[bookmark: _Toc368998128][bookmark: _Toc372555018][bookmark: _Toc372555032][bookmark: _GoBack]Volunteer briefing sheet 
This template is:
used by the Volunteer Coordinator and their team during readiness
intended to be amended to reflect actual processes used
intended to have yellow highlights deleted.

	Background information

	Introduction

	Speaker introduces self

	Thank volunteers for being involved

	Event description

	Affected regions, districts, suburbs, communities, streets, or roads 

	Number of people affected, displaced

	Degree of severity

	Extent of utility, infrastructure, or property damage

	Casualties or fatalities (if relevant/appropriate)

	Outlook

	Expected aftershocks, weather forecasts

	Expected duration of event

	Any major complicating/simplifying factors

	CDEM response activities

	Activated ECCs/EOCs/Civil Defence Centres (including evacuation, welfare, or volunteer centres)

	CDEM response/volunteer teams already at work

	Other council CDEM personnel

	Other agencies’/groups’ response activities

	Police, search and rescue teams, Fire Service (urban, rural), contractors, military

	Lifeline utilities (electricity/telecommunications companies repairing damage)

	Other council CDEM personnel

	Spontaneous volunteers (individuals or groups)

	Task allocation

	Overview

	Description of tasks that need carrying out

	Allocation and description of specific tasks to individuals

	Distribution of volunteer task description sheets/health and safety sheets (if necessary/practicable)

	Site or task specific

	Equipment to be used, suitable clothing to be worn

	Hazards to be aware of

	How to minimise hazards


	Working in communities

	What to be aware of

	Cultural or linguistic diversity

	General make-up of community

	People with aversion to charity

	What to look out for

	Any community members who seem vulnerable

	Who to report these issues to

	House-keeping

	Shift schedules

	Estimate length of shift

	Desired outcome (what is hoped to be achieved)

	Reporting lines

	Who to report to (for task allocation, to report accidents, or incidents)

	Who to ask to direct questions to about any task specifics

	What to do if unsure about anything

	Breaks and refreshment

	How many

	How long

	Where to get food, water

	Smoking areas

	Toilets and washrooms

	Responsibilities

	CDEM responsibilities

	To make sure volunteers are prepared, understand roles

	To make sure volunteers get regular breaks, and have access to food, water, and refreshment

	To answer any questions, listen to issues

	To let volunteers know how/where to get extra guidance, assistance

	To provide as much support and training as possible on the job

	To provide items or clothing that identify volunteers as part of CDEM

	Volunteer responsibilities

	To exercise common sense

	To prioritise safety of self/others

	To keep any private information encountered private

	To only give personal statements to the media (not on behalf of CDEM)

	To interact positively with team and community


Volunteer briefing sheet	Page 2 of 2
