
[bookmark: _Toc479769768][image:]
DRAFT WHAKATĀNE DISTRICT RECOVERY PROGRAMME 	PAGE 52/53

[image:][image:]Mā tini mā mano ka
 rapa te whai.
By many, by thousands,
the work (project) will
be accomplished.

Ka manawanui!
I ēnei wā uaua, kia whai ō tātou hapori ki te tū kaha. E pā tonu mai ana ngā aituā huarere o Paengawhāwhā, engari kei te mahi tahi tātou ki te whakahou, ki te whakatū ngā āheinga kia whakapakari ai te hauora o te hapori.
He Mahere Whakaoranga Mahi tēnei hei hahau i te ara mō ngā waitara e heke mai nei hei mahia e mātou ki te taha o ngā hapori, iwi, me ngā hunga whaipānga.
I ngā marama e toru, kua maea mai te Tari Whakaoranga hei tari whakahononga o ngā roopu kāwanatanga o Aotearoa, kāwanatanga ā-kāinga, hapori me ngā kaitūao. He mihi tēnei ki a rātou mō o rātou tautoko.
Ka whai tonu mātou ki te tutuki ngā mahi ahakoa ngā piki me ngā heke, e arotahi ana mātou ki te hauora o te hapori.

Our communities strive to be strong and steadfast during these testing times. As we continue to experience the ongoing impacts of the April weather events, we are united in a single purpose to restore and create opportunities that will enhance our community wellbeing.
This Draft Recovery Work Programme sets the scene for the recovery process to date and establishes pathways for navigating towards future plans and projects, in partnership with our communities, Iwi and other stakeholders.
Within three months, the Recovery Office has emerged as a truly collaborative organisation that has brought together a wide range of central and local government agencies, community organisations and volunteers.
We acknowledge and are grateful for their support.
We will continue to adapt and respond to the challenges ahead with the wellbeing of our communities at the centre of everything we do.

[image:]
Tony Bonne
MAYOR, WHAKATĀNE DISTRICT

[bookmark: _Toc487530636]
Contents

Contents	4
Executive summary	5
Direction setting for recovery in our District	6
Why recovery is important	7
Ex Cyclones Debbie and Cook	9
A framework for recovery	12
Strategic context	15
Reconnect - Tūhononga	21
Restore - Whakahou	27
Rebuild – Waihanga	33
Regenerate - Whakatipu	41
Timing of recovery	45
Influencing factors	48
Co-ordination and inter-agency collaboration	48
Information management	48
Recovery GIS Project	49
Communication	49
Community engagement	49
Risks	50
Appendix I: Alignment to existing strategies, policies and plans	51
Appendix II: Glossary of Terms	53

[bookmark: _Toc487530637]Executive summary

In early April 2017, the Whakatāne District experienced widespread damage to homes, property, businesses, farms, the natural environment and infrastructure as a result of the events generated by ex-Cyclone Debbie and ex-Cyclone Cook.
The primary goal for the Whakatāne District Recovery Programme is to restore and create opportunities to enhance our community wellbeing.
The recovery framework establishes five, interrelated environments of Community, Natural/Rural, Built, Economic and Partnership. Objectives and outcomes for each environment are outlined along with a range of success factors, milestones and indicative timeframes.
The Draft Whakatāne District Recovery Programme (Recovery Programme) is a living document that provides a starting point for determining a clear direction and pathway for rebuilding our communities in a future-focused way. It will be adapted in response to the changing needs of our communities and will be superseded by community led plans within the next two years.

[bookmark: _Toc487530638]Direction setting for recovery in our District

This Draft Recovery Programme provides a clear direction for the initial recovery process in our District following the April 2017 floods. It is about rebuilding our communities in a future focused way, making the most of opportunities and paving the way towards a strong, resilient and successful Whakatāne District.
Purpose
This is a living document, meaning that it will change, as needs change, as we work towards recovery. It aims to provide trigger points to ensure that we are always reflecting on what has been achieved, to ensure we move forward in the best way possible.
As such, it is important to acknowledge that this plan, at this point in time, reflects the actions and work-streams of the Recovery Office. Actions are predominantly geared towards meeting the intermediate needs of affected communities, such as clean-up, repairing homes, temporary housing for the many displaced families, and providing psycho-social support to those affected. In time, when those affected are ready to look forward, a more visionary and strategic community plan will be developed in a way that is community led (future).
To start these conversations, the Recovery Programme will provide a base to talk with Iwi, residents, businesses, farmers and partners throughout the District to hear and incorporate what is important for the recovery of affected communities and what they would like to see in the years ahead. Strong community leadership is evident, even amongst the most severely affected. Recovery processes therefore need to be community led as much as possible. It is envisaged that this may lead to an additional community plan, particularly for the Edgecumbe community - a plan developed by the community with support from the Recovery Office.

Goal
To restore and create opportunities to enhance our community wellbeing.
This is the overarching goal for recovery. It is about putting people and the community at the heart of our planning.
In these early stages of recovery, it is about getting people back into their homes, making people feel safe, and supporting individuals, whanau, businesses and farmers. While doing this, we need to be future focused and we need to make the most of opportunities to ensure positive change for the future.
[bookmark: _Toc480457043]

[bookmark: _Toc486411749]Principles
To be able to achieve this goal, the following principles will guide our work
	Principles for recovery actions
	
	Principles for community engagement

	· Protect the health, safety and security of people, animals and property.
· Locally-led, regionally co-ordinated, nationally supported.
· Responsive to the concerns of the community.
· Community engagement is central to recovery decisions.
· Responsive to the concerns of the community.
· Supporting and enabling community wellbeing.
· Recognising and enhancing Iwi values
and aspirations.

	
	· Whakaute – Respect for each other as partners.
· Pononga – Truthful and genuine engagement.
· Kanohi ki te kanohi – Meeting in person.
· Tikanga a Iwi – Iwi protocols and belief systems.

[bookmark: _Toc487530639][bookmark: _Toc480457042]

Why recovery is important

‘Recovery’ is defined in the Bay of Plenty Civil Defence Emergency Management Group Plan (2012-17) as the coordinated efforts and processes to effect the immediate, medium and long term holistic regeneration of a community following a disaster. Recovery is a developmental and remedial process with the main objective of efficiently organising the resources available to restore communities to the point where normal social and economic activities resume (Figure 1).
Figure 1: Stages of the recovery process
[image:]We are here

Recovery following Cyclones Debbie and Cook will bring about a ‘new normal’ for many. It is acknowledged that recovery is complex and time consuming. Recovery is also dynamic. For this recovery to be effective, we need to identify and address the short, intermediate and long-term needs of our communities. We aim to anticipate, monitor and be flexible in our response to the changing nature of the recovery activities to ensure strong and enduring community outcomes.
To do this effectively, community will be the focal point of the recovery process.
It is also useful to think about the three stages to recovery as three different approaches to recovery from the 2017 flooding event. These are illustrated in the above figure as “fix, focus, future”.
The first short-term stage being ‘fix’. This stage includes the immediate actions for completion to assist the community in the early days of recovery, to ensure communities can function as well as possible. This includes fixing roads (some on a temporary basis) emergency repairs on stopbanks, ensuring three waters (wastewater, stormwater and water supplies) are functioning adequately and emergency support for people (clothing, financial assistance and short-term temporary accommodation).
‘Focus’ is the second approach to recovery and includes the majority of measures and milestones discussed in this Recovery Programme. Approaches in this stage focus on supporting and assisting the community, businesses, farmers and the environment (built and natural) to recover in the best way possible.
‘Future’ is the final stage in the recovery process. As people are moving back into their homes, this is the stage for visioning, for making the most of any opportunities, and for the community to be at the heart of planning and decision-making about what is important for recovery in the future. It also signals the ‘exit point’ for the Recovery Team to hand-over to the community and to other agencies to continue the recovery process as part of their ‘business as usual’. For example, the provision of psycho-social support, for those vulnerable individuals, whanau, businesses and farmers that may need support for many years to come.

[bookmark: _Toc487530640]Ex Cyclones Debbie and Cook

On 6 April 2017, Whakatāne District experienced widespread damage to homes, property, businesses, farms and infrastructure as a result of the extreme rainfall events generated by ex-Cyclone Debbie and ex-Cyclone Cook.
A local state of emergency for Whakatāne District was declared on 6 April 2017 in response to ex-Cyclone Debbie.
Significant damage was caused by the stop-bank breach on College Road in Edgecumbe, causing widespread flooding and property damage in the Edgecumbe township. The storm also caused widespread farm damage, power outages and disruption to utilities and road networks across the District. Some rural communities were isolated for more than a week. The impact on the District is summarised in the following infographic (Figure 2).
Figure 2: Summary of the impact caused by ex-cyclones Debbie and Cook on the Whakatāne District

[image:]

Table 1 summarises the main impacts under each environment area. This Draft Recovery Programme outlines the way forward for recovery from these events.
Table 1: Summary of impacts from the flooding event for each environment.
	ENVIRONMENT

	TYPE OF IMPACT
	DESCRIPTION

	Community
	Essential needs
	Essential needs, such as food, water, emergency shelter and other essentials were provided to displaced residents.
Stress, anxiety, disrupted sleep, delayed decision making and other typical grief cycle behaviours were identified.
Ongoing access to psycho-social support was identified as crucial for recovery.

	
	Evacuations

	Many people were displaced for long periods as a result of the extensive damage to homes and properties due to the stop bank breach and the entire Edgecumbe Township being cordoned off. This resulted in the displacement of more than 1,600 residents in the township. The weather impact of ex-Cyclone Debbie also resulted in displacement of people from Tāneatua, Poroporo and the Rangitāiki Plains areas. Civil Defence Centres (CDC) were set up in Whakatāne, Awakeri and Kawerau and at a number of Marae to provide assistance and support to the affected population.

	
	Iwi

	Ngāti Awa – affected whānau and communities, including Edgecumbe township.
Ngāti Manawa – significant flooding affecting properties in surrounding areas within their rohe, including Waiohou, Murupara, Galatea.
Ngāti Rangitihi – flooding occurred mainly on farming properties and minor slips caused temporary road closures around Matatā.
Ngāti Whare – Major road closures due to flooding and slips, including SH38 between Murupara and Minginui sustaining major damage and isolating communities in Te Whāiti, Minginui and Ruatāhuna.
Tūhoe –Major road closures and flooding to properties and businesses within the rohe.

	
	Remote communities

	A number of remote rural communities (Ruatāhuna, Te Mahoe, Rūātoki and Te Whāiti) were isolated, some for over a week, as a result of loss of road access. Road access to all communities has since been restored but ongoing road works will continue for some time as the damage was extensive.
Services, including power, water and wastewater, were also disrupted in some rural communities.

	
	Animal welfare

	Whakatāne SPCA, a Massey University expert, a National SPCA team, and Council’s Animal Control managed the initial process to retrieve animals from the cordoned area. Most pets were reunited with their owners. A small number of pets and livestock were found deceased.

	Natural & Rural
	Rural

	Approximately 1,400 hectares of rural properties were impacted, including the need for:
· Re-grassing of farms – for individual farmers, this could be anywhere from 10-100 percent of their farms.
· Clean-up of properties – rural communities requested assistance with clearing trees, restoring fences, and cleaning up the debris.
· Long term farm management and planning – assistance with long-term planning needs, management of winter feed, stocking options and fertiliser.

	
	Water drainage

	Flooding, resulting from the left stop bank breach at College Road, tracked north-west towards the sewage ponds of Soldiers Road. This then combined with water which over-flowed out of the Omeheu Canal next to the ponds. The combination of these two waters extended over the Western Drain stop bank into Edgecumbe south, exceeding the capacity of the pump station.

	
	Sewage ponds
	In both Tāneatua and Edgecumbe sites, where Council sewage ponds were overtopped by external flood waters, adjacent private property was contaminated.

	Built
	Homes

	Assessments on buildings since the flood have been undertaken. Results from assessments are:

	
	WHITE
	YELLOW
	RED

	Edgecumbe
	221
	257
	15

	Wider District
	11
	52
	0

Houses assessed as either yellow or red were unsuitable for occupation. Red stickered properties are those homes that suffered major structural damage and are deemed very unsafe. Yellow stickered properties have suffered less severe damage and are able to be rebuilt and reoccupied.

	
	Stop banks
	A section of flood wall along the Rangitāiki River at College Road, Edgecumbe breached around 8.15am on 6 April 2017. Emergency repairs were carried out some days after the breach. Repairs to other parts of stop banks were also needed.

An independent review of the stop bank breach is underway. Permanent flood protection works are being designed, but will take some time to complete.

	
	Roading
	Numerous roads were closed as a result of the damage sustained during ex-Cyclones Debbie and Cook cutting off lifelines to some remote rural communities for more than a week. Overall roading costs are estimated at $15 Million with Special Purpose Roads suffering $11.2 million worth of damage over the course of the two events. Many of the repairs will take months to complete and many of the roads suffering damage lie within Te Urewera and are critical to the communities, workers, a growing number of tourists and other users for residential, social, cultural, economic and environmental reasons.

	
	Infrastructure

	Boil water notices were issued for some reticulated water supplies during the response phase and power outages were experienced across the District.
Temporary infrastructure, such as portaloos and skip bins, were needed during the response and recovery phase. Also, refer to water drainage and sewage ponds above.

	
	Waste

	Silt and debris from the flooding event was a significant impact requiring a time consuming clean-up by EQC and others.

	Economic
	Businesses

	Approximately 45 businesses were disrupted due to flooding, including all businesses in Edgecumbe. The Riverslea Mall in Edgecumbe township has 12 tenants that aren’t currently able to reopen. A number of small businesses have no insurance and are unsure of viability going forward. Many businesses in Edgecumbe were up and trading again as of 18 April 2017. The biggest issue is the welfare of employers and employees; how they are getting paid in the coming weeks and months and the indirect longer term impact of many people being displaced affecting local trading. Businesses in rural communities were also disrupted due to roads being closed.

Fonterra was disrupted and was unable to take milk for a short period and diverted milk to other factories for processing. The Fonterra site itself was utilised as a hub for residents and businesses as part of the wider clean-up effort. Fonterra also operated on skeleton staff as large numbers of their staff had flood affected homes.

[bookmark: _Toc487530641]
A framework for recovery

A framework is provided in the plan to enable the coordinated effort of actions and processes that need to be, or have been, put in place to manage the recovery process so far.
Five environments, or parts to recovery, are identified in the Plan:
· Community 			Tūhononga		Reconnecting our communities
· Natural / Rural		Whakahou		Restoring the natural and rural environment
· Built 			Waihanga		Repairing our homes and restoring our communities
· Economic 			Whakatipu		Regenerating the economy
· Partnerships		Mahi Kotahi		Working with Iwi in partnership

To be successful, all parts must be developed together with the community always at the centre and the Partnerships environment interwoven throughout (Figure 3). It should be noted that there are many linkages between each environment. Together, they all contribute to the strategic recovery goal – to restore and create opportunities to enhance our community wellbeing.
Figure 3: Environments for recovery
	GOAL: To restore and create opportunities to enhance our community wellbeing.

Working in partnership with Iwi Mahi Kotahi

[bookmark: _Toc487188551][bookmark: _Toc480457045]

Recovery outcome framework
To achieve this overarching goal, each environment has its own. These specify what we are aiming to achieve across each environment. Linked to each environment’s objective is a series of corresponding outcomes. Actions and activities within the recovery process, at times, overlap however they always aim to achieve the objectives and outcomes for one or more environment. As described above, many of the actions at this stage of recovery are firmly set on the ‘focus’ phase, while still keeping the ‘future’ phase front of mind.
‘Recovery Outcome Frameworks’ are outlined later in this plan, including measures, risks and opportunities for each outcome statement. These were developed by the Recovery Team through a series of workshops to set the strategic direction for recovery and to ensure we stay ‘on-course’. They were also developed to answer the following key questions:
· What do we aim to achieve?
· How will we know that we are achieving it?
· How will we measure success?
· What milestones and targets are we aiming for?
· Who is responsible and what is the timeframe for delivery?
[bookmark: _Toc480457018]
[bookmark: _Toc487188552]How will we know if we are successful?
The set of key measures will be used to monitor the achievement of objectives. Refer to the recovery outcome frameworks under each environment presented in the following sections. These set out success factors and measures for each outcome.
Data will be published regularly and in a range of formats e.g. infographics and comparative data against pre-disaster baselines as a gauge of recovery progress.
Monitoring measures will be adapted over time to ensure they are relevant, and reflect the changing nature of recovery activities.

Figure 4: Objectives and outcomes for each environment.
	[image:]

Reconnect
Tūhononga

	RECONNECTING OUR COMMUNITY

Communities that have been adversely affected by flooding are restored to what they were previously, and where possible, enhanced.

	Welfare and Wellbeing

Community

Home by Christmas

	Essential needs of individuals and whānau are met, and community health & wellbeing are supported.

Community spirit, pride and resilience are strengthened.

Families / whānau have moved back into their homes by Christmas.

	

[image:]

Restore
Whakahou

	RESTORING THE NATURAL AND
RURAL ENVIRONMENT

The natural environment is restored and enhanced, where possible, and the primary
sector community returns to a new normal.

	Primary Sector Support
	The primary sector is fully supported and functioning within a new normal.

	Environmental Effects

	The impact of the flood and its recovery does not leave lasting negative environmental effects on our land and in our water.

	
[image:]

Rebuild
Waihanga

	REPAIRING OUR HOMES AND
RESTORING OUR COMMUNITIES

Housing, infrastructure, facilities and services are repaired.

	Housing
	There is adequate housing supply and damaged homes
are repaired to a liveable standard.

	Infrastructure
	Infrastructure and services are restored and stop-bank repairs provide protection for the community.

	
	

	[image:]

Regenerate
Whakatipu
	REGENERATING THE ECONOMY

Sustainable business activity is re-established, and where possible, enhanced.

	Business Continuity
	Support is targeted to help restore businesses and to provide certainty around business and employment continuity.

	
	

	[image:]
	PARTNERSHIP

Working with Iwi to identify and prioritise opportunities that may include:

· Giving effect to Iwi values through collaborative engagement
· Recognising natural, cultural and historical heritage
· Enabling partnership approaches to projects that are aligned to the recovery phase and beyond.

[bookmark: _Toc487530642]Strategic context

The Whakatāne District Recovery Project does not operate in isolation. This section demonstrates strategic alignment with the Whakatāne District and Bay of Plenty Regional Councils’ strategic intentions. Local government plays a crucial role in recovery and the two councils are working closely together, alongside central government agencies and other organisations, in the recovery process.
Whakatāne District Council
Council’s overarching plan is documented in the Long Term Plan (LTP), a ten-year plan updated every three years. The LTP 2015-2025 sets out the Council’s vision which is a high-level, key driver for all its activities:
To be known as the place of choice for people to live, work and play. In achieving our vision, our community will be safe and inhabited by people who are friendly and caring, businesses will be thriving, there will be respect for, and pride in our history and we will be successful guardians of our natural environment.
Council’s purpose is to lead the Whakatāne District to meet the current and future needs of our community through good governance, leadership and advocacy; integrated long-term planning; effective and reliable community infrastructure; and, outstanding service delivery.

Community outcomes are a high-level set of desired goals that the Council aims to achieve. They help guide and inform planning and the setting of priorities. Recovery activities are directly linked with the following community outcomes and associated goals as outlined in the Council’s LTP (Figure 5). Of particular relevance is the Council’s goal to create ‘safe communities’. In accordance with the ‘Effective Leadership’ community outcome, the Recovery Project will work in partnership with the community to achieve transparent and inclusive decision making.

Figure 5: Whakatāne District Council relevant community outcomes and goals

Bay of Plenty Regional Council
Bay of Plenty Regional Council also has an overarching ten year Long Term Plan (LTP) with the BOPRC’s vision:
Thriving together – “mō te taiao, mō ngā tāngata”.
BOPRC’s LTP identifies five community outcomes that are depicted in Figure 6.
Figure 6: BOPRC vision and community outcomes.

[image:]
	
Water quality and quantity
Our water and land management practices maintain and improve the quality and quantity of the region’s water resources.
Environmental protection
We maintain and enhance regional biodiversity and our air, land, freshwater, geothermal and coastal resources for the benefit of our communities. We support others to do the same.
Resilience and safety
Our planning and infrastructure provides resilience to natural hazards and flooding so that our communities’ safety is improved and maintained.
Regional collaboration and leadership
We have established the region’s priorities and strategic direction with our partners and communities. We have collaborated to achieve integrated planning across the Bay of Plenty.
Economic development
We facilitate and enable initiatives that boost the region’s economic performance.

Iwi
Iwi are leaders in business, service provision and community development activities throughout the Whakatāne District. Māori also make up 40% of those usually living in the Whakatāne District (Census 2013). As such, Iwi do, and will, play a pivotal role as a strategic partner alongside the Recovery Team throughout this project.
An Iwi Engagement Plan has been developed to outline the Whakatāne District Recovery Project’s strategy to engage with Iwi Authority partners in the Whakatāne District and how the project will work with Māori. Other avenues will also be utilised to ensure iwi engagement, including:
· Rangitāiki River Forum – established to protect and enhance the Mauri of the Rangitāiki River and its tributaries.
· Komiti Māori, Bay of Plenty Regional Council – sets the operational direction for Regional Council’s legislative obligations to Māori.
· Iwi Chairs Forum, Whakatāne District Council – established through the Whakatāne District Council to enable the strategic issues of mutual interest between Council and Iwi to be discussed, and to realise opportunities for integration and coordination.
· Ngāti Awa affiliated organisations – Ngāti Awa Social and Health Services (NASH) and Ngāti Awa Volunteer Army (NAVA) have both made prominent contributions to the response and recovery project.
· Te Rūnanga o Ngāti Awa
· Te Uru Taumatua
· Te Rūnanga o Ngāti Whare
· Te Rūnanga o Ngāti Manawa

Central government and recovery
Support from central government in the recovery process has been crucial. Organisation of the wider national recovery process is depicted in Figure 7. It should be noted that this diagram does not take into account the many other agencies that have been key to the recovery process. Such government agencies include:
· Ministry of Business, Innovation and Employment (temporary housing and business support)
· Ministry of Primary Industries (support for farmers)
· Ministry of Social Development (Work and Income through emergency grants)
· Ministry of Health (District Health Boards providing psycho-social support for affected residents).
· Te Puni Kokiri, Ministry of Māori Development – support for hapū and iwi.

For a description of strategic considerations for recovery relating to national, regional, and district regulatory and planning frameworks administered through the Civil Defence Emergency Management Act 2002 (CDEMA), Resource Management Act 1991 (RMA) and the Local Government Act 2002, refer to Appendix I.

Figure 7: Organisational structure for recovery
[image:]
How the Recovery Programme aligns to other policies
and plans
Figure 8 illustrates that the Recovery Programme aligns with other policies and plans at the regional, district and community level. The Bay of Plenty Civil Defence and Emergency Group Recovery Plan 2015 is to ensure a sound recovery capability across the Bay of Plenty Civil Defence Emergency Management Group (the Group) by confirming the recovery arrangements, including roles and responsibilities, structures and processes, required to support local disaster recovery management. Figure 8 also illustrates that the three documents (Recovery Programme, Community Engagement Plan and the Iwi Engagement Plan) will work in together to support recovery at the District level. Other community plans have or will be developed to support different groups to recover. For example, the District Heath Board’s Psycho-social Plan and Iwi developed Iwi Recovery Plan(s). As discussed above, a community plan is also envisaged.
An outline of how the Recovery Programme aligns with key legislation and policies refer to Appendix I.

Figure 8: Alignment with other plans and policies

[bookmark: _Toc487530643][bookmark: _Toc480457046][image:] Reconnect - Tūhononga
[bookmark: _Toc480457047]
RECONNECTING OUR COMMUNITY
WHAT ARE WE AIMING TO ACHIEVE?
Communities that have been adversely affected by flooding are restored to what they were previously,
and where possible, enhanced.
	Welfare and Wellbeing

Community

Home by Christmas

	Essential needs of individuals and whānau are met, and community health & wellbeing are supported.
Community spirit, pride and resilience are strengthened.

Families / whānau have moved back into their homes by Christmas.

	
	

Issues for reconnecting the community
Looking forward from the event, key issues for community recovery include:
· Providing a range of suitable temporary housing solutions that meet the range of needs of families / community.
· Ensuring houses are dry and warm leading into winter.
· Ensuring homeowners avoid health issues, by not moving back into flood damaged homes prematurely.
· Securing available skilled trades-people to progress house repairs.
· Financial issues for both insured and uninsured (home and contents) homeowners.
· Financial pressure for displaced families with the cost of temporary housing and mortgage payments.
· Transportation costs for those who have to travel further to reach work, health services and other services due to closed roads, particular in Te Urewera.
· Access to education, health and other services for those temporarily living away from home.
· Identifying and appropriately supporting those who are needing psycho-social support, particularly those vulnerable members of the community.
· Community acceptance and the use of services provided to support those affected individuals and whanau.
· Stakeholder and iwi agreement with process and service delivery.
· Medium and long term stress levels in the community. This may be associated with insurance issues, delays in returning home, financial pressures, concerns about safety, and will require ongoing monitoring.
· Community expectations not being met in relation to timing of activities and delivery of service.
· Ensuring that there is some respite from recovery activities through community events.
Key projects
Key projects have been developed to ensure recovery needs are being met. The key community projects are the establishment of Navigators to provide wrap around services for those who need long term psycho-social and other types of support; Te Tari Awhina Community Hub and other centres; temporary housing to meet a range of housing needs; and the coordination of events to provide some respite for the community from recovery activities.

Navigators
As with any disaster, we need as much help as we can get to repair the physical damage caused, but also the emotional and social impacts resulting from the flood. With this in mind, we therefore aim to create opportunities to rebuild and strengthen our communities – to help restore community resilience.
Independent Navigators work with vulnerable individuals and families to provide long term assistance to access the appropriate support and help that is needed from different agencies. Navigators identify and communicate with relevant agencies to ensure wrap around services are delivered across sectors to their clients. Agencies approached by navigators may include the DHB, Police, MSD, MBIE, MPI and a number of non-government organisations and community groups such as The Salvation Army. Through the navigators well-established networks, support will be provided to flood affected people (family, financial, housing and emotional well-being).
Community Hubs
Te Tari Awhina Community Hub has been established in Edgecumbe, along with others in Murupara, Kawerau and Whakatāne, for the purpose of providing a shared community and agency hub that:
· ensures co-ordinated care in an ongoing way by co-location of wellness providers
· offers a single point of access for assistance for all recovery needs (building, wellness, insurance)
· provides ‘triage’ and appropriate needs assessment
· delivers more intensive case management functions as required
· offers a range of wellness programmes
· provides information management, including management of a data base with proactive follow up of registrants of Edgecumbe floods
· provides desk space for support agencies (hot-desks).
Temporary housing
MBIE is coordinating and taking registrations for finding suitable temporary accommodation / housing for those individuals and whānau with flood affected properties. For those needing financial assistance, MSD may be able to provide support. The Whakatāne District Council and MBIE are establishing temporary portacabins on resident’s properties while houses are being repaired and at the Whakatāne Holiday Park for those that are unable to be located on homeowner sites.
Events coordination
This project aims to create opportunities to rebuild and strengthen our communities – to help restore community resilience. We are working on many community projects across the District, including the coordination of events to provide affected residents an opportunity to reconnect with their community as well as to strengthen the emotional and social wellbeing of individuals and family/whānau, many of whom have been displaced.
A community events and activities programme will be established that enlivens flood affected communities, enhances community connections and builds community resilience.
Recovery Outcome Framework – reconnecting our community
All actions and activities for the community environment aim to achieve the objectives and outcomes to ‘reconnect our community’. A Recovery Outcome Framework for the Community Environment is outlined on the following page, along with measures, risks and opportunities for each outcome statement.

	[bookmark: _Toc480457051]Objective
Our desired future state
	[image:]Reconnect (Tūhononga) our Community
Communities that have been adversely affected by flooding are
restored to what they were previously, and where possible, enhanced.

	Outcome
What success
will look like
	Welfare and Wellbeing
Essential needs of individuals and whānau are met, and community health & wellbeing are supported.

	Approach
How we will get there
	Success Factors
How we know if we are achieving the objective
	Measures
The things we measure to show change in success factors
	Milestones
The deliverables or targets that we will meet
	Owner
Who is responsible
	Target Timeframe
When will it be done by

	
	Essential needs of flood affected individuals and whānau are met.
	· Baseline data:
· needs assessment findings
· triage activity (assessing priority needs)
· Monitoring number of affected residents requesting financial and other support from agencies (i.e. MSD, MBIE, MPI, Police, WRO).
· Monitoring number of people visiting Te Tari Awhina and other community hubs requesting support and assistance.
· Monitoring number of rural and urban affected people seeking access for psycho-social support.
See also: Home By Christmas (Page 5)
	1. Community Hubs established in Edgecumbe, Kawerau, Murupara and Whakatāne.
2. Psycho-social recovery plan is developed, agreed and implemented.
	1. WRO & other agencies
2. DHB

	1. May (Edgecumbe)
June (others)
2. June 2017 & ongoing

	
	Individuals and whanau with ongoing needs are supported by Navigators, who provide wrap-around services and assistance.
	· Number of contacts made with Navigators, number of actively managed cases, and number of referrals.
	1. Research, development and successful implementation of a ‘fit for purpose’ navigator service.
2. Services to the community are developed which outlines a range of reactive and proactive strategies.
3. Community partners made up of local authorities, iwi and central government agencies convene and collaborate on joined up wrap around service delivery for the wellbeing of affected residents.
4. Navigator Oversight Committee in place to monitor progress.
5. Insurance support with links to Community Law Canterbury.
	1. WRO/DHB
2. WRO/DHB
3. WRO
4. WRO
5. WRO

	1. June 2017 & ongoing
2. June 2017 & ongoing
3. July 2017
4. September 2017
5. October 2017

	Risks
The key things that could prevent us achieving this goal
	Risk
	Mitigation

	
	· Lack of ongoing support/focus from community partners (including NGOs)
	Ongoing meetings to ensure buy-in.

	
	· Lack of funding provided.
	Accurate and timely information that illustrates continued need for community recovery.

	
	· Increase in anti-social behaviour e.g. crime, family violence
	Planned events and other actions that link communities mitigate this risk. Continued Police presence in Edgecumbe.

	
	· Inconsistent objectives and work plans across agencies.
	Set common objectives, timeframes and work-plans across agencies.

	
	· Availability of temporary housing does not meet demand.
	Continue to work in collaboration with MBIE to set realistic milestones and timeframes.

	
	· Data, information not shared or leaked.
	Adopt robust data and information security procedures.

	Opportunities
Things that could help us better achieve this goal
	Opportunity
	Owner

	
	· Ongoing stronger representation from government agencies to support wellbeing.
	Police + DHB

	
	· Building capacity for organisations already working in this space e.g. psycho-social training, greater networking opportunities and improved funding support.
	Government agencies and NGOs
WDC

	
	· Government agencies working together strengthening relationships and networks.
	Government agencies

	
	· Better preparedness for Civil Defence activities i.e. insurance up-to-date, civil defence plans, structures and processes in place.
	

	Objective
Our desired future state
	[image:]Reconnect (Tūhononga) our Community
Communities that have been adversely affected by flooding are
restored to what they were previously, and where possible, enhanced.

	Outcome
What success
will look like
	Community
Community spirit, pride and resilience are strengthened.

	Approach
How we will get there
	Success Factors
How we know if we are achieving the objective
	Measures
The things we measure to show change in success factors
	Milestones
The deliverables or targets that we will meet
	Owner
Who is responsible
	Target Timeframe
When will it be done by

	
	The community has confidence in the river control measures.
	· Community perceptions of life and property safety.
· Housing occupancy levels, including rentals.
· Monitoring of property values through next rates evaluation.
	1. Perception survey on safety returns back to pre-flood levels within 2 years.
2. Property values readjust within 3 years.
	1. WRO
2. WRO
	1. 2019
2. 2020

	
	Community groups and clubs are fully functioning.
	· Number of clubs and groups functioning are at least at pre-flood numbers.
	1. List of community groups & clubs opening and closing demonstrate continuity.
	1. WRO
	1. August 2017

	
	Regular events provide respite from recovery activities.
	· Number of events held and participated in.
	1. A calendar of monthly events and community development activities has been planned out to reach a wide range of the community, including school holiday care programme.
2. Community expo’s and open days will be held to provide timely information to affected residents on a range of topics (e.g. insurance, health, Liveable Homes Project, Worksafe etc.)
	1. WRO
2. WRO/RCB
	1. Commence June 2017
2. Commence July 2017

	
	Community is empowered to plan for the future.
	· Community participation in vision and planning workshops.
	1. Community group develops Community Plan with WDC support.
2. A community engagement plan is developed and implemented.
3. An iwi engagement plan is finalised and implemented.
	1. RCB
2. WRO
3. WRO
	1. Commence Sept. 2107
2. June 2017
3. July 2017

	
	Community leadership is fostered, empowered and fully engaged in recovery activities.
	· Community leaders are linked and participate in recovery activities.
· Ongoing meetings as requested.
	1. Community acknowledge or commemorate event in a way that the community deems appropriate.
2. Ongoing use of the community leaders group.
	1. Comm.
2. WRO
	1. June 2018
2. Ongoing

	
	Volunteers are coordinated to ensure skill sets are matched with need across the district.
	· Number of volunteers.
· Number of activities successfully completed by volunteers.
· Support provided to volunteers coordinating donated goods.
	1. Volunteer coordinator is in place; process to connect work with volunteers is developed and the donation of appropriate materials is sought.
	1. WRO
Service Groups
Corporate Groups
	1. July 2017 (process in place)

	Risks
The key things that could prevent us achieving this goal

	Risk
	Mitigation

	
	· Negative public reaction to recovery actions.
	Effective and timely public communications and work closely with community leaders.

	
	· Loss of confidence in Council and other agencies.
	Effective and timely communications.
Transparent and inclusive decision making processes are in place.

	
	· Displaced and fatigued community is dis-engaged in recovery processes and actions.
	Community engagement is led by community leaders.
Community plan is developed ‘for and by’ the community.

	
	· Loss of community facilities and key services (e.g. supermarkets, medical services.)
	Recovery Office to advocate for services to be reinstated as early as possible.

	
	· Lack of central government support (resources and financial).
	Maintain good working relationships with the NRO and other central government agencies.

	
	· Lack of involvement / support from key community stakeholders e.g. EDIT
	Maintain close relationships with community groups and community leaders.

Reconnect (Tūhononga) our Community – continued
	Opportunities
Things that could help us better achieve this goal
	Opportunity
	Owner

	
	· Well connected community groups, support networks and neighbourhoods are formed.
	Community

	
	· Through the community plan process, the community has the opportunity to design and restore parks, public spaces and roadside berms.
	Community

	
	· New community leaders and community groups are identified through the recovery process which are supported and developed.
	WRO

	
	· Existing community groups are further developed.
	Community
WRO

	
	· Clear strategic vision for the community is formed that brings together stakeholders, government agencies, councils, NGOs, Iwi and others.
	Community (with WRO support)

	Objective
Our desired future state
	[image:]Reconnect (Tūhononga) our Community
Communities that have been adversely affected by flooding are restored
to what they were previously, and where possible, enhanced.

	Outcome
What success
will look like
	Home by Christmas
Families/whānau have moved back into their homes by Christmas.

	Approach
How we will get there
	Success Factors
How we know if we are achieving the objective
	Measures
The things we measure to show change in success factors
	Milestones
The deliverables or targets that we will meet
	Owner
Who is responsible
	Target Timeframe
When will it be done by

	
	Families are back in their homes.
	· Number of affected homes reoccupied
· Number of people registered as requiring temporary accommodation versus number resolved.
· Number of people receiving payment for billeting (MSD).
	1. Process developed to monitor the repair progress
2. “Welcome home” packs developed.
3. At least 90% of affected families/whanau available are back in their homes by Christmas 2017.
	1. WRO
2. Red Cross
3. WRO
	1. June 2017
2. July 2017
3. 90% by Christmas 20171

	
	Affected families have the household essentials needed to ensure at least a basic standard of living.
	· Essential household needs are matched with the supply of donated goods.
	1. Process agreed for managing donated goods
	1. Pou Whakaaro
Te Teko Hall
Countdown (Rotary Whakatāne West)
	1. June 2017

	Risks
The key things that could prevent us achieving this goal
	Risk
	Mitigation

	
	· Timeframe ‘creep’ from delays in recovery processes that impact on people and communities.
	Monitor timeframes and resourcing.

	
	· Lack of resource in WDC building team and increased workload causes delays in the building consent process.
	Resource the building team adequately to cope with the increase in building consents.

	
	· Barriers to housing restoration e.g. delays in insurance pay-outs, availability of tradespersons and building materials.
	Maintain good working relationships with insurance companies and monitor timeframes and resourcing.

	
	· Lack of funding available for Liveable Homes Project.
	Clear and effective communication with potential funders about the benefit of the Liveable Homes Project.

	Opportunities
Things that could help us better achieve this goal
	Opportunity
	Owner

	
	· Housing in affected areas is upgraded with initiatives that improve health outcomes e.g. insulation.
	WRO
EBET

	
	· Template developed for insurance agencies in relation to information sharing aimed at aiding the recovery process for future events.
	WRO
Insurance Council and key insurance agencies

[bookmark: _Toc487530644][image:] Restore - Whakahou

	RESTORING THE NATURAL AND RURAL ENVIRONMENT

WHAT ARE WE AIMING TO ACHIEVE?
The natural environment is restored and enhanced, where possible, and the primary sector is fully functioning.

	Primary Sector Support
	The primary sector is fully supported and functioning within a new normal.

	Environmental Effects
	The impact of the flood and its recovery does not leave lasting negative environmental effects on our land and in our water.

Issues for restoring the natural and rural environment
Some of the issues that may influence the recovery of the rural and natural environment include:
· 75 farms were affected by flooding, mostly dairy farms (4,100 cows were removed from the flood area).
· Maize growers were significantly impacted with some suffering 100% crop loss.
· Of the 16 affected dairy farms surveyed, 2,000 hectares were affected by silt and 40 percent needed re-grassing.
· Of the 16 affected farms surveyed, the average cost to farms was estimated as $123,000 per farm, $435 per cow, which ranges from $0.70c/kg to $2.40/kg per milk solid.
· Debt levels for farmers may be significant from loss of stock and/or crops.
· Some farmers may have sustained loss in production for a significant time period.
· Financial and other pressures has led to the need for psycho-social support for farmers.
· Ensuring affected lifestyle block owners are supported to ensure they do not fall through the gaps between urban and rural support.
· Longer term projects to address erosion, biosecurity and biodiversity issues.
· Remedial works adequately consider the appropriate management of cultural sites.

Key projects for short-term recovery needs
Key projects to ensure immediate recovery needs are being met have been developed.
Enhanced Task Force Green
Funding has been provided for Task Force Green workers to clean up rural and open spaces. This includes clean-up of debris, fencing and fallen trees.
Rural Support Trust
The Rural Support Trust has been pivotal in working with rural communities and individual farmers to provide information and good access to quality and timely advice and support to assist farmers to become fully functional as soon as possible. This support has also included networking events and activities to provide respite from recovery activities, as well as psycho-social support for those identified as ‘in need’.
Environmental projects
A number of Bay of Plenty Regional Council projects aim to mitigate any long term effects from the flood on the environment, including on our land and in our water. Work programmes include the testing of contaminated land, identifying and managing biodiversity sites that have been impacted, ensuring the management of any biosecurity incursions, as well as repairing the over 500 erosion sites that resulted from the severe weather event.
Erosion project
Significant erosion has been observed across many of the rivers in the Whakatāne District as a result of the April rainfall events. This project aims to quantify the extent of erosion as well as gaining a better understanding of the area of silted land through aerial photography. Rivers currently included in the scope of the project are Whakatāne, Waimana, Rangitāiki, Waiohau, Whirinaki and the Horomanga.

Recovery Outcome Framework – restoring the natural
and rural environment
All actions and activities for the natural and rural environment aim to achieve the objectives and outcomes to ‘Restore the Natural and Rural Environment’. A Recovery Outcome Framework for the Natural and Rural Environment is outlined on the following page.
	Objective
Our desired future state
	[image:]Restoring the Natural & Rural Environment
The natural environment is restored and enhanced, where possible,
and the primary sector community returns to a new normal.

	Outcome
What success
will look like
	Primary Sector Support
The primary sector is fully supported and functioning within a new normal.

	Approach
How we will get there
	Success Factors
How we know if we are achieving the objective
	Measures
The things we measure to show change in success factors
	Milestones
The deliverables or targets that we will meet
	Owner
Who is responsible
	Target Timeframe
When will it be done by

	
	Essential needs of flood affected rural individuals and families are met.
	· Baseline data:
· Initial needs assessment findings are addressed
· Triage activity by RST Facilitator
· Monitoring number of people requesting and receiving financial and other support in the rural sector (MSD, MBIE, Health, IRD, banks, RST).
· Monitoring number of people applying for MPI fund, Mayoral Relief Fund.

	1. Recovery Action Plan developed for rural sector.
2. Regional Rural Economic Impact Assessment
	1. RST, MPI, WRO
2. MPI
	1. September 2017
2. Commence September 2017

	
	Clean-up of rural properties complete and essential farming infrastructure fully operational.
	· Number of properties assisted with clean-up (ETFG)
· Number of river repairs/works outstanding
· The number of outstanding properties with essential infrastructure is not operational
	1. Clean up of rural properties complete.
	1. RST
ETFG
WRO
BOPRC
	1. December 2017

	
	Wellbeing and wellness of rural communities and individuals are met.
	
· Monitoring number of people accessing support and type from RST
· Monitoring number of people attending networking and support events and activities
· Time to access appropriate professional support
	1. A range of reactive and proactive strategies to engage affected rural individuals and families and build strong support networks are provided, including:
a. Good yarn workshops
b. Local BBQs
c. Dairy NZ discussion groups
d. Rugby bus trip
e. Field days
f. Rural women networking
	1. RST
 RAG
 BOPDHB
 EBPHO
	1. Ongoing (start May)

	
	Farmers are well positioned to cope with seasonal challenges and address any issues that may arise (e.g. feed shortage, poor weather, cashflow)
	· Attendance at workshops
· Number of outstanding cases requiring rural professional assistance
· Farmers have contingency plans in place
· Decrease level of referrals of farmers under financial debt
· Productivity is measured (GDP, milk volumes, etc.)
	1. Workshops for affected farmers delivered (topics: farm management, animal health, soils, agronomy, wellness etc.)
2. No flood related cases are outstanding
3. Positive Regional Economic Quarterly Reports

	1. RST
Dairy NZ
MPI
MBIE
Fonterra
WRO/BOPRC
2. As above
3. MPI
	1. Ongoing
2. Ongoing
3. Dec 2017

	
	Primary sector is fully supported to return to a new normal
	· Percentage of useable land that is back to pre-flood levels
· Monitor number of rural businesses that are supported / requesting support
· Number of MPI grants applied for/granted.

	1. Outreach to affected rural properties is no longer flood related
2. Land use management advice provided to landowners
3. MPI funding round is successfully taken up by affected rural properties.

	1. DairyNZ
Fonterra
BOPRC
RST
MBIE
MPI
2. BOPRC/Dairy NZ
3. MPI/RST
	1. 2019
2. October 2018
3. July 2017

Primary Sector Support - continued.
	Risks
The key things that could prevent us achieving this goal
	Risk
	Mitigation

	
	· Lack of central government support.
	Maintain good working relationships with NRO and other relevant central government agencies.

	
	· Lack of funding provided to support primary industry.
	Accurate and timely information that illustrates continued need for rural recovery.

	
	· Fatigued rural community is dis-engaged in recovery processes and actions.
	Networking and support mechanisms are in place.

	
	· Lack of temporary housing available during calving time.
	Encourage farming community in need of temporary housing to register with MPI.

	
	· Barriers / obstacles to business recovery e.g. delay to insurance pay outs.
	Establish good working relationships with affected rural property owners and insurance companies to monitor timing of insurance pay outs.

	
	· Houses and essential farm infrastructure is not available (e.g. calving sheds)
	Investigate need and provide temporary housing if needed through MBIE, and/ or work with farmers to ensure essential farm infrastructure is available when needed.

	
	· Infrastructure delays impact negatively on farming activities, such as river scheme works and/or road repairs (e.g. Kopuriki Road and Horomanga Bridge).
	Keep rural communities up to date with infrastructure works that may impact on farming activities.

	Opportunities
Things that could help us better achieve this goal
	Opportunity
	Owner

	
	· Utilisation of pre-organised events to support farmers e.g. Fieldays.
	RST, RAG, MPI, MBIE, WRO, BOPRC

	
	· Stronger networks formed in rural communities.
	RST, RAG, MPI, MBIE, WRO, BOPRC
communities

	
	· Diversification of rural activities as a result of the flood event.
	RST, RAG, MPI, MBIE, Fonterra, WRO, BOPRC
Rural sector

	
	· Prioritise Maori land utilisation projects as a result of the flood.
	RST, RAG, MPI, MBIE, WRO, BOPRC
Te Rūnanga o Ngāti Awa, Te Tumu Paeroa

	
	· Insurance information sessions – knowing what to look for.
	RST, RAG, WRO

	Objective
Our desired future state
	[image:]Restoring the Natural & Rural Environment
The natural environment is restored and enhanced, where possible,
and the primary sector is fully functioning.

	Outcome
What success
will look like
	Environmental Effects
The impact of the flood and its recovery does not leave lasting negative environmental effects on our land and in our water.

	Approach
How we will get there
	Success Factors
How we know if we are achieving the objective
	Measure
The things we measure to show change in success factors
	Milestones
The deliverables or targets that we will meet
	Owner
Who is responsible
	Target Timeframe
When will it be done by

	
	No long-term soil health or land use issues arising from waste or contaminants.
	· Investigate known sites with soil or land use issues.
	1. Respond to complaints within 3 working days.
2. All complaints investigated.
	1. BOPRC / WRO/ Toi Te Ora
2. BOPRC / WRO/ Toi Te Ora
	1. Ongoing
2. Ongoing

	
	Compliance with resource consents during recovery works.
	· Annual compliance report relating to recovery works demonstrates compliance.
	1. Compliance monitoring occurs as set out in schedule 1A and 2A of the BOPRC Resource Management Act and Building Act Charges Policy.
	1. BOPRC
	1. Ongoing (determined by consent)

	
	Community partners made up of local authorities, iwi, environmental groups and others collaborate and wrap-around any environmental issues that may arise from the flood.
	· All parties continue to engage on a regular basis.
· Stakeholder perception survey is developed and undertaken.
	1. Stakeholder perception survey demonstrates greater than 75% satisfactory involvement in environmental issues.
	1. WRO
	1. November 2017

	
	Appropriate kaupapa for koiwi, archaeology, is utilised for flood repair works.
	· Education material is easily accessible to rural community about the process/protocols to follow on the discovery of potential koiwi.
	1. Clear messaging is delivered to the rural community.
	1. BOPRC
	1. May 2017

	
	Amenity areas are in a safe and healthy state for public enjoyment.
	· Availability of amenities, parks and playgrounds
· Number of complaints from public
	1. All open and accessible.
	1. WRO
 BOPRC
	1. June 2017

	
	Biodiversity sites that have been impacted are identified, assessed and appropriate remediation is delivered.
	· Monitoring of the number of sites assessed, impacted and actively managed.
	1. Site assessments for impact on biodiversity are completed.
2. If required, recommendations for remediation are received.
	1. DOC/BOPRC
2. BOPRC
	1. October 2017
2. December 2017

	
	Any new biosecurity incursions from recovery actions are identified and managed.
	· Number of biosecurity incursions from recovery actions, for example:
· Number of cases of TB confirmed
· Reports of alligator weed spreading are low.
· Plans in place for any incursions.
	1. Biosecurity plans, if appropriate
	1. BOPRC
	1. December 2017

	
	River and non-river schemes are performing as required in management plans.
	· Regional Council geotechnical assessments of river schemes complete.
· Desilting of canals and drains in lower Rangitāiki River Catchment.
	1. Erosion assessment of pre and post river banks.
2. Urgent erosion sites are repaired.
3. Damaged sites are repaired
	1. BOPRC
2. BOPRC
3. BOPRC
	1. August 2017
2. August 2017
3. 2020

Environmental Effects - continued
	Risks
The key things that could prevent us achieving this goal
	Risk
	Mitigation

	
	· Disconnect between WDC and BOPRC to recovery team objectives and work plans
	Ensure effective working relationships are maintained.

	
	· Non-compliance with RMA
	Monitor compliance. Emergency works provisions used if required.

	
	· Loss in confidence in agencies involved in recovery
	Effective and timely communications and transparent decision making processes.

	
	· Lack of iwi involvement / partnerships
	Ensure effective working relationships and good flow of information is maintained.

	
	· Impact of repeat flood event to soon.
	No mitigating factor..

	Opportunities
Things that could help us better achieve this goal
	Opportunity
	Owner

	
	· Improved awareness of biosecurity issues.
	BOPRC

	
	· Improved information base from environmental assessments.
	BOPRC

	
	· Improved relationships with iwi, landowners and stakeholders.
	BOPRC & Iwi

[bookmark: _Toc480457058][bookmark: _Toc487530645][image:]	Rebuild – Waihanga
	REPAIRING OUR HOMES AND RESTORING OUR COMMUNITIES

WHAT ARE WE AIMING TO ACHIEVE?
Housing, infrastructure, facilities and services are repaired.

	Housing
	There is adequate housing supply and damaged homes
are repaired to a liveable standard.

	Infrastructure
	Infrastructure and services are restored and stop-bank repairs protect the community.

	

[bookmark: _Toc480457061]Issues for repairing the built environment
Issues for repairing affected communities include:
· Adequate and timely supply of temporary housing for those that are displaced.
· Health and safety concerns for all those working to clean-up flood affected areas, including contractors and volunteers.
· Health and safety concerns for all those (contractors and volunteers) working with building materials, for example, asbestos from building materials.
· Appropriate handling, disposal and waste management of hazardous waste.
· High costs associated with waste management.
· Pest eradication in areas that have been uninhabited due to significant damage.
· Security and public safety issues for those areas that remain uninhabitable.
· Adequate supply of contractors and materials to ensure a timely repair of flood affected houses.
· The time, costs and community impact associated with road infrastructure repairs across the District, particularly in Te Urewera.
· Stop banks repaired in a way that the community has confidence in river control measures.

Key projects for short-term recovery needs
Key projects under the built environment include silt and debris clean-up by EQC, temporary housing, the Liveable Homes Project, the stop bank review and rebuild and roading repairs.
Silt and debris clean up
The Earthquake Commission (EQC) is the lead agency making progress on cleaning properties in the Edgecumbe township that were badly affected by debris and silt from flooding.
On 9 May 2017, Hon Gerry Brownlee and Lead Minister for Edgecumbe, Hon Anne Tolley, announced that they directed EQC to take the lead to clean up all affected properties in the township, including the properties of homeowners who did not have insurance.
Temporary housing
MBIE is coordinating and taking registrations for finding suitable temporary accommodation / housing for those individuals and whānau with flood affected properties. For those without insurance cover, MSD may be able to provide financial assistance.
The Recovery Office and MBIE are establishing temporary portacabins on some properties while houses are being repaired. Portacabins are also being provided at the Whakatāne Holiday Park. Other sites are being investigated by MBIE.
Liveable Homes Project
The Whakatāne District Recovery team (along with community funding agencies and the BOPRC, the construction industry, Te Rūnanga o Ngāti Awa, NAVA volunteers and other project partners) have developed a work programme that aims to get people who do not have the means required to repair their flood-damaged properties to get back into their homes. The Liveable Homes Project (LHP) also has wider benefits for all flood-affected homes, regardless of their financial situation. Free-of-charge building inspections, Code of Compliance certificates and insulation for all flood-affected houses is provided to all of Edgecumbe and other flood affected properties throughout the District.
Up to 20 families and individuals need help to restore their homes to a liveable standard, because they are unable to fund the repair work. Inability to reoccupy homes puts the community ‘at risk’ of not being able to fully recover from the April floods. A future Edgecumbe impacted by derelict housing, increased health problems and other social issues would not be desirable.
Community funders and the BOPRC have made financial contributions to the LHP.
Independent review of stop bank breach
A review of the stop bank breach at Edgecumbe is being carried out. An independent panel, headed by former Deputy Prime Minister Sir Michael Cullen, will examine all relevant technical aspects of the Rangitāiki-Tarawera Rivers scheme so that there can be a clear understanding of the reasons for the failure of the scheme at Edgecumbe. The findings of the review are expected to be completed at the end of July 2017.

Stop bank repairs and improvements on College Road
The Bay of Plenty Regional Council will be repairing the stop bank on College Road. These works will require geotechnical investigations, site clearance works and renewing College Road. Works are expected to be completed by June 2018.
Roading
A significant programme of works is planned to repair and reopen roads throughout the District. All work resulting from the numerous slips and other damage caused by the two severe weather events are planned to be complete by May 2018.

Recovery Outcome Framework – repairing our homes and restoring our communities
All actions and activities for the built environment aim to achieve the objectives and outcomes to ‘repair our homes and restore our communities’. A Recovery Outcome Framework for the Built Environment is outlined on the following page.

	Objective
Our desired future state
	[image:]Repairing our homes and restoring our communities
Housing, infrastructure, facilities and services are repaired.

	Outcome
What success
will look like
	Housing
There is adequate housing supply and damaged homes are repaired to a liveable standard.

	Approach
How we will get there
	Success Factors
How we know if we are achieving the objective
	Measures
The things we measure to show change in success factors
	Milestones
The deliverables or targets that we will meet
	Owner
Who is responsible
	Target Timeframe
When will it be done by

	
	Clean-up of properties is complete in a way that protects public health and security.
	· Monitor the number of affected properties with silt and flood damaged housing materials removed.
· Public health guidelines and good practice adhered to.
	1. Chemical contamination testing of silt.
	1. WRO/BOPRC
Worksafe
Contractors
EQC
Insurance companies
	1. May 2017
 June 2017

	
	Waste is collected and disposed of appropriately.
	· Monitor the tonnage of silt sent to landfill.
· Landfill and transfer station resource consent requirements are met.
· Asbestos management processes are in place and work effectively.
· 100 percent compliance with Worksafe mandated requirements
	1. Clean-up of silt complete (sections)
2. Clean up of silt complete (under housing)
3. Asbestos removed safely from all affected properties
4. Education and training sessions provided.
	1. EQC
2. EQC
3. Insurers & EQC
4. Worksafe
	1. July 2017
2. August 2017
3. June - July 2017
4. June - July 2017

	
	Temporary housing supply meets demand and a range of housing needs.
	· Proportion of placements in temporary accommodation from those registered as having a temporary housing need.
· Client satisfaction with temporary housing arrangements.
· Different options for housing are available.
	1. Portacabins sited on private properties.
2. Portacabins available for use in Whakatāne Holiday Park
3. Other options are investigated
	1. MBIE / WRO
2. WRO / MBIE
3. MBIE / TPK
	1. 10 by end of July 2017
2. Five by end July 2017
3. August 2017

	
	Homes are repaired and families/whānau have moved back home. Liveable Homes Project assists those without means to assist themselves.
	· Number of registrations for Liveable Homes Project
· Number of Liveable Homes completed.
· Number of all affected home repairs completed.
· Number of families / whanau available move back into homes.
	1. Liveable Homes Project complete by October 2017.
2. People back in homes – 90% by Christmas
	1. WDC
2. Insurance/WDC
	1. October 2017
2. 90% by December 2017

	
	Homes are repaired with improved health outcomes in Edgecumbe and in affected homes throughout the District.
	· Monitor the number of insulation installations for affected homes that opt for this initiative.
	1. Insulation component of LHP complete
2. Insulation for non-LFP homes is complete
	1. WDC
2. EBET / WDC / Insurance Companies
	1. October 2017
2. 90% by December 2017

	
	Availability of residential land, if required.
	· Those with red stickered homes are supported to assess future housing options, if needed.
	1. Investigate demand for future residential land in Edgecumbe.
	1. WDC
	1. September 2017

Housing, continued.
	Risks
The key things that could prevent us achieving this goal
	Risk
	Mitigation

	
	· Contamination and public health issues arise.
	Public health guidelines and good practice are followed.

	
	· Hazardous waste causes delays in clean-up and building processes e.g. asbestos
	Robust processes are in place to identify and address any hazardous wastes appropriately.

	
	· Planning/building requirements cause delays e.g. lack of building consent team resources.
	Extra resource in building team is secured, if possible.

	
	· Lack of available temporary housing to meet demand.
	Monitor housing need and identify portacabin alternatives, if needed.

	
	· Lack of availability of key consultants e.g. geotech cause delays
	Plan for key consultants in advance (if possible).

	
	· Non-compliance with health and safety processes.
	Clear health and safety policies and processes are evident and are well communicated.

	
	· Procurement processes are not followed resulting in increased costs, time delays and/or outcomes not being adequately met.
	WDC / BOPRC procurement procedures are communicated and utilised.

	
	· Building repairs managed by insurance companies cause delays due to the amount of work programmed and the lack of supply of tradespeople.
	Maintain effective working relationships with insurance companies and develop robust information sharing processes to monitor timing.

	
	· Lack of external funding available for key projects e.g. Liveable Homes.
	Clear and effective communications with external funders on key projects.

	Opportunities
Things that could help us better achieve this goal
	Opportunity
	Owner

	
	· Housing in affected areas is upgraded with initiatives that improve insulation.
	WRO and EBET

	
	· Opportunity to add value to properties through improving amenity and upskilling property owners to repair own properties.
	Community groups

	
	· Provision of free building consents enables the monitoring of building work quality.
	WDC

	
	· Potential for long term papakainga housing at Kokohinau Marae, following the development of temporary housing.
	TPK
Kōkōhinau Marae

	
	· Tourism facilities at Whakatāne Campground following the development of temporary housing.
	WDC

	
	· Investigate ways to improve housing resilience or ‘build back better’ e.g. raising houses
	WRO

	Objective
Our desired future state
	[image:]Repairing our homes and restoring our communities
Housing, infrastructure, facilities and services are repaired.

	Outcome
What success
will look like
	Infrastructure
Infrastructure and services are restored, and stop-bank repairs provide protection for the community.

	Approach
How we will get there
	Success Factors
How we know if we are succeeding
	Measures
The things we measure to show progress
	Milestones
The deliverables or targets that we will meet
	Owner
Who is responsible
	Target Timeframe
When will it be done by

	
	Three waters (wastewater, stormwater, water supply) and other services are fully functional.
	· LTP (2015-25) performance measures relating to providing safe and clean water; sewage treatment and disposal; and stormwater drainage.
	1. Three waters infrastructure is fully functioning (BAU).
	1. WDC
	1. May 2017

	
	Temporary infrastructure removed by Christmas.
	· Demand for temporary infrastructure (e.g skip bins & portaloos)
	1. All temporary infrastructure removed.
	1. WRO
	1. December 2017

	
	Improvements made to infrastructure (if required) to mitigate impacts during flood events.
	· LTP (2015-25) performance measures relating to sewage treatment and disposal.
	1. Investigate future protection of Edgecumbe and Tāneatua wastewater ponds in the LTP.
	1. WDC
	1. June 2018

	
	Community facilities and assets are restored.
	· LTP (2015-25) performance measures relating to halls, public conveniences and libraries.
	1. Repair of community facilities are complete.
	1. WDC
	1. May 2017

	
	Roading network is restored.
	· All roads re-opened
· LTP (2015-25) performance measures relating to roading
	1. All roads are open (temporary solutions)
2. Horomanga Bridge (temporary bridge installed)
3. Horomanga Bridge (permanent repair)
4. Kopuriki Road reopened
5. Te Whāiti Road reopened
6. Te Whāiti Road – less complex damaged sites repaired
7. Te Whāiti Road – complex sites requiring investigation & design complete
8. Galatea Road – Te Mahoe underslip – opened to single lane access
9. Galatea Road – Te Mahoe underslip – 2 lanes reinstated.
10. Pekatahi Bridge reopened
11. SH2 (Waimana Gorge) reopened
	1. WDC / NZTA
2. WDC
3. WDC
4. WDC
5. WDC
6. WDC
7. WDC
8. WDC
9. WDC
10. NZTA
11. NZTA
	1. August 2017
2. 20 July 2017
3. End of Nov 2017
4. Mid May 2017
5. 7 July 2017
6. end August 2017
7. May 2018
8. End April 2017
9. November 2017
10. 16 June 2017
11. 23 June 2017

	
	Open spaces and places improve the amenity of the Edgecumbe township and reflect the community’s vision.
	· LTP (2015-25) performance measures relating to recreation and community services
· Numbers of community participants involved in planning.
· Community satisfaction survey.
	1. Community group develops Community Plan with WDC support
2. Works complete to re-establish amenity in Edgecumbe and other areas.
	1. Community group
2. WDC Community Group
	1. September 2017
2. Commence September 2017

	
	The BOPRC and Edgecumbe community has confidence in river control measures.
	· Housing occupancy levels, including rentals.
· Community perceptions of life and property safety.
	1. Independent review of the stop bank breach is complete.
	1. BOPRC
	1. End July 2017

	
	Stop bank repairs and improvements are completed on College Road, Edgecumbe.
	· Works are complete.
· Community is involved in planning for the area.
· Community satisfaction.
	1. Geotechnical investigations.
2. Site clearance works.
3. Reinstatement commences.
4. Planning consents.
5. Long term future of severely affected area through community plan.
6. Works completed.
	1. BOPRC
2. BOPRC
3. BOPRC
4. BOPRC
5. Community
6. BOPRC
	1. July 2017
2. TBC
3. October 2017
4. November 2017
5. March 2018
6. June 2018

	
	Stop bank design and repairs take into account climate change and are able to respond to change.
	· Design standards and criteria are set by BOPRC.
	1. Stop-bank repairs complete.
	1. BOPRC
	1. End March 2018 (subject to any consents or other planning matters)

	
	New roading for College Road is developed.
	· LTP (2015-25) performance measures for roading.
· New Zealand roading standards are met.
	1. College road renewed.
	1. BOPRC
	1. June 2018

	Risks
The key things that could prevent us achieving this goal
	Risk
	Mitigation

	
	· Future flood risks to Edgecumbe remain from repeat stop bank failure/level of service risk
	Natural hazard risk assessments inform planning and any infrastructure improvements.

	
	· Climate change impacts on infrastructure.
	Stop bank design and repairs take into account climate change and are able to respond to change.

	
	· NZTA FAR rates are not sufficient to adequately support road maintenance and/or enhancements
	Clear and effective communications about the benefit realisation of roading projects with NZTA.

	
	· Procurement processes are not followed resulting in increased costs, time delays and/or outcomes not being adequately met.
	WDC / BOPRC procurement procedures are communicated and utilised.

	
	· Disconnect between WDC/BOPRC to Recovery team objectives/work plans
	Maintain effective working relationships and transparent decision making processes.

	
	· Lack of central government support for infrastructure improvements.
	Clear and effective communications about the benefits realisation of infrastructure projects with central government.

	Opportunities
Things that could help us better achieve this goal
	Opportunity
	Owner

	
	· Investigations into the optimisation of stormwater systems in Edgecumbe.
	WDC

	
	· Free wifi is installed and available throughout Edgecumbe to assist in the recovery process, including providing easy access to recovery information and assisting businesses to get up and running.
	WDC

	
	· Progress and raise the priority of the district integrated wastewater system and freshwater improvement fund application.
	WDC

	
	· Recognising the extent of damage to the road between Murupara and Waikaremoana (old SH38), prioritise the investigations underway to improve the road and how the road (in Te Urewera) can contribute to Tūhoe’s development aspirations.
	Joint project between Te Uru Taumatua, WDC, NZTA and Wairoa District Council.

	
	· Installation of CCTV cameras in Edgecumbe to help with security of people’s property while many families are displaced, and would also provide a long-term security measure for the township.
	EDIT
Police
WDC

[bookmark: _Toc487530646][image:]	Regenerate - Whakatipu
	
REGENERATING THE ECONOMY

WHAT ARE WE AIMING TO ACHIEVE?

Sustainable business activity is re-established, and where possible, enhanced.

	Business Continuity
	Support is targeted to help restore business and to provide certainty around business and employment continuity.

[bookmark: _Toc480457062]
Issues for regenerating the economy
Issues for regenerating the economy of affected communities include:
· Only 60% of customers are present in Edgecumbe as many are still displaced, further impacting businesses that are trading.
· Limited business interruption insurance is held by business owners.
· Getting clearance for Riverslea Mall to open or providing temporary location for businesses.
· Marketing Edgecumbe as ‘open for business’.
· Staff fatigue following the clean-up and getting businesses up and running.
· Not meeting criteria for the Government’s business support fund.
· Regenerating and revitalising Edgecumbe’s town centre.

Key projects for short-term recovery needs
A key project for business recovery has been set up from the Government’s business support funding package and a buy local campaign. Other projects under the economy environment are summarised in the following table.
Whakatāne Business Recovery Grants
The Ministry of Business, Innovation and Employment has provided a grant to Whakatāne District Council and the Eastern Bay of Plenty Chamber of Commerce to assist Whakatāne District businesses which have suffered sustained disruption as a result of the April 2017 flooding and storm-related disasters to get ‘up and running’ again.
The Business Recovery Grants Panel has been established to assist those businesses most in need. The BGRP is intended to help businesses, which do not operate in the primary industries, to have the potential to successfully recover. The fund’s focus is to cover reinstatement costs, such as refit and relocation expenses. The scope of the relief funding grants will only be available to businesses that are located within the Whakatāne District and can show that they have suffered significant and sustained losses caused by the storm events. Businesses have to meet a set of criteria in order to be eligible to apply.
Buy local campaign
A campaign aimed at Edgecumbe to highlight those businesses that are ‘open for business’. This will include a discounted marketing campaign (advertising radio and print).
Recovery Outcome Framework – regenerating the economy
All actions and activities for the economic environment aim to achieve the objectives and outcomes to ‘regenerate the economy’. A Recovery Outcome Framework for the Economic Environment is outlined on the following page.

	Objective
Our desired future state
	[image:]Regenerating the Economy
Sustainable business activity is re-established, and where possible, enhanced.

	Outcome
What success
will look like
	Business Continuity
Support is targeted to help restore business and to provide certainty around business and employment continuity.

	Approach
How we will get there
	Success Factors
How we know if we are achieving the objective
	Measure
The things we measure to show change in success factors
	Milestones
The deliverables or targets that we will meet
	Owner
Who is responsible
	Target Timeframe
When will it be done by

	
	The overall impact on businesses from the event is identified.
	· All sustainable businesses are functioning by Christmas 2017.
· Baseline data:
· needs assessment findings (including health)
· triage (assessing priority needs) activity.
· Monitoring number requesting financial support from government agencies e.g. IRD, MSD, and from banks.
	1. Business needs assessment carried out
2. Contact affected businesses by phone and visits.
	1. WRO/CoC
2. WRO/ CoC/ BOPDHB
	1. July 2017
2. August 2017

	
	Individual business needs are supported e.g. Edgecumbe Mall
	· Direct work with business owners and tenants (e.g. Edgecumbe Mall) to ensure businesses remain economically viable.
· Communication materials are developed to provide advice and support to businesses
· Business networking events, guest speakers or training provide an opportunity to network and assist.
· Advice provided to inform businesses (e.g. insurance, leases, financial, building)
· Monitoring number of business owners that have been displaced that choose to return.
	1. Fact sheets and web page for business recovery.
2. Business networking and training held to support and assist affected businesses.
3. Monitor any business closures.
4. Seminars and workshops to provide information and advice
	1. WRO / CoC
2. WRO / CoC
3. WRO / CoC
4. WRO / CoC
	1. July 2017
2. July 2017 (onwards)
3. May 2017 (onwards)
4. July 2017 (onwards)

	
	Eligible businesses are supported by MBIE funding
	· Number of business grants applied for/granted
· Monitoring shows business reinstatement.
	1. MBIE funding round is successfully taken up by affected businesses – Terms of Reference
	1. MBIE
	1. September 2017

	
	Wellness and wellbeing of business owners and employees is supported
	· Number of people accessing support from CoC and RST.
· Number of people attending networking and support events and activities.
	1. Networking and supporting events are planned and held on fortnightly basis.
	1. BOPDHB
RST
	1. May 2017 (ongoing)

	
	Business community in Edgecumbe is supported and promoted.
	· “Buy local” campaign is launched
· Number of affected businesses that take-up discounted marketing campaign (‘open for business’ campaign)
· Further economic opportunities are scoped
· Productivity (GDP) is monitored.
	1. “Buy Local” campaign plan
2. Recovery newsletter on Edgecumbe open for business
3. Advertising implemented (e.g. radio, newspaper, other)
4. Free wifi in Edgecumbe investigated and installed if possible
5. Scoping report on economic opportunities developed.
	1. WDC / CoC
2. WDC / CoC
3. WDC /CoC
4. WDC
5. ToiEDA
	1. July 2017
2. July 2017
3. July 2017
4. August 2017
5. October 2017

Business Continuity - continued
	Risks
The key things that could prevent us achieving this goal
	Risk
	Mitigation

	
	· Closure of businesses leads to increase in unemployment.
	Timely and effective business support is provided to ensure sustainable business continuity.

	
	· Business downturn through continued people out of homes.
	Identify and analyse this issue for remaining businesses and investigate ways to support them.

	
	· Barriers/obstacles to business recovery e.g. land use, delays in insurance payouts etc.
	Establish good working relationships with business and with insurance companies to monitor timing of insurance payouts.

	
	· Ability to get key recovery information from stakeholders.
	Maintain close relationships and develop clear information pathways.

	
	· Downturn in rural community impacts on urban businesses.
	Rural community is fully supported to recover.

	
	· Available funding does not reflect business need.
	Identify the overall impact of the event on businesses.

	
	· Loss of key services (e.g. health care, pharmacy, supermarket) impact on business community through loss of clients.
	Advocate for the return of services to support business and community.

	
	· Edgecumbe mall residents close businesses and/or choose not to relocate back in the Mall.
	Maintain close relationships with Mall owner and tenants.

	
	· Timeframe creep from delays in recovery processes impact on the business community resulting in less resilient businesses.
	Monitor timeframes and support needed by business community.

	Opportunities
Things that could help us better achieve this goal
	Opportunity
	Owner

	
	· Local resources and labour are used where possible to increase and support local business activity.
	All

	
	· Business networks are strengthened and knowledge and skills are shared.
	Business owners, CoC

	
	· New business opportunities are developed.
	Business owners

	
	· Establishment or revitalisation of a business network group in Edgecumbe (e.g. EDIT)
	EDIT/CoC

	
	· Business training and marketing to lift business profile.
	CoC/WDC, business owners

	
	· Investigate need for a temporary business hub to support displaced businesses.
	CoC/WDC/business community

[bookmark: _Toc487530647][bookmark: _Toc480457006][bookmark: _Toc480457071]Timing of recovery

Timing of recovery processes that will be led by the Recovery Team will occur mostly in the intermediate or ‘focus’ phase. This is shown in Table 2 which categorises each success factor for each environment into the three timing phases.
1. Fix – This stage includes the immediate actions that need to be completed to assist the community in the early days of recovery to ensure communities can function as well as possible.
2. Focus – This is the second approach to recovery and includes the majority of measures and milestones discussed in this Recovery Programme.
3. Future – This is the final stage in the recovery process. As people are moving back into their homes, this is the stage for visioning, for taking up any opportunities, and for the community to be at the heart of planning and decision-making about what is important for recovery in the future.

Table 2: Timing of success factors to be achieved by the Recovery Team and others.
	
	Success Factors
	

	Reconnect our community
	Welfare and Wellbeing
	
	Essential needs of flood affected individuals and whanau are met.
	

	
	
	
	Navigators provide wrap-around services and assistance.
	

	
	Community
	
	Community groups and clubs are fully functioning.
	The community has confidence in the river control measures.

	
	
	
	Regular events provide respite from recovery activities.
	Community is empowered to plan for the future.

	
	
	
	Community leadership is fostered, empowered and fully engaged in recovery activities.
	

	
	
	
	Volunteers are coordinated to ensure skill sets are matched with need across the district.
	

	
	Home by Christmas
	
	Families are back in their homes.
	

	
	
	
	Liveable Homes Project helps those without the means to assist themselves.
	

	
	
	
	Affected families have the household essentials needed to ensure at least a basic standard of living.
	

	Repairing our homes and restoring our communities

	Housing
	Clean-up of properties is complete in a way that protects public health and security.
	Temporary housing supply meets demand and a range of housing needs.
	Availability of residential land, if required.

	
	
	Waste is collected and disposed of appropriately.
	Homes are repaired and families/whānau have moved back home.
	

	
	
	
	Homes are repaired with improved health outcomes in Edgecumbe and in affected homes throughout the District.
	

	
	Infrastructure
	Three waters and other services are fully functional.
	Temporary infrastructure removed by Christmas.
	Improvements made to infrastructure (if required) to mitigate impacts during flood events.

	
	Success Factors
	

	Repairing our homes and restoring our communities

	Infrastructure
	Community facilities and assets are restored.
	BOPRC repairs to the stop bank on College Road
	The BOPRC and Edgecumbe community has confidence in river control measures.

	
	
	Roading network is restored.
	New roading for College Road is developed.
	Stop bank design and repairs take into account climate change and are able to respond to change.

	
	
	.
	
	Open spaces and places improve the amenity of the Edgecumbe township and reflect the community’s vision

	Restoring the natural and rural environment

	Primary sector support
	
	Essential needs of flood affected rural individuals and families are met.
	Primary sector is producing at the same (or higher) level as pre-flood event.

	
	
	
	Clean-up of rural properties complete
	Primary sector is supported to ensure continuity.

	
	
	
	Wellbeing and wellness of rural individuals are met.
	

	
	
	
	Farmers are well prepared to cope with the winter months and to address any issues that may arise (e.g. feed shortage, poor weather)
	

	
	Environmental Effects
	
	Compliance with land and water resource consents during recovery works.
	No long-term soil health or land use issues arising from waste or contaminants.

	
	
	
	Community partners made up of local authorities, iwi, environmental groups and others collaborate and wrap-around any environmental issues that may arise from the flood.
	Biodiversity sites that have been impacted are identified, assessed and appropriate remediation is delivered.

	
	
	
	Appropriate kaupapa for archaeology, kōiwi is utilised for flood repair works.
	River and non-river schemes are performing as required in management plans.

	
	
	
	Amenity areas are in a safe and healthy state for public enjoyment.
	

	
	
	
	Any new biosecurity incursions from recovery actions are identified and managed.

	

	
	Success Factors
	

	Regenerating the economy
	Business Continuity
	
	The overall impact on businesses from the event is identified.
	

	
	
	
	Individual business needs are supported e.g. Edgecumbe Mall.
	

	
	
	
	Eligible businesses are supported by MBIE funding.
	

	
	
	
	Wellness and wellbeing of business owners and employees is supported.
	

	
	
	
	Business community in Edgecumbe is supported and promoted.
	

[bookmark: _Toc487530648]Influencing factors

Other factors that may influence recovery efforts include:
· Budgets and timeframes for both Whakatāne District and Regional Council Long Term Planning
· Central government election timeframes and budget announcements.
· Potential to link with Whakatāne District Council’s Ki Mua Project for recovery purposes in affected communities.
· Notice of transition period and the Recovery Managers ability to use powers provided in the CDEM Act 2002.
[bookmark: _Toc480457008][bookmark: _Toc487530649]Co-ordination and inter-agency collaboration

The recovery will involve a wide range of central, regional and local agencies and government departments.
Clear roles, responsibilities and accountabilities will be established, including the sharing of information and data across the public sector.
The various agencies will be co-located to ensure connectedness and will use existing corporate service systems where possible.
[bookmark: _Toc480457009]The private sector is also critical to the success of this recovery, and key private sector stakeholders will be engaged throughout the recovery activities.
[bookmark: _Toc480457021][bookmark: _Toc487530650]Information management

Information management is a challenge during recovery, due to the need to bring together information from a wide variety of sources, and collate information in a way that informs decision-making. Information requirements during recovery usually comprise:
welfare needs and residential building assessments at a property scale
public and commercial building damage assessments
lifelines utilities damage assessments, which often apply to multiple infrastructure providers, and
environmental damage assessments.
Robust information management processes will be established and used throughout the recovery. Wherever possible these will be based on the processes used during response to ensure continuity of information.
[bookmark: _Toc487530651]Recovery GIS Project

The Recovery GIS Project delivers a robust, data rich, and accurate Recovery GIS system that meets the present and future needs of Whakatāne District Council while ensuring that data flow and data management is ahead of the wave.
The system provides a means to disseminate appropriate information to targeted users. Council users will have access to pre-defined relevant datasets, subsets of this information are also available to external clients via a form of security. The system includes an easy to operate map viewer with analytical tools and report builder.

[bookmark: _Toc480457022][bookmark: _Toc487530652]Communication

Public information is key during the recovery effort. Effective communication with our communities will help to build confidence in the ability of the council to lead the recovery, with in turn will give our communities the confidence to invest in their own recovery.
Close engagement with the communities is critical when making decisions regarding restoring and regenerating the area to ensure that it meets community needs.
Every agency involved in the recovery process must ensure that there is a common message to the community and that confusion is minimised to the public to reduce stress and anxiety. A range of communication channels will be used, and technical information will be conveyed simply. Information will be communicated regularly, in multiple languages as required by the community and as early as possible.
Communication of timeframes of recovery activities will be broad rather than specific to manage expectations.
[bookmark: _Toc487530653]Community engagement

Local staff will be employed to engage with the affected communities using methods of communication appropriate to the specific community.
Opportunities will be actively provided for meaningful involvement in decision-making by communities. Similarly, opportunities for the communities to ask questions of technical experts and senior officials will be planned.
Psycho-social considerations will be taken into account when planning community engagements.
Existing community networks will be used wherever possible, and over time the focus will shift from larger groups to smaller groups with more complex and/or specific needs.
Some affected communities have indicated they wish to lead, plan and implement community recovery. In these cases, the Recovery Office will provide support as needed.
The Recovery Office will have local presence at Te Tari Awhina Community Hub to ensure we remain closely connected with the Edgecumbe community.
A community engagement plan and iwi engagement plan have both been developed to assist with recovery.
[bookmark: _Toc480457024][bookmark: _Toc487530654]Risks

Risks result from uncertain events, and either improve or undermine the achievement of outcomes or benefits.
Analysis of the main risks that might create, enhance, prevent, degrade, accelerate or delay the achievement of the objectives across options is also reported in the Recovery Outcome Frameworks for each environment.
A risk register is being developed to identify and monitor existing and emerging risks.

[bookmark: _Toc487530656]Appendix I: Alignment to existing strategies, policies and plans

A suite of key policies and legislation relevant to recovery is summarised in Table 1.
Table 1: Key legislation and policies relevant to recovery in New Zealand
	Strategic documents
	Description
	Relevance

	Civil Defence Emergency Management Act 2002 (CDEM)
	The purpose of this Act is to improve and promote the sustainable management of hazards in a way that contributes to the social, economic, cultural and environmental well-being and safety of the public and the protection of property.

	Both the BOPRC and Council are part of the CDEM Group and contribute to the CDEM Group Plan. The CDEM Group is tasked with managing hazards and risks in the region. The plan covers all hazards and emphasises the four ‘Rs’ – risk reduction, maintaining a state of readiness, responding at the time of emergency, and overseeing recovery. The Plan is linked to the RPS, then down to regional and district plans.

	[bookmark: _Toc403119386]National Civil Defence Emergency Management Strategy

	The Ministry of Civil Defence Emergency Management have identified enhancing New Zealand’s capability to recovery from civil defence emergences as its primary recovery goal within the National Strategy.
[bookmark: _GoBack]
	To achieve this goal, the Strategy identifies two objectives:
Objective 4A: Implement effective recovery planning and activities in communities and across the social, economic, natural and built environments
Objective 4B: Enhancing the ability of agencies to manage the recovery process.

	[bookmark: _Toc403119388]Bay of Plenty Civil Defence Emergency Management Group Plan 2012-2017

	The Bay of Plenty Civil Defence Emergency Management Group Plan has a goal of ensuring an effective recovery capability from an emergency by:
•	Ensuring our recovery capability is planned, regularly
 monitored and is continuously developed.
•	Ensuring that communities are able to recover as quickly as
 possible.

	In order to achieve the goal the Group have identified three objectives to work towards the goal and to guide how the Group’s recovery work programme is delivered.
Objective 4a: Strengthen planning capability and capacity across all agencies, the wider community and businesses to promote sustainability and provide for the long term regeneration of communities
Objective 4b: Ensure effective communications to engage communities during the recovery phase of an emergency.
Objective 4c: Make recovery management a part of everyday work for the CDEM Group and integrate the work with existing organisational systems wherever possible.

	Resource Management Act 1991 (RMA)
	New Zealand’s main piece of legislation that sets out how we should manage our environment, including the integrated management of natural and physical resources.
	Proposed amendments to this Act will make natural hazards a matter of national importance. Natural hazard responsibilities for both regional and territorial authorities are set out in sections 30 and 31.

	Local Government Act 2002 (LGA)
	The purpose of the Act is to meet the current and future needs of communities for good-quality local infrastructure, local public services, and performance of regulatory functions in a way that is most cost-effective for households and businesses.
	Section 11A states that local authorities must have particular regard to the contribution that a number of core services make to its communities. One of the core services to be considered is the avoidance or mitigation of natural hazards (section 11A(d)).

	Land Drainage Act 1908 and Soil Conservation and Rivers Control Act 1941
	Overriding purpose is to make provision for the conservation of soil resources, the prevention of damage by erosion and to make better provision for the protection of property from damage by floods.
	These Acts provide the regional council with powers to undertake works or maintain existing works to minimise and prevent flooding and damage within a catchment area.

	Bay of Plenty Regional Policy Statement (RPS)
	The operative and proposed RPS provides an overarching policy for the Bay of Plenty, which is given effect through regional and district plans. The RPS draws on the long term plan, national policy statements and standards, and CDEM Group Plans (the latter being influenced by the National Civil Defence Emergency Management Strategy and National Civil Defence and Emergency Plan).
	The BOPRC recently (July 2016) introduced a risk management approach to natural hazards (Plan Change 2 – Natural Hazards). The RPS now requires both the Regional Council and District Council to take steps to reduce high natural hazard risk.

	Whakatāne District Plan
	This document identifies the important resource management issues in the District. It contains a number of objectives, policies and methods that guide and shape development in the district. It is a planning tool that helps ensure Whakatāne is developing the way the community wants it to.
	Recovery activities

[bookmark: _Toc487530657]Appendix II: Glossary of Terms

WRO – Whakatāne District Recovery Office
BOPRC – Bay of Plenty Regional Council
WDC – Whakatāne District Council
MSD – Ministry of Social Development
MPI – Ministry of Primary Industries
DHB – Bay of Plenty District Health Board
NGOs – Non-governmental agencies
RCB – Rangitāiki Community Board
Comm – Community
EDIT – Edgecumbe Development Improvement Team
NRO – National Recovery Office
EBET – Eastern Bay Energy Trust
EQC – Earthquake Commission
TPK – Te Puni Kokiri
RST – Rural Support Trust
RAG – Rural Advisory Group
ETFG – Enhanced Task Force Green
DOC – Department of Conservation
NZTA FAR – NZ Transport Agency Funding Assistance Rate
COC – Eastern Bay Chamber of Commerce

FIX

FOCUS

FUTURE

Reconnect Tūhononga

Restore Whakahou

Rebuild Waihanga

Regenerate Whakatipu

Effective leadership

Be visible, strong, have a clear vision and listen to all sectors of the community

Community needs

Create vibrant, connected and safe communities

Work in partnership with iwi and the community

Respond and advocate on community issues.

Support healthy, active communities

Build inclusive communities

Value, celebrate, promote and protect Māori culture.

Valuing our environment

Sustainably manage the natural and physical resources

Recognise and protect places of natural and cultural heritage

Proactively plan for growth and ensure the effects and costs are managed.

Reliable and affordable infrastructure

Provide infrastructure that facilitates growth and development

Ensure people, infrastructure and the environment are protected from natural disasters

Sustainably manage community assets.

Ensure accountability to the community through transparent, open and inclusive decision making

BOPCDEM Group Recovery Plan

Community Plan

Psycho-social Plan

Community Engagement Plan

Iwi Recovery Plan

Regional

District

Community

Iwi Engagement Plan

Rural Support Plan

Recovery Programme

FIX

FUTURE

FOCUS

FIX

FUTURE

FOCUS

FIX

FUTURE

FOCUS

image1.jpeg
Whakatane District

RECOVERY
PROJECT

Kia manawanui

Recovery Action
Programme

»

image2.JPG

image3.jpg

image4.jpeg

image5.jpg
A A A
PREPAREONESS

'SHORT-TERM LONG-TERM

image6.jpeg
2
o o

Stop bank breaches in Edgecumbe

and Poroporo caused widespread
flooding causing 1,900 people to
be evacuated from their homes.

557 properties have been
assessed for flood damage,
most of those in Edgecumbe.

1,400 hectares of farm land was
under water for 10-14 days.

/e\ 4,086
el AEE
TRUCKED

(o) 00" our

4,086 cows were trucked out
of the area in the first 48 hours
after the breach in Edgecumbe.

18

®
w - TONNES
‘—E
oN

More than 2,500 tonnes of Over 18 tonnes of whiteware
sediment has been taken to and steel have been recycled.
landfill from EQC section-
clearing operations.

The Ministry of Social
Development has provided

2> o

assistance to over 3200 people.

5.9k

TONNES
OF WASTE

More than 5,900 tonnes of waste has
been sent to landfill from clean-up in
Edgecumbe, equal to the volume the
whole Whakatane District would
normally produce in 6 months.

piitiitiiie
" + 11
H 1.5k it

VOLUNTEERS

15 homes were severely
damaged and deemed unsafe

and over 300 homes need
repair to be habitable again.

=)o = =)e
/|

Significant roading
damage isolated some
rural communities for
over a week.

Some 1,500 registered
volunteers contributed
more than 6,800 hours of
work, over 11 days, to the
NAVA clean-up effort.

River bank

4 .
erosion

1 hectare of river bank erosion
deposited 24,000 cubic metres
of soil into the Waimana river
— a volume that would fill the
Aquatic Centre’s pools 43 times.

image11.png
COMMUNITY

image12.png
NATURAL
RURAL

image13.png

image14.jpeg
PARTNERSHIP,

image15.emf

image16.jpg
MINISTER
GuY

t

MINISTER
TOLLEY

t

[MCDEM]
WHARATANE NATIONAL
AECOvERY | oo
FALTATOR [= — B ReWAs
Marama Edwards bl
| |
LEADERS FORUM I
| 80P CoEM CooRONATING
Marama Edwards (C) [“executve
Marty Grenfell I COMRmEE ——> ‘GROUP
Mary-Anne Macieod |
Leoni Simpson | | A
Kirsty Luke GRoUP GROUP
Helon Mason | RecoverY || EMERGENCY
gracnel (¥ 7T anaGER [TP MANAGEMENT
Mike Bryant Cratg Moris oFFIcE
Rachel Jones I
Craigorris | -
Gary Tabot
¥ RECOVERY (@ —— — ————————
le — L | manacer
Julie Gardyne [@=— ————————— —>
SooAL] NATURALRURAL
ENVIRONMENT ENVIRONMENT
TASK GROUP BULT TASK GROUP
Barbara Dempsey ENVIRONMENT Simon Stokes
TASK GROUP
Julian Reweti
ECONOMIC
oo B
ECOVER TASK GROUP

Tony Hawken

WHAKATANE DISTRICT COUNCIL

BAY OF PLENTY REGIONAL COUNCIL

image7.png

image17.png
NATURAL
RURAL

image18.png
NATURAL
RURAL

image19.png

image20.png

image10.png

image21.png

image8.png
NATURAL
RURAL

image9.png

