist
affected people clear debris and undertake the re-building process.

Insurance
People whose homes have been destroyed may require assistance with re-establishment.
Even if fully insured, they may need access to information from insurance companies or help
in dealing with insurance companies. The Insurance Disaster Response Organisation will
coordinate an efficient industry response to the disaster.

Where people are not insured or are under-insured and do not have the resources to restore
their losses, the following measures may be considered;

• Payment of personal hardship grants;
• Distribution of material aid;
• Distribution of financial appeal funds; and
• Availability of concessional loans.

Considerations for Council
• Council staff may be required to support DHS in the administering of the grants, basic

training and administrative skills will be required;
• The Grant application process can be difficult to those staff not used to being in

confrontational circumstances i.e. telling affected persons they are not eligible for grants;
• People duplicating grant applications to receive more financial assistance; and
• Information dissemination: to inform those affected persons of the range of services

offered by Government and community organisations regarding personal hardship grants,
social security payments, low interest loans, compensation, insurance payments etc.

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 49

5.5.5 Material aid / needs

Material Aid needs typically consists of clothing, bedding, toiletries, essential furniture,
cooking equipment and toys. Consideration shall be given to specialised requirements for
the care of infants, older people or people with disabilities.

When temporary accommodation is obtained, further material aid may be required, either on
loan or permanently or through the Temporary Living Expenses Grant and the Re-
Establishment Grant. Needs may include: white goods, furniture, soft furnishings, tools,
kitchen utensils and home wares.

The Salvation Army is responsible for the coordination of material aid.

In conjunction with the MRM, estimate the likely requirements for aid. Sometimes,
specialised goods for the care of infants, older people or people with disabilities are required

In conjunction with the Salvation Army, supporting organisations and local community
groups, organise for the collection, transport, storage and distribution of material goods. A
designated venue away from the ERC may need to be used, and a range of alternatives
should be considered including utilising existing opportunity shops, or more preferably the
use of vouchers.

5.5.6 Donated goods

Goods of all descriptions will be donated, but the need for donated goods should not be
actively sought or advertised. Massive resources are required to store, sort and usually
discard unwanted donated goods. Instead communications from federal, state and local
government will encourage the community to donate monies to Appeal Funds when
applicable.

5.5.7 Culturally and Linguistically Diverse (CALD) considerations

Some CALD groups may have special requirements or they may have had traumatic
experiences which could influence the affect the emergency has on them. Throughout the
recovery process, particularly at emergency relief centres, the needs of CALD communities
must be considered. It should also be recognised that due to the nature of emergency
situations it may not be possible to accommodate all requirements.

Considerations may include:

• Use of interpreters;
• Multilingual signs;
• Translated material;
• Liaison with community organisations

for specific requirements;
• Dietary requirements, including but

not limited to halal and kosher;
• Religious practices, this may include a

dedicated prayer room at a relief
centre and affect diet and times of
meals (eg. Ramadan, Passover,
Orthodox fasting);

• Clothing requirements;
• Use of ethnic radio and television to

convey messages;
• Personal support requirements due to

previous experiences; and
• Specific areas for different genders.

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 50

5.5.8 Public Health

Colac Otway Shire Public Health Unit addresses local arrangements for public health
emergency management such as the following risk areas:

• Food safety (including donated food);
• Safe and adequate water supply;
• Infectious disease control;
• Emergency shelter and accommodation;
• Siting and layout of campsites;
• Waste collection and disposal;
• Wastewater management;
• Emergency toilets and ablution facilities;
• Vermin and vector control;
• Disposal of dead stock and other animals; and
• Pollution of water, land and air.

5.6 Animal welfare
In the event where animals are affected during and/or after an emergency, the organisations
listed in Appendix A: Services and Agencies for Recovery should be contacted to provide
assistance with animal welfare.

Assistance required may be to:

• Destroy injured animals;
• Coordinate the disposal of dead animals;
• Coordinate emergency feed supplies;
• Identify holding areas and provide cages;
• Provide treatment for injured animals; and
• Reunite them with their owners.

5.7 Built environment
It is important to ensure that assets of the community damaged or destroyed during an
emergency are re-established or replaced as soon as possible after the emergency.

Infrastructure assists individuals and communities in the management of their daily lives, but
also forms an important part of community identity. Some public buildings have an important
symbolic role, and their loss can have a severe negative impact on community morale.

It is essential that the Colac Otway Shire Recovery Committee engage with the affected
community to understand the community’s restoration priorities, and to keep the community
informed of recovery progress.

Built environment impacts include, but are not limited to:

• Electricity;
• Gas;
• Water;

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 51

• Telecommunications;
• Transport;
• Roads; and
• Other essential services (such as school, hospitals, emergency services, banking facilities

and shops).

5.7.1 Critical infrastructure

Restoration of critical infrastructure must be undertaken with an awareness of the needs of
vulnerable individuals and communities.

Buildings, both private and public, and other infrastructure is an integral part of a
community’s identity. Public buildings in particular, may have a symbolic ‘anchoring’ role and
their loss can impact negatively on a community’s collective morale.

5.7.2 Essential services

Essential services such as electricity, gas, water, sewerage, and telecommunications will
also need to be examined. Priority should be given to these facilities to ensure that the
affected community can begin to function normally.

Council’s EHO can assist with identifying the suitability of occupancy of properties serviced
by septic systems.

5.7.3 Properties

Changes to the Planning legislation may be required to make the approval process quicker.
This was such the case following the 2009 bushfires where the adoption of the Bushfire
Attack Level (BAL) into the State building regulations required standards of accreditation for
building materials to meet the relevant BAL levels, particularly the higher ‘FZ’ BALs. This
caused delays in the issuing of building permits for dwellings.

A high priority for the Community Recovery Committees and other community support
groups is to facilitate the return to properties through advocating for more suitable temporary
accommodation options onsite and ensuring residents are kept informed and engaged in
community events and support mechanisms.

All available transport and engineering resources within the municipality should be identified.
This will include specialist and technical advice and deployment of those resources.

All requests for transport and engineering should be directed to the Municipal Emergency
Response Coordinator, who will request them through the Municipal Emergency Resource
Officer.

Municipal resources should be used in the first instance or through alternate arrangements
prior to engaging private contractors.

Council will facilitate clean-up activities only on council land.

The recovery support actions for ‘built environment’ should be undertaken and coordinated
through an established local or regionally developed group.

Key Stakeholders may include (but not be limited to):

• Community Recovery Committees;
• Council;

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 52

• Established Recovery and Reconstruction groups;
• Building Commission;
• Department of Economic Development, Jobs, Transport and Resources;
• Utilities -Telstra;
• Department of Education and Early Childhood Development (DEECD);
• VicRoads; and
• Sport and Recreation Victoria.

This established group would assist to:

• Facilitate timely reconstruction of private and public assets;
• Promote appropriate and sustainable forms of development; and
• Facilitate and support people returning to their property.

5.8 Natural Environment
Emergency events (particularly bushfires) can have had a significant impact on the natural
environment. These impacts include, but are not limited to

• Air quality;
• Water quality (including catchment management);
• Land degradation and contamination; and
• Natural environment (including public lands and National Parks).

Landholders in the region have always had a strong relationship with the land. Natural
recovery of the land can be just as important to the health and wellbeing of people as it is to
the environment.

Landcare groups are well established in the area and can provide social interaction and
community connectedness as well as environmental improvements. As the land takes time
to recover, land managers may feel overwhelmed by the amount of work they may be faced
with.

An important element of recovery is education and support for land managers to help
prioritise works and learn practical steps that they can implement to use their time and any
funding most efficiently.

Councils generally have strong representation of community groups dedicated to the
environment and where possible they should be utilised for recovery projects.

This includes but is not limited to:

• Replacement of vegetation and shelter;
• Injured native fauna;
• Waterway protection;
• Weed and vermin control;
• Waste management; and
• Erosion control.

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 53

A Natural Environment Recovery Working Group may be established to coordinate natural
environment recovery programs across both public and private land.

Key Stakeholders may include (but not be limited to):

• Community Recovery Committees;
• Landholders;
• Council;
• Established Recovery and Reconstruction groups;
• Landcare Groups;
• Environmental action groups;
• Water Authorities;
• Department of Environment, Land, Water and Planning (DELWP);
• VicRoads; and
• Sport and Recreation Victoria.

This group would assist to:

• Coordinate activities and support programs relating to natural environment recovery;
• Make recommendations to Council, regional committees and taskforces on natural

environment recovery issues from a community perspective;
• Advocate for and act as a steering committee for funding of local environment projects;
• Develop and implement coordinated environment recovery programs on priority issues;
• Identify needs and coordinate information sessions, workshops and forums on relevant

topics;
• Share and report relevant information from regional meetings and make recommendations

on issues/ideas to be raised at regional meetings; and
• Provide consistent messages across Council and the community on natural environment

recovery processes.
This working group should also maintain key links with any established ‘regional’
environment working groups.

5.9 Economic Environment
The economic impact of an emergency is often hidden, and may need a detailed
assessment to ascertain both immediate and long-term effects.

The objective is to ensure that economic wellbeing is re-established and that financial
hardships for the affected community are lessened.

This may include, but is not limited to:

• Tourism industry;
• Small business; and
• Primary producers.

Emergencies may damage the economic base of a community through destruction of
industries, places of employment, including the tourist industry and farms. This is a long
term program that is concerned with ensuring that farms and small businesses receive

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 54

assistance (such as concessional loans and grants) to stimulate their recovery. It is also
concerned, broadly, with the recovery of the affected area’s economic and commercial
infrastructure.

It is also important that local businesses and suppliers are used during the recovery process
as it has a positive impact on the economic recovery of the local community.

The recovery actions should be undertaken and coordinated through an established local or
regionally developed ‘economic’ group. Key Stakeholders may include (but not be limited to):

• Regional Development Victoria;
• Office of the Victorian Small Business Commissioner;
• Small Business Mentoring Service;
• Local tourism associations;
• Agribusiness associations (regional);
• Rural Finance Corporation.

This group should be established to assist with:

• Consultation and stakeholder engagement, develop knowledge and information systems
that identify the medium to long term recovery needs of businesses affected by the event;

• Developing and coordinating local, regional and metropolitan programs and events that will
assist the recovery of businesses affected by the event;

• Informing and influencing government and associated agencies in relation to programs
and funding needs to aid business recovery;

• Publicising and facilitating access to support services that will assist the recovery of
businesses affected by the event; and

• Monitoring and reporting to stakeholders and Government on the outcomes of business
recovery programs.

Council will maintain involvement throughout the ‘economic’ recovery process and will:

• Develop an Economic Strategy;
• Ensure local contractors are used in the recovery process and, if unable, develop

strategies to support local contractors;
• Conduct local network meetings;
• Supply Business Support Officer’s to provide independent business development advice to

Colac Otway Shire businesses impacted by the event; and
• Establish a small business mentoring service to businesses either directly or indirectly

impacted.

5.10 Resources

5.10.1 Municipal resources

Municipalities have a responsibility to plan for and supply of municipal resources from within
the municipal area in the event of an emergency, in accordance with the Emergency
Management Act 1986, Part 4 – Responsibilities of Municipal Councils.

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 55

If Colac Otway Shire is unable to supply, then it is passed through the Municipal Emergency
Resource Officer (MERO) to the Municipal Emergency Response Coordinator (MERC) to the
Regional Emergency Response Coordinator (RERC).

Control Agencies or local support agencies must use resources of their own agency first.

5.10.2 Municipal resource sharing

Emergencies sometimes require councils to source additional resources to ensure that the
affected community is restored to normal function as efficiently as possible. Some
emergency response agencies have agreements for mutual aid with kindred organisations
that allows them to plan appropriately for responding to large scale or complex emergencies.

Council emergency management resources are generally sourced from within the municipal
boundaries where the emergency occurs, which can impact significantly on the resources of
the responsible council, particularly for larger or more complex emergencies.

Colac Otway Shire, Surf Coast Shire and Corangamite Shire have signed a Memorandum of
Understanding (MOU) to ensure mutual aid agreements are in place to respond to an
emergency event. The purpose of this MOU is to:

• Formalise the working relationship for the operational arrangements in the delivery of
emergency relief services within the municipal areas covered by the parties.

• Outline the functional commitment of the parties in the event of a major emergency
affecting one or more Otway District Collaboration Councils.

• Enhance the capability and capacity of the parties by enabling Councils to request
extra resources for the provision of relief services, to the maximum extent practicable,
mindful of differing Council capacities to respond.

For more information and specific details on resource sharing, refer to the each Council’s
MEMP.

5.10.3 Regional resources

If it becomes apparent that an emergency will exceed the capacity of a municipality to
perform emergency relief or recovery functions, the municipal council may request the
relevant Regional Recovery Coordinator (DHS) to coordinate relief or recovery at the
regional level. If the request cannot be supported at the regional level, the request passes
through the Regional Emergency Response Coordinator (RERC) to State level.

5.10.4 State resources

Supply of resources from other States (other regions) including inter-agency and inter-
government liaison and coordination; facilitation, support and resourcing of operations; and
policy issues relating to recovery. If unable to supply, passes through the State Coordinator
to Emergency Management Australia, Canberra.

5.10.5 Commonwealth resources

Supply from Commonwealth Agencies or other states of resources including financial
assistance through the Natural Disaster Relief Arrangements (NDRA).

5.10.6 Community organisations resources

Many community organisations will have resources that can be of use in an emergency. It is
the responsibility of Colac Otway Shire to provide the management system to coordinate
offers of assistance from these organisations.

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 56

A register of contact details of organisations able to assist will be maintained by the
municipality.

5.10.7 Resource supplementation

Resource Supplementation at municipal level occurs when functional services or control
authorities exhaust their own avenues of supply and there is a requirement for continued
supply.

Functional Service agencies supplying a service and requiring additional resources will put
their request to the MERO. The control and support agencies will make their request through
the Municipal Emergency Response Coordinator.

The MERO will endeavour to obtain those resources through existing municipal
arrangements. If unsuccessful, the request will be passed through the Municipal Emergency
Response Coordinator to the Regional Emergency Response Coordinator. The DHS
Regional Headquarters will action the request on behalf of the Regional Emergency
Response Coordinator.

5.10.8 Volunteers

Emergencies may provoke a desire by community members to assist the affected
community. The use of volunteers to deliver services is often employed in these situations.

Volunteers are required to be trained to have extensive knowledge and/or experience in the
tasks they are to carry out. There may also be unsolicited offers of voluntary support.

Using volunteers can be an effective way of getting the community to manage its recovery
however; there are a number of issues that need to be considered:

• Use of volunteers from outside the affected area may cause resentment within the affected
area. Volunteering aids community strengthening and the recovery process;

• Volunteers may not be appropriate for tasks;
• Volunteers may not be appropriately skilled;
• Managers need to be aware of the motivation of volunteers which may be to deflect

personal grief;
• Insurance and duty of care needs to be clarified to ensure volunteers are fully covered;
• The process for recording offers of voluntary support and allocating volunteers needs to be

clear;
• Unsolicited volunteers will call many different organisations with their offer of support,

causing more work for each organisation;
• Consistent messages must be provided to the community about volunteering;
• If a volunteer has not heard from an organisation, they may become frustrated; and
• Offers of voluntary support need to be acknowledged, both in the initial stages and after

the conclusion of recovery activities.

Municipal Emergency Relief & Recovery Plan | 57

6 Appendices

Appendix A: Services and agencies for recovery

Appendix B: Emergency Facilities

Appendix C: Emergency Relief Centre Standard Operating
Guidelines

Appendix D: Acronyms and Glossary

Municipal Emergency Relief & Recovery Plan | 58

Appendix A: Services and agencies for recovery
The table below is provided as a guide to indicate the range and types of services, which may be needed in a recovery process and the
principal sources of those services. The information shown is in summary form.

Services and agencies for recovery

Recipient Service Provided

Providers / Agencies

Lead Coordinator Other Providers

Accommodation (temporary)

Individuals and families

Short term accommodation for persons whose primary
place of residence is affected by an emergency incident
which prevents occupancy Department of Human Services (DHS)

Australian Red Cross – Single Incident
Insurance companies
Municipal councils
Local caravan parks / motels
Salvation Army

Case Management

Individuals and families

Helping affected persons to identify their needs
Encouraging individuals to connect with family, friends and
community.
Ensuring affected persons know how to keep informed
about community recovery activities.
Ensuring affected persons know about the information and
support services available in their area, and how to
connect into the services they may wish to receive. Municipal councils Community Services Organisation

Catering / Food

Individuals and families Provision of food Salvation Army VicRelief Foodbank

Recovery agencies Provision of catering Australian Red Cross Salvation Army

Municipal Emergency Relief & Recovery Plan | 59

Services and agencies for recovery

Recipient Service Provided

Providers / Agencies

Lead Coordinator Other Providers

Food supply source for response and recovery agencies VicRelief Foodbank

Critical infrastructure food
supplies and logistics

Damage assessment
Assistance with interdependencies, contingency
arrangements and reconstruction.

Department of Environment & Primary
Industries Food Supply SCN

Communication / Equipment

Community

Ensure supporting communications facilities are provided
to response agencies and the community Telstra

Provision of communications to the community where
conventional communications facilities are not available

WICEN
Wireless Institute Civil EM Network

Recovery agencies
Provide support to other agencies, where appropriate, for
recovery activities involving communication services

Emergency Services
Telecommunication Authorities

Response / Recovery
agencies

Provision of communications or supplementary facilities for
and between response and/or recovery agencies

WICEN
Wireless Institute Civil EM Network

Community Development

Community Recovery
Committee

Funding
Administrative support
Support personnel
Advice

Municipal councils
Department of Human Services

Australian Red Cross
Service clubs
Community groups

Communities

Employment and economic redevelopment program

Department of Innovation, Industry and
Regional Development (DIIRD)
Department of Planning & Community
Development (DPCD)

Service clubs
Community groups

Community support activities Municipal councils

Municipal Emergency Relief & Recovery Plan | 60

Services and agencies for recovery

Recipient Service Provided

Providers / Agencies

Lead Coordinator Other Providers
Australian Red Cross
Department of Planning & Community
Development (DPCD)

Municipal councils

Funding
Additional equipment
Support personnel
Advice

Department of Treasury & Finance
Department of Human Services

Control Line Rehabilitation

Affected land owner
Rehabilitation of CFA or DEPI fire control lines for wildfire
suppression – when the fire originates on public land

Department of Environment & Primary
Industries

Emergency Shelter

Municipal councils
Provision of emergency evacuation centres at the
lifesaving clubrooms Life Saving Victoria

Environmental Health

Individuals, families and
Municipal councils

Advice on the properties and environmental impacts of
hazardous materials Environment Protection Authority

Municipal councils

Clean-up following oil or chemical pollution incidents on
parks, reserves, rivers, waterways and local ports
managed by Parks Victoria in liaison with Marine Safety
Victoria and the Environment Protection Authority (EPA) Parks Victoria

Department of Environment & Primary
Industries
Environment Protection Authority

Beach / foreshore Clean-up

Department of Environment & Primary
Industries
Parks Victoria

Environment Protection Authority
Australian Maritime Safety Authority

All Assessing environmental impacts of emergencies Environment Protection Authority

Municipal Emergency Relief & Recovery Plan | 61

Services and agencies for recovery

Recipient Service Provided

Providers / Agencies

Lead Coordinator Other Providers

Evacuations

Fencing / Assets

Primary producers and
rural land managers

Assistance to repair of crown land boundary fencing –
to make an equitable contribution to the landholder
bushfire recovery. Grants are available to cover the fence
insurance excess fee up to$400 when the fire originates
on public land.

Department of Environment & Primary
Industries

Restoration of fencing or other assets damaged by
prescribed burns that escaped from public lands – to make
an equitable contribution to the landholder’s bushfire
recovery; full cost is met.

Department of Environment & Primary
Industries

Restoration of fencing or other assets damaged by
machinery used in bushfire control – to make an
equitable contribution to the landholder’s bushfire
recovery; full cost is met. Only applicable for bushfires
originating on public land.

Department of Environment & Primary
Industries

Financial Assistance / Aid

Individuals and families

Relief of Personal Hardship Emergency Grant.
Temporary Living and or Reconstruction Grant – subject to
declaration by the Minister for Family and Community
Services Department of Human Services

Insurance companies
Financial intuitions
Charities
Public appeals
Salvation Army

Provision of the Disaster Relief Payment may be offered,
subject to declaration by the Minister for Family and
Community Services Centrelink

Municipal Emergency Relief & Recovery Plan | 62

Services and agencies for recovery

Recipient Service Provided

Providers / Agencies

Lead Coordinator Other Providers
Financial assistance to people whose normal means of
livelihood have been disrupted, whether in short or long
term, by an emergency Centrelink

Loan funds towards restoration of dwelling.
Provide information and financial assistance to affected
households. Rural Finance Corporation Victoria

Management of public appeals Australian Red Cross

Municipal councils

Provide financial assistance to relevant municipal councils
(including government agencies) for emergency protection
works and restoration of public assets. Department of Treasury & Finance Insurance companies

Financial intuitions
Public appeals Specific funding programs

Department of Innovation, Industry and
Regional Development

Small businesses

Loan funds towards restoration of income earning assets;
working capital. Rural Finance Corporation Victoria

Insurance companies
Financial intuitions
Public appeals

Coordinate business recovery initiatives for industry.
Fund and administer programs for business development
and recovery.

Department of Innovation, Industry and
Regional Development

Employees, small
businesses / primary
producers

Disaster Income Recovery Subsidy to assist employees,
small business persons and farmers who have had a loss
of income as a direct result of the flooding and severe
weather event. Centrelink

Primary producers and
rural land managers Administration of specific assistance programs.

Department of Environment & Primary
Industries

Insurance companies
Financial intuitions
Public appeals

Municipal Emergency Relief & Recovery Plan | 63

Services and agencies for recovery

Recipient Service Provided

Providers / Agencies

Lead Coordinator Other Providers
Provide information and financial assistance.
The provision of a $15,000 Clean-up and restoration
grants are available for eligible primary producers,
businesses and non-profit organisations.
Low interest loans of up to $200,000 are also available. Rural Finance Corporation Victoria

Primary producers, small
businesses

Community Groups

Loan funds towards restoration of assets. Rural Finance Corporation Victoria Insurance companies
Financial intuitions
Public appeals Rural leadership & community events program.

Department of Innovation, Industry and
Regional Development

Deceased Persons

Financial assistance with the burials for those with
insufficient means. State Trustees can assume
responsibility for financing and arranging the plot and
funeral of deceased persons reported to the coroner, who
have assets less than $1,000. State Trustees

First Aid / EM Medical Care

Individuals and families
and Agency Support

Provision of first aid services to other emergency services
agencies and the public. St John Ambulance Victoria Australian Red Cross

Flood

Municipal councils

Develop plans and construct works to restore waterways
damaged by floods, if they create an immediate danger to
CMA works, public and private assets. Catchment Management Authority

Assist in the assessment of natural disaster relief claims
for restoration of flood damage to public assets.

Department of Environment & Primary
Industries

Information Services

Municipal Emergency Relief & Recovery Plan | 64

Services and agencies for recovery

Recipient Service Provided

Providers / Agencies

Lead Coordinator Other Providers

Individuals and families

Advice on financial assistance, insurance claims, legal
advice and referral services.

Department of Human Services /
Municipal councils
Insurance Council of Australia
Rural Finance Corporation Victoria

Department of Innovation, Industry and
Regional Development
Department of Planning & Community
Development
Centrelink
VCC Emergencies Ministry

Provision of assistance and advice to those who have
been affected by fire, explosion, gas or chemical leak etc. CFA

Provide advice, information and assistance to affected
persons.

Department of Human Services
Department of Health

Department of Environment & Primary
Industries

Communities
Advice on assistance and recovery strategies and
community redevelopment programs.

Department of Human Services
Municipal councils
Department of Planning & Community
Development

Department of Innovation, Industry and
Regional Development

Recovery Agencies Provision of assistance, advice and information. CFA

Municipal councils

Advice on safe water, safe food, waste disposal, adequate
washing / toilet facilities. Department of Health

Accommodation standards Building Commission

Advice on erosion, catchment protection and reforestation
Flora, fauna
Environmental Issues

Department of Environment & Primary
Industries
Parks Victoria

Advice on disposal of dead / maimed stock

Department of Environment & Primary
Industries
Environment Protection Authority

Municipal Emergency Relief & Recovery Plan | 65

Services and agencies for recovery

Recipient Service Provided

Providers / Agencies

Lead Coordinator Other Providers

Provide advice, information and assistance
Department of Human Services
Department of Health

Fish and fish habitat
Department of Environment & Primary
Industries

Government

Provide information to governments and other interested
parties and maintain statistics showing the final insured
cost of an event.

Insurance Council of Australia

Establish contact with governments at all levels and
participate on any external committee.

Primary producers and
rural land managers

Technical advice on re-establishment or alternative
strategies.

Department of Environment & Primary
Industries

Advice on disposal of dead and maimed stock

Department of Environment & Primary
Industries
Environment Protection Authority

Small businesses

Provide advisory and mentoring services on options and
support available.
Coordinate business recovery initiatives for industry.

Department of Innovation, Industry &
Regional Development

All
Mapping services / information (Spatial Information
Infrastructure).

Department of Environment & Primary
Industries

Insurance

Individuals / families /
Businesses

An insurance hotline has been established for consumers
who have lost insurance papers or have general inquiries,
this hotline is available 24hrs.

Insurance Council of Australia
1300 728 228 (Consumers with claims
to lodge should contact their insurer
and not this hotline).

Interpreting Services

Municipal Emergency Relief & Recovery Plan | 66

Services and agencies for recovery

Recipient Service Provided

Providers / Agencies

Lead Coordinator Other Providers

All Translating and interpreting service
Department of Immigration &
Citizenship

Material Aid (Clothing, Bedding etc)

Individuals and families
Material Aid and essential personal and household items;
eg. clothing, bedding etc. Salvation Army

Australian Red Cross–Single Incident
Brotherhood of St Laurence
Municipal Councils
St Vincent de Paul
VicRelief Foodbank

Primary producers
Small businesses Fodder, income generating access

Public appeals
Interest groups

Outreach programs

Individuals, families and
communities

Outreach programs providing personal support
Outreach programs providing practical assistance and
information
Provision of an information service and resources
(including REDiPlan).

Australian Red Cross

Department of Human Services
VCC Emergencies Ministry

Provision of staff with specialist skills to work with disaster
affected individuals and communities; eg social worker,
Indigenous services Officer. Centrelink

Recovery Agencies
Support outreach activities with trained outreach and
visitation workers. VCC Emergencies Ministry

Personal Support / Counselling Services

Individuals, families and
communities

Provide personal support and pastoral services at
emergency recovery centres.
Provide personal support and other information to people VCC Emergencies Ministry

Municipal Emergency Relief & Recovery Plan | 67

Services and agencies for recovery

Recipient Service Provided

Providers / Agencies

Lead Coordinator Other Providers
affected by emergencies.
Conduct services of worship and assist in the organisation
of public memorials and gatherings to support the recovery
of affected persons.

Individuals, families and
community groups

Coordination provision of Personal Support (Psychological
first aid) at incident sites and across the community.

Department of Human Services
Municipal Councils
VCC Emergencies Ministry

Centrelink
Community Health / Mental Health
Department of Education & Early
Childhood Development
Hospitals
Private health providers
Australian Red Cross (ARC)
Salvation Army
Voluntary groups

Mental health services and support

Support groups

Community activities

Individual and families
To provide support and counselling to the families of
deceased persons. VCC Emergencies Ministry

Coroners Court of Victoria
Department of Human Services
Hope Bereavement Care/ SIDS & Kids
Road Trauma Support Team
Specialist Bereavement Counselling
Service
Uniting Church Australia

Rebuilding and Utility Restoration

Municipal Emergency Relief & Recovery Plan | 68

Services and agencies for recovery

Recipient Service Provided

Providers / Agencies

Lead Coordinator Other Providers

Individuals, families,
community groups

Assessment, repair and rebuilding Municipal councils

Service clubs
Trade Associations
VicSES

Essential Household Services:
Water
Power
Telephone
Gas
Sanitation

Australia Energy Market Operator
(page 7-17 EMMV)

Water / sewerage authorities
Telstra
Powercor Australia
Gas distribution companies
Department of Health

Provision of building safety and maintenance information
to affected persons. Building Commission

Municipal councils Roads and bridges VicRoads

Public land
Clearing, restoration and rehabilitation of roads, bridges
and other public assets.

Municipal councils
Department of Environment & Primary
Industries / Parks Victoria
VicRoads

Recovery agencies
Provision of building maintenance and safety information
resources. Building commission

Rehabilitation

Municipal councils

Rehabilitation of disturbance resulting from wildfire
suppression when the fire originates on public land.

Department of Environment & Primary
Industries Parks Victoria

Clearing and restoration of roads, bridges and other assets
on public land affected by an emergency.

VicRoads
Department of Environment & Primary
Industries

Municipal Emergency Relief & Recovery Plan | 69

Services and agencies for recovery

Recipient Service Provided

Providers / Agencies

Lead Coordinator Other Providers
Parks Victoria

Resources Recovery Activity

Recovery Agencies
Provide human and other resources for recovery activities
where appropriate. VicSES

Stock

Primary producers

Disposal of dead or maimed stock
To minimise the risk to public health Municipal councils are
responsible for animal disposal; DEPI provides advice,
supervision and reimbursement.

Department of Environment & Primary
Industries (in conjunction with LGA’s)

Transportation

All

Coordinate with private owners the provision of alternative
transport for the duration of the emergency and restoration
of normal services. Department of Transport

Volunteer Registrations

Water

Recovery Agencies Support the agency tasked with the recovery activities Water Authorities

Individual and families

Replacement of water taken from private land for use in
wildfire suppression.
To make an equitable contribution to the landholders’
bushfire recovery.

Department of Environment & Primary
Industries (in liaison with LGA’s)

Municipal Emergency Relief & Recovery Plan | 70

Appendix B: Emergency Facilities

Municipal Emergency Coordination Centres (MECC)

Location Address Melway

COLAC OTWAY SHIRE

SURF COAST SHIRE

CORANGAMITE SHIRE

ERC – Emergency Relief Centre Locations

Location Address Phone Melway/
Vicmap Access

COLAC OTWAY SHIRE

SURF COAST SHIRE

Information is confidential
and has been removed

from this Page.

Municipal Emergency Relief & Recovery Plan | 71

ERC – Emergency Relief Centre Locations

Location Address Phone Melway/
Vicmap Access

CFA Staging Areas

Location Address Melway /Vicmap

COLAC OTWAY SHIRE

SURFCOAST SHIRE

Information is confidential
and has been removed

from this Page.

Municipal Emergency Relief & Recovery Plan | 72

CFA Staging Areas

Location Address Melway /Vicmap
CORANGAMITE SHIRE

Information is confidential
and has been removed

from this Page.

Municipal Emergency Relief & Recovery Plan | 73

Appendix C: Emergency Relief Centre Standard Operating
Guidelines

Otway District Relief and Recovery Collaboration

Municipal Emergency Relief & Recovery Plan | 74

Appendix D: Acronyms and Glossary
Acronyms
AIIMS Australian Inter-Service Incident Management System
ARCV Australian Red Cross Victoria
ATSB Australian Transport Safety Bureau
AV Ambulance Victoria
AVCG Australian Volunteer Coast Guard
BC Building Commission
BOM Bureau of Meteorology
CERA Community Emergency Risk Assessment (formerly CERM)
CERM See CERA
CFA Country Fire Authority
CMA Catchment Management Authority
COAG Council of Australian Governments
DEECD Department of Education and Early Childhood Development
DELWP Department of Environment, Land, Water & Planning (formerly DEPI, DSE & DPI)
DEPI See DELWP
DH Department of Health
DHS Department of Human Services
DIIRD Department of Innovation, Industry and Regional Development
DoT Department of Transport
DoJ Department of Justice
DPC Department of Premier and Cabinet
DPI See DELWP
DSE See DELWP
DTF Department of Treasury and Finance
DPCD Department of Planning and Community Development
EMA Emergency Management Australia
EMAI Emergency Management Australia Institute
EMLO Emergency Management Liaison Officer
EMT Emergency Management Team
EPA Environment Protection Authority
ERC Emergency Relief Centre
GIS Geospatial Information System
ICC Incident Control Centre
IDRO Insurance Disaster Response Organisation
IMT Incident Management Team
LSV Life Saving Victoria
MAV Municipal Association of Victoria
MECC Municipal Emergency Coordination Centre
MEMEG Municipal Emergency Management Enhancement Group
MEMPC Municipal Emergency Management Planning Committee
MERC Municipal Emergency Response Coordinator
MERO Municipal Emergency Resource Officer
MFPO Municipal Fire Prevention Officer
MRM Municipal Recover Manager
MSV Marine Safety Victoria

Municipal Emergency Relief & Recovery Plan | 75

Acronyms
NEWS (EL) National Emergency Warning System (Emergency Alter)
OESC Office of the Emergency Services Commissioner
PV Parks Victoria
RERC Regional Emergency Response Coordinator
RERCC Regional Emergency Response Coordination Centre
RFCV Rural Finance Corporation Victoria
SEMT State Emergency Management Team
SERCC State Emergency Response Coordination Centre
SEWS Standard Emergency Warning Signal
SHERP State Health Emergency Response Plan
TAC Transport Accident Commission
VCC EM VCC Emergencies Ministry
VicPol Victoria Police
VicSES Victoria State Emergency Service
WICEN Wireless Institute Civil Emergency Network

Glossary
ACTION The executive command to mount an operation whereby all required personnel are

called to their posts.
AFFECTED AREA An affected area for the purposes of managing response and recovery is the entire

geographic area affected in any significant way by an emergency.

AGENCY Government or non–government organisation that has emergency management
responsibilities or ability to support the provision of resources.

ALERT That period when the Regional or Municipal Emergency Response Coordinator, or
the Chief Officer of a control agency, believes an emergency may occur and requires
all, or designated, Functional Services to increase their level of preparedness to cope
with the emergency.

ASSEMBLY AREA A designated location used for the assembly of emergency affected persons. The
area may also incorporate an emergency relief centre.

CIVIL DEFENCE The term Civil Defence means the performance of humanitarian tasks intended to
protect the civil population of Victoria against the dangers of and to help it recover
from, the immediate effects of a war-like act.

COMMAND The direction of human and material resources of an agency in the performance of
that agency’s roles and tasks. Authority to command is established in legislation.

COMMUNITY RECOVERY
COMMITTEE

A Community Recovery Committee is established in the event of an emergency and
is a formal mechanism for consultation, advice and coordination helping individuals
and communities achieve an effective level of functioning.

CONTROL The overall direction of response activities in an emergency situation. Authority for
control is established in legislation or in an emergency response plan, and causes
with it the responsibility for tasking and coordinating other agencies in accordance
with the needs of the situation. Control relates to situations and operates horizontally
across agencies.

CONTROL AGENCY The agency nominated to respond to a specific type of emergency.

COORDINATION The bringing together of agencies and resources to ensure effective response to
and recovery from emergencies and is primarily concerned with the systematic
acquisition and application of required resources.

COUNSELLING The provision of psychological support and advice to persons affected by an
emergency.

EMERGENCY An emergency due to the actual or imminent occurrence of an event which in any

Municipal Emergency Relief & Recovery Plan | 76

Glossary
way endangers or threatens to endanger the safety or health of any person in
Victoria or which destroys or damages, or threatens to destroy or damage, any
property in Victoria, or endangers or threatens to endanger the environment or an
element of the environment in Victoria including, without limiting the generality of
the foregoing:

 An earthquake, flood, wind-storm or other natural event;
 A fire;
 An explosion;
 A road accident or any other accident;
 A plague or an epidemic;
 A warlike act, whether directed at Victoria or part of Victoria or at any

other State or Territory of the Commonwealth;
 A hi-jack sieges or riot.

EMERGENCY AREA Means an emergency area declared under Section 36A of the Emergency
Management Act.

EMERGENCY GRANT The provision of finance to affected persons as dictated by Government Policy,
during Emergency Relief.

EMERGENCY
MANAGEMENT GROUP

The group formed to assist the municipality in the performance of its Municipal
Emergency Management functions.

EMERGENCY
OPERATIONS CENTRE
(EOC)

The centre established by a response agency for the command/control function
within their own agency.

EMERGENCY RECOVERY
CENTRE

A centre established by the municipality for the provision of information, storage,
management and distribution of goods and services (including donations) to affected
persons and groups.

EMERGENCY RELIEF The provision of immediate shelter, life support and human needs of persons
affected by, or responding to, an emergency. It includes the establishment,
management and provision of services to emergency relief centres.

EMERGENCY
RESPONSE
COORDINATOR

A member of the Victoria Police appointed at State, Regional, Municipal or Field
level as an Emergency Response Coordinator, whose role is to coordinate the
response to an emergency.

EMERGENCY SERVICES
LIAISON OFFICER (ESLO)

An Officer designated by his agency to represent it and who is empowered to commit
or to arrange the commitment of resources of the agency to the countering of
emergencies, and to provide a communication link with his agency.

EMERGENCY SHELTER Group shelter provided for affected persons in a community hall or suchlike,
including "relief centres". It is provided during the emergency relief stage and is
separate to temporary accommodation.

EMERGENCY SUPPLY The provision of resources to a response agency when that agency is unable to
procure same through its normal resource system.

EMERGENCY WORKER At the request (whether directly or indirectly) or with the express or implied consent
of the chief executive (however designated), or of a person acting with the authority
of the chief executive, of an agency to which either the state emergency response
or recovery plan applies

EVACUATION The planned relocation of persons from dangerous or potentially dangerous areas
to safer areas and eventual return. The decision to evacuate rests with the
response/combat agency in conjunction with police and other expert advice

FINANCIAL ASSISTANCE See Emergency Grant.
FUNCTIONAL AREAS The categorisation of services required for Emergency Relief for the purposes of

allocating responsibility to nominated agencies. These are:
• Catering;
• Community Organisations;
• Emergency Accommodation;
• Emergency Grants, Counselling and Temporary Accommodation;
• Material Needs; and

Municipal Emergency Relief & Recovery Plan | 77

Glossary
• Registration (National Registration and Inquiry System, NRIS)

GOVERNMENT AGENCY Means:
• any body corporate or unincorporated constituted by or under any Act for a public

purpose;
• any member or officer of such a body; and
• any person in the service of the Crown in the right of the State of Victoria upon

whom any function, power, duty or responsibility is conferred by or under the Act.

HAZARD (SOURCE OF
RISK)

A source of potential harm or a situation with a potential to cause loss.

INCIDENT CONTROL
POINT

The control point established by the control agency in proximity to the emergency
and used by the incident controller for forward command/control functions.

INCIDENT CONTROLLER The officer with overall responsibility for emergency response operations. The
incident controller is normally appointed by the combat agency, but can also be
appointed by an emergency response coordinator in circumstances where ss. 16 or
16A of the Act applies.

LEAD AGENCY The agency designated to coordinate the provision of a functional area of emergency
relief and supplementary supply.

LIKELIHOOD Used as a qualitative description of probability and frequency.

MATERIAL NEEDS The provision of clothing, bedding and personal requisites, during “Emergency
Relief”.

MUNICIPAL EMERGENCY
COORDINATION CENTRE
(MECC)

A location which is set-up in an emergency situation to bring key agencies together
to coordinate the provision of council and community resources during an emergency
for the response and recovery effort.

MUNICIPAL EMERGENCY
MANAGEMENT
PLANNING COMMITTEE
(MEMPC)

The Committee which, at municipal level, is responsible for the formation and
maintenance of a Municipal Emergency Management Plan.

MUNICIPAL EMERGENCY
RESOURCE OFFICER
(MERO)

The person appointed by the Municipality responsible to council for the coordination
of municipal owned or controlled resources in emergencies.

MUNICIPAL EMERGENCY
RESPONSE
COORDINATOR (MERC)

A member of the Victoria Police appointed as municipal emergency response
coordinator whose role is to coordinate the response to an emergency.

MUNICIPAL RECOVERY
MANAGER (MRM)

The person appointed by the Municipality responsible to council for the coordination
of municipal recovery activities after emergencies. The MRM is also responsible for
the management and maintenance of the Municipal Recovery Plan

MUNICIPALITY The area contained with the defined boundaries for local government responsibility
of a shire, borough, town or city.

NATIONAL
REGISTRATION AND
INQUIRY SYSTEM (NRIS)

The Commonwealth/State's arrangements for the recording of details of evacuees
and for handling inquiries regarding the whereabouts of registered persons.

NON GOVERNMENT
AGENCY

Means a voluntary organisation or any person or body other than a government
agency.

PREVENTION The elimination or reduction of the incidence or severity of emergencies and the
mitigation of their effects.

PRIMARY SUPPORT
AGENCY

The agency to be first considered by a Regional/State/ Municipal Emergency
Response Coordinator for support in an emergency role.

RECOVERY The process by which affected persons and communities are helped to recover to a
proper level of functioning. It commences as soon as practicable after the impact of
an emergency, and usually continues long after cessation of response activities.
Refer also to the State Emergency Recovery Plan.

RECOVERY AGENCY An agency having the role or responsibility under the State Emergency Recovery

Municipal Emergency Relief & Recovery Plan | 78

Glossary
Plan or in the recovery arrangements.

REGION A geographic area comprising a number of municipal districts and specific Victorian
waters.

REGIONAL EMERGENCY
MANAGEMENT
COMMITTEE

The committee which at regional level is responsible for the formation and
maintenance of a regional Emergency Management Plan for response to
emergencies, the chairman being the Divisional Emergency Response Coordinator
or, in his absence, his Deputy Coordinator.

REGIONAL EMERGENCY
RESPONSE PLAN

The Emergency Response Plan prepared by the Regional Committee.

REGISTERED
EMERGENCY WORKER

Means a person registered under Section 26 of the Emergency Management Act
1986.

RELIEF CENTRES Centres established to provide groups of persons with any or all of the services, of
the functional areas of Emergency Relief.

RELIEF STAGE The immediate post impact stage of an emergency, preceding the recovery phase.
For the purposes of this Plan, the end of relief will be when "stand down" is advised
by the Municipal Emergency Response Coordinator.

RESIDUAL RISK Remaining level of risk after risk treatment measures have been taken

RESPONSE The combating of an emergency and the provision of emergency relief, including
rescue and the needs of affected persons.

RISK The chance of something occurring that will have a detrimental impact.

RISK MANAGEMENT The systematic application of management policies, procedures and practices to
the tasks of identifying, analysing, assessing, treating and monitoring risk

STAGING AREA A location designated and used during emergencies for the assembly of control or
support personnel prior to deployment.

STANDBY That period normally following alert when the Regional or Municipal Emergency
Response Coordinator, or the Chief Officer of a control agency, believes that the
occurrence or the effects of the emergency, are imminent. Members of the relevant
agencies are placed on "Standby", thus being ready to respond immediately.

STAND-DOWN The order given by the Regional or Municipal Emergency Response Coordinator that
allows personnel to cease operations reflecting the termination of the emergency.

SUB PLAN An annex of an existing plan, with additional statements of control/coordination
arrangements and roles/responsibilities

SUPPLEMENTARY
SUPPLY

Those resources requested under emergency supply unable to be obtained by
Support Agencies.

SUPPORT AGENCY A government or non-government agency which provides essential services,
personnel, or material to support or assist a control agency or affected persons.

TEMPORARY
ACCOMMODATION

Accommodation provided over an extended period of days, weeks or months for
individuals or families affected by an emergency. It is separate to emergency
shelter. This accommodation includes caravans and suchlike, and will normally be
arranged by the recovery agency. In some cases this will occur during the Response
Phase.

VOLUNTEER
EMERGENCY WORKER

Means a volunteer worker who engages in emergency activity at the request
(whether directly or indirectly) or with the express or implied consent of the chief
executive (however designated), or of a person acting with the authority of the chief
executive, of an agency to which Victoria State Emergency Response Plan or the
state emergency recovery plan applies.

	Document Title
	Disclaimer
	Document Status and Amendment History
	Document Endorsed
	Document Distribution
	ACRONYMS
	Otway District Councils

	Acknowledgements
	Table of contents
	1.1 Definition
	1.2 Purpose
	1.3 Recovery management principals
	1.4 Emergency management documentation and related plans
	1.4.1 Municipal Emergency sub plans and relevant documents
	1.4.2 Emergency Management Act 1986
	1.4.3 Emergency Management Manual Victoria (EMMV)
	1.4.4 Municipal Emergency Management Plan (MEMP)
	1.4.5 DHS BSW Region Emergency Relief and Recovery Plan
	1.4.6 Business Continuity Plan
	1.4.7 Heatwave Plan
	1.4.8 Influenza Pandemic Plan
	1.4.9 ERC Standard Operating Guidelines
	1.4.10 MRM Operational Guidelines

	1.5 Document structure
	1.6 Functional areas of recovery
	1.7 Relief and Recovery phases
	1.7.1 Emergency Relief
	1.7.2 Emergency Recovery

	1.8 Emergency Relief Centre model
	2.1 Municipal Emergency Management Planning Committee (MEMPC)
	2.2 Cross Council Relief and Recovery Committee
	Planning & Preparedness:
	Activation Phase:
	2.3 Community Recovery Committee (CRC)
	2.4 Planning and preparation phase
	2.4.1 Municipal Recovery Manager (MRM)
	2.4.2 Municipal Emergency Manager (MEM)
	2.4.3 Municipal Emergency Resource Officer (MERO)
	2.4.4 Department of Human Services (DHS) & Department of Health (DH)

	2.5 Activation phase
	2.5.1 Municipal Recovery Manager (MRM)
	2.5.2 Municipal Emergency Manager (MEM)
	2.5.3 Municipal Emergency Resource Officer (MERO)
	2.5.4 Municipal Emergency Response Coordinator (MERC)
	2.5.5 Media and Public Relations Officer
	2.5.6 Department of Human Services (DHS) & Department of Health (DH)
	2.5.7 VCC Emergencies Ministry
	2.5.8 Australian Red Cross
	2.5.9 Communications

	3.1 Ongoing planning and preparedness
	3.2 Regional recovery planning
	3.3 Emergency Relief Centre preparedness
	3.3.1 Site assessments
	3.3.2 Consultation
	3.3.3 Special considerations
	3.3.4 ERC trailers and mobile kits

	3.4 Training
	3.5 Testing, evaluation and review
	3.6 Business Continuity
	4.1 Activate the Relief and Recovery Plan
	4.2 Establish Emergency Relief Centres
	Evacuations and registrations responsibility
	4.3 Establish and conduct Community Recovery Committee meetings
	4.4 Determine and assess vulnerable community members
	4.5 Determine recovery priorities
	4.6 Allocate resources
	4.7 Supply recovery services and support
	4.8 Inform the community
	General Information through media
	Advisory services
	4.9 Monitoring and reporting on recovery
	4.10 Acquisition of goods and services
	4.11 Conduct post-recovery evaluation
	5.1 Agency services and support
	5.2 Vulnerable community members
	5.2.1 Identification
	5.2.2 Database information
	5.2.3 Contingency plan
	5.2.4 Regional responsibility

	5.3 Impact and needs assessment
	5.4 Emergency Relief Centres (ERC)
	5.5 Social, health and community environment
	5.5.1 Personal support
	5.5.2 Catering
	5.5.3 Accommodation

	Short term (up to 48 hours)
	Temporary long term
	5.5.4 Financial assistance

	Personal Hardship Grants
	Emergency Grant
	Temporary Living Expenses Grant
	Re-establishment Grants
	Insurance
	Considerations for Council
	5.5.5 Material aid / needs
	5.5.6 Donated goods
	5.5.7 Culturally and Linguistically Diverse (CALD) considerations
	5.5.8 Public Health

	5.6 Animal welfare
	5.7 Built environment
	5.7.1 Critical infrastructure
	5.7.2 Essential services
	5.7.3 Properties

	5.8 Natural Environment
	5.9 Economic Environment
	5.10 Resources
	5.10.1 Municipal resources
	5.10.2 Municipal resource sharing
	5.10.3 Regional resources
	5.10.4 State resources
	5.10.5 Commonwealth resources
	5.10.6 Community organisations resources
	5.10.7 Resource supplementation
	5.10.8 Volunteers

	Appendix A: Services and agencies for recovery
	Appendix B: Emergency Facilities
	Appendix C: Emergency Relief Centre Standard Operating Guidelines
	Appendix D: Acronyms and Glossary
	Appendix A: Services and agencies for recovery
	Appendix B: Emergency Facilities
	Appendix C: Emergency Relief Centre Standard Operating Guidelines
	Otway District Relief and Recovery Collaboration
	Appendix D: Acronyms and Glossary

