2013

An Inventory of Community-led and Nongovernmental Organisations and Initiatives in Postearthquake Canterbury

Sally Carlton and Suzanne Vallance

An Inventory of Community-led and Non-governmental Organisations and Initiatives in Post-earthquake Canterbury (to September 2013)

Dr Suzanne Vallance suzanne.vallance@lincoln.ac.nz

Faculty of Environment, Society and Design P O Box 84 Lincoln University 85084 Christchurch, New Zealand

Or

Dr Sally Carlton

sallylauracarlton@gmail.com

Acknowledgements:

This research was undertaken with funding support from the Natural Hazards Platform and GNS, New Zealand

Introduction

The impact of the Canterbury earthquake sequence of 2010-12 and its aftermath has been enormous. This inventory lists some of the thousands of community-led groups and initiatives across the region that have developed or evolved as a result of the quake. This inventory is the third such inventory to have been produced. The *Christchurch Earthquake Activity Inventory* was released by Landcare Research in May 2011, three months after the devastating 22 February 2011 earthquake. The second inventory, entitled *An Inventory of Community-led Recovery Initiatives in Canterbury*, was collated by Bailey Peryman and Dr Suzanne Vallance (Lincoln University) approximately one year after the February earthquake. The research for this third inventory was undertaken over a four month period from June to September 2013, and was conducted primarily through online searches. Time restrictions mean that some details in the inventory will undoubtedly be missing or falsely recorded. We sincerely apologise for any misinformation, oversights and omissions.

We use the terms 'civil society' and 'community' somewhat interchangeably, and define these broadly as including faith-based groups, formal and less formal social networks, non-governmental organisations (NGOs) and other groups operating outside the formal governmental or commercial sectors. In several instances, the inventory does include some governmental or professional groups and initiatives where there was strong evidence of collaboration with communities.

For each group, the inventory includes basic data such as organisation name, type and scope, as well as information on key figures, activities and publications. Contact information, Facebook pages and/or websites have been provided where publicly available. Keywords relating to organisational concerns and target groups have been provided in order to facilitate searches within the document and to highlight parallels and connections between various organisations and initiatives.

The inventories were initially produced in order to record the **presence**, **purpose** and **diversity of the numerous community-led initiatives**; however, seen as a series of three consecutive documents they illustrate, longitudinally, the **evolution of recovery** from a community, civil society or 'third sector' perspective. With over 450 entries, this third inventory is significantly larger than the previous two. Its size can be attributed to very flexible selection criteria that allowed the inclusion of a wide range of initiatives, such as Facebook pages illustrating the **importance of the internet and on-line** media. This inventory did not exclude groups, networks, programmes and projects **established pre-earthquake** that have subsequently added disaster response or recovery elements.

Of the 454 community-led groups and initiatives incorporated into this inventory, 82 were classified as inactive as of September 2013, with the activity status of a further 24 organisations or initiatives unknown. Many of those listed as inactive had been established to help meet a particular post-earthquake need such as food provision, accommodation relief or information dissemination, and having these needs met brought such groups to the end of

their natural lives. Other initiatives - events, protests, publications - were intended to be one-off (n=20). The inventory shows a **proliferation of 'geography-based' community** groups; of the 87 groups, only 25 appear to have been active before the quakes. Many of these communities comprised 'affected residents' representing areas badly damaged by liquefaction, lateral spread and surface rupture. The 'dark side' of recovery is also evident here in that the Red Zoning decisions have led to the dispersal of some geography-based groups representing affected neighbourhoods (with 15 now inactive). The third inventory reflects the previous two in illustrating a high rate of attrition in on-line, internet-based 'communities'.

An intriguing aspect of the third inventory is the **abundance of 'theme-based' communities** currently undertaking recovery work, with this this category growing from 34 (inventory 2) to 280. **Of these, 172 were established pre-quake** and only a few had any ostensible disaster-related purpose. From this we gather most of these grops have woven earthquake recovery issues and functions into their core business. This highlights **the value of cultivating and supporting an active civil society before a disaster**, because its diverse membership appears able to undertake a very broad range of recovery activities over a sustained period of time. There are suggestions, however, that many of these groups are under pressure and at risk of buring out.

	Inventory 1	Inventory 2	Inventory 3
Number of entries	92	106	454
One off events	16	10	39
On-line blogs/info	33	13 (+9 inactive)	30 (+16 inactive)
Geography-based	7	14	87 comprising:
			25 est. pre-quake
			47 est. post-quake
			15 inactive by 2013
Thematic/issue based	10	34	280 comprising:
			172 est. pre-quake
			60 est. post-quake
			8 inactive
Other	26	26	40
Archive/memorial			9
Earthquake service			13 (+4 inactive)

Table 1. A summary of the three inventories

Canterbury's post-earthquake community sector is diverse

The community-led initiatives included in the inventory are diverse, ranging from single issue, short-term projects (e.g. the provision of water immediately following the quakes) to networks that are aligned with, affiliated to, or supportive of others, and that have strategic, long-term objectives. These objectives and concerns included everything from community services and support, to advocacy, information dissemination and education across social, economic, legal, environmental and cultural spheres.

Resilience - bouncing forward

Resilience has been described conventionally as 'bouncing back'; however, the term has more recently been associated with the notions of coping with 'new normals' or 'bouncing forward' to embrace the opportunities that often accompany significant changes. The inventories document local community groups' resilience across all definitions, by providing necessary services, fighting to preserve heritage, or advocating for a safer or more sustainable urban future.

The virtual world of recovery

The importance which many NGOs and CSOs in this inventory place on creating and maintaining a Facebook presence is striking. Facebook and websites may raise an organisation's profile, be used to gather and share information. Facebook pages are especially popular and it is likely that this preference (over websites) stems from the resource limitations of certain organisations. A large number of organisations and initiatives in this inventory (n=37, 8.2%) exist solely in cyberspace. Facebook pages have a broad audience, are quick, free and very easy to set up and, for people operating under pressure and time constraints, they offer a viable alternative to more complex or more costly media. Social media played a large role in the post-earthquake clean-up in Christchurch, demonstrated most powerfully by the rapid mobilisation of thousands of people in the Student Volunteer Army.

The evolution of Canterbury's post-earthquake community sector

Many inventory organisations and initiatives (especially 'Facebook groups', n=16) were established to help meet a particular post-earthquake need such as food provision, accommodation relief or information dissemination, and having these needs met has brought such groups to the end of their natural lives. Other initiatives - events, protests, publications - were intended to be one-off (n=20); others represent a sad stage of 'recovery' involving the demolition of a neighbourhood and the relocation of its residents (n=15). Of the 453 groups listed in the inventory, 80 (18%) have been classified as inactive as of September 2013, with the activity status of a further 24 organisations or initiatives unknown. The inventory shows that longevity depends on staying relevant and adapting to changing needs and opportunities. A key point to take from this latest inventory is that many pre-quake NGOs and CSOs have layered recovery functions onto their core business, often with little in the way of extra resourcing.

The importance of volunteerism to Canterbury's post-earthquake community sector

By categorising only four groups as 'volunteer,' this inventory inaccurately portrays the community sector. This low number stems from the decision to include in this category only groups whose *name* included the word 'volunteer.' Despite the low number of organisations officially categorised as 'volunteer' in this inventory, it is possible to demonstrate the extent to which volunteerism is prevalent throughout the sector. The Student Volunteer Army (SVA) and Volunteer Army Foundation (VAF) constitute two of the four organisations classified as

'volunteer' in this inventory. Yet despite carrying out similar work to the SVA in the immediate aftermath of the big earthquakes, the Farmy Army was not classified as 'volunteer' because its name does not include the word. Likewise The Concert, a one-off event organised by the VAF in 2012 and based on the premise that a ticket could be 'bought' through four hours of donated time, did not qualify for the category despite volunteerism constituting its *raison d'etre*.

Though additional funding for the community sector has flowed to Canterbury post-quake, the sector has often met increasingly complex needs through volunteerism. In fact, it is only through encouraging individuals and companies to donate materials, and especially time, that the sector survives. There is a real danger that many of the individuals who continue to power the city's post-earthquake community groups and initiatives will eventually burn out through overwork or disillusionment. A key point from this third inventory is that the issues associated with recovery (rather than immediate response) are complex and often demand greater investment in organisational infrastructure (offices, Trust deeds, funding) at a time when resources (donations, goodwill) are beginning to run low. Options for a more sustainable and equitable solution be found.

Using this inventory

To help you use this inventory and perform keyword searches, we have given each entry a list of keywords bsed on their 'concerns' and their 'target groups':

Concerns include: abuse; accessibility; accommodation; addiction; Addington; advocacy; agriculture; alcohol; animals; Aranui; architecture; archive; arts; Avondale; Avonhead; Avon River; Avonside; awareness-raising; Banks Peninsula; beauty; Beckenham; Belfast; Brighton; buildings; bullying; Burnside; Burwood; business; Canterbury; Cashmere; catharsis; Charleston; Christchurch; Christchurch Central; Christchurch City Council (CCC); CERA; children; church; civic education; climate change; clothing; commemoration; communication; community; computers; cooking; CPIT; crime; culture; cycling; Dallington; democracy; development; disability; disaster management; disaster preparedness; discrimination; diversity; domestic violence; eastern suburbs; economy; education; elderly; emergency management; employment; engineering; energy; environment; EQC; ethnicity; exercise; expats; family; Ferrymead; finance; Fletcher; food; fracking; funding; fundraising; gambling; gardens; gender; green space; governance; Halswell; health; Heathcote; heritage; Hillsborough; history; Hoon Hay; Horseshoe Lake; housing; human rights; humour; identity; information distribution; infrastructure; insurance; inter-generational relations; justice; Kaiapoi; labour; land; language; legal issues; libraries; linking people to services; liquefaction; Lincoln; Lincoln University; Linwood; love; Lyttelton; Malvern; Marshland; Māori; Mayor Bob Parker; media; mental health; migrants; military; Minister Gerry Brownlee; morale; Mt Pleasant; music; New Zealand; NGOs; Northwood; Papanui; parenting; Parklands; Pasifika; peace; photography; politics; policy; 'pop-up'; population; Port Hills; poverty; protest; psychology; psychosocial support and counselling; Purau; R&R; rebuild; recreation; Redcliffs; red zone; refugees; relationships; religion; repairs; research; resilience; resources; retirement; Richmond; Riccarton; roads; Roimata; Rolleston; Rowley; sanitation; schools; security; seismic activity; Selwyn; service-learning; sexuality; Shirley; small business; social media; solidarity; Southshore; space; spirituality; sport; Spreydon; St Albans; Styx; suicide; Sumner; sustainability; support; Sydenham; Tai Tapu; TC3; technology; tourism; transition; transport; Treaty of Waitangi; union; United Nations; University of Canterbury; urban planning; urban renewal; violence; volunteerism; Waimakariri; water; welfare; wellbeing; Woolston; youth

Target groups include: adults; architects; artists; at-risk persons; businesspeople; Cantabrians; children; church members; civil society members; criminals; cyclists; deaf people; disabled persons; donors; elderly; emergency services personnel; engineers; environmentalists; expats; families; farmers; fathers; health professionals; homeless persons; homeowners; iwi; journalists; labourers; legal persons; LGBT; low income persons; Māori; men; migrants; military personnel; mothers; musicians; neighbours; New Zealanders; NGOs; non-Cantabrians; non-New Zealanders; parents; Pasifika; pedestrians; police; policy makers; politicians; psychologists; refugees; researchers; residents; residents - Addington; residents -Auckland; residents - Avondale; residents - Avonside; residents - Beckenham; residents -Belfast; residents - Brighton; residents - Burnside; residents - Burwood; residents - Charleston; residents - Christchurch; residents - Dallington; residents - eastern suburbs; residents -Ferrymead; residents - Halswell; residents - Heathcote; residents - Hillsborough; residents -Hoon Hay; residents - Horseshoe Lake; residents - Kaiapoi; residents - Lincoln; residents -Linwood; residents - Lyttelton; residents - Mt Pleasant; residents - Northwood; residents -Parklands; residents - Port Hills; residents - Purau; residents - red zone; residents - Redcliffs; residents - Richmond; residents - Roimata; residents - Selwyn; residents - Shirley; residents -Southshore; residents - Spreydon; residents - St Albans; residents - Styx; residents - Sumner; residents - Wellington; residents - Tai Tapu; residents - TC3; retirees; security personnel; sports persons; students; teachers; tenants; tourists; unwell persons; urban planners; victims; volunteers; women; youth

Contents

A City Recovers: Christchurch two years after the quakes	20
A Local Food Project	20
A youth voice on the Canterbury rebuild: What do young people want for their city?	20
Accessible Christchurch	21
Accommodation for Cantabrians to get away	21
Accommodation for Earthquake Stricken Cantabrians	22
ACE Aotearoa (Adult and Community Education Aotearoa)	22
Action for Christchurch East / Rally for Christchurch	22
Addington Action	23
Addington Community	24
Addington Community House	25
Addington Neighbourhood Association	25
Addington Space	25
Addington Timebank	25
Addington Times	26
Adopt a Cantab	26
AEMS Lab (Advanced Energy and Material Systems)	27
aftersocks™	27
All Right?	28
Alzheimers Canterbury	29
Anglican Diocese of Christchurch	29
Aoraki Dragon Boat Association	29
The Arcades Project	30
Art Nomads	30
ArtBox	31
Arts Voice Christchurch	31
As Far As Eye Can See	32
ASB Christchurch Community Groups Assistance Grants	33
Association of Non-Governmental Organisations of Aotearoa (ANGOA)	33
Aviva	33
Avon Loop Planning Association	33
Avon-Heathcote Estuary Ihutai Trust	34
Avon-Otakaro Network (AvON) / Avon River Park	34
Avondale Residents Association	35

Avonside	35
Avonside Community Group	36
Baker Street Residents TC3	36
Band Together - Concert for Canterbury	36
Bands for Hope	36
Barnados	37
Beckenham Neighbourhood Association	37
Before After	37
Belfast Community Network	38
Best Practice Guidelines: Engaging with Culturally and Linguistically Diverse (CALD) comm	
The Big Chip In for Christchurch	39
blog4nz	39
Bob Parker mayor of Christchurch deserves to be knighted	40
Bob Parker's Parka	40
Breathe - The new urban village project Whakaaturanga Kāinga Nohoanga	40
Building Community Resilience: Learning from the Canterbury earthquakes	41
Burnside Elim Church	41
Burwood East Residents Association	41
CanCERN	42
CanCERN blog	43
Cantabrians Unite	43
Cantabrians Unite Exposed	43
Canterbury Affordable Housing	43
Canterbury Affordable Sections	44
Canterbury Business Association (CBA)	44
Canterbury Civil Defence Emergency Management Group (Canterbury CDEM Group)	45
Canterbury Community Gardens Association (CCGA)	45
The Canterbury Community Trust	46
Canterbury Earthquake	46
Canterbury Earthquake Temporary Accommodation Service (CETAS)	47
Canterbury Horticultural Society	47
Canterbury Kids Coach	47
Canterbury Mental Health Education and Research Centre Trust (MHERC)	48
Canterbury Men's Centre	49

Canterbury Public Issues Forum	49
Canterbury Quake Live	50
Canterbury Recreational Water Quality	50
Canterbury Red Zones	50
Canterbury Rowing Club	51
Canterbury WEA (Workers Educational Association)	51
Canterbury Women's Club	51
Cardboard Cathedral	51
CardBoard Cathedral Robs Ratepayers	52
Cashel Mall Re:START	52
CEISMIC (University of Canterbury CEISMIC Digital Archive)	53
Central South Island Methodist District Synod	53
Charleston Neighbourhood Association	53
Child Poverty Action Group (CPAG)	53
CHCH101-11S2 (C) Rebuilding Christchurch - An Introduction to Community Engagement	54
CHCH EQ Photos	55
Choice Chch	55
Christchurch Area Citizens Advice Bureau (CAB)	56
Christchurch Art Gallery Te Puna o Waiwhetu	56
Christchurch Arts Festival	56
Christchurch Changemakers Convention	57
Christchurch Baking Army (CBA)	57
Christchurch City Mission	58
Christchurch Civic Trust	59
Christchurch Coastal Pathway Group (CCPG)	59
Christchurch Community House Te Whakaruruhau ki Otautahi Trust	59
The Christchurch Earthquake Appeal Trust	60
Christchurch Earthquake Journal	60
Christchurch Educated	61
Christchurch Estuary Association	61
Christchurch for the Future	61
Christchurch of the Future	62
Christchurch Garden City Trust	62
Christchurch Good News	62
Christchurch High Street Precinct Project	63

Christchurch Methodist Mission (CMM)	63
Christchurch Migrant Centre - Te Whare Ta Wahi	63
Christchurch Multicultural Council	64
Christchurch Neighbours Forum - Neighbours.cc	64
Christchurch Quake Live Support Page	65
Christchurch Quake Map	65
Christchurch Recovery Map	65
Christchurch Refugee Council (CRC)	66
Christchurch Reimagined	66
Christchurch Resettlement Services	67
Christchurch Resilience Reading Resources	67
The Christchurch Rumble Jumble	68
Christchurch Small Business Enterprise Centre	68
Christchurch Support Group [formerly: Christchurch Quake Live Support Page]	69
Christchurch Transitional Architecture Trust	69
Christchurch: From the Streets	69
Christchurch: Shaken not stirred	70
Christchurch - The Transitional City	70
Christchurch - What's open and what's on	70
Christchurch Youth Council	71
Collaborative Christchurch	71
Comcare Trust	71
Comfort for Christchurch	72
Community and Not-for-Profit Network Christchurch	72
Community Energy Action Charitable Trust	73
Community Fruit Christchurch [formerly: Community Fruit Harvest Christchurch]	74
Community Fruit Harvest Christchurch	74
Community Health Information Centre	74
Community Language Information Network Group (CLING)	75
Community Law Canterbury	75
The Concert	76
Conservation Volunteers	76
Consumer and Advocacy Services of MHAPS	77
Container Love	77
Council of Social Services (COSS)	78

Cowlishaw St-Retreat Road Residents Association (COWPATS)	78
Crack'd for Christchurch	78
Creative Quarter	79
Cycling in Christchurch	79
Dallington Community Hub	79
Dallington Residents Association	80
Deaf Aotearoa	80
Delta Community Support Trust	81
Dog Park Art Project Space	81
The Draco Foundation (NZ) Charitable Trust	81
Earthquake Buddy	81
Earthquake Disability Leadership Group	82
EarthQuake in ChristChurch place to share your love, thoughts and support	82
Earthquake preparedness in an ageing society: Learning from the experience of the earthquakes	•
East Side Story	83
East-side Accommodation	84
Eastern Visions	84
Eastside Earthquake Support Angels	84
Elder Care Canterbury Network	85
Eldernet	85
Elevated Garden City	86
Enable	86
Engineers for Social Responsibility	86
Enterprise Precinct and Innovation Centre (EPIC)	87
Environmental Defence Society (EDS)	87
Enviroschools Foundation	88
ERST 330 Special Topic in Risk and Resilience	88
Farmy Army - Federated Farmers	89
F:East - Food abundance for Christchurch East	89
Ferrymead/Brookhaven Residents Association	89
Festival of Transitional Architecture (FESTA)	90
Fight for Christchurch	90
Forest and Bird	90
The Friends of the Park at 125-129 Packe Street Inc	90

Frensham Gardens	90
Frocks on Bikes	91
Future Canterbury Network (FCN)	91
Future Christchurch	92
The Future of Christchurch	92
The Future of Christchurch: Report for a twenty-first century eco-cit	ty92
The Gage	92
The Gaia Concept - Christchurch Rebuild	93
Gap Filler Charitable Trust	93
Garden City 2.0	95
Generator	95
GeoNet	96
Get Local	96
Golf Links Residents Association Inc	96
The Great Kiwi Bake-Off	97
The Great Sunday Bakeoff	97
Greening the Rubble Charitable Trust	98
Habitat for Humanity	99
The Habitat Project	99
Halswell Community	99
Halswell/Tai Tapu Recovery Network	100
Harbour Resilience Project	100
He Oranga Pounamu (HOP)	100
He Waka Tapu	101
Health and Disability NGO Working Group	101
Healthy Christchurch	102
The Heart of Christchurch	102
Heathcote Village Project	103
HEKE - Heroic Educated Kiwi Expatriates	103
Hillsborough Community Group	104
Historic Places Trust - Canterbury	104
Hobgoblin	104
Horseshoe Lake Residents Association	105
Human Rights Commission	105
Inner City East Residents Group	106

Inside Out Project - Christchurch.Future.NZ	106
Interests in Conserving the Identity of Christchurch (IConIC)	106
Interpreting Canterbury	106
The Isaac Conservation and Wildlife Trust	107
It'll take more than an earthquake to pull Christchurch down	107
"It's munted" - Christchurch's New Slogan	107
It's not OK Campaign	108
Kaiapoi Earthquake Hub	108
Kaiapoi Residents Association	109
Keep Our Assets - Christchurch	109
Kete Christchurch - Canterbury Earthquakes 2010-2011	109
Kids' Edible Gardens	109
Knitting for Christchurch	110
Legacy	110
Life in Vacant Spaces (LiVS)	111
Lifemark	111
Lifepaths Charitable Trust	112
Like minds, like mine	112
Lions	113
Lincoln Envirotown Trust (LET)	113
Living Streets Aotearoa	114
Lonely Planet - What to do in Christchurch: Your post-quake guide	115
Lost Christchurch	115
The Lower Avon Heritage Recovery Trail	115
Lower Styx Community Network	116
Lyttelton Community House	116
Lyttelton Geotech Group	116
Lyttelton Harbour Information Centre	117
Made In Christchurch - A Post Quake Business Directory	117
Malvern Community Hub	117
Mana Tane Ora O Waitaha	118
Manuka Cottage Addington Community House	118
Māori Recovery Network	119
Mental Health Advocacy and Peer Support (MHAPS)	119
Mental Health Foundation of New Zealand	119

Ministry of Awesome	120
Mt Pleasant Community, Christchurch	120
Mt Pleasant Memorial Community Centre and Residents Association	121
Mt Vernon Valley	121
My Christchurch - Come share it with me	121
National Council of Women New Zealand (NCWNZ)	122
National Red & Black Day for Christchurch - Friday March 4, 2011	122
Neighbourhood Support - Canterbury	123
Neighbourhood Support - North Canterbury	124
Neighbourhood Trust (NHT)	124
Network Waitangi Otautahi (NWO)	124
New Brighton Blanket Bank	125
New Brighton Community Gardens	125
New Brighton Project	125
New Brighton Timebank	126
New Brighton Union Church	126
New Christchurch	127
New Foundations	127
New Zealand Alpine Garden Society	127
New Zealand Association for Environmental Education (NZAEE)	128
New Zealand Association of Counsellors (NZAC) – Canterbury/West Coast Branch Committee.	128
New Zealand Centre for Sustainable Cities	129
New Zealand Council of Christian Social Services	129
New Zealand Green Building Council (NZGBC)	130
New Zealand Institute of Chartered Accountants - Earthquake recovery information	130
New Zealand Landcare Trust	131
New Zealand Planning Institute	131
New Zealand Red Cross	132
NGO and Community Organisation Updater	132
No to Cardboard Cathedral	132
North New Brighton Community Hub	133
North New Brighton Residents Association	133
Northwood Residents Association Christchurch NZ	133
NZ Dragon Boat Association (NZBDA)	134
N7 Get Thru	. 134

NZ hearts CHCH	135
One Voice Te Reo Kotahi (OVTRK)	135
Open Future	136
Open Streets	136
Operation Smiles	136
The Orange Tree	137
OSCAR Network	137
Otamahua/Quail Island Ecological Restoration Charitable Trust	137
Otautahi Solidarity Network	138
Otautahi Urban Foraging	138
Otautahi Women's Refuge - Aviva	138
Otautahi Youth Council	139
Pacific Island Evaluation	139
Packe St Park Inc	139
Pallet Pavilion	140
Parent to Parent New Zealand	140
Parklands Recovery Group	141
Parklands Residents Association	141
Peace Foundation Disarmament and Security Centre	141
PEETO Multicultural Learning Centre	141
Pegasus Health	142
Peninsula and Plains Orienteers	142
People First Christchurch	143
Pines Karaki Beach Association	143
Pixels for Christchurch	143
PKN_CHCH_10 Special Edition "Inspire Christchurch"	143
Plains FM 96.9	143
Pledge Me	144
Poetica. The Christchurch urban poetry project	144
Pop Up City Christchurch	145
Port Hills Wide 'Red Stickered' and 'Red Zoned' group	145
Positive Directions Trust (PDT)	145
Te Puna Oraka - Shirley Community Hub	146
Prisoners Aid and Rehabilitation Trust	146
Problem Gambling Foundation New Zealand (PGFNZ)	147

Project Christchurch	147
Project Lyttelton	148
Public Health Association of New Zealand Inc	148
Purau Residents Association	148
QuakeBox	149
Quakeovers	149
Quakestories	149
QuakeStudies	150
Radio Addington 107.5 FM	150
The Rangiora Earthquake Express (REE)	150
Re:START	151
Rebuild Christchurch	151
Rebuild Christchurch - Let's get it done	151
Rebuild Christchurch Cathedral using Hemp	151
Rebuild Project - Christchurch Charitable Concept	152
Rebuilding Christchurch after the earthquakes: Young people's perspectives	152
Recover Canterbury	153
"Red Zone" - The Story of a Rebuild	153
Redcliffs on Sea Community Information Centre	153
Redcliffs Residents Association	154
ReGeneration Canterbury	154
Rehua Marae Trust Board	154
ReImagine Christchurch	155
Rekindle	155
Rekindle Sculpture Christchurch	155
Relationship Services Christchurch	156
Relationships Aotearoa	156
Renew Brighton	157
Resilient futures: supporting recovery in greater Christchurch	157
Resilient Organisations (ResOrgs)	158
Restorative Justice Services Otautahi	158
Responding to an emergency [Government helpline]	158
Richmond North West Community Group	159
Richmond Riverside Community Group	159
Rise Up Christchurch	159

Riskscape	160
River of Flowers	160
The River of Life Project	160
Roimata Community	161
Rolleston Quake Help	161
Rolleston Residents Association	162
Rotary - Earthquake Response	162
Rotary Neighbourhood Project	162
Rowley Resource Centre	163
Royal Forest and Bird Protection Society of New Zealand (Forest and Bird)	163
Te Runanga o Ngai Tahu	163
The Salvation Army New Zealand, Fiji and Tonga Territory	164
Save Christchurch Historic Buildings	165
Save Hagley Park	165
Save our Schools	165
Say No to Fracking and Drilling South Island	166
Scaffold Pavilion	166
SCAPE Public Art	166
Selwyn Gets Ready	167
Shaking up Christchurch Education (SUCE)	167
Share an Idea	168
Shirley Community Group	168
Shirley Community Trust	168
SigJaws Trust	168
Signs of Change	169
Social Innovation Trust	169
Soil and Health Association of New Zealand	170
South Brighton Residents Association [aka: The South Brightside]	170
The South Brightside	170
South City Youth Trust	170
South West Baptist Church	171
Southshore Residents Association	171
Spokes (Canterbury Cyclists Association)	171
Sport Canterbury	172
Spreydon Church	172

Spreydon-Heathcote Community Organisations	172
SPRIG – Stoddart Point Regeneration Ideas Group	172
Spring River Festival	173
St Albans Community Centre	174
St Albans Community Website	174
St Albans Residents Association (SARA)	174
St Albans News	174
St John Ambulance - Christchurch Earthquake	175
START Inc (Sexual Abuse Therapy and Rehabilitation Team)	175
Stepping Stone Trust	176
Street Groups	176
Strengthening Families	176
Student Volunteer Army	177
Styx Living Laboratory Trust	177
Sumner Area - EQ info	177
Sumner Art Window	178
Sumner Bays Union Trust	178
Sumner Community	178
Sumner Community Residents Association (SCRA)	179
Supergrans Christchurch	179
Supporting Christchurch Earthquake 22-02-2011	179
Sustainable Habitat Challenge (SHAC)	179
Sustainable Otautahi Christchurch (SOC)	180
Sustainable Transport for Otautahi Christchurch	180
Sydenham Green Community Garden	180
Sydenham Community Gardens	181
TC3 Interests	182
TC3 Residents	182
TEDxChristchurch	183
Tell New Zealand's government: Christchurch rebuild must lead the world in sustainability	183
Temple for Christchurch	184
Tenants Protection Association	184
Third Age Forum	185
Threeseater.org.nz	185
Tin Palace Lyttelton	186

Tindall Foundation	186
Todd Foundation	186
Town Reserve 97 - Community Arts Precinct	187
Transitional City Projects Fund (CCC)	187
Travis Country Residents	187
Trees for Bees NZ	188
Trees for Canterbury - The Green Effect Trust	188
U3A (University of the Third Age)	188
The VIVA! Project	189
Volunteer Army Foundation	189
Volunteering Canterbury	190
Waimakariri Earthquake Support Service	190
Waimakariri Ecological and Landscape Restoration Alliance (WELRA)	191
Wainoni/Avonside Community Services Trust	191
Water Interests	191
Waterways Centre for Freshwater Management	191
We don't want a Cardboard Cathedral.We want our roads fixed	192
WeCan (Wider Earthquake Communities Action Network)	192
Wellbeing	192
Wellbeing North Canterbury	193
Te Whare Roimata Trust	193
When a City Falls	194
White Elephant Trust	195
Whole House Reuse	195
Wikihouse	196
Wizard of NZ Inc	196
Women's Centre	196
What we have learnt: Aged care provider learnings on responding to the February & Canterbury	•
Youth Hub Barbadoes	197
Youth Vision 2050	197
YMCA Christchurch	198
Youthtown Christchurch	198
YWCA Christchurch	199

A City Recovers: Christchurch two years after the quakes

[Book published by *The Press*, Random House New Zealand, Auckland: 2013]

Type of organisation	Media
Scope of organisation	Christchurch
Establised in response to	Yes
EQs?	
Active in Sept 2013?	Inactive - book published
Keywords - concerns	awareness-raising; Christchurch; Christchurch City Council (CCC); CERA; children; communication; community; culture; democracy; <u>eastern suburbs</u> ; economy; education; elderly; engineering; energy; environment; EQC; family; gardens; green space; governance; health; <u>heritage</u> ; housing; human rights; humour; identity; information distribution; infrastructure; insurance; land; legal issues; liquefaction; <u>media</u> ; mental health; Minister Gerry Brownlee; rebuild; recreation; red zone; <u>relationships</u> ; religion; research; resilience; roads; sanitation; schools; security; seismic activity; tourism; transition; transport; welfare; wellbeing; youth
Keywords - target groups	Cantabrians; New Zealanders; non-Cantabrians; non-New Zealanders; tourists

A Local Food Project

Type of organisation	Business
Scope of organisation	Christchurch
Set up in response to EQs	?
	Established 2013
Active in Sept 2013?	Active
Description	Alex is a chef. Martine is a designer. We love food.
	Cooking Canterbury produce on the streets of Christchurch.
	We cook in a clay oven, made of clay straw and sand, all sourced within
	Canterbury, fire is our power.
	We use local produce, so our pizzas differ from the usual, because we follow the
	seasons and availability of produce from farmers.
	A different flavour is created each week, depending on what's available at
	markets. We run a limited number so its first come first served. Each pizza is
	unique, you won't see the same one twice.
Facebook page	https://www.facebook.com/ALocalFoodProject?fref=ts
	Facebook page created 3 April 2013
	• 164 'likes' as at 20 July 2013
	Active - weekly posts
Keywords - concerns	agriculture; Christchurch Central; community; <u>food</u> ; sustainability
Keywords - target groups	residents; residents - Christchurch

A youth voice on the Canterbury rebuild: What do young people want for their city?

Type of organisation	research; youth
Scope of organisation	Christchurch
Set up in response to EQs	Yes
	Received funding from Todd Foundation to put together a report on the
	perspectives of young people regarding the rebuilding of Christchurch
	24-7 Youthwork: Established 2000
	The Collaborative: Established 2002
Active in Sept 2013?	Inactive - report completed (2011?)
Description	Report: A report of over 4 000 youth voices on what they want in the rebuilding of
	Christchurch city and their communities.
	24-7 YouthWork: 24-7 YouthWork is a trust relationship between a local high
	school and a local church in the context of the local community working together.
	It is from within this relationship that 24-7 YouthWorkers are sustained long term
	and paid part-time. 24-7 YouthWork is an integrated approach to youth work that

	provides accessible holistic, wrap-around support to all young people in the area. Locally 24-7 YouthWork is independent and supported by an organised network. The Collaborative: Our work is derived from the belief that collaborating with people and organisations whose focus is on enhancing the health and development of young people will provide the greatest benefit to both young people and their communities.
Affiliations	Sponsorship for report from: Todd Foundation
Website	Report: http://www.24-
	7youthwork.org.nz/files/docs/research/youth%20voice%20survey%20results-
	%20final.pdf
	24-7 Youthwork: http://24-7youthwork.org.nz/
	The Collaborative: http://collaborative.org.nz/
Facebook page	24-7 Youthwork: https://www.facebook.com/247youthwork
	Facebook page created 19 September 2010
	• 657 'likes' as at 7 July 2013
	Very active - posts every few days
	The Collaborative: -
Keywords - concerns	Canterbury; Christchurch; church; communication; community; rebuild;
	relationships; religion; support; <u>youth</u>
Keywords - target groups	church members; researchers; residents; residents - Christchurch; youth
See also	Rebuilding Christchurch after the earthquakes: Young people's perspectives

Accessible Christchurch

Type of organisation	community; Facebook group
Scope of organisation	Christchurch
Set up in response to EQs	Yes - established 2011
Active in Sept 2013?	Active
Objectives	A city for Every Body: Every Where.
Description	Christchurch can be the best place on the planet! We must rebuild so it's
	accessible for everybody; children, youth, elderly and those with disabilities.
	Christchurch wants accessibility at the top of the list You told us so through
	'Share an Idea'.
	Help us make accessibility a best practice goal - not simply a minimum
	compliance issue. Through all-inclusive design, where every space is safe and
	accessible, we will have a city we can all enjoy and be proud of.
	Together we can build an Accessible Christchurch.
Facebook page	https://www.facebook.com/AccessibleChristchurch?fref=pb&hc_location=profile_
	browser
	 Facebook page created 7 November 2012
	• 176 'likes' as at 13 September 2013
	Relatively active - Posts every few weeks
Keywords -concerns	accessibility; architecture; Christchurch Central; disability; human rights; land;
	rebuild; roads; space; sustainability; transport; urban planning; urban renewal
Keywords - target groups	architects; <u>disabled persons</u> ; residents; residents - Christchurch; urban planners

Accommodation for Cantabrians to get away

Type of organisation	disaster relief; Facebook group; support
Scope of organisation	New Zealand
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - immediate need passed
Facebook page	https://www.facebook.com/pages/Accommodation-for-cantabrians-to-get-away/190654994299103?fref=pb&hc_location=profile_browser • Facebook page created 22 February 2011 • 129 'likes' as at 13 September 2013 • Inactive - last post 23 February 2011
Facebook page 'likes'	Include: EarthQuake in ChristChurch place to share your love,thoughts and
	support.

Keywords – concerns	accommodation; disaster management; emergency management; family; housing; New Zealand
Keywords - target groups	Cantabrians; non-Cantabrians

Accommodation for Earthquake Stricken Cantabrians

Type of organisation	disaster relief; Facebook group; support
Scope of organisation	New Zealand
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - immediate need passed
Facebook page	https://www.facebook.com/pages/Accommodation-for-Earthquake-Stricken-
	Cantabrians/145384008830555?fref=pb&hc_location=profile_browser
	Facebook page created 7 September 2010
	• 3656 'likes' as at 13 September 2013
	Inactive - last post 20 January 2012
Keywords – concerns	accommodation; disaster management; emergency management; family; housing;
-	New Zealand
Keywords - target groups	Cantabrians; non-Cantabrians

ACE Aotearoa (Adult and Community Education Aotearoa)

Type of organisation	Educational
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	Transforming Communities and Whanau through Adult and Community
	Education.
Description	Adult and Community Education (ACE) Aotearoa is the lead body for adult and
	community educators and a voice for adult learners.
	ACE Aotearoa is a dynamic network of adult and community educators
	committed to a society based on Te Tiriti o Waitangi, a guiding framework that
	enables ACE Aotearoa to give due recognition to the status of Māori as Tāngata
	whenua, and Tāngata Tiriti as citizens of our shared country. It actively
	promotes and supports the diversity of lifelong learning in Aotearoa New
	Zealand and fosters collaboration and cooperation to the advantage of adult
	learners, educators and providers.
Affiliations	Member of: One Voice Te Reo Kotahi (OVTRK)
Website	http://www.aceaotearoa.org.nz/
Keywords – concerns	community; education
Keywords - target groups	<u>adults</u> ; retirees; teachers

Action for Christchurch East / Rally for Christchurch

Type of organisation	advocacy; community; protest
Scope of organisation	Suburb
Set up in response to EQs	Yes
	Established after September 2010 earthquake
	For info on establishment of Action for Christchurch East, see UNITY website:
	http://unityaotearoa.blogspot.co.nz/2010/09/action-for-christchurch-east-
	post.html
Active in Sept 2013?	Active
Description	"Action for Christchurch East is a group founded by concerned and frustrated
	Christchurch residents and volunteers keen to assist with the effects of the
	September 2010 earthquake."
Affiliations	UNITE Union
	Avonside; Fix our Homes; Rebuild Christchurch; Otautahi Solidarity Network;
	Temple for Christchurch; WeCan

	Arena
	 5 October 2012: Picket in response to National Day of Action against Welfare Reforms, Riccarton
	8 August 2012: Rally for Christchurch East TC3
	• 30 July 2012: Rally "EQC and insurance - The man-made disaster"
	(hosted by TC3 residents) to coincide with launch of 100-Day CBD Plan
	Kiri Hider, 21 July 2012: "RALLY UPDATE On Monday July 30th the 100
	day blue print of the CBD is launched in town. Key, Brownlee, Sutton, media etc
	will be present to celebrate 'their' milestone. Our rally will coincide with this
	occasion and will take place outside the CCC where the blueprint unveiling will
	take place, time thought to be midday but will be confirmed. We need the
	powers that be to take notice that whilst the city may be getting fixed and
	addressed, we in the suburbs are ignored, abandoned and forgotten. That EQC is
	a shambles and insurance companies are refusing to engage with us. That the
	time frames being presented to us are unacceptable - we are real people who are
	facing uncertainty, ill health both physical and emotional, loss of community,
	financial loss and the inability to lead a normal, healthy life due to the fact our
	homes are broken and no one will fix them. We want our homes fixed so we can
	begin repairing our shattered lives. More info to follow soon - but this is a little
	over a week away. Share with all your networks - get the word out there. There
Key figures	is power in numbers and we need you there - placards as well." Regular Facebook posts: Kiri Hider, Angela Wasley, Ian Blenkinsop, Matt
Key figures	Jones, Kidd Whanau
Website	http://actionforchristchurcheast.blogspot.com - no longer valid
Facebook page	http://www.facebook.com/groups/157343997625497/
racebook page	Facebook page created September 2010
	Open group - 122 members as at 6 June 2013
	Active - posts every few days
Keywords – concerns	advocacy; awareness-raising; community; democracy; eastern suburbs; EQC;
Reywords – concerns	family; finance; governance; health; justice; legal issues; linking people to
	services; Mayor Bob Parker; mental health; Minister Gerry Brownlee; politics;
	policy; protest; rebuild; solidarity; union; volunteerism; wellbeing
Keywords - target groups	residents; residents - Christchurch; residents - eastern suburbs; volunteers
)	, ,

19 February 2013: Rally against Christchurch school closures, CBS

Addington Action

Activities

Type of againstian	Community
Type of organisation	Community
Scope of organisation	suburb
Set up in response to EQs	Yes
	"The Addington Action Committee was established by residents on Wednesday 23/2/2011 in response to the Christchurch earthquake the day before."
Active in Sept 2013?	Active
Objectives	Residents of South Christchurch organising solidarity to deal with the
	Christchurch Earthquake of February 22 2011
Description	The plan was to organise Addington residents in 64 streets to work together to
	 build longdrops in parks to control disease
	get clean water
	organise security
	look out for oldies
	• lost pets
	provide hugs
	pull down chimneys
	clean up the rubble into neat street piles for later removal by Civil
	Defense
	The plan was run past and supported by Civil Defense, who supplied maps and
	pallets of bottled water.
	During the first 18 days, 150 different volunteers turned up to help.

	A
	A working committee made up of a resident from each street, workplace, church
	and school meets monthly to co-ordinate activity. Volunteers are co-ordinated by
1 CC11	cell phone text messages.
Affiliations	Member of: CanCERN
Activities	Since then Addington Action has
	organised a concert
	arranged an employment seminar
	 running a campaign to make sure all homes get needed Emergency
	Repairs
	distributed food parcels
	 encouraged vegetable gardens
	 worked with the union delegates from Addington based workplaces to
	aid the families of workers in difficulty
	 organising the repairs of uninsured homes of elderly residents
	 lots of simple communication to residents
	keeping a close watch on the area for problems arising
	advocating to the council to get problems fixed
Key figures	Chair: Christine Blance
., g.,	Secretary-Treasurer: Mike Peters
	Assistant Secretary: Jo Mclean
	Regular Facebook posts: Mike Peters
Contact information	info@addingtonaction.org.nz (Mike Peters)
	960 0902 / 027 210 5042
Website	http://www.addingtonaction.org.nz/
Facebook page	http://www.facebook.com/groups/addingtonaction
1 6	Facebook page created 15 July 2011 by Mike Peters
	• 107 'likes' as at 6 June 2013
	Regular posts (every few days)
	• 22 February 2013: Commemorative message on Facebook page to
	reflect positively on the work of Mike Peters who heads Addington
	Action
Keywords – concerns	Addington; advocacy; awareness-raising; community; disaster management;
	emergency management; food; health; information distribution; linking people
	to services; mental health; morale; solidarity; support; union; volunteerism;
	water; wellbeing; wellbeing
Keywords - target groups	residents; residents - Addington; volunteers

Addington Community

Type of organisation	community; Facebook group
Scope of organisation	suburb / online
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	Do you live in Addington or surrounding areas?
	This is a place to keep in touch with what is happening in our area.
	Do you have a garage sale? Items to give away? Items to sell? A community fun
	day coming up that you want to share?
	Want to met other people in the area?
	Know about things happening around Addington and the wider areas?
	Ask Questions about the TimeBank?
	Then come and join in, and chat with people in your area.
Affiliations	Addington Timebank; Manuka Cottage - Addington Community House
Key figures	Regular Facebook posts: Sarah Pullman, Cherylan Davies, Coll Harvey
Facebook page	https://www.facebook.com/groups/101785840005257/
	 Facebook page created 8 February 2013 by Sarah Pullman
	Open group - 55 members as at 11 June 2013
	Active - posts every few days
Keywords – concerns	Addington; community
Keywords - target groups	residents; <u>residents - Addington</u>

Addington Community House

see: Manuka Cottage Addington Community House

Addington Neighbourhood Association

Type of organisation	community; support
Scope of organisation	Suburb
Set up in response to EQs	?
Active in Sept 2013?	Active
Description	The Addington Neighbourhood Association is the residents' association for the
	suburb of Addington in the city of Christchurch, New Zealand.
Affiliations	Addington Space, St Mary's Addington in Church Square, Manuka Cottage
	Community House, Addington Action, Addington Times, Radio Addington
Activities	Only events listed on website: monthly meetings (at Manuka Cottage, from
	January to November, at 7:30 pm on the last Wednesday of the month)
Publications	Addington Space website (see below)
Key figures	Chair: Julie
Contact information	info@addington.org.nz
Website	http://addington.org.nz/wordpress/
	(same website as Addington Space)
Keywords – concerns	Addington; arts; community; relationships
Keywords - target groups	residents; residents - Addington

Addington Space

Type of organisation	community; information dissemination; support; website
Scope of organisation	suburb / online
Set up in response to EQs	?
Active in Sept 2013?	Active
Description	A website created by and for the residents of Addington suburb in Christchurch City, New Zealand. Are you new to the area? Or have you lived here for a while, but suspect there might be more small hidden things than you ever dreamed? Explore the neighbourhood connections that bring Addington to life. (http://www.community.net.nz/links/locations/international/addington-space.htm accessed 6 June 2013)
Affiliations	Addington Action, Addington Neighbourhood Association, <u>Addington Timebank</u> , Addington Times, <u>Addington.Net</u> , <u>CanCERN</u> , <u>Community Garden</u> , <u>Gap Filler</u> , <u>Greening the Rubble</u> , <u>Manuka Cottage</u> , <u>Neighbourhood Support</u> , <u>WeCAN</u>
Activities	Community calendar
Website	http://addington.org.nz/wordpress/ (has replaced http://addington.ning.com/) Active - posts every couple of weeks
Keywords – concerns	Addington; community; information distribution; support; volunteerism
Keywords - target groups	residents; residents - Addington; volunteers

Addington Timebank

Type of organisation	community; support
Scope of organisation	Suburb
Set up in response to	Yes
EQs	Established 2012
Active in Sept 2013?	Active
Objectives	Strengthen the fabric of our community and support our community groups.
	Serve people and give them a means to serve.
	Establish new relationships and meet real needs of our community members.
Description	We recognize that each person has talents to share, and that the overall community is strengthened when neighbors help one another. For every hour that you help meet the needs of another member, you earn a time credit for the exchange. This time credit can then be redeemed for services from others, and the cycle of .
Affiliations	Manuka Cottage - Addington Community House

Activities	Promoting sharing within the community
Publications	Newsletter: About Time
	Latest edition (no. 52, 3 June 2013): http://us6.campaign-
	archive2.com/?u=e03764270a47a6fb8b7094146&id=e362e69556
Key figures	Elaine
	Regular Facebook posts: Amanda Wallis, Sarah Pullman, Coll Harvey
Contact information	addington.timebank@gmail.com
Website	http://addington.timebanks.org/
Facebook page	https://www.facebook.com/groups/321483371232621/
	Facebook group created on 22 February 2012 by Amanda Wallis
	Open group - 61 members as at 6 June 2013
Keywords – concerns	Addington; community; volunteerism
Keywords - target groups	residents; residents - Addington; volunteers

Addington Times

Type of organisation	community; media
Scope of organisation	Suburb
Set up in response to EQs	?
Active in Sept 2013?	Active
Description	"The Addington Times is a monthly newsletter co-produced by several groups in
	the Addington community, with Manuka Cottage, Addington Net and Addington
	Neighbourhood Association being the main contributors."
Affiliations	Produced by Addington Neighbourhood Association, Manuka Cottage and
	Addington Community House.
Publications	Monthly community newspaper
Key figures	Editor: Doreen Darnell
Contact information	addington.times@gmail.com
Website	Latest edition: June 2013
	http://addington.org.nz/wordpress/addington-times/
Keywords – concerns	Addington; community; information distribution
Keywords - target groups	residents; residents - Addington

Adopt a Cantab

ort
ooking for someone to chat to?
ch that could use a friendly ear on the phone?
with compassionate people?
who can give you a call.
people in Christchurch but you don't know
portive, have a good sense of humour,
f a woolly mammoth?
pager or courier pigeon?
ome time to lending a friendly ear on the
no wants to chat?
to wants to chat.
ers aimed at connecting with Cantabrians
none to talk to.
ione to talk to.
age with information like your favourite
y Cantabrians make the best friends and any
y canaditans make the best friends and any

	Step 2: Send your contact details to adopt.cantab@gmail.com
	Step 3: We'll get you connected!!
Contact information	adopt.cantab@gmail.com
Facebook page	https://www.facebook.com/AdoptACantab?fref=pb&hc_location=profile_browser
	Facebook page created 25 February 2011
	• 498 'likes' as at 13 September 2013
	• Inactive - last post 1 June 2011
Keywords – concerns	accommodation; community; disaster management; emergency management;
	family; housing; support
Keywords - target groups	Cantabrians; families; New Zealanders; residents; residents - Christchurch

AEMS Lab (Advanced Energy and Material Systems)

Type of organisation	Research
Scope of organisation	Christchurch
Set up in response to EQs	No - established ?
200 of 20	But promotes the sustainable rebuild of Christchurch
Active in Sept 2013?	Active
Objectives	Safety - Security - Sustainability
Description	The AEMS Lab is an interdisciplinary research group with a diverse range of projects and a shared vision. Sustainability is a self-evident truth, a right of both humans and nature. Like Safety, Security, Liberty or Justice, Sustainability must be safeguarded through institutional processes. Sustainability for first world societies cannot be achieved simply by consumer choices or growth in use of renewable energy. There is a great amount of work to be done to re-organize fossil-fuelled systems. There is always a gap between fossil fuel expectations and sustainable energy feasibility. These gaps will be filled by change and transition. Sustainability is a shared cultural vision. Like other higher level ideals, we will never reach some equilibrium state where we have achieved sustainability. Rather, the fundamental requirements of sustainability will be reflected in governance, infrastructure and behaviour, and will be continuously monitored, protected and remedied.
A CC:1: a4: a a a	
Affiliations Activities	Department of Mechanical Engineering, University of Canterbury Rebuild Christchurch
reavites	http://www.aemslab.org.nz/abode/getCategoryProducts.do/_siteId711/methodgetCategory Products/_categoryId4669/resultSetStart0/resultSetCount10/orderByAttrib utePosition 22 March 2013: Free public lecture 'From the Ground Up: Rebuilding Christchurch as a Sustainable City'
Publications	See website: http://www.aemslab.org.nz/abode/getCategoryProducts.do/_siteId711/method getCategory Products/_categoryId3271/resultSetStart0/resultSetCount10/orderByAttrib uteproductId
Key figures	Director: Associate Professor Susan Krumdieck (susan.krumdieck@canterbury.ac.nz)
Contact information	+64 3 364 2987 ext: 7249
Website	http://www.aemslab.org.nz/abode/getCategoryProducts.do/_siteId711/methodgetCategory Products/_categoryId711/resultSetStart0/resultSetCount10/orderByAttribut ePosition
Keywords – concerns	climate change; communication; engineering ; energy; environment; infrastructure; rebuild; resources ; sustainability ; technology; University of Canterbury; urban planning; urban renewal
Keywords - target groups	engineers; environmentalists; researchers; students

$after socks^{\scriptscriptstyle\mathsf{TM}}$

Type of organisation business; community; fundraising

Scope of organisation	New Zealand
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	When Mother Nature socked it to Canterbury on 22 February 2011 we all wanted to help. Today you can, while also keeping your feet cosy and warm this winter. aftersocks TM are a New Zealand merino sock, made in Canterbury. By purchasing a pair of aftersocks TM you are donating to the rebuild of our garden city, Christchurch and supporting employment within the Canterbury region. The initial aftersocks TM concept came from two Cantabrians wanting to help put their city back together, Justine and Jo Ottey. They came to Rural Women New Zealand for help and together we enlisted the skills of NZ Socks, an Ashburton based company. Show Canterbury you are behind them by wearing a pair. Warming hearts, warming toes, warming Cantabrians. All proceeds to go to the Christchurch Mayoral Fund. Please help us help Christchurch.
Contact information	info@aftersocks.co.nz
Website	www.aftersocks.co.nz
Facebook page	http://www.facebook.com/aftersocks • Facebook page created 30 May 2011 • 3171 'likes' as at 11 June 2013 • Relatively active - Posts every few weeks (very active May 2011–December 2012)
Keywords – concerns	clothing; community; <u>fundraising</u>
Keywords - target groups	Cantabrians; non-Cantabrians; residents; residents - Christchurch

All Right?

Type of organisation	campaign; governmental; health provider; support
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	All Right is a social marketing campaign designed to help us think about our mental health and wellbeing. It's about helping people realise that they're not alone, encouraging them to connect with others, and supporting them to boost their wellbeing. Phase 1 (late February 2013 for six weeks): Normalising experiences - This phase provides people with reassurance that how they're feeling is normal.
	Includes street posters, bus shelters and newspaper advertising. Phase 2 (late March - early May 2013): Checking in - Encourages people to stop and consider their wellbeing and that of others, and to take small steps to address it. Illustrations are used to catch people's attention and convey key ideas in a light hearted way. Phase 3 (beings May 2013): Tool development - Phase 3 provides opportunities and resources to help people improve their wellbeing. The focus will be on supporting people in communities in Canterbury make the campaign their own. For info about research behind "All right?": http://www.healthychristchurch.org.nz/priority-areas/wellbeing-and-community-resilience/all-right-wellbeing-campaign.aspx
Affiliations	Mental Health Foundation, Canterbury District Health Board (CDHB) Support from: Ministry of Health, Ministry of Social Development, SKIP, CERA
Activities	Production and distribution of posters, postcards etc. with "All right?" slogans
Key figures	Campaign Co-ordinator: Kim Chamberlain (kim.chamberlain@cdhb.health.nz / 021 851 318)
Contact information	hello@allright.org.nz
Website	http://www.allright.org.nz/
Facebook page	http://www.facebook.com/allrightnz • Facebook page created 12 March 2013 • 745 'likes' as at 8 June 2013 / 815 'likes' as at 16 July 2013

	Active - posts every few days
Keywords - concerns	art; awareness-raising ; communication; community; culture; education; EQC;
	health; insurance; mental health; housing; morale; psychosocial support and
	counselling; relationships; repairs; solidarity; suicide; support; welfare;
	wellbeing
Keywords - target groups	at-risk persons; <u>Cantabrians</u> ; children; civil society members; disabled persons;
	elderly; health professionals; homeless persons; labourers; men; migrants;
	psychologists; refugees; residents; residents - Christchurch; unwell persons;
	widows; women; youth

Alzheimers Canterbury

	<u></u>
Type of organisation	health provider; information dissemination; support
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established 1987
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	Kia piki te ora mo ngā tāngata mate pōrewarewa. Making life better for all
	people affected by dementia.
Description	Alzheimers New Zealand Incorporated is a not-for-profit organisation with 21
	Alzheimers member organisations located throughout the country that provide
	support, information, education programmes and services appropriate to their
	local community.
Affiliations	Member of: One Voice Te Reo Kotahi (OVTRK)
Contact information	admin@alzheimers.org.nz
Website	http://www.alzheimers.org.nz/canterbury
Facebook page	https://www.facebook.com/alzheimersnewzealand
	Facebook page created 4 August 2009
	• 1150 'likes' as at 2 September 2013
	Very active - posts every few days
Facebook page 'likes'	No EQ- or NGO-related Facebook page 'likes'
Keywords - concerns	awareness-raising; communication; community; education; elderly; health;
	information distribution; inter-generational relations; love; mental health;
	psychosocial support and counselling; relationships; support; wellbeing
Keywords - target groups	adults; elderly; families; health professionals

Anglican Diocese of Christchurch

Type of organisation	religious; service provider
Scope of organisation	Christchurch
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
	Has a section on its website devoted to the Christchurch rebuild and its active in
	conversations about the rebuild of Anglican churches, the Christchurch
	Cathedral and the 'Cardboard Cathedral'
Active in Sept 2013?	Active
Affiliations	Member of: One Voice Te Reo Kotahi (OVTRK)
Activities	Rebuild: http://www.anglicanlife.org.nz/Rebuild
	Activities include: lectures, recovery chart, newsletters
	How do you build a cathedral? http://blogs.anglicanlife.org.nz/cathedral/
Contact information	Online form: http://www.anglicanlife.org.nz/Contact-Us
Website	http://www.anglicanlife.org.nz/
Keywords - concerns	awareness-raising; <u>church</u> ; commemoration; community; heritage; <u>rebuild</u> ;
	relationships; religion; support; transition
Keywords - target groups	architects; church members; urban planners

Aoraki Dragon Boat Association

Type of organisation	sport
•	

Scope of organisation	Christchurch
Set up in response to EQs	No - established ?
	But involved in Christchurch's outdoor recreation groups, including in post-
	earthquake rebuild
Active in Sept 2013?	Active
Description	Aoraki are the Regional Sports Organisation (RSO) for Dragon Boating in Te
	Wai Pounamu, the South Island of New Zealand.
Affiliations	Supports: Avon-Otakaro Network (AvON)
Contact information	aoraki.dragons@gmail.com
Website	http://www.aoraki-dragons.co.nz/
Keywords - concerns	Avon River; recreation; sport
Keywords - target groups	sports persons

The Arcades Project

Type of organisation	architecture; art; community; cultural; transitional
Scope of organisation	suburb; Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	The Arcades Project offers a dramatic and beautiful framework for temporary activity and an urban scale to any vacant site and its surrounds. This project was born from a desire for new ways to add movable infrastructure to empty sites for community and public events. Designed to be reconfigurable and relocatable, the structures have the potential to enliven vacant sites around Christchurch for the next 25 years. Consisting of ten modular units 6.3 metres high, each describing an open vault, The Arcades Project creates a grand space for events - everything from markets to performances. The arcades support electricity and lighting and are capable of being covered to create internal space. The design makes lovely use of negative space and the structures appear lightweight and relatively insubstantial but define a very large area. Their first deployment is on the former Crowne Plaza site on the corner of Durham and Kilmore Streets, arranged in two arcades of five bays each. Sited along the diagonal axis of this prominent city site they will support special events and their accentuation of Victoria Street as a public walkway through to Victoria Square is graceful and poignant.
Affiliations	Project created by: Festival of Transitional Architecture (FESTA); Life in Vacant Spaces (LiVS) Sponsors include: Christchurch City Council (CCC) - Transitional City Projects Fund
Key figures	Andrew Just, F3 Design Dr Ryan Reynolds, lecturer in Theatre & Film Studies, University of Canterbury Dr Jessica Halliday, FESTA Director Project co-ordination: Nick Sargent, FESTA Communications and promotion: Liz Kivi, FESTA
Contact information	info@festa.org.nz PO Box 1409, Christchurch, 8140
Website	http://festa.org.nz/arcades-project
Keywords - concerns	<u>architecture</u> ; arts; Christchurch Central; Christchurch City Council (CCC); community; culture; infrastructure; land; <u>'pop-up'</u> ; rebuild; recreation; space; <u>transition</u> ; tourism; urban planning; urban renewal
Keywords - target groups	<u>architects</u> ; artists; families; non-Cantabrians; residents; <u>residents - Christchurch</u> ; students; tourists; urban planners
See also	Festival of Transitional Architecture (FESTA); Life in Vacant Spaces (LiVS); Transitional City Projects Fund

Art Nomads

Type of organisation	art; business; transitional
----------------------	-----------------------------

Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - group no longer in operation
	Facebook page post, 18 March 2012: Sadly we have closed. C'est la vie
Objectives	This is the next step in our pop up gallery concept where we are finding creative
	and inexpensive ways for local artists to exhibit and sell their work.
Description	We are Art Nomad – a small group of art enthusiasts who appreciate and love
	art. We want to bring artwork to unused and unusual places and spaces, to give
	opportunity for artists to showcase and sell their works in a simple and fun way,
	for public to have more access to enjoy, view and buy beautiful objects of art,
	and for us to have a sustainable business while having a good time doing it!
Contact information	63 Nayland St, Sumner
Website	www.artnomad.co.nz - no longer valid
Facebook page	https://www.facebook.com/pages/Art-Nomad Sumner-Christchurch-New-
	Zealand/172664512790571
	 Facebook page created 14 May 2011
	• 106 'likes' as at 19 July 2013
	• Inactive - last post 18 December 2012 (but very active throughout 2011)
Keywords - concerns	arts; culture; 'pop-up'; recreation; Sumner; transition
Keywords - target groups	artists; residents; residents - Christchurch

ArtBox

Type of organisation	community; cultural
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	The ArtBox project is a unique community collaboration, led by CPIT in collaboration with creative industry partners, dedicated to providing temporary exhibition and retail spaces for the arts community in Christchurch.
	ArtBox aims to help revitalise the city's heart by providing a space where people can meet, socialise and participate in the arts.
Affiliations	Sponsors include: Christchurch Art Gallery Te Puna O Waiwhetu; Christchurch City Council; CPIT Foundation
Publications	Blog: http://www.cpit.ac.nz/industry-and-research/industry-and-partnerships/capabilities-and-technologies-for-industry/artbox/blog
Website	http://www.cpit.ac.nz/industry-and-research/industry-and-partnerships/capabilities-and-technologies-for-industry/artbox http://www.futurechristchurch.co.nz/ever-evolving/artbox
Keywords - concerns	arts; Christchurch Central; Christchurch City Council (CCC); CPIT; culture; land; 'pop-up'; recreation; space; transition; tourism; urban renewal; volunteerism
Keywords - target groups	<u>artists;</u> Cantabrians; non-Cantabrians; residents; <u>residents - Christchurch;</u> students; tourists

Arts Voice Christchurch

Type of organisation	community; cultural
Scope of organisation	Christchurch
Set up in response to	Yes
EQs	Art Voice was formed post the Christchurch earthquakes to represent artists and
	the arts community during the recovery process.
Active in Sept 2013?	?
	No activity on Facebook page or website since November 2012
Objectives	 Consulting with the arts community
	 Advocating for short-term requirements for the arts community
	 Reviewing and advocating a new vision for the art
Description	"Arts Voice Christchurch is an independent arts advocacy group. We're here to
	make sure the arts become an essential part of the new city, whether it is visual
	and performing arts, film and music or multi-media and crafts."

	Arts Voice Christchurch believes that the arts need to be represented at a
	strategic level in the recovery and rebuild journey of the city. As the
	representative group set up following the earthquakes, Arts Voice serves the arts
	community in Christchurch with over 500 constituents on our database. We
	believe that we can add extensive knowledge, networks, links and value to New
	Christchurch."
Activities	River of Arts: River of Arts is an Arts Voice concept based around a series of
	inter-connected arts-based initiatives and established and new spaces that
	integrate the arts into the city's fabric.
	Arts Circus: Arts Circus is an initiative of Arts Voice which will be a temporary
	area in central Christchurch that is dedicated to arts and entertainment, using
	differently scaled marquees and transformable structures. The Christchurch City
	Council has named Arts Circus as one of its top ten transitional initiatives within
	its City Plan. The Council has set up its own working party to progress its
	support of Arts Circus and gather information for its business planning and cost
	allocation.
	For information on these activities, see: http://artsvoicechch.com/frequently-
	asked-questions/central-city-plan/
Key figures	Warren Feeney (NAFA)
	Tiffany Harkess (Christchurch Arts Festival)
	Adam Hayward (Body Festival)
	Deborah McCormick (Art & Industry Biennial Trust, SCAPE Christchurch
	Biennials, CERA Community Forum)
	Dr George Parker (Free Theatre Christchurch and Te Puna Toi Performance
	Research Project)
	Luke Di Somma (Christchurch Youth Choir)
Contact information	artsvoice@artsvoicechch.com
Website	http://artsvoicechch.com/
Facebook page	https://www.facebook.com/pages/Arts-Voice-
	<u>Christchurch/129961380411674?fref=ts</u>
	Facebook page created 11 May 2011
	• 290 'likes' as at 8 June 2013 / 294 'likes' as at 16 July 2013
	 Inactive - last post 22 November 2012 (but active during 2012 - posts
	every few weeks)
Keywords – concerns	advocacy; arts; Christchurch Central; Christchurch City Council (CCC);
	community; culture; development; environment; rebuild; recreation; space;
	transition; urban renewal; volunteerism
Keywords - target groups	artists; musicians; residents; residents - Christchurch

As Far As Eye Can See

Type of organisation	community; event (one-off); fundraising
Scope of organisation	international
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - event completed (9-30 November 2011)
Objectives	To raise funds for Gap Filler
Description	Can you repair a broken city with crochet stitch?
	- 22 women have taken up crochet hooks to refocus attention on earthquake-
	devastated Christchurch. The result is a gallery-size crochet artwork exhibiting
	in Adelaide and Christchurch and raising funds for the grassroots urban renewal
	initiative - Gap Filler!
Affiliations	Fundraising for: Gap Filler
Activities	Creation of a gallery-size crochet artwork
Contact information	
	asfaraseyecansee@yahoo.com.au
Website	http://asfaraseyecansee.com/
Facebook page	http://www.facebook.com/pages/As-Far-As-Eye-Can-
	See/216213035080880?fref=ts

	 Facebook page created 7 July 2011 89 'likes' as at 7 July 2013 Inactive - last post 25 May 2012
Keywords - concerns	arts; awareness-raising; Christchurch; community; culture; <u>fundraising</u> ; morale; 'pop-up'; recreation; solidarity; space; support; transition; urban renewal; volunteerism
Keywords - target groups	<u>artists</u> ; Cantabrians; non-Cantabrians; residents; residents - Christchurch; volunteers
See also	Gap Filler

ASB Christchurch Community Groups Assistance Grants

Type of organisation	business; disaster relief; funding
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - event completed (applications for funds closed 30 June 2011)
Description	Applications for the ASB Christchurch Community Groups Assistance Grants
	are now closed. If you have any queries regarding your application please email
	CommunityPartnership@asb.co.nz.
	\$1 million has been set aside to support registered charitable organisations in
	Christchurch who have suffered property damage or loss as a direct result of the
	Christchurch earthquakes or who are implementing a re-establishment project in
	accordance with their community group's objectives for the benefit of the people
	of Christchurch.
Website	https://www.asb.co.nz/personal/asb-notification-6
Keywords - concerns	Christchurch; community; disaster management; finance; funding; support
Keywords - target groups	NGOs

Association of Non-Governmental Organisations of Aotearoa (ANGOA)

Type of organisation	community; NGO; umbrella organisation
Scope of organisation	New Zealand
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	To strengthen civil society in New Zealand
Affiliations	Members include:
Activities	Research forums; roundtables
Website	http://www.angoa.org.nz/
Keywords - concerns	awareness-raising; communication; community; information dissemination;
	NGOs; relationships; volunteerism
Keywords - target groups	Cantabrians; New Zealanders; NGOs; non-Cantabrians

Aviva

[See: Otautahi Women's Refuge]

Avon Loop Planning Association

Type of organisation	?
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	?
Affiliations	Member of: CanCERN
Contact information	CanCERN database: Michael Moss (mikekaikawakamoss@gmail.com)

Avon-Heathcote Estuary Ihutai Trust

Type of organisation	Charitable Trust; environmental
Scope of organisation	Christchurch
Set up in response to EQs	No - established 1970s (as Friends of the Estuary)
Active in Sept 2013?	Active
Description	The Avon-Heathcote Estuary Ihutai Trust is a non-profit organisation formed by
	the general public and supported by Christchurch City Council and Environment
	Canterbury.
Affiliations	Members include: Sumner Community Residents Association
	Listed on: CINCH (http://cinch.org.nz/categories/421/459/entries/1682)
	Supports: Avon-Otakaro Network (AvON)
Contact information	CINCH database: Sandra Sim (<u>murray.sim2@xtra.co.nz</u>)
Website	http://www.estuary.org.nz/media/podcasts/chrissie-williams/the-christchurch-
	estuary-association/
Facebook page	https://www.facebook.com/Ihutai
	 Facebook page created 31 May 2011
	• 78 'likes' as at 27 July 2013
	Relatively inactive - posts every few weeks
Keywords - concerns	Avon River; community; environment; Heathcote; heritage; sustainability; water
Keywords - target groups	Cantabrians; environmentalists

Avon-Otakaro Network (AvON) / Avon River Park

Type of organisation	campaign; community; environmental
Scope of organisation	suburb
Set up in response to EQs	Yes
	Established to put forward a view for the Avon River red zone
Active in Sept 2013?	Active
Objectives	AvON wants to make the vision of a beautiful park and reserve in the
	Christchurch red zone around the Avon River a reality.
Description	Charter: http://www.avonotakaronetwork.co.nz/avon-charter.html
	A network of individuals and organisations promoting the future use of the
	residential red zone lands as an ecological and recreational reserve. We wish to
	establish a community-driven science-informed living memorial to rejuvenate
	and nurture the long-term environmental, economic, community and spiritual
	wellbeing of the eastern suburbs and of those living throughout greater
	Christchurch. Our aim is to turn a tragedy into an opportunity, a polluted drain
	into a vibrant river system, and exhaustion and despair into hope and inspiration.
Activities	Campaigns for the Avon River precinct
Publications	Avon-Otakaro Network Newsletter
	Latest edition (October 2012): http://www.avonotakaronetwork.co.nz/AvON-
	Newsletter-2.pdf
Contact information	AvonOtakaro@gmail.com
	CanCERN database: Evan Smith: evans@qegroup.ac.nz
Website	http://www.avonotakaronetwork.co.nz
Facebook page	http://www.facebook.com/AvonRiverPark (Avon River Park)
	Facebook page created 23 June 2011
	• 2114 'likes' as at 8 June 2013
	Very active - posts daily
Keywords - concerns	advocacy; Avon River; Avonside; awareness-raising; Brighton; buildings;
•	CERA; communication; community; development; eastern suburbs;
	environment; EQC; gardens; green space; information distribution;
	infrastructure; land; Minister Gerry Brownlee; politics; policy; rebuild;
	recreation; <u>red zone</u> ; solidarity; space; TC3; transition; transport; urban
	planning; urban renewal; water
Keywords - target groups	Cantabrians; children; civil society members; environmentalists; policy makers;
_	politicians; residents; residents - Avonside; residents - Brighton; residents -
	Christchurch; urban planners

Avondale Residents Association

Type of organisation	community; residents
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	To distribute information quickly either to our Email contact list or by a bi-
	monthly newsletter delivered to each home. Be proactive in planning/supporting
	local activities or events in the area throughout the earthquake recovery and be
Description	committed to the rebuilding and beautification of our community
Description	A community and support network for residents of Avondale
Affiliations	Member of: CanCERN
	Supports: Avon-Otakaro Network (AvON)
Activities	CINCH database: monthly meetings, Wednesday 7pm
Key figures	Adrienne Lingard (03 388 0451)
	Lois Wood (03 960 8192)
Contact information	avondaleresidentsassociation@gmail.com
	CanCERN database: Chris Cole (chris.cole@vodafone.co.nz)
Facebook page	http://www.facebook.com/pages/Avondale-Residents-Association-Christchurch-
	NZ/102014776559164
	Facebook page created 1 June 2011
	• 163 'likes' as at 8 June 2013
	Active - posts every few days
Keywords - concerns	Avon River; Avondale; awareness-raising; communication; community;
	information distribution; linking people to services; rebuild; TC3; urban renewal
Keywords - target groups	residents; <u>residents - Avondale</u>

Avonside

Type of organisation	blog; community; information dissemination; support
Scope of organisation	suburb / online
Set up in response to EQs	Yes
	Blog created 11 November 2010
Active in Sept 2013?	Active
Description	Provides information including links to government and other websites and key
_	documents.
	This is a weblog about those living in Cowlishaw Street, Chaddesden Lane,
	Patten Street, Retreat Road (and close by) in the suburb of Avonside. Avonside
	is one of the suburbs in the city of Christchurch (New Zealand) which was
	damaged by an earthquake on the 4th of September 2010.
	The bulk of the posts and comments come from the community blog at
	avonsidechch.blogspot.com which was set up to provide a source of information
	and background material along with opportunites for comments and opinions.
	This site also contains material of a more general nature, or opinions purely my
	own, and so not necessarily representative of our little community.
	In all cases what you read represents the views of the author [Lawrence
	Roberts] or commentor and nobody else.
	(http://avonsideblog.org/about-2/ accessed 20 June 2013)
Key figures	Blog author: Lawrence Roberts
Contact information	Online contact form available on website.
Website	http://avonsideblog.org/
	Very active - posts every couple of days
	avonsidechch.blogspot.com
	This is a weblog for those living in the Avonside area and anyone else looking
	for information or news on earthquake assessment, rebuilding and related
	matters.
Keywords - concerns	awareness-raising; Avonside; CERA; eastern suburbs; EQC; TC3
Keywords - target groups	residents; <u>residents - Avonside</u>

Avonside Community Group

Type of organisation	community
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	To assist in Council problems in the area bound by the Avon River, Woodham
	Road and Kerrs Road
Publications	Avonside Community Group Newsletter
Key figures	Leanne Curtis (CanCERN)
Contact information	CanCERN database: Leanne Curtis (leanne@cancern.org.nz)
	CINCH database: Peter Soundy (pete-soundy@clear.net.nz)
Keywords - concerns	Avonside; community; support
Keywords - target groups	residents; <u>residents - Avonside</u>

В

Baker Street Residents TC3

Type of organisation	community; residents
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	?
Affiliations	Member of: One Voice Te Reo Kotahi (OVTRK)
Keywords - concerns	community; TC3
Keywords - target groups	residents

Band Together - Concert for Canterbury

Type of organisation	community; event (one-off); fundraising
Scope of organisation	Canterbury
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - event completed (23 October 2010)
Description	The free concert, in Christchurch's Hagley Park on October 23 is shaping up to be
	the biggest free concert ever staged in New Zealand.
	Some of New Zealand's best-loved bands and solo artists are coming together to
	entertain Cantabrians following the earthquake and subsequent aftershocks that
	continue to shake the region.
Activities	23 October 2010: Free concert in Hagley Park
Facebook page	http://www.facebook.com/pages/Band-Together-Concert-for-
	Canterbury/108391169222585?fref=pb&hc location=profile browser
	 Facebook page created 13 September 2010
	• 8968 'likes' as at 11 June 2013
	• Inactive - last post 26 July 2012 (but very active throughout 2010, 2011
	and 2012)
Facebook page 'likes'	No EQ- or NGO-related Facebook page 'likes'
Keywords - concerns	arts; awareness-raising; communication; community; morale; music; recreation;
	support; volunteerism
Keywords - target groups	Cantabrians; musicians; residents; residents - Christchurch

Bands for Hope

Type of organisation	business; community; cultural; fundraising
Scope of organisation	international
Set up in response to EQs	No
Active in Sept 2013?	Active
Description	Red and Black BANDS 4 HOPE are available online from http://ow.ly/492Kx
	Bands are \$5 each (so one of each colour will cost \$10), with 100 percent of the
	costs donated by TelstraClear, and 100 percent of the funds raised going directly
	to the Christchurch Mayoral Fund.

Activities	February 2013: Cantabrian Artist Jason Ware created his BANDS 4 HOPE inspired art installation at Westfield Riccarton. At ArtBox in Christchurch stands Cantabrian Artist Jason Ware's kinetic installation 'Halfspace' made from BANDS 4 HOPE wristbands, steel and furniture, a symbol of Christchurch's enduring strength following the quake. Check out how this stunning artistic installation came to life, from inception to installation, at its final resting place at ArtBox.
Contact information	BANDS4HOPE@telstraclear.co.nz
Website	http://ow.ly/492Kx
Facebook page	http://www.facebook.com/Bands4Hope?fref=pb&hc_location=profile_browser
	Facebook page created February 2010
	• 9840 'likes' as at 10 June 2013
	Relatively active - Posts every few weeks (last post 1 March 2013)
Keywords - concerns	arts; awareness-raising; clothing; <u>fundraising</u> ; morale; support
Keywords - target groups	Cantabrians; non-Cantabrians; residents; residents - Christchurch

Barnados

Type of organisation	community; NGO; service provider; support
Scope of organisation	international, with a New Zealand - Christchurch branch
Set up in response to EQs	No
	Established 1866 in the UK, but involved in Christchurch's NGO networks and
	quake-related matters
Active in Sept 2013?	Active
Affiliations	Projects supported: Te Puna Oraka - Shirley Community Hub
Website	http://www.barnardos.org.nz/
Keywords - concerns	abuse; awareness-raising; Christchurch; children; community; family; inter-
	generational relations; linking people to services; mental health; policy;
	psychology; psychosocial support and counselling; recreation; relationships;
	schools; Shirley; support; youth
Keywords - target groups	children; families; health professionals; residents; residents - Christchurch;
	residents - Shirley; youth
See also	Te Puna Oraka - Shirley Community Hub

Beckenham Neighbourhood Association

Type of organisation	community; support
Scope of organisation	suburb
Set up in response to EQs	?
Active in Sept 2013?	Active
Key figures	Chairperson: Peter Tuffley
Contact information	CanCERN database: Peter Tuffley (ptuffley@xtra.co.nz)
	CINCH database: http://cinch.org.nz/categories/421/459/entries/1096
Keywords - concerns	Beckenham; community; eastern suburbs; support
Keywords - target groups	residents- Beckenham

Before After

Type of organisation	community; cultural; event (one-off); information dissemination
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - event completed (13 September - 11 October 2012)
Description	BEFORE AFTER is an exhibition and discussion series that explores our built environment and seeks to connect with the public. The aim is to work with the public in identifying opportunities to create a better and more liveable region after the Canterbury Earthquakes. Established by the New Zealand Institute of Architects. Themes for discussion: Environmental Planning; Urban Design; Heritage and Character; Residential; Transport and Infrastructure
Activities	13 September - 11 October 2012: Exhibition, DL Theatre, CPIT

	Free lectures on rebuild during same period
Website	http://beforeafter.co.nz/
	Inactive - last post 4 September 2012
Facebook page	https://www.facebook.com/beforeafter2011
	Facebook page created 27 January 2011
	• 259 'likes' as at 27 July 2013
	Inactive - last post 10 October 2012
Keywords - concerns	architecture; awareness-raising; buildings; Christchurch City Council (CCC);
	communication; community; cycling; development; engineering; environment;
	gardens; green space; heritage; history; housing; identity; information
	distribution; infrastructure; land; libraries; policy; rebuild; recreation; red zone;
	space; <u>sustainability</u> ; transition; transport; urban planning; <u>urban renewal</u>
Keywords - target groups	architects; businesspeople; Cantabrians; civil society members; cyclists;
	engineers; environmentalists; homeowners; policy makers; politicians; residents;
	residents – Christchurch

Belfast Community Network

Type of organisation	Community
Scope of organisation	Suburb
Set up in response to	No - established 2001
EQs	
Active in Sept 2013?	Active
Activities	Belfast TimeBank
	OSCAR Programmes for 5-13 year olds
	Oscar Holiday Programmes for 5-13 year olds
	Budget Advice
	Older Adults Shopping trips and programme
	Advocacy
Facebook page	https://www.facebook.com/pages/Belfast-Community-
	Network/144000628955847?fref=pb&hc_location=profile_browser
	Facebook page created 11 August 2010
	• 289 'likes' as at 13 September 2013
	Very active - posts every few days
Keywords - concerns	advocacy; Belfast; children; community; elderly; finance; recreation;
	volunteerism
Keywords - target groups	residents; residents - Belfast

Best Practice Guidelines: Engaging with Culturally and Linguistically Diverse (CALD) communities in times of disaster

Type of organisation	research
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - report completed (July 2012)
Objectives	The purpose of the process is to learn from experience to date and to develop guidelines that can be used in the long process of recovery in Christchurch, as well as to assist agencies in other areas – central and local government as well as civil society organisations – to be better prepared to communicate with culturally and linguistically diverse communities in the event of a civil emergency.
Description	The key message of the report, compiled for CLING with the support of the Christchurch City Council by social researcher Sarah Wylie, is that "if you want to communicate well with CALD communities following disaster, don't wait until something really bad happens. Get to know them now – build a relationship with CALD communities based on mutual trust, respect and understanding".
Affiliations	Project initiated by: Community Language Information Network Group (CLING)

	Project supported by: Christchurch City Council; Partnership Health
	Canterbury
Keywords - concerns	awareness-raising; Christchurch; Christchurch City Council; communication; community; culture; disaster management; eastern suburbs; health; housing; human rights; information distribution; land; language; linking people to services; migrants; NGOs; red zone; refugees; relationships; resources; solidarity; support; welfare
Keywords - target groups	<u>migrants;</u> Pasifika; NGOs; <u>refugees;</u> researchers; residents; residents - Christchurch
See also	Community Language Information Network Group (CLING)

The Big Chip In for Christchurch

Type of organisation	event (one-off); Facebook page
Scope of organisation	New Zealand / online
Set up in response to EQs	Yes
Active in Sept 2013?	Active
	Event completed (15 July 2011) but still occasional posts on Facebook page
Description	Christchurch have had it rough over the last 10 months, and we want to make sure they know they're in our thoughts.
	On Friday 15 July, we want everyone in New Zealand to chip in and do something for someone in Christchurch.
	It might be ringing a Christchurch friend to brighten up their day, placing an order with a Canterbury-based business, or getting your workmates to all wear red and black as a show of support. It doesn't matter what it is you choose to do, big or small, as long as you chip in!
	We're calling it The Big Chip In For Christchurch and we want as many people involved as possible so tell your friends, spread the word and start thinking about what YOU can do to back Red & Black on Friday 15 July.
Activities	15 July 2011: The Big Chip In For Christchurch
Facebook page	http://www.facebook.com/bigchipin?fref=pb&hc_location=profile_browser
	Facebook page created 29 June 2011
	• 5009 'likes' as at 11 June 2013
	Relatively inactive - Posts every few months (last post 15 April 2013)
Keywords - concerns	community; clothing; morale; solidarity; support; volunteerism
Keywords - target groups	Cantabrians; non-Cantabrians; residents; residents - Christchurch

blog4nz

Type of organisation	campaign; event (one-off); support
Scope of organisation	international / online
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - event completed (21-23 March 2011)
Objectives	To turn the power of the internet in the aftermath of the Christchurch earthquake
	to help New Zealand's tourism industry.
	(http://www.newzealand.com/travel/media/press-releases/2011/march-
	2011/tourism-news_blog4nz-to-the-world_press-release.cfm accessed 27 June
	2013)
Description	March 21, 22, and 23 [2011] has been set aside by travel bloggers throughout the
	world as 72 hours of content generation about travelling to New Zealand.
	We want a total black-out of travel content across the world, we want Twitter
	dominated by Tweets about travelling to New Zealand, we hope that all travel
	bloggers rally behind this cause and publish as many articles as possible
	throughout this period about travelling to New Zealand.
Activities	21-23 March 2011: blog4nz
Key figures	New Zealand travel blogger: John Reese
	Blogger: Jim McIntosh
Website	http://blog4nz.indietravelmedia.com - no longer valid
Facebook page	https://www.facebook.com/blog4nz
	Facebook page created 8 March 2011

	 1416 'likes' as at 15 July 2013 Inactive - last post 10 November 2011 (relatively inactive previously - posts every few months, with daily posts 21-23 March 2011 during blog4nz event)
Keywords - concerns	<u>awareness-raising</u> ; environment; land; <u>New Zealand</u> ; social media; solidarity;
	support; technology; tourism
Keywords - target groups	journalists; New Zealanders; non-New Zealanders; tourists

Bob Parker mayor of Christchurch deserves to be knighted

Type of organisation	celebrity appreciation; Facebook group
Scope of organisation	Online
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - group no longer in operation
Facebook page	https://www.facebook.com/pages/Bob-Parker-mayor-of-Christchurch-deserves- to-be-knighted/167589469959232?ref=ts&fref=ts • Facebook page created 28 February 2011
	 29 'likes' as at 20 June 2013 Inactive - last post 1 July 2011 (previously relatively active - posts every few weeks)
Keywords - concerns	Christchurch City Council (CCC); identity; Mayor Bob Parker; politics
Keywords - target groups	Cantabrians; residents; residents - Christchurch

Bob Parker's Parka

Type of organisation	celebrity appreciation; Facebook group
Scope of organisation	Online
Set up in response to	Yes
EQs	
Active in Sept 2013?	Inactive - group no longer in operation
Description	An appreciation group for the man holding Christchurch together and the jacket
	that's keeping him warm.
Facebook page	http://www.facebook.com/pages/Bob-Parkers-
	Parka/154563314600118?fref=pb&hc_location=profile_browser
	 Facebook page created 25 February 2011
	• 7054 'likes' as at 20 June 2013
	• Inactive - last post 17 April 2012 (previously active - posts every few
	days)
Keywords - concerns	clothing; humour; identity; Mayor Bob Parker; politics
Keywords - target groups	Cantabrians; residents; residents - Christchurch

Breathe - The new urban village project Whakaaturanga Kāinga Nohoanga

Type of organisation	architecture; campaign; community; competition; event (one-off); governmental
Scope of organisation	international
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	This is an international competition to design and build a new place for living in
	the Central City.
	The challenge was to develop a concept for medium density living - a new urban
	village that provides a variety of housing options and lifestyle choices based on
	sustainability, innovation and a strong sense of community.
	Architects had three months to create a concept in three drawings that would
	change the way people think about urban living, by designing an exemplar
	housing development that will be the catalyst for modern urban living in the
	heart of the city, and attract a new and diverse residential community back into
	the Central City.
	Fifty-eight valid entries were received from fifteen countries, the judges have
	identified four finalists and three highly commended concepts.

	The finalists have three months to take their initial concepts through to a more developed design. The winning concept will be built adjacent to Latimer Square, offering its residents an exceptional quality of life, with local parks, entertainment, recreational facilities, and the central business area nearby. These are visions of Central City living in our city's exciting and prosperous future.
Website	http://www.futurechristchurch.co.nz/breathe
Keywords - concerns	architecture; Christchurch Central; Christchurch City Council (CCC); community; gardens; green space; housing; infrastructure; land; libraries; population; NGOs; rebuild; recreation; roads; space; sustainability; urban planning; urban renewal
Keywords - target groups	<u>architects</u> ; Cantabrians; engineers; environmentalists; NGOs; non-Cantabrians; urban planners
See also	The VIVA Project

Building Community Resilience: Learning from the Canterbury earthquakes

TD C : .:	,
Type of organisation	research
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - report completed (March 2013)
Objectives	The project gathered information from six affected Canterbury communities to
	understand what helped (and hindered) their resilience. The overall aim was to
	inform action, by communities and authorities, to better prepare communities
	for future adverse events.
Description	Case studies: Lyttelton, Shirley, Inner East, marae, migrant/refugee,
	Christchurch Community House
Keywords - concerns	awareness-raising; Christchurch Central; community; disaster management;
	disaster preparedness; diversity; eastern suburbs; family; food; information
	distribution; language; Lyttelton; Māori, migrants; NGOs; population;
	psychology; rebuild; refugees; resilience; Shirley; support; volunteerism
Keywords - target groups	Cantabrians; Maori; migrants; NGOs; refugees; researchers; residents; residents
	- eastern suburbs; residents - Lyttelton; residents - Shirley

Burnside Elim Church

Type of organisation	community; religious; support
Scope of organisation	suburb
Set up in response to EQs	No
	Established ?
	Received funding from the Todd Foundation to support coordination of
	volunteer efforts related to the recovery led by this church (but no mention of
	EQ activity on website)
Active in Sept 2013?	Active
Description	We have a number of community based activities. The different programs
	we run are based on our heart to see people build relationship with one another.
Activities	Burnside Barometer; Cathedral City Toastmasters; Community Connect; ESOL
	classes
Contact information	admin@burnside.elim.org.nz
Website	http://burnsideelim.wordpress.com/
Keywords - concerns	Burnside; children; church; community; education; family; support
Keywords - target groups	children; church members; families; residents; residents - Burnside

Burwood East Residents Association

Type of organisation	community; residents
Scope of organisation	suburb
Active in Sept 2013?	Active
Contact information	CanCERN database: Melissa Barber (melissabarber@xtra.co.nz)
Keywords - concerns	Burwood; community; eastern suburbs; support

Keywords - target groups	residents; residents - Burwood

C

CanCERN

Type of organisation	advocacy; community; umbrella organisation
Scope of organisation	Canterbury
Set up in response to EQs	Yes - established after September 2010
Active in Sept 2013?	Active
Objectives	 share accurate information regarding the earthquake recovery process with communities and affiliated supporters via a regional network identify and advocate for community based solutions and future vision establish engagement partnerships with key decision-makers in the earthquake recovery process advocate for full access to accurate and timely information that affects communities promote communication and engagement processes that are inclusive rather than divisive work with agencies to ensure satisfactory permanent solutions are applied in our communities that provide legacies we can be proud of identify established support systems for our communities and advocate for further support where there are identified areas of need aim to support communities with their immediate needs but also focus on the longer term strategic direction of community rebuilding
Description	Canterbury Communities' Earthquake Recovery Network is a network of Residents Association and Community Group representatives from the earthquake-affected neighbourhoods of Canterbury. We aim for full community engagement in recovery processes and to work in partnership with recovery agencies. We advocate for: strong strategic leadership; effective two way communication and information flow; healed and healthy communities; revitalised small and medium business; and a legacy we can be proud of.
Activities	e.g. 19 March 2013: Community Wellbeing Workshop
Publications	Weekly newsletter: CanCERN Newsletters (first edition released 8 July 2011) http://cancern.org.nz/cancern-newsletters/
Key figures	Patron: The Very Reverend Peter Buck, Dean of Christchurch Cathedral Chairperson: Ali Hughes (howard.ali@xtra.co.nz) Vice Chairperson: Geoff Walker (Gwalker.nz@gmail.com) Mike Moss (mikekaikawakamoss@gmail.com) David Baines (DavidB@alliancemeats.co.nz)
Contact information	
Contact information	Relationships Manager: Leanne Curtis (leanne@cancern.org.nz / 0276555665) Communications Manager: Brian Parker (brian@cancern.org.nz / 0210454458) Community Liaison Manager: Kathryn Wilson (kathryn@cancern.org.nz / 0211828898) Researcher: Lawrence Roberts (biscotti@xtra.co.nz)
Website	http://cancern.org.nz/
Keywords - concerns	advocacy; Avon River; awareness-raising; buildings; Christchurch City Council (CCC); CERA; communication; community; democracy; development; disability; energy; environment; employment; EQC; health; information distribution; legal issues; linking people to services; Mayor Bob Parker; media; mental health; morale; NGOs; policy; poverty; psychosocial support and counselling; rebuild; recreation; red zone; relationships; research; resources; sanitation; schools; space; support; TC3; welfare; wellbeing
Keywords - target groups	Cantabrians; NGOs; residents; residents - Christchurch
See also	CanCERN blog

CanCERN blog

Type of organisation	blog; community
Scope of organisation	Canterbury; online
Set up in response to EQs	Yes - established 22 February 2011 (post on 15 February 2011 alerting people
	that blog will open on 22 February, so plans were underway before the 22
	February earthquake)
Active in Sept 2013?	Active
Website	http://www.cancern.blogspot.co.nz/
	Inactive (last post 7 May 2011)
Keywords - concerns	advocacy; <u>awareness-raising</u> ; buildings; Christchurch City Council (CCC);
	CERA; communication; community; democracy; development; disability;
	energy; environment; employment; EQC; health; information distribution; legal
	issues; linking people to services; Mayor Bob Parker; media; mental health;
	morale; NGOs; policy; poverty; psychosocial support and counselling; rebuild;
	recreation; red zone; relationships; research; resources; sanitation; schools;
	space; support; TC3; welfare; wellbeing
Keywords - target groups	Cantabrians; NGOs; residents; residents - Christchurch
See also	CanCERN

Cantabrians Unite

Type of organisation	Facebook group
Scope of organisation	Canterbury
Set up in response to EQs	Yes
Active in Sept 2013?	?
Website	http://cantabriansunite.bandcamp.com/
Facebook page	Impossible to find - according to Ian Blenkinsop, "Their fan page has now been 'sanitised' by the a hole that administers it" (7 May 2013)

Cantabrians Unite Exposed

Type of organisation	Facebook group
Scope of organisation	Canterbury / online
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - group no longer in operation
Objectives	"Exposing what the so called Cantabrians Unite organisation actually stands for"
	Ian Blenkinsop
Description	The city of Christchurch, New Zealand has been devastated by a series of
	earthquakes. The Bob Parker led council has failed the people of Christchurch.
	Cantabrians Unite is an organisation which pretends to be working in the
	interests of the people of Christchurch but in fact seems to be a front for
	business interests.
Contact information	Regular Facebook posts: Ian Blenkinsop
Facebook page	https://www.facebook.com/pages/Cantabrians-Unite-
	Exposed/154855721305759
	 Facebook page created 3 June 2013
	• 30 'likes' as at 6 June 2013 (31 'likes' as at 18 June 2011)
	Inactive - last post November 2012
Keywords - concerns	abuse; <u>awareness-raising</u> ; Canterbury; communication; democracy; protest
Keywords - target groups	Cantabrians

Canterbury Affordable Housing

Type of organisation	NGO
Scope of organisation	Canterbury
Set up in response to EQs	Yes - established 11 June 2012
Active in Sept 2013?	Active
Objectives	The purpose of the Trust is to reduce poverty in the Canterbury region by creating
	affordable housing following the earthquake events in 2010 and 2011 for ordinary
	citizens who through no fault of their own are sitting just below the poverty line.
	These people have good jobs, or maybe they have lost their jobs through the

	quakes. They may not necessarily be classified as "low income housing recipients" as they don't qualify for Social Welfare support. Yet they are
	struggling to feed their children because rent is unaffordable. Many are too proud
	to ask for help, or they don't know who to ask, instead they struggle by making
	ends meet living in sub standard homes and struggling to provide for their
	families.
Key figures	Regular Facebook posts: Sue Robinson
Contact information	info@canterburyhousing.org.nz
Website	http://www.canterburyhousing.org.nz/
Facebook page	https://www.facebook.com/CanterburyAffordableHousingTrust?fref=pb&hc_locat
	ion=profile_browser
	Facebook page created 11 June 2012
	• 43 'likes' as at 13 September 2013
	Inactive - last post 13 August 2012
Keywords - concerns	advocacy; Christchurch; community; family; finance; housing; rebuild; urban
	renewal; welfare
Keywords - target groups	families; residents; residents - Christchurch

Canterbury Affordable Sections

Canterbury Amordable	-
Type of organisation	Charitable Trust
Scope of organisation	Canterbury
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - group no longer in operation
Description	A Charitable Trust (Canterbury Co-operative Land Trust) has been established to facilitate the development of affordable sections for Red Zone home owners. Red Zone home owners interested in buying a section are encouraged to visit the website and Register an interest.
	This involves no obligation or commitment. At this stage no money is currently being sought and no applications or money will be accepted or received by those who register an interest. Any indications of interest will not involve any obligation or commitment of any kind, but will just give an indication of the level of interest in this proposal. Based on the needs and preference of Red Zone home owners who register an interest, land will be identified in suitable locations.
Key figures	Trustees (Canterbury Co-operative Land Trust) include: Patrick Costelloe (Managing Partner of the legal firm Malley & Co), Grant MacKinnon (Property Developer) and Simon White (Company Director and Chartered Accountant). Glenn Livingstone (CCC Councillor) while not a Trustee, is involved in meetings, facilitation and community communication.
Website	http://www.canterburyaffordablesections.org.nz/ - no longer available
Facebook page	https://www.facebook.com/pages/Canterbury-Affordable-Sections/275232135856744 • Facebook page created 4 December 2011 • 24 'likes' as at 8 June 2013 • Inactive - last post in July 2012 (but fairly regular posts throughout 2011 and 2012)
Keywords - concerns	Addington; Avondale; Avon River; Avonside; Brighton; buildings; Christchurch City Council (CCC); CERA; development; eastern suburbs; economy; environment; EQC; finance; housing ; infrastructure; insurance; land; Linwood; rebuild; red zone; repairs; Rolleston; Selwyn; Spreydon; TC3; transition; union; urban renewal; Waimakariri
Keywords - target groups	Cantabrians; homeowners; residents; residents - red zone

Canterbury Business Association (CBA)

Type of organisation	NGO
Scope of organisation	Christchurch
Set up in response to EQs	No - established 2007

	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	The organization prompt's and advocates the wellbeing of ethnic business people,
	ethnic women, and recent refugees including disabled refugees. The organization
	works with youth and elderly from immigrant backgrounds.
Description	Canterbury Business Association is a registered charitable not-for-profit
	organization which supports immigrants and refugees with employment and
	business services.
Activities	Ethnic Business Recovery Project
	Christchurch International Hub
	Ethnic Women's Project
	Business Expo
Key figures	CEO: Taz Mukorombindo
Contact information	taz@canterburybusiness.org.nz
Website	http://www.canterburybusiness.org.nz/
Facebook page	https://www.facebook.com/canterburybusinessassociation?fref=ts
	 Facebook page created 8 October 2012
	• 144 'likes' as at 2 September 2013
	Very active - posts every few days
Keywords - concerns	awareness-raising; civic education; commemoration; community; culture;
	diversity; employment; gender; heritage; identity; language; linking people to
	services; <u>migrants; refugees;</u> support
Keywords - target groups	civil society members; migrants; refugees; volunteers; women

Canterbury Civil Defence Emergency Management Group (Canterbury CDEM Group)

Type of organisation	community; governmental
Scope of organisation	Canterbury
Set up in response to EQs	No
Active in Sept 2013?	Active
Objectives	The broad purpose of the CDEM Group is to assist the communities of Canterbury to be more aware of the significant hazards that they may face, and to better enable the community and emergency response organisations to be more resilient to those hazards in the future.
	Facebook: This is the Facebook page of the Canterbury Civil Defence Emergency Management Group. It has been set up to communicate information about preparing for, responding to and recovering from an emergency.
Description	The Canterbury Group is a partnership of local authorities, emergency services and other organisations tasked with providing emergency management in the Canterbury region.
Contact information	Online form: http://www.cdemcanterbury.govt.nz/contact-form.html
Website	http://www.cdemcanterbury.govt.nz
Facebook page	http://www.facebook.com/CanterburyEM?fref=pb&hc_location=profile_browser • Facebook page created 19 January 2010 • 1092 'likes' as at 20 June 2013 • Active - posts every few days - regularity of posts depends on weather conditions
Keywords - concerns	<u>awareness-raising</u> ; communication; community; disaster management; <u>disaster preparedness</u> ; emergency management; resilience; support
Keywords - target groups	Cantabrians; emergency services personnel
See also	Canterbury Earthquake [website]

Canterbury Community Gardens Association (CCGA)

Type of organisation	community
Scope of organisation	Christchurch

Active in Sept 2013?	Active
Objectives	Community gardening is a fun way of bringing an abundance of cheap and healthy food into your life.
Description	The Canterbury Community Gardens Association is a networking organisation for community gardens, promoting the growth of new and existing initiatives. CCGA is a group of community gardeners and supportive individuals who are working together to promote and strengthen community garden initiatives in Christchurch. CCGA is a signatory of the Healthy Christchurch Charter and the Avon Otakaro Network Charter.
Key figures	Christine Blance (Christchurch South Community Gardens) (03) 942 6630
Contact information	info@cscommunitygardens.net.nz
Website	http://communitygardens.org.nz/home/
Keywords - concerns	agriculture; Avon River; Canterbury; Christchurch; <u>community</u> ; environment; food; <u>gardens</u> ; green space; labour; R&R recreation; sustainability; volunteerism
Keywords - target group	Cantabrians; residents; residents - Christchurch; volunteers
See also	Garden City 2.0; Sydenham Community Gardens; Sydenham Green Community Garden

The Canterbury Community Trust

Type of organisation	Charitable Trust; funding
Scope of organisation	Canterbury
Set up in response to EQs	No - established 1988
	But funding post-EQ initiatives
Active in Sept 2013?	Active
Description	The purpose of the Trust, which was established in 1988, is to distribute funds for charitable, cultural, philanthropic and recreational benefits in our four regions (Canterbury, Nelson, Marlborough and the Chatham Islands) - all of which benefit our quality of life. Our donations in turn, assist thousands of people working in numerous voluntary organisations, to create their own social and cultural dividends thereby rewarding their communities.
Contact information	enquiry@commtrust.org.nz 03 335 0305
Website	http://www.commtrust.org.nz/
Keywords - concerns	Canterbury; Christchurch; community; funding; NGOs; support
Keywords - target groups	Cantabrians; donors; NGOs

Canterbury Earthquake

Type of organisation	disaster relief; information dissemination; website
Scope of organisation	Canterbury; online
Set up in response to EQs	Yes
	The Canterbury Earthquake website was set up as the Canterbury Civil Defence response to the 4 September 2010 earthquake in Canterbury, New Zealand. It
	was reactivated in response to the 22 February, June 2011 and 23 December 2011 Christchurch earthquakes.
Active in Sept 2013?	Inactive - immediate need passed
_	Note at bottom of page: "This website will be re-activated in the event of another Civil Defence emergency in Canterbury."
Description	The Canterbury Earthquake website was the official website for civil defence information during the response and early recovery phases.
	With the move now to a recovery phase, there is no longer a need for the site to provide operational and lifeline information. All previous information has now
	been archived but is available on this website by using the top navigation or site search.
Website	http://canterburyearthquake.org.nz/
	Website inactive - last post 13 January 2012

Keywords - concerns	Canterbury; communication; community; disaster management; emergency
	management; information distribution; linking people to services; technology
Keywords - target groups	Cantabrians; emergency services personnel; military personnel; police; security
	personnel

Canterbury Earthquake Temporary Accommodation Service (CETAS)

Type of organisation	disaster management; governmental
Scope of organisation	Canterbury
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	This service can assist you find temporary accommodation while your home is being repaired or rebuilt as a result of the Canterbury earthquakes. We can help you find a place within the private rental market or at one of the temporary accommodation villages.
Website	http://www.quakeaccommodation.govt.nz/
Keywords - concerns	Canterbury; disaster management; housing
Keywords - target groups	Cantabrians; homeowners; tenants

Canterbury Horticultural Society

Type of organisation	community; environmental
Scope of organisation	Canterbury
Set up in response to EQs	No - established 1850s
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	today is the largest horticultural club for home gardeners in New Zealand.
	The Society also has a number of specialist circles, including Daffodils,
	Begonias, Chrysanthemums, Fruit and Vegetables, Floral Art, and
	Fuchsias. Over fifty Garden Clubs operate under its constitution and it also has
	many affiliated groups including Roses, Lilies, Alpines, Orchids, and
	Rhododendrons.
Contact information	office@chsgardens.co.nz
	(03) 366 6937
Website	http://chsgardens.co.nz/
Facebook page	https://www.facebook.com/pages/Canterbury-Horticultural-
	Society/535525916477171
	 Facebook page created 10 December 2012
	• 56 'likes' as at 11 September 2013
	Active - weekly posts
Keywords - concerns	Avon River; community; gardens; green space
Keywords - target groups	Cantabrians; environmentalists

Canterbury Kids Coach

Type of organisation	Charitable Trust
Scope of organisation	Canterbury
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	To provide after-school children's programmes and support for families
Description	Capt Louise Weller is determined that the children and young people of Rowley,
	Christchurch won't have the kind of childhood that she endured and like a dog
	with a bone, won't let go of her vision to be part of the solution to bring about
	change.
Contact information	CINCH database: kidscoach@paradise.net.nz
Website	http://ca-nz.org/team/evangelists/ckc.php
Facebook page	https://www.facebook.com/pages/Church-Army-New-Zealand/261956187934

	 Facebook page created 20 January 2010 140 'likes' as at 3 September 2013 Very active - posts every few days https://www.facebook.com/pages/Church-Army-New-Zealand/261956187934 Facebook page created 11 April 2009 42 'likes' as at 3 September 2013 Inactive - last post 5 September 2012
Keywords - concerns	<u>children; church; education;</u> family; inter-generational relations; parenting;
	Rowley; support
Keywords - target groups	<u>children</u> ; church members; families; parents; teachers

Canterbury Mental Health Education and Research Centre Trust (MHERC)

Type of organisation	health provider; research; support
Scope of organisation	Christchurch
Set up in response to EQs	No
	Established?
	But involved in Christchurch's mental health networks, including in
	earthquake-related matters
Active in Sept 2013?	Active
Description	The Canterbury Mental Health Education and Resource Centre Trust (MHERC)
	provides information, education, and support within the Canterbury region to:
	People with mental health and addiction issues
	Families/whanau, caregivers and associates of mental health
	consumers
	NGO mental health, addiction and social service agencies
	The community
Activities	Various post-earthquake workshops including:
	• 11 March 2013: Building resilience in children and teenagers: This
	workshop aims to help those working with children, adolescents and
	families to understand the nature of resilience and enhance their skills,
	thus enabling clients to increase their resiliency, both generally and in
	the context of the Canterbury earthquakes.
	• April - July2013 (multiple workshops): It's a marathon not a sprint:
	For Social Work and Mental Health Professionals / For Community
	Support Workers and Volunteers / For Community Leaders: This
	workshop is to assist individuals and communities to help themselves
	and clients manage the on-going challenges associated with the
	Canterbury Earthquakes. Participants will have the opportunity to
	reflect and develop skills to promote their own and their clients' well-
	being.
	• 27 May 2013: Your EQC and insurance queries answered: Regarding
	the Canterbury Earthquakes: This will provide you with information
	regarding EQC and insurance processes, with a focus on people's
	rights in the context of recovery in Canterbury. There will also be an
	opportunity to ask questions.
	• 17 September 2013: Surviving trauma: This course will provide
	participants with an understanding of the effects of trauma, and how
	trauma can be managed and survived. This course comes from a
	Rational Emotional Behavioural Therapy (REBT) approach and looks
	at the whole person. Both theory and practical aspects are covered to
	support a person on the route to survival and recovery.
	Other initiatives including:
	Single Women as Parents
	Alcohol and Drug Community Support Network
	Overeaters Anonymous
Contact information	314 Selwyn Street, Spreydon
Website	http://mherc.org.nz/

Keywords - concerns	abuse; addiction; alcohol; Avon River; awareness-raising; Canterbury;
	Christchurch; children; communication; community; culture; disability;
	education; elderly; family; food; gambling; health; information distribution;
	linking people to services; men; mental health; morale; parenting; psychology;
	psychosocial support and counselling; relationships; research; sexuality;
	suicide; support; wellbeing; women; youth
Keywords - target groups	<u>at-risk persons</u> ; Cantabrians; children; disabled persons; elderly; <u>health</u>
	professionals; LGBT; parents; psychologists; researchers; residents; residents -
	Christchurch; unwell persons; women; youth

Canterbury Men's Centre

Type of organisation	community; support
Scope of organisation	Canterbury
Set up in response to EQs	No
	Canterbury Men's Centre emerged from the August 2005 Men's Issues Summit.
Active in Sept 2013?	Active
Description	We support men in Canterbury by
	1. Doing one to one support, helping a man set his goals and pointing him in the right direction.
	2. Running projects for men. Men's Sheds and men's health events are examples of this.
	3. Helping the "systems" to help men. Examples include our monthly enews, subscribed to by 600+ local health/social professionals. We also
	take calls from workers wanting to find options for male clients.
Activities	Men's Sheds
Publications	The Blokes' Book (a listing of Canterbury agencies and services relevant to men's health and well-being)
	Monthly newsletter: Male Call (http://canmen.org.nz/services/male-call/)
Contact information	blokesbook@canmen.org.nz
Website	www.canmen.org.nz
Facebook page	https://www.facebook.com/pages/Canterbury-Mens-
	Centre/117809378272559?v=wall
	Facebook page created 12 September 2010
	• 48 'likes' as at 15 July 2013
	Active - weekly posts
Keywords - concerns	abuse; awareness-raising; Canterbury; communication; community; engineering;
	gender; health; information distribution; labour; linking people to services;
	mental health; parenting; <u>psychosocial support and counselling</u> ; recreation;
	relationships; research; solidarity; support; violence
Keywords - target groups	Cantabrians; fathers; health professionals; <u>men;</u> researchers; residents; residents
	- Christchurch

Canterbury Public Issues Forum

Type of organisation	community; website
Scope of organisation	Canterbury; online
Set up in response to	No - established 1 April 2007
EQs	But Christchurch Neighbours Forum (partner group) established in response to earthquakes
Active in Sept 2013?	Active
Objectives	The purpose of the Canterbury Public Issues Forum is to increase the opportunity
	for Cantabrians to participate in the local democratic process.
Description	An online group for people who are interested in discussing public issues in
	Canterbury
Key figures	Chairperson: Andrew Groom
	Forum Manager: Dan Randow (dan@onlinegroups.net)
Website	http://forums.e-democracy.org/groups/canterburyissues/
	Closed group
Keywords - concerns	architecture; Canterbury; Christchurch; Christchurch Central; communication;
	community; disaster management; <u>democracy</u> ; eastern suburbs; economy; green

	space; governance; housing; human rights; infrastructure; mental health; politics; policy; rebuild; recreation; red zone; space; sustainability
Keywords - target groups	<u>Cantabrians</u> ; civil society members; residents; residents - Christchurch
See also	Christchurch Neighbours Forum

Canterbury Quake Live

Type of organisation	information dissemination; website
Scope of organisation	Canterbury / online
Set up in response to EQs	Yes, established after September 2010 earthquake
Active in Sept 2013?	Active
Website	http://www.canterburyquakelive.co.nz/
Keywords - concerns	Canterbury; communication; disaster preparedness; information; seismic activity;
	technology
Keywords - target groups	Cantabrians
See also	GeoNet

Canterbury Recreational Water Quality

Type of organisation	governmental; research
Scope of organisation	Canterbury
Set up in response to EQs	No
	But interest has increased since EQs because of beach closures
Active in Sept 2013?	Active
Description	Every summer Environment Canterbury regularly monitors the water quality at recreational swimming spots around Canterbury. By checking our facebook page and website you can find out if a swimming spot is good to visit and other recreational info.
Activities	Monitors swimming places and advises on safety of water quality.
Facebook page	http://www.facebook.com/canterburyrecwater
	 Facebook page created 30 November 2010
	• 332 'likes' as at 8 June 2013
	Active - about one post per month, with posts every few days in
	summer
Keywords - concerns	Avon River; environment; recreation; sport; water
Keywords - target groups	Cantabrians

Canterbury Red Zones

Type of organisation	community; Facebook group; information dissemination; support
Scope of organisation	Canterbury / online
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	Provide advice and support to people in the red zone.
Description	Red Zoners is to network with people effected by the Canterbury Earthquakes,
	assisting them to get advise, and support as they seek to get back to normality.
Key figures	Regular Facebook posts: Nancy McLaughlin
Facebook page	http://www.facebook.com/CanterburyRedZones
	Facebook page created 10 September 2011
	• 201 'likes' as at 8 June 2013
	Very active - posts almost daily
Keywords - concerns	Addington; Avondale; Avonside; awareness-raising; Brighton; buildings;
	Canterbury; Christchurch City Council (CCC); CERA; community;
	communication; Dallington; development; disaster management; eastern
	suburbs; EQC; finance; housing; <u>information distribution</u> ; infrastructure;
	insurance; Kaiapoi; land; legal issues; libraries; linking people to services;
	Linwood; media; Minister Gerry Brownlee; morale; politics; policy; Port Hills;
	<u>red zone</u> ; repairs; research; resources; Rolleston; sanitation; security; Selwyn;

	small business; social media; solidarity; Spreydon; St Albans; support; TC3; Waimakariri; water; welfare
Keywords - target groups	residents; <u>residents - red zone</u>
See also	WeCan (Wider Earthquake Communities Action Network)

Canterbury Rowing Club

Type of organisation	sport
Scope of organisation	Canterbury
Set up in response to EQs	No - established 1861
	But involved in Christchurch's outdoor recreation groups, including in post-
	earthquake rebuild
Active in Sept 2013?	Active
Key figures	Regular Facebook posts: Michael Petherick
Website	http://www.canterburyrowingclub.org.nz/
Facebook page	https://www.facebook.com/CanterburyRowingClub
	Facebook page created 8 August 2012
	• 146 'likes' as at 27 July 2013
	Very active - posts every few days
Keywords - concerns	Avon River; Canterbury; environment; green space; health; recreation; sport;
	water
Keywords - target groups	sports persons

Canterbury WEA (Workers Educational Association)

Type of organisation	educational
Scope of organisation	Canterbury
Set up in response to EQs	No - established 1915
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	Established in 1915, the Canterbury WEA is a voluntary non-profit, community,
	adult education association. The WEA aims to provide education for personal
	growth and towards the establishment of a just and equitable society. Here in
	Christchurch, WEA strives to provide affordable courses of a high standard that
	encourage discussion and respond to ideas and events in the local community.
Contact information	admin@cwea.org.nz
	03 366 0285
Website	http://www.cwea.org.nz/
Keywords - concerns	community; education; elderly
Keywords - target groups	adults

Canterbury Women's Club

Type of organisation	community
Scope of organisation	Canterbury
Set up in response to EQs	No - established 1913
set up in response to Eqs	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	A women's club established in 1913, providing a place for women to meet for
_	friendship and support, affiliated with similar groups New Zealand wide.
Contact information	CINCH database: lynettehardiewills@xtra.co.nz
Keywords - concerns	community; gender; recreation; support
Keywords - target groups	women

Cardboard Cathedral

Type of organisation	architecture; religious; transitional
1 ypc of organisation	architecture, religious, transitional

Scope of organisation	Christchurch
Set up in response to	Yes
EQs	Architect Shigeru Ban was contacted early in May 2011
Active in Sept 2013?	Active
Description Description	The Transitional 'Cardboard' Cathedral project is well underway. Construction on the foundations began in July 2012. When completed the building will stand as an important symbol of hope for the city and region. Some funding for the project has been secured and we have stepped out in confidence hoping that the national and international community will assist us in this time of need. Donations are warmly are invited and can be made by clicking on the 'Make a Donation' button above.
Key figures	Architect: Shigeru Ban (Japanese)
Website	http://cardboardcathedral.org.nz/
Facebook page	http://www.facebook.com/TheCardboardCathedral?ref=ts&fref=ts
	Facebook page created 2 August 2011
	• 42 'likes' as at 8 June 2013
	Relatively inactive - Posts every few months
Keywords - concerns	<u>architecture</u> ; arts; Christchurch Central; <u>church</u> ; community; infrastructure; morale; 'pop-up'; rebuild; religion; tourism; <u>transition</u> ; <u>urban renewal</u> ; wellbeing
Keywords - target groups	architects; Cantabrians; church members; residents; residents - Christchurch;
	tourists
See also	For opposition to the Cardboard Cathedral, see:
	CardBoard Cathedral Robs Ratepayers
	We don't want a Cardboard Cathedral. We want our roads fixed
	No to Cardboard Cathedral
	Response from the Cardboard Cathedral: "For a city full of people who appear to
	be strongly against ugly tilt slab, glass and concrete buildings, Christchurch
	residents do seem to get rather upset when anyone tries to build something
	different." (Facebook page, 22 November 2012)

CardBoard Cathedral Robs Ratepayers

Type of organisation	campaign; Facebook group; protest
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - group no longer in operation
Description	This page was set up by me to put our views across about this CardBoard
	Cathedral and also how our council isnt asking the ratepayers how we feel about it
	and other stupid decisions they make that impack us as a city directly.
Facebook page	http://www.facebook.com/CardBoardCathedralRobsRatepayers?ref=ts&fref=ts
	 Facebook page created 19 April 2012 in South New Brighton
	• 18 'likes' as at 8 June 2013
	• Inactive - very active between 20 and 25 April 2012 (last post)
Keywords - concerns	architecture; arts; Brighton; Christchurch Central; church; infrastructure; 'pop-up';
	protest; rebuild; religion; tourism; transition; urban renewal; wellbeing
Keywords - target groups	Cantabrians; residents; residents - Christchurch

Cashel Mall Re:START

Type of organisation	business; transitional
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	Welcome to Re:START in Cashel Mall, home to 51 retailers housed in an
	architecturally designed shipping container precinct. This is your chance to be back
	shopping in inner city Christchurch.
Contact information	Online form: http://www.restart.org.nz/christchurch-restart-contact-us.php
Website	http://www.restart.org.nz/
Facebook page	https://www.facebook.com/RestartChristchurch?rf=245369095521368
	Facebook page created 14 November 2011

	• 4850 'likes' as at 27 July 2013
	Very active - posts daily
Keywords - concerns	architecture; Christchurch Central; community; food; 'pop-up'; rebuild; recreation;
	tourism; <u>urban renewal</u>
Keywords - target groups	residents; residents - Christchurch; tourists

CEISMIC (University of Canterbury CEISMIC Digital Archive)

Type of organisation	archival; educational
Scope of organisation	Canterbury / online
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	We're building a comprehensive digital archive of video, audio, documents and
	images related to the Canterbury earthquakes of 2010 and 2011.
Key figures	Programme Director: Paul Millar (paul.millar@canterbury.ac.nz)
	Associate Programme Director: Dr James Smithies
	Programme Office Manager: Christopher Thomson
Contact information	Online contact form
Website	http://www.ceismic.org.nz/
Keywords - concerns	archive; Canterbury; Christchurch; communication; community; computers;
	education; history; research; resources; technology; University of Canterbury
Keywords - target groups	Cantabrians; civil society members; journalists; legal persons; policy makers;
	politicians; researchers; residents; residents - Christchurch; students
See also	Quake Studies; QuakeBox; Quakestories

Central South Island Methodist District Synod

Type of organisation	religious
Scope of organisation	Canterbury
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Contact information	CINCH database: Rev Andrew Donaldson (andrewdonaldson@clear.net.nz)
Website	http://www.methodist.org.nz/
Keywords - concerns	Avon River; awareness-raising; <u>church</u> ; community; <u>religion</u> ; spirituality;
	support
Keywords - target groups	<u>church members</u>

Charleston Neighbourhood Association

Type of organisation	community
Scope of organisation	suburb
Set up in response to EQs	?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	To look after concerns of the neighbourhood
Key figures	Chairman: John Hoskin
Contact information	CINCH database: lj.hoskin@gmail.com
Keywords - concerns	<u>Charleston</u> ; community; support
Keywords - target groups	residents; <u>residents - Charleston</u>

Child Poverty Action Group (CPAG)

Type of organisation	advocacy; community; support
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established 1994

	But involved in Christchurch's NGO networks, including in earthquake-related matters
Active in Sept 2013?	Active
Objectives	 To promote better policies for children and young people. To promote awareness of the causes and consequences of child poverty. To ensure all activities and decisions of the group honour Te Tiriti O Waitangi. To ensure all activities and decisions respect other cultural perspectives.
Description	Child Poverty Action Group (CPAG) is an independent charity working to eliminate child poverty in New Zealand through research, education and advocacy. In a country like New Zealand, with ample resources, child poverty could be eliminated completely. Its all about Choice. Everyone agrees children need the right conditions to grow into healthly adults. Children thrive when they have the basics: nutritious food; a warm, safe home; medical attention if they are sick and a good education. Sadly, too many children in New Zealand don't have the basics. We speak out on behalf of the 270,000 children in New Zealand whoses meagre standard of living compromises their health, education and well-being CPAG works to protect children from needless poverty, because a child's potential is a terrible thing to waste.
Activities	Post-Budget Breakfast 2013
Contact information	admin@cpag.org.nz
Website	http://www.cpag.org.nz/about-us/
Facebook page	http://www.facebook.com/cpagNZ?fref=ts • Facebook page created 7 July 2010 • 3032 'likes' as at 11 June 2013 / 3141 'likes' as at 16 July 2013 • Very active - multiple posts daily
Keywords - concerns	abuse; advocacy ; alcohol; awareness-raising; bullying; children ; communication; community; crime; democracy; development; discrimination; domestic violence; economy; education; employment; family; gambling; governance; housing; human rights; inter-generational relations; justice; legal issues; parenting; policy; population; poverty ; psychology; relationships; research; schools; support; violence; volunteerism; welfare ; youth
Keywords - target groups	at-risk persons; Cantabrians; children ; civil society members ; families ; fathers; homeless persons; low income persons; Maori; men; migrants; mothers; parents; Pasifika; police; policy makers; politicians; psychologists; refugees; researchers; residents; residents - Christchurch; women; youth

CHCH101-11S2 (C) Rebuilding Christchurch - An Introduction to Community Engagement

Type of organisation	educational
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - course completed (Semester Two, 2011)
Description	Students taking this course will critically examine the concept of community engagement within tertiary studies and how this concept is being implemented in Australian, Canadian, New Zealand, U.K., and U.S. tertiary institutions. This course will integrate academic content on community engagement with students' previous field experiences in response to the Christchurch earthquakes. This will provide students with an overview of how many different fields are contributing to our understanding of, response to, and mitigation of earthquake hazards in the Christchurch area.
Key figures	Course Coordinator: Billy O'Steen
Contact information	billy.osteen@canterbury.ac.nz
Website	http://www.canterbury.ac.nz/courseinfo/GetCourseDetails.aspx?course=CHCH10 1&occurrence=11S2(C)&year=2011
Facebook page	http://www.facebook.com/pages/CHCH-101-Rebuilding- Christchurch/211504592204580?fref=pb&hc location=profile browser

	Facebook page created 16 May 2011
	• 611 'likes' as at 7 July 2013
	Inactive - last post 16 April 2012 (very active May 2011 - March 2012)
Keywords - concerns	Canterbury; Christchurch; civic education; communication; community; development; disaster management; disaster preparedness; education; emergency management; rebuild; research; service-learning ; University of Canterbury; urban renewal; volunteerism
Keywords - target groups	students; youth

CHCH EQ Photos

Type of organisation	archival; community
Scope of organisation	online
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	 Contributing to the documentary record in photographs of the changing landscape of Christchurch and Canterbury after the earthquakes of 2010-2012. Contributing to understanding now, and for future generations, what
	happened as a result of the earthquakes and how the landscape changed.
	 Contributing to discussion of ideas, perspectives and views about how the city of Christchurch and the region of Canterbury should be rebuilt.
Description	A community that shares photographs and information for the documentary
	record, about the past, the present and the future landscape of Christchurch. We
	also share perspectives and ask and answer questions.
Contact information	photos.ceq@gmail.com
Facebook page	https://www.facebook.com/CHCH.EQ.Photos?fref=pb&hc_location=profile_brow
	ser
	Facebook page created 24 May 2011
	• 16 441 'likes' as at 13 September 2013
	Very active - posts daily
Keywords - concerns	<u>archive</u> ; arts; communication; community; heritage; history; housing; <u>photography</u> ; rebuild; repairs; space; urban renewal
Keywords - target groups	residents; residents - Christchurch

Choice Chch

Type of organisation	community; Facebook group
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	Choice Chch features free neighbourhood picnics and free pop-up movies.
Activities	Summer of Fun (picnics and moonlight movies)
	6 April 2013: Parklands Fun Day
	• 23 March 2013: Burnside Summer of Fun
	• 23 March 2013: Day Out in Avondale
	• 16 March 2013: Day out in New Brighton
	 9 March 2013: Day Out in Burwood Park
	24 February 2013: Day Out in Woodham Park
	• etc.
Facebook page	http://www.facebook.com/ChoiceChch?fref=ts
	Facebook page created 1 December 2011
	• 683 'likes' as at 8 June 2013
	Active - Last post 12 April 2013 but posts every couple of weeks
	during summer
Keywords - concerns	Addington; arts; Avondale; Avonside; Brighton; CERA; Christchurch City
	Council (CCC); children; civic education; communication; community; culture;
	Dallington; eastern suburbs; education; family; food; gardens; green space;
	health; humour; inter-generational relations; mental health; morale; music;

	parenting; 'pop-up'; recreation; red zone; <u>relationships</u> ; religion; resilience; schools; security; Selwyn; solidarity; space; sport; support; TC3; volunteerism; wellbeing
Keywords - target groups	Cantabrians; children; elderly; families; residents; residents - Christchurch;
	residents - red zone; youth

Christchurch Area Citizens Advice Bureau (CAB)

Type of organisation	community; service provider; support
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established in wartime England
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	Citizens Advice Bureau provides free and confidential advice to everyone. We
	take the time to listen to you and equip you with the information, options and
	support that fit your needs.
Contact information	<u>cab.christchurcharea.city@xtra.co.nz</u>
	(03) 366 6490
Website	http://www.cab.org.nz/acabnearyou/christchurchcity/Pages/home.aspx
Facebook page	https://www.facebook.com/CitizensAdviceBureauChristchurchArea
	Facebook page created 11 February 2013
	• 35 'likes' as at 3 September 2013
	Active - weekly posts
Keywords - concerns	Christchurch; communication; community; employment; housing; information
	distribution; legal issues; linking people to services; support
Keywords - target groups	residents; residents - Christchurch; tenants

Christchurch Art Gallery Te Puna o Waiwhetu

Type of organisation	art; cultural
Scope of organisation	Christchurch
Set up in response to	No - opened 2003
EQs	
Active in Sept 2013?	Active
	Closed because of earthquake damage, the Art Gallery has been creative in using outdoor space for art
Activities	Outer Spaces (http://christchurchartgallery.org.nz/outerspaces/)
	 Off-site spaces at 212 Madras Street and 209 Tuam Street
	Gallery Shop at 40 Lichfield Street
	Tenth birthday celebrations: POPulate
	(http://christchurchartgallery.org.nz/exhibitions/populate/)
Contact information	info@christchurchartgallery.org.nz
Website	http://christchurchartgallery.org.nz/
Facebook page	http://www.facebook.com/pages/Christchurch-Art-Gallery-Te-Puna-o-
	Waiwhetu/301180186566200?fref=pb&hc location=profile browser
	 Facebook page created 10 May 2003
	• <u>2417 'likes' as at 18 June 2013</u>
	 Very active - multiple posts per day
Keywords - concerns	architecture; arts; buildings; Christchurch Central; Christchurch City Council
-	(CCC); civic education; communication; community; <u>culture</u> ; heritage;
	infrastructure; morale; 'pop-up'; R&R recreation; space; tourism; urban renewal
Keywords - target groups	artists; Cantabrians; families; residents; residents - Christchurch; tourists

Christchurch Arts Festival

Type of organisation	art; community; cultural; event (repeated)
Scope of organisation	Christchurch

Set up in response to	No - established 1995
EQs	But Arts Festival 2013 incorporates many post-EQ projects and performances
Active in Sept 2013?	Active
Functioning in July 2013?	Yes
Description	We're a biennial Arts Festival in Christchurch, where we fire up winter for the city with a sparkling programme of music, theatre, dance and visual arts. Our next Festival is 22 August - 22 September 2013. We hope you can join us!
Activities	Arts Festival 2013 earthquake-related art and performance: • Fly me up to where you are - Tiffany Singh (New Zealand) • Thx 4 the memories - Place in Time (Christchurch)
	• 37 - Doc Ross (Christchurch)
Website	http://www.artsfestival.co.nz/
Facebook page	https://www.facebook.com/ChristchurchArtsFestival?ref=ts&fref=ts • Facebook page created 26 April 2009 • 1448 'likes' as at 7 July 2013
	 Very active - posts daily No commemorative message on Facebook page for 22 February 2011, 2012 or 2013
Keywords - concerns	arts; Christchurch; Christchurch City Council (CCC); community; culture; music; recreation; space; tourism
Keywords - target groups	artists; families; non-Cantabrians; residents; residents - Christchurch; tourists

Christchurch Changemakers Convention

Type of organisation	event (one-off); youth
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - event completed (4 May 2012)
Description	Join us for a day of inspiring, entertaining and thought provoking presentations
	from leading changemakers from around New Zealand.
	As well as great talks, films, live performances and intergenerational
	presentations there will be plenty of networking time to meet new people as well
	as catch up with old friends. So get a crew together, take a day out from work or
	study and come and get inspired about the positive change projects happening all
	around this beautiful country.
Activities	4 May 2012: Christchurch Changemakers Convention
Contact information	Lani Evans (<u>lani@regeneration.org.nz</u>)
Website	http://www.changemakers.org.nz/workshops
Facebook page	https://www.facebook.com/events/410956012253708/?ref=22
Keywords - concerns	awareness-raising; Canterbury; Christchurch; civic education; communication;
	community; education; inter-generational relations; New Zealand; NGOs;
	relationships; support; youth
Keywords - target groups	businesspeople; Cantabrians; civil society members; NGOs; researchers;
	students; <u>youth</u>

Christchurch Baking Army (CBA)

Type of organisation	community; disaster relief; support
Scope of organisation	Christchurch
Set up in response to EQs	Yes
	Established after 22 February 2011 earthquake
Active in Sept 2013?	Inactive - immediate need passed
Objectives	We Mobilize Kitchens Around Christchurch To Deliver Baking Around to
	Volunteers or Organizations Around Christchurch that require baking.
Description	Refueling Christchurch City
	The Christchurch Baking Army (CBA) started from a simple dilemma faced by
	21 year old, University of Canterbury Law and Media and Communications
	student, Chrislynn Soong after the 22/02/2011 Christchurch earthquake.
	"What can I do for Christchurch?"

	That was the same question faced by other Christchurch dwellers- the lucky ones who had power and water in their homes. They all saw the massive devastation in the City on their TV screens and felt helpless. Chrislynn knew that physical labour wasn't suited for her but baking was her forte. Her plan was simple, why not invite some of her friends over and start baking for the Welfare Centers and Volunteers all over Christchurch? Gather whatever that is left in their pantries and bake something simple yet nourishing for the Volunteers and people that were displaced. And so it began, a Facebook events page was created called the Christchurch Baking Army to organize and mobilize kitchens around Christchurch. That now grew from a simple dilemma to a national movement to refuel the volunteers and disadvantaged in Christchurch. Kia Kaha Christchurch. The army has been mobilized. We are all in this together, spatular and whisk at hand.
Key figures	Founder: Chrislynn Soong
Contact information	Chrislynn Soong (Chrislynnsoong@gmail.com / 021979679)
Website	chchbakingarmy.wordpress.com
	CBA members post recipes
Facebook page	http://www.facebook.com/ChristchurchBakingArmy • Facebook page created 25 February 2011 • 1674 'likes' as at 8 June 2013 • Inactive - posts every few months (but posts every couple of weeks in 2011)
Keywords - concerns	Christchurch; communication; community; disaster management; <u>food</u> ;
	solidarity; support; volunteerism
Keywords - target groups	elderly; residents; residents - Christchurch

Christchurch City Mission

Type of organisation	Charitable Trust; community; religious; service provider; support
Scope of organisation	Christchurch
Set up in response to EQs	No - established 1898
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	We are a Christian Social service agency and we work for those who are poor,
	sick, addicted and lonely. People of all ages, races and gender who have a need
	can expected to be treated with dignity and given as much help as we are able to
	give and that they have need of. The origins of the Christchurch City Mission go
	back to 1898 and we have been a strong presence in Christchurch ever since.
Activities	foodbank, night shelter, women's night shelter, men's day centre
Publications	Reach Out Newsletter: http://www.citymission.org.nz/about-us/newsletter-
	publications/
Contact information	275 Hereford Street, Christchurch
	(03) 365 0635
	info@citymission.org.nz
Website	http://www.citymission.org.nz/
Keywords - concerns	abuse; addiction; alcohol; Christchurch; community; disability; discrimination;
	domestic violence; emergency management; family; food; gambling; gender;
	health; housing; human rights; mental health; poverty; psychology; psychosocial
	support and counselling; relationships; religion; suicide; support; violence;
	volunteerism; welfare; wellbeing
Keywords - target groups	at-risk persons; <u>Cantabrians</u> ; children; elderly; families; homeless persons; low
	income persons; Maori; migrants; Pasifika; refugees; residents; residents -
	Christchurch; unwell persons; women; youth

Christchurch Civic Trust

Type of organisation	advocacy; Charitable Trust
Scope of organisation	Christchurch
Set up in response to	No - established 1965
EQs	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	An action group of residents dedicated to the preservation of significant heritage landmarks and the encouragement of quality design and development of their future environment. Today the Civic Trust continues to promote the protection and enhancement of our historic environment as well as positive redevelopment, quality of current urban design (including infrastructure), building and green space planning, because what we build today will be our heritage tomorrow.
Activities	Christchurch City Revitalisation "Organised: Rally for Democracy (1 December 2012)
Key figures	Chairman: Neil Roberts
Contact information	Secretary: secretary@christchurchcivictrust.org.nz
	Chairman: neil.r.indeval@xtra.co.nz
Website	http://www.christchurchcivictrust.org.nz/
Keywords - concerns	Avon River; buildings; community; <u>heritage</u> ; history; <u>rebuild</u> ; urban planning;
	urban renewal
Keywords - target	residents; residents - Christchurch
groups	

Christchurch Coastal Pathway Group (CCPG)

Type of organisation	advocacy; community; environmental
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	Our quake-damaged water's edge must be rebuilt with a shared public space forming a greenway, from Sumner to Ferrymead initially, and eventually into the CBD and beyond
	Christchurch Coastal Pathway Group is proposing that our quake-damaged water's edge is rebuilt with an international standard pathway incorporated along it. The most urgent need is from Scarborough to Ferrymead Bridge, and we
	believe it should form the beginning of an eventual greenway onwards into the CBD via riverways, eventually forming part of the national cycleway.
Affiliations	Avon River Park; Redcliffs on Sea Community Information Centre; Spokes Canterbury; Sumner Area - EQ info; Trees for Canterbury
Key figures	Regular Facebook posts: Glen Koorey
Website	http://www.christchurchcoastalpathway.org.nz/
Facebook page	http://www.facebook.com/christchurch.coastalpathway
	Facebook page created 15 September 2011
	• 230 'likes' as at 9 June 2013
	Relatively active - Posts every few weeks
Keywords - concerns	advocacy; Avondale; Avonhead; Avon River; Avonside; Banks Peninsula;
	Brighton; Christchurch City Council (CCC); <u>cycling</u> ; exercise; green space; health; land; Mt Pleasant; Port Hills; Redcliffs; recreation; space; sport; Sumner;
	sustainability; tourism; transport; urban planning; <u>urban renewal</u> ; water
Keywords - target groups	Cantabrians; cyclists; environmentalists; pedestrians; residents; residents - Christchurch; tourists; urban planners

Christchurch Community House Te Whakaruruhau ki Otautahi Trust

Type of organisation	Charitable Trust
Scope of organisation	Christchurch
Set up in response to EQs	No - established 1991
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters

Active in Sept 2013?	Active
Description	Home to 52 community agencies, Christchurch Community House is committed to
	the welfare of the people of Canterbury and has strong links to other agencies with
	a similar vision.
	141 Hereford St suffered significant damage in the earthquake on 22 February
	2011. The building has since been demolished. CCH Trust is actively looking for
	new premises to re-establsh Christchurch Community House.
Contact information	reception@cch.org.nz
	(03) 365 3139
Website	http://www.cch.org.nz/
Keywords - concerns	Christchurch; communication; community; NGOs; support
Keywords - target groups	NGOs; volunteers

The Christchurch Earthquake Appeal Trust

Type of organisation	disaster relief; fundraising
Scope of organisation	international
Set up in response to EQs	Yes
	Christchurch Earthquake Appeal Trust launched by Prime Minister John Key on
	27 February 2011
Active in Sept 2013?	Inactive - event completed (fundraising closed)
Description	Launched by Prime Minister John Key on 27 February 2011, the Christchurch
	Earthquake Appeal Trust is the official, global fundraiser for the recovery effort
	for Christchurch and the Canterbury region. The Appeal will help rebuild those
	things that are at the heart of Christchurch communities, the places and services
	that make a city worth living in.
	So far, immediate efforts in Christchurch have focused on the human tragedy and
	emergency relief. The response from the Civil Defence and community action and
	support groups has been fantastic. Equally, the central Government is committed
	to large-scale infrastructure rebuild, which includes roads, bridges, water, and other core services. The Christchurch Earthquake Appeal will complement
	emergency support provided by other charitable agencies, and core government
	responsibilities.
	When the earthquake struck Canterbury, community facilities which took decades
	of fundraising to put in place, such as sports fields, school equipment, and
	community buildings, galleries, historic buildings, and arts centres, were ruined
	within hours. If we want to put a city back together, we need to put its
	communities back together too.
Contact information	
	christchurchearthquakeappeal@dia.govt.nz
Facebook page	http://www.facebook.com/ChristchurchEarthquakeAppeal?fref=pb&hc_location=
	profile_browser
	Facebook page created 25 February 2011
	• 7421 'likes' as at 18 June 2013
	Relatively active - monthly posts
Keywords - concerns	awareness-raising; Christchurch; Christchurch City Council (CCC); disaster
	management; emergency management; <u>fundraising</u> ; <u>NGOs</u>
Keywords - target groups	Cantabrians; civil society members; donors; emergency services personnel; NGOs;
	non-Cantabrians; non-New Zealanders; residents; residents - Christchurch

Christchurch Earthquake Journal

	· ·
Type of organisation	community; Facebook group; information dissemination; support
Scope of organisation	Christchurch / online
Set up in response to EQs	Yes
	Journal created 1 June 2011
Active in Sept 2013?	Active
Description	The effect that the series of major earthquakes which have hit Christchurch,
	New Zealand have had on those who have experienced this tragedy."

	Christchurch Earthquake Journal is a community based journal made up of contributions from the people of Christchurch for the people of Christchurch, past and present. It is a place where we can share our stories on how we got through not one, but two major devastating earthquakes and their associated cycle of aftershocks within months of each other. It is also a place where we can bond together and support each other as we rebuild our lives and our city.
Key figures	Regular Facebook posts: Gary, Claudia
Website	http://www.chcheqjournal.com/ - no longer valid
Facebook page	http://www.facebook.com/pages/Christchurch-Earthquake- Journal/101097049978117 • Facebook page created 16 April 2011 • 5726 'likes' as at 8 June 2013 • Very active - posts daily
Keywords - concerns	awareness-raising; Christchurch; <u>communication</u> ; community; disaster management; linking people to services; <u>morale</u> ; rebuild; research; resilience; resources; solidarity; <u>support</u> ; wellbeing
Keywords - target groups	<u>Cantabrians</u> ; journalists; non-Cantabrians

Christchurch Educated

Type of organisation	business
Scope of organisation	Christchurch
Active in Sept 2013?	Active
Description	Christchurch Educated is a regional network of 75 institutions promoting a
	Study Abroad experience in Christchurch, New Zealand.
Contact information	info@christchurcheducated.co.nz
Website	http://christchurcheducated.co.nz/
Facebook page	https://www.facebook.com/studychristchurch
	 Facebook page created 5 September 2012
	• 263 'likes' as at 19 July 2013
	Very active - posts daily
Keywords - concerns	Christchurch; education; language; New Zealand; research; schools; tourism;
	youth
Keywords - target groups	non-Cantabrians; non-New Zealanders; students; youth

Christchurch Estuary Association

[See: Avon-Heathcote Estuary Ihutai Trust]

Christchurch for the Future

Type of organisation	community; Facebook group
Scope of organisation	Christchurch; online
Set up in response to	Yes
EQs	
Active in Sept 2013?	Active
Description	An open forum for ideas to improve Christchurch for the Next generation. Check
	out the info page and Introduce yourself!
Key figures	Regular Facebook posts: Vaugh O'Brien
Facebook page	http://www.facebook.com/ChristchurchForTheFuture?ref=ts&fref=ts
	 Facebook page created 9 December 2012
	• 51 'likes' as at 7 July 2013
	Active - weekly or bi-weekly posts
Keywords - concerns	architecture; buildings; Christchurch; children; Christchurch Central;
	communication; community; gardens; green space; governance; health; heritage;
	housing; infrastructure; land; morale; policy; 'pop-up'; population; rebuild;
	recreation; social media; space; sustainability; transport; <u>urban renewal</u>
Keywords - target groups	<u>architects</u> ; artists; <u>Cantabrians</u> ; <u>children</u> ; civil society members; engineers;
	environmentalists; families; parents; residents; residents - Christchurch; youth

Christchurch of the Future

Type of organisation	community; Facebook group
Scope of organisation	Christchurch / online
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	Promoting innovative Architecture and Urban Design for the rebuild of
	Christchurch, New Zealand. Please feel free to use this page to share your vision
	or ideas for Christchurch's future.
Facebook page	http://www.facebook.com/pages/Christchurch-of-the-
	Future/304987512892950?ref=ts&fref=ts
	 Facebook page created 22 February 2012
	• 19 'likes' as at 7 July 2013
	Relatively inactive - Posts every few months
Keywords - concerns	architecture; buildings; Christchurch; Christchurch Central; communication;
	community; gardens; green space; governance; health; heritage; housing;
	infrastructure; land; morale; policy; 'pop-up'; population; <u>rebuild</u> ; recreation;
	social media; space; sustainability; transport; <u>urban renewal</u>
Keywords - target groups	<u>architects</u> ; artists; <u>Cantabrians</u> ; <u>children</u> ; civil society members; engineers;
	environmentalists; families; parents; residents; residents - Christchurch; youth

Christchurch Garden City Trust

Type of organisation	Charitable Trust
Scope of organisation	Christchurch
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	To encourage an awareness and appreciation of the horticultural resources of the
	Garden City for the benefit of the community by caring for and maintaining the
	Garden City through floral festivals, garden exhibitions and events involving
	community groups and horticultural organizations, thus enhancing the
	environment and quality of community life.
Key figures	CINCH database: Trust Office Manager: Dr Devi Benson
Contact information	festival.flowers@xtra.co.nz
Website	http://www.festivalofflowers.co.nz/
Keywords - concerns	Christchurch; community; environment; gardens; green space; heritage;
	recreation
Keywords - target groups	environmentalists; families; residents; residents - Christchurch

Christchurch Good News

Type of organisation	community; Facebook group
Scope of organisation	Christchurch
Set up in response to	Yes
EQs	
Active in Sept 2013?	Inactive - group no longer in operation
Objectives	Spreading good news in Christchurch
Description	Research shows that positive emotions, gratitude, hope, optimism and strong relationships are all vital components of resilience. As Christchurch embarks upon the long road to recovery and starts to rebuild, residents are only too aware of the frustrating, sad and challenging aspects of living in an earthquake ravaged city. But resilience requires good news - we all need that lift and hope to fuel our stamina. This is a place for all Christchurch residents, supporters and friends to discuss and share what's great about living in Christchurch: stories of renewal, creativity, and returning to homes; a place to say thanks for everyone engaged in the rebuild.
Facebook page	https://www.facebook.com/pages/Christchurch-Good- News/259108410834105?fref=pb&hc_location=profile_browser • Facebook page created 20 February 2012

	 59 'likes' as at 13 September 2013 Inactive - last post 24 February 2012
Keywords - concerns	awareness-raising; catharsis; mental health; morale; rebuild; research; resilience;
	support
Keywords - target groups	residents; residents - Christchurch

Christchurch High Street Precinct Project

Type of organisation	archival; community
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	For those who love High Street and want to contribute and comment on stories,
	photos, interviews and sound clips that will create a collective memory. We want a
	record of your illustrious stories and photos of the area - don't be shy!
Description	This Facebook page is for the community who love the High Street Precinct and
	have memories to share of the area in its various incarnations. We want to engage
	with people who have stories to tell, images, music or sound clips to share, or who
	wish to chat about what this vibrant area meant to them and how best to remember
	it.
	The Facebook content, alongside elicited material, will be used to develop a
	website to access the collective memory through mini audio visual documentaries,
	enabling participants to virtually journey through the streets and experience the
	built, social and artistic history of the area.
	The High Street Precinct Project is being developed by Christchurch staff of the
	New Zealand Historic Places Trust. The planned project website will serve as a
	place to store and access audio and visual material about the High Street Precinct.
Facebook page	https://www.facebook.com/Highstreetprecinctproject?fref=pb&hc_location=profil
	e_browser
	Facebook page created 25 June 2012
	• 541 'likes' as at 13 September 2013
	Very active - posts daily
Keywords - concerns	archive; Christchurch Central; heritage; history; photography
Keywords - target groups	researchers; residents; residents - Christchurch

Christchurch Methodist Mission (CMM)

Type of organisation	religious; service provider; support
Scope of organisation	Christchurch
Set up in response to EQs	No
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters and provides Earthquake Support Services
Active in Sept 2013?	Active
Contact information	375 1470
	info@mmsi.org.nz
Website	http://www.mmsi.org.nz/adult-services/earthquake-support-service.html
Keywords - concerns	Christchurch; church; communication; community; health; housing; legal
	issues; linking people to services; mental health; relationships; religion; schools;
	support
Keywords - target groups	Cantabrians; children; church members; residents; residents - Christchurch

Christchurch Migrant Centre - Te Whare Ta Wahi

Type of organisation	information dissemination; NGO; service provider; support
Scope of organisation	Christchurch
Set up in response to EQs	No - established 2010
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	Its main roles are to co-ordinate services and to help migrants settle into life in
	Christchurch.

Description	The Migrant Hub Website brings the Information on the diverse ethnic
	communities, service provider agencies and what is happening for the people
	who visit, work, study or live in Christchurch/Canterbury, New Zealand.
Activities	27 May 2013: Samoan Language Week
	14 May 2013: sPACIFICally PACIFIC Polyfest
	1 May 2013: Art Gallery's Tenth Birthday
Key figures	Manager: Rex Gibson
Contact information	Manager: Rex Gibson (rex@cmctrust.org.nz / 03 366 1315)
	Administrator: Wenonah Bolton (wenonah@cmctrust.org.nz / 03 366 1315)
	Community Liaison Manager: Kevin Park (kevin@cmctrust.org.nz / 03 366
	1379)
	Case Manager: Jane Song (jane@cmctrust.org.nz / 03 366 1379)
Website	http://www.migranthub.org.nz/organizations/christchurch-migrants-centre
Facebook page	http://www.facebook.com/ChristchurchMigrantsCentre?fref=ts
	 Facebook page created 29 February 2012
	• 126 'likes' as at 18 June 2013
	Very active - daily posts
Keywords - concerns	awareness-raising; Christchurch; community; communication; culture;
	discrimination; diversity; education; employment; ethnicity; family; heritage;
	housing; human rights; identity; information distribution; language; linking
	people to services; mental health; <u>migrants</u> ; recreation; relationships; resources;
	solidarity; support; welfare; wellbeing
Keywords - target groups	Cantabrians; elderly; families; <u>migrants</u> ; residents; residents - Christchurch; women; youth

Christchurch Multicultural Council

Type of organisation	community
Scope of organisation	Christchurch
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	The Council consists of representatives of different ethnic groups in the city and provides a forum where issues of common interest can be discussed. Networks
	with the other eighteen ethnic councils in the country, New Zealand Federation of Multicultural Councils (NZFMC)
Key figures	CINCH database: President: Surinder Tandon
Contact information	CINCH database: surindertandon@clear.net.nz
Keywords - concerns	communication; community; culture; diversity; ethnicity; migrants; refugees
Keywords - target groups	migrants; refugees

Christchurch Neighbours Forum - Neighbours.cc

Type of organisation	community; support
Scope of organisation	Christchurch / online
Set up in response to EQs	Yes
	Started by two Christchurch volunteers after the second major quake as an urgent
	experiment.
Active in Sept 2013?	Active
Description	Join the Neighbours Forum nearest your area for post-quake community
	recovery discussions and exchange.
Activities	Connecting people across Christchurch online
Contact information	chch@e-democracy.org
Website	http://forums.e-democracy.org/christchurch
Facebook page	http://www.facebook.com/christchurchneighbours?sk=wall
	Facebook page created 2 March 2011
	• 1437 'likes' as at 8 June 2013
	Very active - daily posts

Keywords - concerns	Aranui; Avonhead; Banks Peninsula; Belfast; Brighton; Burwood; Cashmere;
	Christchurch Central; <u>communication</u> ; <u>community</u> ; democracy; eastern suburbs;
	Halswell; information distribution; Kaiapoi; labour; land; language; legal issues;
	linking people to services; Linwood; Lyttelton; Marshland; mental health;
	morale; Papanui; population; relationships; Riccarton; St Albans; Sumner;
	support; Sydenham; wellbeing; Woolston
Keywords - target groups	residents; residents - Christchurch
See also	Canterbury Public Issues Forum

Christchurch Quake Live Support Page

Type of organisation	community; support
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive (reformed) - immediate need passed
Objectives	For support. Laughter is the best medicine. We have been through thousands of
	quakes. Come and chat and enjoy the peace and quiet.
Description	When a quake hits, where do you turn? This page is for those who believe that
	support is key and show compassion and care for their neighbours and friends who
	are scared and worried.
	You will find people like you. You will find others who care. You will find people
	who enjoy laughing and joking. You will find your neighbours and your friends.
	Come and join us and be part of the family.
Affiliations	This page has no affiliation with any others on Facebook.
Facebook page	http://www.facebook.com/CHCHQuakeLiveSupportPage?fref=pb&hc_location=p
	<u>rofile browser</u>
	Facebook page created 28 September 2011
	• 215 'likes' as at 18 June 2013
	Group closed 22 January 2012 (reformed as Christchurch Support Group)
Keywords - concerns	Christchurch; community; family; humour; morale; relationships; solidarity;
	support
Keywords - target groups	Cantabrians; residents; residents - Christchurch
See also	Christchurch Support Group

Christchurch Quake Map

Type of organisation	information dissemination; website
Scope of organisation	international / online
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	A website that presents a time-lapse visualisation of the earthquake and
	aftershocks primarily to help those outside the affected area understand what those
	in Canterbury are experiencing. It plots data using Geonet on a map using the
	Google Maps API with the size of the circle denoting the magnitude and the
	colour showing the focal depth. Also led to the creation of a Japanese version.
Website	http://www.christchurchquakemap.co.nz/
Facebook page	https://www.facebook.com/ChristchurchQuakeMap?fref=pb&hc_location=profile
	_browser
	Facebook page created 10 March 2010
	• 20 546 'likes' as at 13 September 2013
	Very active - posts every few days
Keywords - concerns	awareness-raising; Canterbury; education; communication; information
	distribution; seismic activity; technology
Keywords - target groups	Cantabrians; non-Cantabrians
See also	GeoNet

Christchurch Recovery Map

Type of organisation	community; information dissemination; website
Scope of organisation	Christchurch

Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - immediate need passed
	The Christchurch Recovery Map no longer provides up-to-date information. We
	have stopped our efforts because the normal communications channels have
	resumed. Thank you to the volunteers and organisations that have provided
	information to over 100,000 Cantabrians. We recommend you visit
	http://canterburyearthquake.org.nz/ or call the quake helpline at 0800 779 997
	for current information.
Description	Community information for the Christchurch Earthquake of 22 Feb 2011.
Contact information	crisiscampnz@gmail.com
Website	http://eq.org.nz/
Keywords - concerns	awareness-raising; Christchurch; communication; community; disaster
	management; emergency management; information distribution; linking people
	to services; support
Keywords - target groups	residents; residents - Christchurch

Christchurch Refugee Council (CRC)

Type of organisation	community; information dissemination; NGO; support
Scope of organisation	Christchurch
Set up in response to EQs	No - established 2005
-	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	We aim to positively influence outcomes for former refugee communities in
	Canterbury by providing a strong representative voice and by:
	* Advocating on behalf of our communities;
	* Facilitating research projects (needs and aspirations);
	* Supporting community development;
	* Providing an information and data brokerage service;
	* Building effective relationships;
	* Ensuring effective communication; and
	* Enhancing cross cultural acknowledgment and awareness.
Activities	15 June 2013: Public Health Forum
	24 April 2013: Citizenship and Travel Orientation
	etc.
Key figures	Chairperson: Ahmed Tani
Contact information	cantyrefugeecouncil@gmail.com
Facebook page	https://www.facebook.com/pages/Canterbury-Refugee-Council-
	<u>Inc/126985366754</u>
	Facebook page created 7 September 2009
	• 78 'likes' as at 20 June 2013
	• Inactive - last post 10 June 2010 (but very active at that time)
Keywords - concerns	advocacy; awareness-raising; Christchurch; civic education; communication;
	community; culture; discrimination; diversity; domestic violence; elderly;
	employment; ethnicity; family; health; heritage; housing; human rights; identity;
	information distribution; language; legal issues; linking people to services;
	mental health; morale; parenting; policy; population; recreation; refugees;
	relationships; research; resources; solidarity; support; welfare; wellbeing; youth
Keywords - target groups	Cantabrians; elderly; families; <u>refugees</u> ; residents; residents - Christchurch;
	women; youth

Christchurch Reimagined

Type of organisation	community; website
Scope of organisation	Christchurch / online
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	There are all sorts of amazing things to discover in Christchurch. Our city's been
	undergoing quite a transformation.

	Interesting, eclectic things have been popping up all over the place. Add all the stuff that's always been here, like delicious wine and breath-taking natural beauty, and you've got a beautiful holiday.
Website	http://reimagined.christchurchnz.com/
Keywords - concerns	<u>awareness-raising</u> ; Christchurch; Christchurch Central; communication;
	community; culture; information distribution; 'pop-up'; recreation; space;
	tourism; transition; urban renewal
Keywords - target groups	Cantabrians; non-Cantabrians; tourists

Christchurch Resettlement Services

Type of organisation	NGO; service provider
Scope of organisation	Christchurch
Set up in response to EQs	No - established ? But involved in Christchurch's NGO networks, including in earthquake-related matters (earthquake support identified as one of six priority areas - see below)
Active in Sept 2013?	Active
Objectives	CRS exists to support people from refugee and migrant backgrounds iving in Christchurch to settle successfully in New Zealand by providing a range of professional services that build on strengths to promote wellbeing and resilience.
Activities	The work of Christchurch Resettlement Services is undertaken in six distinct but complementary service delivery areas: • Bi-lingual Community Work • Social Work • Youth Work • Health Promotion • Living Well in Christchurch / Child-care Service • Earthquake Support Co-ordinators - provide support to households directly affected by the earthquakes, through helping people develop a plan around their earthquake claims. ESCs can assist people with information, connnect clients with relevant services, and co-ordinate meetings between clients and the experts, i.e. EQC, Fletchers, insurance companies, financial and legal advisors, and the temporary accommodation service-CETAS. CRS staff support householders from CALD communities.
Contact information	admin@crs.org.nz Level 1, 283 Lincoln Rd, Addington, Christchurch 8024
Website	http://www.crs.org.nz/
Keywords - concerns	awareness-raising; Christchurch; children; community; culture; diversity; education; elderly; employment; ethnicity; health; housing ; identity; language; legal issues; linking people to services; mental health; psychosocial support and counselling; recreation; refugees ; relationships; religion; support ; youth
Keywords - target groups	children; elderly; families; health professionals; <u>refugees</u> ; residents; residents - Christchurch; youth

Christchurch Resilience Reading Resources

Type of organisation	community; information dissemination; support
Scope of organisation	Christchurch / online
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	The aim of the page is to provide some voluntary research 'spade' work to support our community with the democratic decision making tasks facing us all, by sharing links to case studies and readings amongst students and the wider community But real life experience is invaluable and there are many exciting community projects happening and experienced researchers out there making a difference please do share cases and links to help us all learn through this experience

Description	This is page provides links to readings and case studies that might be helpful resources for community groups and small businesses, decision makers or
	anyone interested in planning and policy making after the Christchurch
	earthquake 4 Sept 2010 and the aftershocks of 22 February, 2011
Key figures	Founder: Dr Bronwyn Hayward (Political science, University of Canterbury)
	Regular Facebook posts: Louise Thornley; Bronwyn Hayward
Facebook page	http://www.facebook.com/pages/Christchurch-resilience-reading-
	resources/144096378990415
	Facebook page created 28 March 2011
	• 231 'likes' as at 9 June 2013 (234 as at 20 June)
	Very active - posts every few days
Keywords - concerns	Christchurch; community; communication; computers; culture; democracy;
	disaster management; education; emergency management; governance; human
	rights; <u>information distribution</u> ; legal issues; policy; rebuild; research; resilience;
	resources; University of Canterbury; volunteerism; welfare
Keywords - target groups	architects; businesspeople; <u>Cantabrians</u> ; civil society members; engineers;
	environmentalists; journalists; legal persons; NGOs; policy makers; politicians;
	residents; residents - Christchurch; students

The Christchurch Rumble Jumble

Type of organisation	community; event (one-off); fundraising; support
Scope of organisation	New Zealand
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - event completed (19 March 2011)
Objectives	Raising money for kids of the quake
Description	A huge sale of preloved baby and children's gear in support of children affected by the devastating Christchurch earthquake. The sale will be held on Saturday 19 March 10am-1pm at two locations
	Wellington: South Wellington Intermediate School Hall, 30 Waripori Street, Newtown, Wellington
	Auckland North Shore: Takapuna Methodist Church Hall, 427 Lake Road, Takapuna
	All proceeds will be donated directly to Plunket who will use the funds to provide support to children and their families both in Christchurch, and where they have been displaced to other areas.
Contact information	Wellington: rosiezwart@yahoo.co.nz or Auckland: sarazwart@hotmail.com
Facebook page	https://www.facebook.com/chchrumblejumble?fref=pb&hc_location=profile_browser
	• Facebook page created 1 March 2011
	255 'likes' as at 13 September 2013Inactive - last post 21 March 2011
Keywords - concerns	children; clothing; disaster management; <u>fundraising</u> ; New Zealand; support
Keywords - target groups	children; families; New Zealanders; parents; residents; residents; residents - Auckland; residents - Wellington

Christchurch Small Business Enterprise Centre

Type of organisation	NGO
Scope of organisation	Christchurch
Set up in response to EQs	No - established 1983
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	Christchurch Small Business Enterprise Centre (CSBEC) was established in
	1983 and our vision is to promote people-centred employment, economic and
	enterprise development in the Canterbury region.
	CSBEC currently offers a range of services to start-up and existing micro and
	small business owners including business facilitation and consultancy, business
	development plans, marketing advice and reports, management planning and

	budgeting, finance advice, tourism consultancy and training courses. The Centre is an approved trainer, facilitator and vetting agency for the Enterprise Allowance Scheme provided by Work and Income. CSBEC also provides under contract specialist business training and advisory services for migrants who have been resident in New Zealand for less than two years and wish to either enter into self-employment or invest in a New Zealand business. CSBEC also runs an employment placement service under contract with Work and Income to assist long-term unemployed entering into the labour market.
Contact information	mail@csbec.org.nz (03) 366 9978
Website	http://www.csbec.org.nz/
Keywords - concerns	Christchurch; community; legal issues; linking people to services; NGOs; small business; support
Keywords - target groups	businesspeople

Christchurch Support Group [formerly: Christchurch Quake Live Support Page]

Type of organisation	community; Facebook group; support
Scope of organisation	Christchurch / online
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	For fun and support. Only happy, supportive, positive people allowed!! Ask to join - you'll find people just like you in here, having loads of fun. Nibbles and drinkies on the hour
Facebook page	http://www.facebook.com/groups/350945454934401/ • Facebook page created January 2012 • Closed group - 99 members as at 20 June 2013
Keywords - concerns	Christchurch; community; family; humour; morale; relationships; solidarity; support
Keywords - target groups	Cantabrians; residents; residents - Christchurch

Christchurch Transitional Architecture Trust

Type of organisation	Charitable Trust; community; cultural; transitional; umbrella organisation
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Keywords - concerns	architecture; arts; Canterbury; Christchurch; communication; community;
	culture; environment; gardens; green space; heritage; infrastructure; land;
	'pop-up'; rebuild; recreation; service-learning; space; sustainability;
	<u>transition</u> ; tourism; urban planning; <u>urban renewal</u> ; volunteerism
Keywords - target groups	architects; artists; Cantabrians; civil society members; families; residents;
	residents - Christchurch; students; tourists; urban planners; volunteers

Christchurch: From the Streets

Type of organisation	media
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - film completed (2013)
Description	Tales of recovery. Stories of vision, of kindness, of courage.
	13 part television series on CTV - Freeview Channel 40
	Thursday Evenings, 7.30pm. Repeats Fridays 2pm, Saturdays 9pm and
	Wednesdays 3pm and On Demand and ctv.co.nz
	Its for Us, about Us and by Us.
Key figures	Director: Gerard Smyth
Facebook page	https://www.facebook.com/christchurchfromthestreets?fref=pb&hc_location=profi
	le_browser
	Facebook page created 28 April 2013

	604 'likes' as at 13 September 2013
	Relatively active - Posts every few weeks
Keywords - concerns	awareness-raising; Canterbury; Christchurch; commemoration; community; disaster management; emergency management; media; photography; seismic activity
Keywords - target groups	Cantabrians; residents; residents - Christchurch

Christchurch: Shaken not stirred

Type of organisation	community; Facebook group
Scope of organisation	Christchurch
Set up in response to	Yes
EQs	
Active in Sept 2013?	Inactive - group no longer in operation
Description	The names Church Christ Church
	Christchurch: Shaken, Not Stirred is a Community page dedicated to the
	Christchurch earthquake of 4th September 2010, and to those who were affected
	by it, With some razor-sharp Bond inspired Wit injected for good measure.
Facebook page	https://www.facebook.com/pages/Christchurch-Shaken-not-
	stirred/158211744192602?fref=pb&hc_location=profile_browser
	 Facebook page created 4 September 2010
	• 2 535 'likes' as at 13 September 2013
	Inactive - last post 16 March 2011
Keywords - concerns	<u>community</u> ; <u>humour</u> ; morale; support
Keywords - target groups	residents; residents - Christchurch

Christchurch - The Transitional City

Type of organisation	archival; media
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	Documents transitional and temporary projects that have occurred in
	Christchurch since the earthquake
Keywords - concerns	archive; architecture; arts; Christchurch; commemoration; community;
	culture; <u>transition</u> ; urban renewal
Keywords - target groups	architects; artists; businesspeople; Cantabrians; children; church members;
	civil society members; engineers; environmentalists; journalists; residents;
	residents - Christchurch; volunteers; youth

Christchurch - What's open and what's on

Type of organisation	community; disaster management; information dissemination
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	List your Business or Event.
	Include any new location details of your business or a business you know that has
	moved etc.
	Any event, sports, fund raisers etc or services that you think may help some people
	etc.
Contact information	ykyfcw@gmail.com
Facebook page	https://www.facebook.com/wowochch?fref=pb&hc_location=profile_browser
	Facebook page created 3 April 2011
	• 1 206 'likes' as at 13 September 2013
	Very active - posts every few days
Keywords - concerns	business; Christchurch; community; information distribution; linking people to
	services; resources; <u>small business</u>
Keywords - target groups	<u>businesspeople</u> ; residents; residents - Christchurch

Christchurch Youth Council

Type of organisation	youth
Scope of organisation	Christchurch
Set up in response to EQs	No - established ?
Active in Sept 2013?	Active
Objectives	We are a voice for youth of Christchurch. We want Christchurch to be the best
	city it can be, and for youth to be involved in making that happen
Description	CYC Rūnaka Taiohi o Ōtautahi supports & advocates for a strong youth voice.
	We work to Christchurch being better for Youth.
Contact information	Jen jen@we.org.nz
Website	http://chchyouthcouncil.org.nz/
Facebook page	https://www.facebook.com/OtautahiYouthCouncil
	Facebook page created 25 August 2009
	• 1388 'likes' as at 15 July 2013
	Active - weekly posts
Keywords - concerns	awareness-raising; community; education; environment; governance; youth
Keywords - target groups	<u>youth</u>

Collaborative Christchurch

Type of organisation	community; Facebook group
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - group no longer in operation
Description	This page is dedicated to giving a voice to the people of Christchurch after the devastating earthquakes of September 2010 and February 2011. Please add your voice and your vision to the conversation so that the city will be rebuilt according to what the people of Christchurch want! Please share YOUR ideas about what you'd like to see in the new Christchurch that will be built over the next few years. I will be moderating this page, so here are some basic guidelines to follow to ensure that your stuff sticks to the page.
Facebook page	https://www.facebook.com/CollaborativeChch?fref=pb&hc_location=profile_bro wser Facebook page created 17 April 2011 186 'likes' as at 13 September 2013 Inactive - last post 1 July 2011
Keywords - concerns	Christchurch; community; rebuild
Keywords - target groups	residents; <u>residents - Christchurch</u>

Comcare Trust

Type of organisation	Charitable Trust; support
Scope of organisation	Canterbury
Set up in response to EQs	No - established 1987
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	Quality Mental Health and Addictions Services for the people of Canterbury,
	New Zealand / Otautahi, Aotearoa
Description	Comcare Trust:
_	understands that recovery for people who experience severe mental
	illness is supported by participation in activities and access to resources
	and services, that are part of the wider community
	 believes that people who experience mental illness have a right to
	dignity, privacy, safety, independent advocacy and choice
	 is committed to services that are service user focused and are planned,
	developed and evaluated in collaboration with service users and other
	relevant stakeholders

	 upholds the rights of Takata Whenua as guaranteed by the articles of the Treaty of Waitangi values a culture for staff that is productive, supportive and creative aims to be an innovative organisation that accomplishes what it sets out to do aims to research and investigate new directions in service delivery to achieve the Trusts' mission based on best practice and identified positive outcomes for service users
Activities	Comcare provides services in the following areas:
	Housing
	Supported Employment
	Community Support Services
	Peer Support
	Community Integration and Transition Services
	Recreation and Physical Health and Wellbeing
Contact information	251 Lichfield Street, Christchurch 8142
	Online form: http://www.comcare.org.nz/contact-us.html
Website	http://www.comcare.org.nz/
Keywords - concerns	abuse; addiction; alcohol; awareness-raising; Canterbury; communication;
	community; employment; exercise; family; health; housing; information
	distribution; mental health; psychosocial support and counselling; R&R
	recreation; relationships; research; solidarity; sport; suicide; support; wellbeing;
TZ 1	youth
Keywords - target groups	<u>at-risk persons</u> ; Cantabrians; health professionals; <u>unwell persons</u> ; youth

Comfort for Christchurch

Type of organisation	community; disaster relief; support
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - event completed (immediate post-earthquake relief)
Description	We are here to provide comfort - 'Comfort Crusaders' have been visiting elderly homes and badly affected areas - bringing a tiny bit of hope to any one just wanting some company. We are distributing baking of all sorts and bottled water while also knocking on doors and checking in on residents and visiting, and we are also collecting information for eq.org.nz while we are out on the streets. 652 Halswell Junction Rd, Christchurch, New Zealand is our base where our Comfort Crusaders are being dispatched. Anyone who can drop off excess baking, water, or food can do so there.
Key figures	Facebook page administrators: Petrina Chai, Brian Thorne, Ilona Pawlowski, Ian Warrington
Contact information	comfort.for.christchurch@gmail.com
Facebook page	http://www.facebook.com/comfortforchristchurch • Facebook page created 26 February 2011 • 2249 'likes' as at 8 June 2013 • Inactive - last post 16 September 2012
Keywords - concerns	Christchurch; community; <u>disaster management</u> ; eastern suburbs; elderly; emergency management; food; red zone; relationships; solidarity; <u>support</u> ; TC3; volunteerism; water; wellbeing
Keywords - target groups	Cantabrians; elderly; non-Cantabrians; residents; residents - Christchurch; residents - eastern suburbs; residents - TC3

Community and Not-for-Profit Network Christchurch

71 8

Scope of organisation	Christchurch / online
Active in Sept 2013?	Active
Description	This network serves Christchurch tangata whenua, community and voluntary sector organisations, and their paid and volunteer workers to stay in touch and to support each other through as we continue to strengthen our sector and our communities.
Contact information	chch3@ccoss.org.nz
Website	http://chch3.net.nz/ Active - posts weekly
Keywords - concerns	Christchurch; <u>communication</u> ; community; information distribution; resources; NGOs; solidarity; <u>support</u> ; union
Keywords - target groups	civil society members; NGOs

Community Energy Action Charitable Trust

Type of organisation	Charitable Trust
Scope of organisation	Canterbury
·	No - established 1994
Set up in response to EQs	
A .: : G . 20129	But most of their current focus is ensuring homes are warm and dry post-EQs
Active in Sept 2013?	Active
Objectives	Our mission is to provide all householders with accessible energy solutions to achieve good health, good environmental outcomes and the relief of fuel poverty for all in our community.
Description	Community Energy Action is a charitable trust, and surpluses from our work are reinvested in our charitable programmes. These programmes ensure vulnerable people in our community can keep warm and healthy. A warm and dry home benefits health. We work in Canterbury north of the Rakaia. Page dedicated to keeping warm after the earthquakes: http://www.cea.co.nz/earthquake (Post on Facecbook page on 14 May 2012: We've recently updated our 'Keeping warm after the earthquakes' webpage: with tips to keep warm in an eq damaged house and energy efficiency measures to incorporate during repairs.) The earthquakes have caused substantial damage to many homes in Christchurch, Kaiapoi and other Canterbury areas. On this page you will find information about: Insulation and your EQC/insurance claim Improving your home during earthquake repairs Staying warm in a quake damaged house or temporary rental property More information
Activities	Community Energy Action is currently running the following charitable programmes In the greater Christchurch area, North Canterbury and some other parts of Canterbury: • Warm Families, a targeted programme for those with otamedical conditions • Healthy Homes, a targeted programme for those who have been hospital twice in the last two years. • Warm Babies, a targeted programme for families with small children (0-4 years old) • Elderly Health, a targeted programme for older people. • Community Energy Action Discretionary Fund, a fund that provides funding for insulation and heating for those in extreme hardship. • Curtain Bank, providing recycled lined or thermal curtains for Community Services Card holders. • Energy Advice Service, a free advice service on all home energy issues. If you cannot afford to keep warm and do not fit into any of these programmes, please contact us. We may still be able to help you.
Contact information	71 Beresford St (Seafield School of English), New Brighton, Christchurch 03 374 7222 info@cea.co.nz
Website	http://www.cea.co.nz/
W COSILE	<u>Ittp://www.cca.co.IIZ/</u>

Facebook page	http://www.facebook.com/CommunityEnergyAction
	 Facebook page created 22 December 2010
	• 198 'likes' as at 11 June 2012
	Very active - posts every few days
Keywords - concerns	awareness-raising; buildings; Canterbury; community; disaster management;
	eastern suburbs; energy; environment; EQC; health; housing; human rights;
	information distribution; infrastructure; Kaiapoi; liquefaction; poverty; rebuild;
	repairs; support; TC3; welfare; wellbeing
Keywords - target groups	Cantabrians; children; elderly; homeowners; low income persons; residents;
	<u>residents - Christchurch</u> ; residents - eastern suburbs; tenants; unwell persons

Community Fruit Christchurch [formerly: Community Fruit Harvest Christchurch]

Type of organisation	community
Scope of organisation	Christchurch
•	
Set up in response to EQs	? - established November 2011
Active in Sept 2013?	Inactive - group no longer in operation
Objectives	To reduce wastage of seasonal fruit by sharing with those in need.
Description	Picking excess fruit from Christchurch trees and distributing to local charities.
	Many people have fruit trees with fruit that they don't use - why not share it! We see a lot of fruit rotting on the ground and we don't want to see this any more!
	Now more than ever we have people on our own doorstep that would very gratefully receive the excess fruit we have. With the price of fresh produce
	skyrocketing, and with the rough time we have had in Canterbury people are struggling - this is a way we can all help others in our community! Inspired by the very successful Community Fruit Harvest - Auckland, we aim to make a difference but we need your help.
Contact information	
Contact information	0226740727
	pickfruitchch@clear.net.nz
Facebook page	http://www.facebook.com/pickfruitchristchurch
	 Facebook page created 6 November 2011
	• 600 'likes' as at 8 June 2013
	• Inactive - last post 12 October 2012 (but posts every few months April-
	October 2012 and very active from establishment (November 2011) - April 2012)
Keywords - concerns	agriculture; Christchurch; community; environment; food; gardens; health;
	sustainability; small business; support; volunteerism
Keywords - target groups	Cantabrians; farmers; residents; residents - Christchurch; volunteers

Community Fruit Harvest Christchurch

See: Community Fruit Christchurch

Community Health Information Centre

Type of organisation	health provider
Scope of organisation	Canterbury
Set up in response to EQs	No - established 1992
Active in Sept 2013?	Active
Description	The Community Health Information Centre (CHIC) provides free health resources within the Community and Public Health region (Canterbury, South Canterbury and the West Coast). We distribute resources developed by Community and Public Health staff, and from other health agencies including: • Ministry of Health • Cancer Society • Te Hōtu Manawa Māori • Family Planning • Mental Health Foundation
Contact information	310 Manchester Street, Christchurch

	378 6721
	Online form: http://www.cph.co.nz/Contact-Us/default.asp
Website	http://www.cph.co.nz/default.asp
Keywords - concerns	Canterbury; community; <u>health</u> ; information distribution; linking people to
	services; mental health; NGOs; resources
Keywords - target groups	at-risk persons; Cantabrians; children; disabled persons; elderly; health
	professionals; NGOs; psychologists; residents; residents - Christchurch; unwell
	persons; youth
See also	Canterbury District Health Board (CDHB); Mental Health Foundation

Community Language Information Network Group (CLING)

Type of organisation	community; information dissemination; support
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	?
Description Keywords - concerns	CLING is a subgroup of the wider inter-agency and community group that has been coordinating responses to the Canterbury earthquakes, and was formed out of a planning meeting for the multicultural sector in March. One of the key issues raised was a concern that earthquake related information was not reaching people whose first language was not English. The group has developed two separate guidelines: one on "getting public information earthquake messages to culturally and linguistically diverse or multicultural communities" and the other on "using interpreters for earthquake-damaged homes and business assessments". The group has helped to distribute available information and arranged for the translation of further health-related material, and provided assistance to the Earthquake Operations Centre in interpreting community briefings into Chinese, Korean and Samoan. (http://www.hrc.co.nz/newsletters/on-the-bright-side/2011/08/cling-community-language-information-network-group-christchurch/) awareness-raising; Christchurch; communication; community; disaster management; eastern suburbs; health; housing; human rights; information
	distribution; land; <u>language</u> ; linking people to services; migrants; NGOs; red zone; refugees; relationships; resources; solidarity; support; welfare
Keywords - target groups	migrants; Pasifika; NGOs; refugees; residents; residents - Christchurch

Community Law Canterbury

Type of organisation	community; legal; support
Scope of organisation	Canterbury
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	Community Law Canterbury offers a general legal advice service as well as specialist advice and information services. Community Law Canterbury has a legal education service which provides talks and seminars to community organisations, schools, training providers and other groups on a wide range of legal issues. Community Law Canterbury works to make better law, and to improve our clients' access to justice. We support community groups to have their say in law reform.
Publications	Newsletter
Contact information	35 Riccarton Rd, Christchurch
	03 366 6870
	Online form: http://www.canlaw.org.nz/contact-us
Website	http://www.canlaw.org.nz/
Facebook page	http://www.facebook.com/pages/Community-Law-
	<u>Canterbury/204868466209562?fref=ts</u>
	 Facebook page created 23 March 2011
	• 144 'likes' as at 20 June 2013

	Fairly active - posts every few weeks
Keywords - concerns	abuse; addiction; alcohol; awareness-raising; Canterbury; community; crime;
	discrimination; domestic violence; education; information distribution; justice;
	legal issues; linking people to services; NGOs; resources; support
Keywords - target groups	at-risk persons; <u>Cantabrians</u> ; criminals; <u>legal persons</u> ; low income persons;
	NGOs; residents; residents - Christchurch; youth

The Concert

Type of organisation	community; cultural; event (one-off); volunteer
Scope of organisation	Canterbury
Set up in response to EQs	Yes
Active in Sept 2013?	Active
-	Event completed (3 November 2012) but Facebook page still active
Description	In 2012 the Volunteer Army created an initiative designed to lure youth into experiencing volunteer activity. On Saturday the 3rd or November, 2012, they hosted a 10 hour music event at the New AMI Stadium in Addington, Christchurch. The catch? The only way to get a ticket was to volunteer at least four hours of time on any one of over 900 volunteer projects and events that we advertised through the custom built website www.The Concert.co.nz. The functionality of this website now still exists in the 'Get Involved' section of this site. 8,000 tickets were sent out to individuals who contributed to over 50,000 hours of volunteering. 24 of New Zealands hottest acts all volunteered their time for the event.
	We want 4+ hours of your time, and in return we'll give you a ticket to the biggest music concert in Christchurch this year. The Concert, a concerted effort with thanks to Skinny Mobile, is a revolutionary concept in New Zealand that saw 8,000 people join the Volunteer Army and help create 50,000 hours of volunteer service. The Volunteer Army Foundation is the parent body of the Student Volunteer Army, and is focused on embedding a culture of service. With your help, we produced a phenomenal 8 hour music event, with 24 leading Kiwi artists and the Skinny Interactive Village which went off, loaded with fun, non-stop activities. Unlike any other event (ever) in New Zealand, tickets for 'The Concert' were granted by registering 4+ hours of your time volunteering. We completed over 1000 projects in and around Christchurch helping, fixing, mending and creating whatever we could to make our city a better place! It's not too late to be involved, you can "Pledge" here, and join the Volunteer Army in a range of new projects over the coming months.
Contact information	contact@theconcert.co.nz
Website	http://www.theconcert.co.nz
Facebook page	http://www.facebook.com/TheConcertNZ
r	Facebook page created May 2012
	• 5184 'likes' as at 7 July 2013
	Very active - posts every few days
	, , , , , , , , , , , , , , , , , , , ,
Vorgrands	22 February 2013: Commemorative message on Facebook page Option Christophysics and
Keywords - concerns	arts; Christchurch; communication; community; culture; media; morale; music;
	rebuild; recreation; service-learning; social media; solidarity; support;
	technology; University of Canterbury; urban renewal; volunteerism; wellbeing
Keywords - target groups	Cantabrians; musicians; residents; residents - Christchurch; students; volunteers;
C 1	youth Victor Annual Victor Ann
See also	UC Student Volunteer Army; Volunteer Army Foundation

Conservation Volunteers

Type of organisation	environmental; volunteer
Scope of organisation	Canterbury
Set up in response to EQs	No - established 2006

	But involved in Christchurch's NGO networks, including in earthquake-related matters
Active in Sept 2013?	Active
Objectives	To attract and manage volunteers to participate in projects that protect or
	enhance our environment and heritage.
Description	Conservation Volunteers works with local communities, the business sector and
	government agencies to bring together additional volunteers to undertake
	significant conservation projects.
Website	http://www.conservationvolunteers.co.nz/
Facebook page	https://www.facebook.com/CVNewZealand
	 Facebook page created 10 June 2009
	• 1303 'likes' as at 3 September 2013
	Very active - posts daily
Keywords - concerns	awareness-raising; civic education; community; environment; gardens; green
	space; heritage; land; sustainability; volunteerism
Keywords - target groups	Cantabrians; environmentalists; volunteers

Consumer and Advocacy Services of MHAPS

Type of organisation	Charitable Trust
Scope of organisation	Christchurch
Set up in response to EQs	No - established 1995
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	We assist service users / tangata whaiora with issues such as health or social
	services, with landlords or employers or any situation that seems overwhelming.
Activities	e.g. Quiet Minds (mental health radio)
Contact information	mgr.cas@mhaps.org.nz
	(03) 366 8288
Website	http://cas.mhaps.org.nz/
Keywords - concerns	abuse; addiction; advocacy; awareness-raising; mental health; psychosocial
	support and counselling; support
Keywords - target groups	at-risk persons; psychologists; unwell persons

Container Love

T 6	
Type of organisation	art; community; Facebook group
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - group no longer in operation
Objectives	Showing Love to Sumner and Redcliffs Containers
Description	The Christchurch earthquakes have really rocked the Port Hills. To protect us
	from more rock fall, massive shipping containers are now lining the Sumner and
	Redcliffs strreets. It is necessary however not a beautiful sight, but we can
	change it!
	Container Love is about prettying up these metal giant boxes.
	The idea is to turn the unpleasant look of the containers into a positive feature for
	people to enjoy and comment on.
	The present project is a GIANT CONTAINER COSY made entirely out of
	knitted or crocheted squares
Facebook page	https://www.facebook.com/pages/Container-
	Love/123883997707239?fref=pb&hc_location=profile_browser
	Facebook page created 8 August 2011
	• 786 'likes' as at 13 September 2013
	Inactive - last post 28 October 2012
Keywords - concerns	arts; community; <u>humour</u> ; morale; 'pop-up'; <u>Port Hills</u> ; Redcliffs; Sumner; urban
	renewal

Keywords - target groups	residents; residents - Christchurch; residents - Port Hills; residents - Redcliffs;
	residents - Sumner

Council of Social Services (COSS)

Type of organisation	advocacy; Charitable Trust; community; service provider; support; umbrella
	organisation
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	To actively promote social equity, justice, wellbeing, and collaboration by
	identifying, understanding and advocating on issues that impact on the most
	vulnerable.
Activities	• 1-7 July 2013: Maori Language Week
	Rental Survey - Tenants Protection Association
	• etc.
Publications	Newsletter: http://ccoss.org.nz/?page_id=33
Key figures	Executive Officer: Sharon Torstonson (sharon@ccoss.org.nz)
	Office Co-ordinator: Di Harwood (di@ccoss.org.nz)
Contact information	Christchurch Community House, 113 Tuam Street, Christchurch
	(03) 366 2050
Website	http://ccoss.org.nz/
Facebook page	http://www.facebook.com/COSSChch?fref=ts
	Facebook page created 16 April 2012
	• 34 'likes' as at 20 June 2013
	Very active - posts every few days
Keywords - concerns	Christchurch; communication; community; information distribution; linking
	people to services; NGOs; relationships; resources; support; wellbeing
Keywords - target groups	civil society members; NGOs

Cowlishaw St-Retreat Road Residents Association (COWPATS)

Type of organisation	community; residents
Scope of organisation	suburb
Contact information	CanCERN database: Lawrence Roberts (biscotti@xtra.co.nz)

Crack'd for Christchurch

Type of organisation	art; community
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	Help us create a beautiful public mosaic from our own earthquake damaged city
Description	Do you have china, plates, cups, vases and ceramics broken in the Christchurch
	earthquakes, but still precious to you?
	Please save them, and donate them to 'Crack'd'.
	We want to create a beautiful public mosaic somewhere in christchurch, a mosaic
	seat or garden area that we can all enjoy.
Contact information	Jenny Cooper (penand_ink@xtra.co.nz)
Facebook page	https://www.facebook.com/pages/Crackd-for-
	Christchurch/160551227337059?fref=pb&hc_location=profile_browser
	Facebook page created 21 March 2011
	• 256 'likes' as at 13 September 2013
	Relatively active - Posts every few weeks
Keywords - concerns	arts; community; 'pop-up'; urban renewal
Keywords - target groups	artists; residents; residents - Christchurch

Creative Quarter

Type of organisation	art; community
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	BE: together, whole, inspired, inspiring, engaged, beautiful, happy, awesome,
	amazed, creative
	DO: dance, watch films, see, engage, listen, laugh, enjoy, celebrate
Description	The ♥ of creativity in Brighton
Facebook page	https://www.facebook.com/CQ.brighton?fref=pb&hc_location=profile_browser
	Facebook page created 29 October 2012
	• 335 'likes' as at 13 September 2013
	Relatively active - monthly posts
Keywords - concerns	arts; Brighton; community; 'pop-up'; space; transition; urban renewal
Keywords - target groups	artists; residents; residents - Brighton

Cycling in Christchurch

Scope of organisation	Christchurch
Set up in response to EQs	?
	Created 12 May 2012
	But involved in Christchurch's outdoor recreation groups, including in post-
	earthquake rebuild
Active in Sept 2013?	Active
Objectives	The aim of Cycling in Christchurch is twofold:
	• to grow the number of people using a bicycle to get from A to B by
	sharing 'on the street' knowledge about cycling, encouraging 'almost
	cyclists' to take that next step, and providing invaluable guidance to those
	who are new to cycling for transport
	• to encourage government to realise the potential for cycling as a key
	means of transport for Christchurch.
Description	Regular people riding bicycles in Christchurch.
	We have sister organisations in Auckland Cycling in Auckland and
	Wellington Cycling in Wellington and all three websites form the Cyclopolitan
	group.
Activities	e.g. 14 July 2013: Open Streets - Ciclovia
Key figures	Founder and editor: Unity Finesmith
Contact information	info@cyclingchristchurch.co.nz
Website	http://cyclingchristchurch.co.nz/
Facebook page	http://www.facebook.com/pages/Cycling-in-
	Christchurch/364560390272946?fref=pb&hc location=profile browser
	Facebook page created 20 May 2012
	• 124 'likes' as at 20 June 2013
	Very active - posts every few days
Keywords - concerns	awareness-raising; Christchurch; community; cycling; environment; exercise;
	land; recreation; roads; sport; sustainability; transport; urban renewal
Keywords - target groups	Cantabrians; <u>cyclists</u> ; environmentalists; pedestrians; residents - Christchurch
See also	Open

D

Dallington Community Hub

Type of organisation community; support

Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	?
_	No posts to Facebook page since March 2012
Objectives	Our aim when we set up was to help get residents through the winter. We've
	achieved that and, in some ways, our work is just beginningGlenn
	(Facebook post, 7 September 2011)
Description	A community-led response to the devastating Christchurch Earthquake of
	22/02/11
Contact information	CanCERN database: Mark Beanland (majbeanland@clear.net.nz)
Facebook page	http://www.facebook.com/pages/Dallington-Community-
	Hub/205558232788581?fref=pb&hc_location=profile_browser
	 Facebook page created 9 March 2011
	• 92 'likes' as at 20 June 2013
	Inactive - last post 2 March 2012 (posts every few weeks before March
	2012)
Keywords - concerns	community; <u>Dallington</u> ; eastern suburbs; health; housing; morale; red zone;
	relationships; support; wellbeing
Keywords - target groups	residents; residents - Dallington

Dallington Residents Association

Type of organisation	community; residents
Scope of organisation	suburb
Set up in response to EQs	?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	To promote and protect the interests of the district and community; to be
	recognised body to negotiate with City Council and other authorities where
	appropriate; to provide information on Dallington to public and encourage
	beautification of Dallington.
Activities	BBQs, bus info, earthquake info
Key figures	Chairperson: Mark Beanland
	Secretary: Kathy Furborough
Contact information	Mark Beanland (385-1457)
	Online form: http://www.dallington.co.nz/view-content/3/Contact-Info.html
Website	http://www.dallington.co.nz/
Keywords - concerns	Avon River; communication; community; <u>Dallington</u> ; eastern suburbs; green
	space; housing; infrastructure; land; rebuild; recreation; roads; support
Keywords - target groups	residents; <u>residents - Dallington</u>

Deaf Aotearoa

Type of organisation	NGO
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established 1977
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	Deaf Aotearoa focuses on promoting Awareness of, Access to and Advancement
	of New Zealand Sign Language – to help strengthen the rights of Deaf people
	and give them the confidence to be an active part of society.
Contact information	<u>christchurch@deaf.org.nz</u>
	(03) 379 5074
Website	http://www.deaf.co.nz/
Facebook page	https://www.facebook.com/deafaotearoanz
	 Facebook page established 7 September 2010
	• 2945 'likes' as at 6 September 2013
	Active - posts every few days

Keywords - concerns	awareness-raising; communication; language; support
Keywords - target groups	deaf people

Delta Community Support Trust

Type of organisation	community; religious
Scope of organisation	suburb
Set up in response to EQs	No - established 1985
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	Delta Community Support Trust is a Christian community-based organisation
	located in Richmond, Christchurch. We engage in community development
	through a unique range of services, initiatives and activities. In particular these
	seek to uplift people who are facing personal hardship, experiencing disability,
	isolation or other disadvantage. Our goal is to encourage involvement in and
	contribution to community life where people are able to participate in positive
	relationships, journeying and growing together in all social, mental, physical and
	spiritual facets of life.
Key figures	Community Development Service: Tony McCahon
Contact information	Online contacts forms: http://www.deltatrust.org.nz/contact-us/
Website	http://www.deltatrust.org.nz/
Keywords - concerns	church; <u>community</u> ; elderly; gardens; <u>Richmond</u> ; support
Keywords - target groups	residents; residents - Richmond

Dog Park Art Project Space

Type of organisation	art
Scope of organisation	Christchurch
Active in Sept 2013?	Active
Description	Dog Park is a non-profit art project space that seeks to present new and experimental work by local and international practitioners. The Dog Park
	programme brings a range of new and experimental practices to its audience in Christchurch, fostering critical debates about contemporary practice.
Contact information	hello@dogpark.co.nz
Website	http://www.dogpark.co.nz/
Facebook page	https://www.facebook.com/DogParkArtProjectSpace?fref=pb&hc_location=profil e_browser • Facebook page created 18 June 2012 • 'likes' as at 13 September 2013
	 Very active - posts every few days
Keywords - concerns	arts; community; space
Keywords - target groups	<u>artists;</u> residents; residents - Christchurch; volunteers

The Draco Foundation (NZ) Charitable Trust

Type of organisation	Charitable Trust
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established 2010
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters

Е

Earthquake Buddy

Type of organisation	business; disaster management
Scope of organisation	international
Set up in response to EQs	Yes

Active in Sept 2013?	Active
Description	A revolutionary new app developed to save 1000s of lives in an earthquake http://earthquakebuddy.com/ This is not a quake-chasing app! Earthquake Buddy is much more! This app will pin-point your location as soon as a 5.5+ earthquake strikes, and send an instant, geo-tagged mapped email to 4 chosen friends. If you live in a quake zone or have friends or family travelling through quake areas, Earthquake Buddy is a must-buy app. Using high-tech algorithms and by using community support and engagement, Earthquake Buddy helps find missing friends and loved-ones immediately after a quake.
Website	http://earthquakebuddy.com/
Facebook page	http://www.facebook.com/EarthquakeBuddy?ref=stream&hc_location=stream • Facebook page created 1900 (falsely entered on Facebook??) • 2434 'likes' as at 20 June 2013 • Inactive - last post 21 December 2012 (but very active previously)
Keywords - concerns	awareness-raising; communication; computers; disaster management; disaster preparedness; emergency management; resources; seismic activity; social media; technology
Keywords - target groups	Cantabrians; non-Cantabrians

Earthquake Disability Leadership Group

Earthquake Disability L	A A
Type of organisation	advocacy; community
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - group no longer in operation
Description	The Earthquake Disability Leadership Group is a collective of disabled people, their allis and DPO's advocating for an accessible Christchurch earthquake recovery and rebuild. The Canterbury Earthquake Disability Leadership Group is a disability community collective advocating for a 100% accessible Christchurch rebuild. Led by disabled people, the group is a partnership between key disabled leaders, disabled people's organisations (DPOs), family/whanau, providers and regional officials in
	Christchurch. Comprised of roughly 60 members, the Group is coordinated by disabled leader Ruth Jones. Ruth Jones, under her company Kanohi ki te Kanohi Consultancy, has been contracted to develop a Disability Recovery Plan, which will sit under and align with the CERA Recovery Strategy. In developing this, she is working collectively with the Disability Earthquake Leadership Group. The Group also has a Governance Group, which meets fortnightly. The larger group meets quarterly, with ongoing communication occurring between meetings.
Key figures	Regular Facebook posts: Leechin Heng
Facebook page	https://www.facebook.com/EarthquakeDisabilityLeadershipGroup?fref=pb&hc_location=profile_browser • Facebook page created December 2011 • 45 'likes' as at 13 September 2013 • Inactive - last post 12 September 2012
Keywords - concerns	accessibility; architecture; advocacy; awareness-raising; CERA; disability; governance; health; policy; urban planning; urban renewal
Keywords - target groups	disabled persons; policy makers

$EarthQuake\ in\ ChristChurch\ place\ to\ share\ your\ love,\ thoughts\ and\ support.$

Type of organisation	community; Facebook group; support
Scope of organisation	international; online
Set up in response to	Yes
EQs	
Active in Sept 2013?	Active
Description	Sending love ,thoughts,prayers and support for everyone affected by the Earth
	Quake in ChristChurch New Zealand.

Key figures	Facebook administrator: Ann Deni
Facebook page	http://www.facebook.com/pages/EarthQuake-in-ChristChurch-place-to-share-your-lovethoughts-and-support/199884416704254?fref=pb&hc_location=profile_browser • Facebook page created 21 February 2011 • 1119 'likes' as at 20 June 2013 • Active - Last post 23 February 2013 but previously posts every couple of weeks
Keywords - concerns	children; Christchurch; church; communication; morale; relationships; solidarity; support
Keywords - target groups	Cantabrians; non-Cantabrians; residents; residents - Christchurch

Earthquake preparedness in an ageing society: Learning from the experience of the Canterbury earthquakes

Type of organisation	research
Scope of organisation	Canterbury
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - report completed (February 2013)
Objectives	The report is relevant to the EQC and other organisations concerned with
	disaster recovery. As they look to the future in an ageing population, they need
	to consider age-appropriate forms of preparedness and public education,
	immediate responses, short and long-term housing, support and care services and measures to ensure social connectedness and psychological wellbeing.
Description	International literature emphasises the vulnerability of older people and in many natural disasters they have been found to have suffered disproportionately. Most of the research, carried out by psychologists and health professionals, concentrates on mental health and psycho-social impacts. But there is considerable evidence that older people display both resilience and vulnerability in challenging situations. Authors note the need to take a proactive approach to meeting the needs of older people in the face of their self-effacement and stoicism.
Keywords - concerns	awareness-raising; Canterbury; community; <u>disaster management; elderly;</u> family; <u>health;</u> housing; linking people to services; mental health; psychosocial support and counselling; recreation; Redcliffs; relationships; research; resilience; support
Keywords - target groups	Cantabrians; civil society members; <u>elderly</u> ; emergency services personnel; families; health professionals; psychologists; researchers; residents; residents - Christchurch; unwell persons

East Side Story

Type of organisation	advocacy; community; Facebook group
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - group no longer in operation
Description	This page is for people to share there situations who have been affected by the EQ in Canterbury, it will be shared with & sent to Government and EQC associated pages to deliver a message of action, I challenge any of these decision makers to spend 1 week in the most severly affected propoerties within canterbury. This is an eastside story however, truly represents the people who are simply wanting answers and action. Please contribute and share this group to those people you feel need to express.
Facebook page	https://www.facebook.com/pages/East-Side-Story/229656120394161?fref=pb&hc_location=profile_browser • Facebook page created 16 June 2011 • 390 'likes' as at 13 September 2013 • Inactive - last post 21 August 2011
Keywords - concerns	Christchurch City Council (CCC); CERA; community; disaster management; eastern suburbs; housing; land; rebuild; red zone

ſ	Keywords - target groups	residents; residents - eastern suburbs; residents - red zone
	110) Words target groups	residents, residents editorin sucures, residents realisation

East-side Accommodation

Type of organisation	community; Facebook group; support
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	E.A.S.T.
	East-side Accommodation Search Terminus is a place for East Siders to share
	information about accommodation.
Activities	Rent out, rental needed, boarders, buying, selling, long term, short term, house
	sitting
Facebook page	https://www.facebook.com/EastSideAccommodation?ref=stream&hc_location=str
	eam
	 Facebook page created 16 May 2013
	• 264 'likes' as at 27 July 2013
	Very active - posts every few days
Keywords - concerns	communication; <u>eastern suburbs</u> ; <u>housing</u> ; information distribution; legal issues;
	linking people to services; repairs
Keywords - target groups	homeowners; residents; residents - eastern suburbs; tenants
See also	New Brighton Project

Eastern Visions

Type of organisation	community
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	Share an Idea' was a successful council campaign that gave folk a voice in what they wanted to see in the CBD. This is a similar initiative for the severely affected east side of town, except this time it is run by the community. Here you are invited to 'share an idea for the east'. Anyone can contribute their ideas and visions for a specific suburb, the Avon River residential red zone or for the east as a whole. Every entry is saved into a central database, the results will then be analysed and published. This is an open database and there will be free access to the raw data and analyses. 'Eastern visions' stalls will be set up at all the major event hubs of the Spring River Festival taking place over Labour Weekend. At these stalls festival-goers will be able to write their ideas onto notes which will be entered into the database.
Website	http://www.rebuildchristchurch.co.nz/Eastern-Visions/Home
Keywords - concerns	arts; Avon River; Avondale; Avonside; Bexley; Brighton; buildings; community; culture; cycling; Dallington; eastern suburbs; environment; gardens; green space; Horseshoe Lake; housing; land; Linwood; recreation; red zone; space; sport; sustainability; tourism; transition; transport; urban planning; urban renewal; water; wellbeing
Keywords - target groups	residents; residents - Avondale; residents - Avonside; residents - Brighton; residents - Christchurch; residents - Dallington; residents - eastern suburbs; residents - Horseshoe Lake; residents - red zone

Eastside Earthquake Support Angels

Type of organisation	community; support; Facebook group
Scope of organisation	Suburb
Set up in response to EQs	No
	Founded August 2008 (according to Facebook)
Active in Sept 2013?	Active
Description	Reaching out to rebuild, renew and restore hopes, hearts and homes.

Facebook page	http://www.facebook.com/pages/Eastside-Earthquake-Support-Angels/159514400768485
	Facebook page created 7 March 2011
	• 464 'likes' as at 20 June 2013
	Relatively active - Posts every few weeks
	• 22 February 2013: No commemorative message on Facebook page
Keywords - concerns	community; computers; disaster management; eastern suburbs; emergency
	management; food; liquefaction; morale; schools; support; TC3; volunteerism;
	water
Keywords - target groups	residents; <u>residents - eastern suburbs</u> ; volunteers

Elder Care Canterbury Network

Type of organisation	advocacy; community; health provider; umbrella organisation
Scope of organisation	Canterbury
Set up in response to EQs	No - established 1997
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	An intersectoral and community group that works together for the wellbeing of
	Canterbury's older people.
Description	These groups address the vital issues relating to the health and wellbeing of our
	ageing population including:
	 Advocating for, developing and improving access to health and social
	services
	Consumers having a formal voice and active involvement
	Consultation, exchange of information and communication between all
	stakeholders
	All stakeholders working together towards common goals
Website	https://uppersouthisland.ps.org.nz/services/ECC
Keywords - concerns	advocacy; Canterbury; community; disability; elderly; health; relationships;
	support
Keywords - target groups	Cantabrians; disabled persons; elderly; health professionals; unwell persons

Eldernet

Type of organisation	community; information dissemination; support; umbrella organisation
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
	Have published reports on lessons learned after the earthquakes
Active in Sept 2013?	Active
Objectives	Eldernet provides you with timely, relevant information about services for older
	people in New Zealand.
Description	The Eldernet site includes a nationwide database directory and information
	about: community groups and organisations, retirement and lifestyle villages
	and living, home help services, respite care and short term options, aged care
	services, rest homes, residential care, private hospitals, dementia care, public
	hospitals and other third age services for seniors.
Website	https://www.eldernet.co.nz
Keywords - concerns	advocacy; community; disability; elderly; health; New Zealand; relationships;
	support
Keywords - target groups	Cantabrians; disabled persons; <u>elderly</u> ; health professionals; unwell persons
See also	Earthquake preparedness in an ageing society: Learning from the experience of
	the Canterbury earthquakes; What we have learnt: Aged care provider
	learnings on responding to the February earthquake in Canterbury

Elevated Garden City

Type of organisation	community; cultural; environmental; website
Scope of organisation	Christchurch / online
Set up in response to EQs	Yes - established early March 2011
Active in Sept 2013?	?
	No posts on website since May 2012
Objectives	The aim of this website is to make sure we all think "outside the box" when we
	consider how to rebuild the CBD of our beloved Christchurch. This is a chance
	to turning Christchurch into an iconic world city without costing a fortune.
Description	The earthquakes are an opportunity to create something special in Christchurch.
	Imagine a garden city where we took the Manhattan rooftop garden to whole new level.
	Given that most people in the CBD will not want to live and work in high rises,
	then this new set of low rise buildings give Christchurch the opportunity to build
	an elevated garden/walkway space that could become one of the world's iconic
	cities.
	Instead of the roofs being wasted space it would be possible to make the space
	useful and linked with walk/cycle ways. You could walk around the CBD
	without ever crossing a road. Visitors landing in our fair city would look down
	on roofs of pure green. With new sustainable, energy-conscious buildings we
	would become the greenest city in New Zealand inside and outside.
Key figures	Grant Ryan
	Julian Cone
	Sander Murray
Contact information	Online form: http://www.elevatedgardencity.com/contact-us/
Website	http://www.elevatedgardencity.com/
Keywords - concerns	<u>architecture</u> ; Christchurch; Christchurch Central; community; cycling;
	engineering; environment; gardens; green space; housing; rebuild; recreation;
	space; sustainability; tourism; urban planning; urban renewal
Keywords - target groups	architects; artists; businesspeople; Cantabrians; civil society members; cyclists;
	engineers; environmentalists; homeowners; non-Cantabrians; residents; residents
	- Christchurch; urban planners

Enable

Type of organisation	advocacy; community; support
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	Enable New Zealand will facilitate and deliver quality access to resources for
	people with identified health and disability support needs.
Description	Enable New Zealand delivers a range of services for older people and disabled
	people.
Keywords - concerns	awareness-raising; <u>disability</u> ; elderly; health; <u>housing</u> ; welfare
Keywords - target groups	disabled persons; elderly; health professionals

Engineers for Social Responsibility

Type of organisation	community; NGO
Scope of organisation	International, but with a Christchurch branch
Set up in response to EQs	No - established 1983
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	To encourage and support a humane, principled professional ethic and social
	responsibility in the uses of technology, and to inform and educate the engineering
	profession, general public and policy makers about the positive and negative
	impacts of technology.

Description	Engineers for Social Responsibility Inc. is an independent group of engineers who consider that being knowledgeable in the field of technology means that they also have a special obligation to the public at large. This includes raising the awareness of the engineering profession to the consequences of its activities and explaining and discussing the ramifications of developments in engineering and engineering works to the public. In these days of greater accountability, the professional can no longer hide behind a mask of "professionalism".
Activities	e.g. 20 June 2013: Appeal for a wise political response to a deteriorating world (Auckland branch) Programmes include: Water for Survival; Landmines; Cluster munitions; Transition towns
Key figures	National Secretary: John La Roche Christchurch Branch Secretary: Shannon Page
Website	www.esr.org.nz
Facebook page	http://www.facebook.com/EngineersForSocialResponsibility?fref=ts • Facebook page created 24 April 2013 • 13 'likes' as at 11 July 2011 • Active - posts every few weeks
Keywords - concerns	advocacy; Avon River; awareness-raising; Christchurch; community; <u>engineering</u> ; environment; infrastructure; repairs; sustainability; technology; urban planning
Keywords - target groups	engineers; urban planners

Enterprise Precinct and Innovation Centre (EPIC)

Type of organisation	business; community; transitional
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	For article about opening: http://www.bnz.co.nz/static/www/docs/media-releases/mr2012-11-21.pdf
Activities	Space for businesses & NGOs to meet; including One Voice Te Reo Kotahi and Ministry of Awesome
Keywords - concerns	buildings; <u>business</u> ; Christchurch Central; community; <u>NGOs</u> ; small business; <u>transition</u> ; urban renewal
Keywords - target groups	businesspeople; civil society members; NGOs; residents; residents - Christchurch

Environmental Defence Society (EDS)

Type of organisation	advocacy; environmental; legal; NGO
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established 1971
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	The Environmental Defence Society is a not-for-profit
	environmental organisation comprised of resource management professionals
	who are committed to improving environmental outcomes.
Description	EDS was established in 1971 by a group of law students and scientists. The idea
	was to bring together the disciplines of science, law and planning to advocate for
	the environment. Since its inception, EDS has had a long and largely successful
	history of litigating environmentally significant cases.
	More recently EDS has become increasingly involved in providing support and
	capacity building for individuals, community organisations and councils; in
	undertaking research and policy analysis on key environmental issues; and in
	profiling key issues through seminars and conferences.

	In its research and policy work EDS seeks to build constructive partnerships and relationships with business, government and other groups across civil society.
Key figures	Policy Director: Raewyn Peart
Website	http://www.eds.org.nz/
Facebook page	https://www.facebook.com/pages/Environmental-Defence-Society-NZ/110521558969966 • Facebook page created 4 April 2010 • 237 'likes' as at 15 July 2013
	Very active - posts every few days
Keywords - concerns	advocacy; climate change; environment; green space; governance; land; legal
	issues; policy; recreation; research; sustainability
Keywords - target groups	environmentalists; legal persons; New Zealanders; policy makers

Enviroschools Foundation

Type of organisation	Charitable Trust; umbrella organisation
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	The Enviroschools Foundation is a not-for-profit trust that supports children and
	young people to be active citizens, contributing to ecological regeneration and the creation of healthy, resilient and sustainable communities.
	As an independent organisation we ensure continuous support for young people participating in environmental sustainability, regardless of changing political priorities.
	We have a network that reaches 240,000 children and young people through 30% of New Zealand's schools and kura, with a growing participation from the early childhood sector. Overall, we have an estimated reach of 1 million people nationwide.
	Canterbury
	72 enviroschools
	19% of schools in the region
	8 regional partners
Key figures	Enviroschools Regional Coordinator (Canterbury): Andrea Taylor
Contact information	andrea.taylor@ecan.govt.nz
	(03) 365 3828
Website	http://www.enviroschools.org.nz
Keywords - concerns	Avon River; awareness-raising; children; environment; gardens; green space; health; land; schools; sustainability
Keywords - target groups	children; environmentalists; teachers

ERST 330 Special Topic in Risk and Resilience

Type of organisation	educational
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	An introduction to, and evaluation of, the concepts of risk and resilience as they
	are interpreted and applied in particular contexts, by different disciplines.
Key figures	Course Coordinator: Suzanne Vallance
Contact information	suzanne.vallance@lincoln.ac.nz
Website	http://www.lincoln.ac.nz/Course-Page?CourseCode=ERST%20330
Keywords - concerns	community; disaster management; disaster preparedness; governance; land;
	Lincoln University; policy; research; resilience; support
Keywords - target groups	students; youth

Farmy Army - Federated Farmers

Type of organisation	community; disaster relief; support
Scope of organisation	Canterbury
Set up in response to	Yes
EQs	
Active in Sept 2013?	Inactive - immediate need passed
Contact information	kburdon@fedfarm.org.nz
Website	
	http://www.fedfarm.org.nz
Facebook page	http://www.facebook.com/pages/Farmy-Army-Federated-
	Farmers/203178676360140?fref=pb&hc_location=profile_browser
	 Facebook page created 1 March 2011
	• 1056 'likes' as at 10 June 2013
	Inactive - last post 8 August 2011 (previously relatively active - posts)
	every few weeks)
Keywords - concerns	agriculture; animals; Canterbury; community; disaster management; emergency
	management; <u>food</u> ; labour; land; <u>liquefaction</u> ; <u>volunteerism</u>
Keywords - target groups	Cantabrians; farmers; residents; residents - Christchurch; volunteers

F:East - Food abundance for Christchurch East

Type of organisation	community; event (one-off)
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - event completed (25 May-3 June 2013)
Objectives	Our [Garden City 2.0] particular focus in the coming years is on young people and the eastern suburbs of Christchurch. This is a response to the needs presenting in this area, including high unemployment and health and wellbeing issues that have been exacerbated by the Canterbury earthquakes.
	We are seeking to involve local communities in taking back the control of where their food comes from, connecting them to the skills, knowledge and support this requires, and helping them to see the impact this can have on their health. Although at an early stage, the projects we are involved with are in the first instance about growing and harvesting organic food, but inherently have social, educational and health benefits for those involved. The consistent thread that we base our involvement on is always linked back to our core objectives, furthering our communities' knowledge around local food as well as increasing the production and distribution of local food.
Description	With pots of soup boiling away, made from ingredients brought by the crowd, we screened an inspirational movie about urban farming that is very relevant to the story of post-earthquake life in the east of Christchurch.
Website	http://www.gardencity.org.nz/initiatives/feast/
Keywords - concerns	Christchurch; community; <u>eastern suburbs</u> ; <u>food</u> ; gardens; green space; health; sustainability
Keywords - target groups	environmentalists; residents; residents - Christchurch; <u>residents - eastern suburbs</u>

Ferrymead/Brookhaven Residents Association

Type of organisation	community; residents
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Contact information	CanCERN database: David Stringer (d.kstringer@xtra.co.nz)
Website	http://ferrymead-brookhaven.blogspot.co.nz/
Keywords - concerns	community; Ferrymead; information distribution; support
Keywords - target groups	residents; <u>residents - Ferrymead</u>

Festival of Transitional Architecture (FESTA)

Type of organisation	architecture; community; cultural; event (one-off); transitional
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	The Festival of Transitional Architecture (FESTA) is a new annual event for the
	city of Christchurch.
Contact information	info@festa.org.nz
Website	http://www.festa.org.nz
Facebook page	http://www.facebook.com/FestivalofTransitionalArchitecture?fref=pb&hc_locatio
	n=profile_browser
	Facebook page created 24 September 2012
	• 1213 'likes' as at 20 June 2013
	Very active - posts every few days
Keywords - concerns	<u>architecture</u> ; arts; Christchurch Central; community; culture; 'pop-up'; rebuild;
	recreation; space; <u>transition</u> ; tourism; urban planning; <u>urban renewal</u> ; volunteerism
Keywords - target groups	architects; artists; Cantabrians; non-Cantabrians; engineers; environmentalists;
	families; residents; residents - Christchurch; tourists; urban planners; volunteers
See also	Christchurch Transitional Architecture Trust; Gap Filler; Greening the Rubble;
	Life in Vacant Spaces; Pallet Pavilion

Fight for Christchurch

Type of organisation	fundraising
Scope of organisation	Canterbury
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	The Fight for Christchurch Boxing Event is the premier boxing event for
	Canterbury and the South Island. In 2012 over \$140,000 was raised for numerous
	Charities and over \$350,000 has been raised since 2010.
Activities	• 22 November 2013: Next boxing match
	• 30 November 2012: Boxing match
Contact information	Enth Degree Ltd: Justin Wallace (justin@enthdegree.co.nz)
Website	http://www.fightforchristchurch.co.nz/
Facebook page	http://www.facebook.com/fightforchristchurch?fref=pb&hc_location=profile_bro
	wser
	Facebook page created 7 July 2011
	• 3100 'likes' as at 20 June 2013
	Very active - posts every few days
Keywords - concerns	Canterbury; <u>fundraising</u> ; recreation; sport
Keywords - target groups	Cantabrians; sports persons

Forest and Bird

[See: Royal Forest and Bird Protection Society of New Zealand]

The Friends of the Park at 125-129 Packe Street Inc

Type of organisation	community; residents
Scope of organisation	suburb
Set up in response to EQs	No - established ? But involved in Christchurch's NGO networks, including in earthquake-related
Keywords - concerns	Avon River; community; gardens; green space
Keywords - target groups	residents; residents - St Albans

Frensham Gardens

Type of organisation	business
----------------------	----------

Scope of organisation	suburb
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	Frensham is the garden of Margaret & Ron Long.
Contact information	enquiries@frensham.co.nz
	(03) 322 8061
Website	http://www.frensham.co.nz/
Keywords - concerns	Avon River; gardens; green space; heritage; tourism
Keywords - target groups	environmentalists; residents; residents - Christchurch; tourists

Frocks on Bikes

Type of organisation	advocacy; community
Scope of organisation	International, with a Christchurch branch
Set up in response to EQs	No
	International organisation; Christchurch branch established 2008
	But involved in Christchurch's outdoor recreation groups, including in post-
	earthquake rebuild
Active in Sept 2013?	Active
Description	Frocks On Bikes Christchurch are about encouraging the Garden City's women to see cycle commuting as the obvious transport option in our beautiful - and FLAT - urban landscape.
	Christchurch women can cycle every day, in our normal and beautiful clothing -
	let's debunk the myth that you need special gear to enjoy biking!
	It's easy and fun to be funky and sustainable, and it's particularly great in our
	gorgeous green city.
Activities	e.g. 21 June 2013: Winter Solstice Ride
Contact information	frocksonbikeschristchurch@gmail.com
Website	http://frocksonbikes.wordpress.com/christchurch/
Facebook page	https://www.facebook.com/FrocksonBikes?ref=ts&fref=ts
	 Facebook page created 28 October 2010
	• 865 'likes' as at 7 July 2013
	Active - weekly posts
Keywords - concerns	awareness-raising; Christchurch; clothing; community; cycling; environment;
	exercise; gender; health; recreation; roads; space; sport; sustainability; transport;
	urban renewal
Keywords - target groups	Cantabrians; <u>cyclists</u> ; environmentalists; pedestrians; residents; residents - Christchurch; women

Future Canterbury Network (FCN)

Type of organisation	advocacy; community
Scope of organisation	Christchurch
Set up in response to EQs	Yes - established May 2011
Active in Sept 2013?	Inactive- group no longer in operation
Description	FCN has been established by senior members of Christchurch business and community organisations. FCN believes it is important to have an independent body of appropriate people, who collectively have a major stake in the city, who can constructively monitor and peer review the processes and decisions that will now become the responsibly of CERA.
Key figures	Chairman: Hon Philip Burdon
Website	http://futurecanterburynetwork.wordpress.com/ Inactive - last post 18 April 2012
Keywords - concerns	advocacy; business; CERA; Christchurch; community; democracy; development; governance; infrastructure; land; legal issues; politics; policy; rebuild; research; small business; space; urban planning; urban renewal
Keywords - target groups	<u>businesspeople</u> ; Cantabrians; civil society members; policy makers; politicians; researchers; residents; residents - Christchurch; urban planners

Future Christchurch

Type of organisation	community; governmental; information dissemination; support
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Activities	e.g. ArtBox; Breathe - The new urban village project Whakaaturanga Kāinga
	Nohoanga; Coastal Pathways; Open Streets - Ciclovia
Website	http://www.futurechristchurch.co.nz
Keywords - concerns	architecture; arts; buildings; business; Canterbury; Christchurch; Christchurch
	Central; Christchurch City Council (CCC); community; culture; cycling;
	development; eastern suburbs; energy; environment; heritage; history; housing;
	information distribution; infrastructure; land; <u>rebuild</u> ; recreation; repairs; space;
	sport; sustainability; transition; transport; urban planning; urban renewal
Keywords - target groups	architects; artists; businesspeople; <u>Cantabrians</u> ; cyclists; residents; residents -
	Christchurch; residents - eastern suburbs; urban planners

The Future of Christchurch

Type of organisation	architecture; community; Facebook group
Scope of organisation	Christchurch
Set up in response to EQs	Yes - Facebook page created 7 March 2011
Active in Sept 2013?	Inactive - group no longer in operation
Description	A place for Cantabrians to say how they think Christchurch and Lyttleton should
	be rebuilt. What look do we want?
Facebook page	http://www.facebook.com/groups/future.of.Christchurch/?ref=ts&fref=ts
	 Facebook page created 7 March 2011 by Mike Moore
	Open Group - 53 members as at 7 July 2013
	Inactive - last post 6 December 2011 (relatively inactive March -
	December 2011)
Keywords - concerns	architecture; Christchurch; Christchurch Central; community; housing; Lyttleton;
	<u>rebuild</u> ; space; sustainability; urban planning; <u>urban renewal</u>
Keywords - target groups	Cantabrians; residents; residents - Christchurch

The Future of Christchurch: Report for a twenty-first century eco-city

Type of organisation	advocacy; governmental; research
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - report completed (August 2011)
Website	Report:
	http://www.greens.org.nz/sites/default/files/booklet_kennedygraham_christchurchr
	eport_august2011 _nocrest.pdf
	Green Party: http://www.greens.org.nz/visionchristchurch
Keywords - concerns	architecture; awareness-raising; Christchurch; Christchurch Central;
	communication; community; cycling; engineering; energy; environment; gardens;
	green space; governance; heritage; housing; human rights; land; libraries; politics;
	policy; <u>rebuild</u> ; recreation; roads; schools; space; sport; sustainability; transport;
	urban planning; urban renewal
Keywords - target groups	architects; Cantabrians; environmentalists; policy makers; politicians; residents;
	<u>residents - Christchurch</u> ; urban planners

G

The Gage

Type of organisation	advocacy; research
Scope of organisation	international

Cat up in magnanga to EOs	No catablished for international consultation in 2012
Set up in response to EQs	No - established for international consultation in 2012
	The Gage is currently looking into providing free consultation work to Gap
	Filler and other regeneration programmes regarding best practices and regulatory
	recommendations.
Active in Sept 2013?	Active
Objectives	The Gage is a not-for-profit organization that aims to improve access to timely,
	best-practice advice for development-focused organizations.
Description	We provide free consulting, research and professional advisory services to
	organizations that are working on urgent issues and who otherwise may not be
	able to afford such services. With a global reach and access to sector experts
	covering all of the major development disciplines, we are able to provide
	comprehensive and integrated analysis. We also specialize in issues and regions
	that have not yet caught the public spotlight.
Activities	2012: Project Alpha (Myanmar/Burma)
Key figures	Director: Tim Wilson
	Director: Aoife Kenny
Contact information	Online form: http://www.thegage.org/contact.html
Website	www.thegage.org
Keywords - concerns	community; development; NGOs; <u>research</u> ; resources; support
Keywords - target groups	<u>researchers;</u> volunteers

The Gaia Concept - Christchurch Rebuild

Type of organisation	architecture; community; Facebook group; information dissemination
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	A chance that must not go begging. A chance to rebuild Christchurch for the
	future. Rebuild it right. Rebuild it with the next generation in mind.
Facebook page	http://www.facebook.com/TheGaiaConcept
	Facebook page created 5 March 2012
	• 61 'likes' as at 7 July 2013
	Relatively active - Posts every few weeks
Keywords - concerns	<u>architecture</u> ; awareness-raising; buildings; Christchurch; Christchurch Central;
	community; housing; information dissemination; infrastructure; <u>rebuild</u> ;
	recreation; space; sustainability; urban planning; urban renewal
Keywords - target groups	architects; Cantabrians; children; environmentalists; residents; residents -
	Christchurch; urban planners; youth
See also	Christchurch for the Future (same editor)

Gap Filler Charitable Trust

Type of organisation	architecture; art; Charitable Trust; community; cultural; transitional
Scope of organisation	Christchurch
Set up in response to EQs	Yes
	Established October 2010
	Gap Filler is a creative urban regeneration initiative started in response to the
	September 4, 2010 Canterbury earthquake, and revised and expanded in light of
	the more destructive February 22, 2011 quake.
Active in Sept 2013?	Active
Objectives	A creative urban regeneration initiative activating vacant sites in Christchurch
	with creative projects for community benefit.
Description	Gap Filler aims to temporarily activate vacant sites within Christchurch with
	creative projects, to make for a more interesting, dynamic and vibrant city.
	Gap Filler will see vacant sites - awaiting redevelopment as a result of the many
	earthquakes or otherwise - utilised for temporary, creative, people-centred
	purposes. We work with local community groups, artists, architects, landowners,
	librarians, designers, engineers, dancers - anyone with an idea and initiative! We
	lower the barriers, by handling the legal contracts and liability insurance, to help
	ideas become a reality.

Gap Filler is temporary in nature, seeking to activate vacant sites for relatively short periods, to demonstrate that the city can grow in important ways without large capital expenditure or major construction. Gap Filler projects can pop up as spaces become available around the city. All projects will be able to occupy or vacate a site quickly.

With smaller-scale temporary projects, the community gets to try out new ideas and create a dynamic for experimentation. Together, we can work out what works by actually doing it, not just talking about it. Some projects might disappoint, but an unsuccessful project on this level costs relatively little time and money, and can help avoid a much costlier failure in the city rebuild. So, in addition to enlivening and enriching the cultural life of the city, these projects are utterly practical.

We seek to involve members of the community and volunteers in our projects at any stage, from suggesting ideas to the design, preparation, installation and maintenance of sites. In this way we hope to help connect people with their city and provide opportunities to have a stake in the city right now.

Christchurch needs our help! There are wonderful ideas for the future of the city, but that's a long way off and many people need reasons to stay now. Gap Filler gives everyday people a way to contribute to the city's regeneration instead of passively waiting for the professionals to do the job. Site-specific projects can help us celebrate, mourn and criticise all that we've lost; can help us play, experiment and toy with ideas for the future; can make otherwise empty areas active; and can ultimately pave the way for the revitalisation of the city (without using pavement).

Activities

- The Arcades Project
- Anissa's Vintage Market (monthly)
- book fridge
- Cycle-powered Cinema
- Dance-O-Mat
- Gap Golf: http://www.gapfiller.org.nz/gap-golf

Gap Filler's Gap Golf project came from humble beginnings – a thin strip of donated, used, artificial turf, some wood and waratah off-cuts, an empty baked beans tin and a bit of land from a Greening the Rubble project – and "Skinny Limits" was born in mid 2012. It is a short par 2 between the first Gap Filler office site (404 Colombo Street) and Coffee Zone in Sydenham.

There are now 7 holes in the inner-city, please see below for info on locations. With the grand plan to launch a multi-hole course around the city by the end of 2012 delayed due to the construction and activation of the Summer Pallet Pavilion, Gap Filler are now pleased to announce the course is officially open. Each hole is located on different sites around the inner city.

The holes will remain in place for as long as landowners are happy for Gap Filler to use their sites. The mini-golf holes can be used by anyone at any time. Where possible nearby businesses will put a club and balls out each day during the week for the public to borrow, otherwise come prepared with your own putter and ball.

- Gap Map: http://www.gapfiller.org.nz/our-projects/
- 13 April 2013: Hidden Talent Show
- mural painting
- music events
- Pallet Pavilion
- pop-up soccer pitch
- April 2013: Rock on Eastside (rock painting) in collaboration with Youthtown
- Transitional City Audio Tour: http://www.gapfiller.org.nz/apr-8-the-transitional-city-audio-tour/

Coordinated by Gap Filler co-founder Ryan Reynolds this project offers locals and visitors to the city alike the opportunity to explore part of what was once the CBD on foot, linking selected sites, buildings and landmarks – both notable and obscure – into a trail that takes participants from Gap Filler's Summer Pallet Pavilion in a loop around the central city.

	The motivation for this project came from a group of people who were keen to explore and demonstrate their shared interest in the Transitional City, and a desire to critique the top-down, "Master Plan"/Blueprint process. The project brought together people involved in fine arts and creative arts disciplines, geography/planning, architecture, and landscape architecture from CPIT, Lincoln University, and the University of Canterbury. Their personal stories and historical and contemporary geographical and architectural information provide the listener with what feels like a personalised commentary of the current Christchurch city experience.
Key figures	Ryan Reynolds
Contact information	ryan.reynolds@canterbury.ac.nz
Website	http://www.gapfiller.org.nz/
Facebook page	https://www.facebook.com/GapFiller?ref=ts&fref=ts
	Facebook page created 14 November 2010
	• 6061 'likes' as at 7 July 2013
	Very active - posts every few days
Keywords - concerns	architecture; arts; Christchurch Central; community; culture; land; morale; 'popup'; recreation; space; sport; tourism; transition; University of Canterbury; urban renewal; volunteerism
Keywords - target groups	artists; Cantabrians; non-Cantabrians; residents; <u>residents - Christchurch</u> ; tourists; volunteers

Garden City 2.0

daruen city 2.0	
Type of organisation	business; community; environmental
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	growing local food resilience in Christchurch
Description	Garden City 2.0 is a new social enterprise developing food initiatives with
_	Christchurch communities.
	We often get asked, 'what does 2.0 mean?' 2.0 is computer/IT jargon inferring
	the new and improved version of – so Garden City 2.0 is the new and improved
	version of the Garden City (Christchurch). We see this being achieved through
	food: local, organic and grown in abundance.
	We run a FoodBag delivery service which supports small farms, urban food
	producers and artisans in Christchurch. It also serves to distribute nutritious
	food, increase community understanding around local food and contributes to
	the neighbourhood economy.
Activities	25 May-3 June 2013: hosted F:East - Food abundance for Christchurch East
	(with Renew Brighton and A Local Food Project)
Key figures	Regular Facebook posts: Bailey Peryman; Renew Brighton
Contact information	Online form: http://www.gardencity.org.nz/about/contact-us/
Website	http://www.gardencity.org.nz
Facebook page	https://www.facebook.com/GardenCity2.0
	Facebook page created 29 May 2012
	• 388 'likes' as at 15 July 2013
	Active - weekly posts
Keywords - concerns	agriculture; Christchurch; community; eastern suburbs; environment; food;
	gardens; green space; health; resilience; small business; sustainability; wellbeing
Keywords - target groups	environmentalists; NGOs; residents; residents - Christchurch; residents - eastern
	suburbs
See also	A Local Food Project; Canterbury Community Gardens Association (CCGA);
	F:East - Food abundance for Christchurch East; Kids Edible Gardens

Generator

Type of organisation	art; community; cultural; Facebook group
Scope of organisation	Christchurch
Set up in response to EQs	Yes

Active in Sept 2013?	Inactive - group no longer in operation
Description	Christchurch's new creative and social enterprise community
Facebook page	https://www.facebook.com/generatorchch
	Facebook page created 4 October 2011
	• 34 'likes' as at 15 July 2013
	• Inactive - last post 26 April 2012 (previously active - posts every few
	weeks)
Keywords - concerns	arts; awareness-raising; Christchurch; Christchurch Central; community; CPIT;
	'pop-up'; transition
Keywords - target groups	artists; Cantabrians; residents; residents - Christchurch; students

GeoNet

Type of organisation	disaster management; environmental; information dissemination
Scope of organisation	New Zealand
Set up in response to EQs	No - established ?
Active in Sept 2013?	Active
Objectives	24/7 monitoring of earthquakes, volcanic unrest, land deformation/stability,
	geothermal activity and tsunami.
Contact information	info@geonet.org.nz
Website	http://www.geonet.org.nz/
Facebook page	http://www.facebook.com/geonetnz?fref=ts
	 Facebook page created 3 March 2010
	• 22246 'likes' as at 7 July 2013
	Very active - posts every few hours
Keywords - concerns	communication; information distribution; seismic activity
Keywords - target groups	Cantabrians; non-Cantabrians

Get Local

Type of organisation	community; information dissemination
Scope of organisation	Canterbury
Set up in response to EQs	Yes
Active in Sept 2013?	Active - but irregular posts
Objectives	Celebrate Christchurch and Canterbury
Description	Christchurch, we think you're unstoppable and we want to celebrate you and your people! So here it is: our gesture to you. Get Local is a new initiative brought to you by YHA New Zealand to celebrate the spirit of Christchurch and Canterbury post-earthquakes. Get Local promises to connect locals and travellers with cool activities, quirky businesses, grassroots events and home-grown attractions and culture. In the aftermath of both the September 2010 and the February 2011 earthquakes, countless individuals have stepped to the fore, creating spaces for people to gather and foster community. That's amazing. Forget the cordons for now. Let's look beyond to see what's going on in our City Otautahi. The suburbs are hopping and the food is hot. Come in, the doors are open. Prepare yourself for authentic, local experiences as we learn about each other and our city while discovering what we are all truly capable of. Christchurch, here's to you! Get local!
Website	http://getlocal.co.nz/
Keywords - concerns	arts; awareness-raising; Canterbury; Christchurch; clothing; community; culture; eastern suburbs; environment; family; food; information distribution; morale; music; 'pop-up'; recreation; urban renewal
Keywords - target groups	artists; Cantabrians; families; residents; residents - Christchurch

Golf Links Residents Association Inc

|--|

Scope of organisation	suburb
Description	Represent residents in the area bounded by Marshland Road to the west, New
	Brighton Road to the south, Golf Links Road and Joy Street to the east and QE
	II Drive to the north.
Keywords - concerns	Avon River; community; support
Keywords - target groups	residents; residents - Brighton

The Great Kiwi Bake-Off

Type of organisation	community; disaster relief; event (one-off)
Scope of organisation	Auckland
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - event completed
Description	The Great KIWI Bake-Off - sure to rise the spirits of Christchurch
	Auckland 7th March
	Bake up a storm on Sunday 6th March with your friends, family work
	colleague's. On Monday 7th March drop off your classic piece of kiwi baking at
	any of the Train Stations in Auckland between 6.30am & 8.30am or at Britomart
	from 7.30am 9.00am and your slice of love will help support our friends in
	Christchurch.
	Your tasty treats will be sold at the Great Kiwi Baking Stall in the Britomart
	Building from 10.30am 11.30am on Monday 7th March to raise funds for the
	people of Christchurch. We will be inviting business, schools & friends in the
	Auckland CBD to purchase your home baking & to just stop for morning tea and
	spend time together to support our friends in Christchurch at this difficult time.
	So get baking – get to Britomart on Monday 7th March between 10.30am to 11.30am to help raise the spirits in Christchurch
	This is just as much about raising funds for people in need as getting your family
	and friends together to help show how much we are here to support
Contact information	and mends together to help show now much we are here to support
	greatkiwibakeoff@gmail.com
Facebook page	http://www.facebook.com/pages/The-Great-Kiwi-Bake-
1 accook page	Off/185499351487875?fref=pb&hc_location=profile_browser
	Facebook page created 27 February 2011
	• 234 'likes' as at 7 July 2013
	 Inactive - last post 27 July 2011 (active February - June 2011)
Keywords - concerns	Canterbury; Christchurch; community; <u>disaster management</u> ; emergency
lity words concerns	management; <u>food</u> ; <u>support</u>
Keywords - target groups	Cantabrians; non-Cantabrians; residents; residents - Auckland

The Great Sunday Bakeoff

Type of organisation	community; disaster relief; event (one-off)
Scope of organisation	Wellington
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - event completed
Description	Wellington (if out of Welly donate \$\$\$ to Red Cross)
	I'm organising an event for Wellington people to show their support to the
	people of Christchurch, in wake of the events that occurred yesterday.
	I'm proposing to the people of Wellington to participate in 'The Great Sunday
	Bake Off', this Sunday 27th of February. This is where people all around the
	Wellington region can bake their favourite treat. On Monday the 28th of
	February from 7am to 9am, people can drop their baking off down at the Civic
	Square in Wellington for collection. We are also taking canned food and toys!
	From there a friend and I will take all the supplied baking and travel down to
	Christchurch, that day, to delivery to the people in need. These people are the
	ones who may be displaced, have lost a love one or still remain in shock and are
	extremely frightened.
	We've been able to get following completed at this stage:

	- Interislander Ferry travel has been significantly reduced. The fares have been paid by Habit
	- Website will go live tomorrow morning, it looks friggen awesome
	www.thegreatsundaybakeoff.org
	- Flyers are being printed this afternoon and Habit crew will deliver around
	Wellington on Friday
	- Free Truck rental to deliver baking to Christchurch
	- Petrol paid for
	- Got Red Cross on-board
Activities	27 February 2011: The Great Sunday Bakeoff
Website	<u>www.thegreatsundaybakeoff.org</u> - no longer valid
Facebook page	https://www.facebook.com/pages/The-Great-Sunday-Bake-
	Off/105128476233025
	Facebook page created 23 February 2011
	• 1190 'likes' as at 7 July 2013
	• Inactive - last post 22 February 2012 (active in the week before and
	after 27 February 2011)
Keywords - concerns	Canterbury; Christchurch; community; <u>disaster management</u> ; emergency
	management; <u>food</u> ; <u>support</u>
Keywords - target groups	Cantabrians; non-Cantabrians; residents; residents - Wellington

Greening the Rubble Charitable Trust

Type of organisation	Charitable Trust; community; environmental
Scope of organisation	Christchurch
Set up in response to EQs	Yes - established December 2010
Active in Sept 2013?	Active
Description	The spaces appearing in Christchurch as a result of the September 4th 2010, Feb 22nd 2011 earthquakes and subsequent aftershocks, are a sad reminder of the loss and upheaval many residents and business owners have experienced. Many sites within the Four Avenues, south and eastwards have been left derelict. We are responding! Instead of them remaining rubble deserts or car-parks, our volunteer project uses these spaces to create vibrant, positive places that people can enjoy, whilst our city gets back on its feet. Greening the Rubble Project aims revive these sites through temporary public mini- parks, community gardens, wildlife habitat, sports and play spaces. Some spaces are shared with Gap Filler Trust activities (see them also on Facebook). Greening the Rubble at Victoria Street, for one year until December 2011, was our first initiative. This temporary park provided a pleasant grass lawn, trees and seats plus wildflowers. This site is to be redeveloped soon. The park has been deconstructed and elements rearranged into three new smaller sites. Many more have followed. Greening the Rubble Project is flexible and temporary! In 2011 our work was recognised by a Civic Trust Award and has attracted City Council grant funding. Further awards followed in 2012. We are a community-run initiative, of volunteers from various companies, education bodies and trusts and this project is only made possible by continued generous donation of people's time and skills, materials and equipment. We really appreciate your contribution.
Activities	Planting vegetation and establishing gardens and outdoor spaces in empty sites around Christchurch Nature Play, Green Roof, Victoria Green, Nutty Garden, Plant Exchange
Publications	
	Monthly newsletter
Key figures	Coordinator: Rhys Taylor
Key figures	Coordinator: Raylor Coordinator: Rachael
	Sites Supervisor: Jonathan Hall
Contact information	PO Box 13121 Armagh Street, Christchurch 8141
Contact information	Online form: http://greeningtherubble.org.nz/wp/?page_id=8
	Coordinator: Rhys Taylor (021 462 260)
	Coordinator: Raylor (021 402 200) Coordinator: Rachael (027 535 0720)
L	Coordinator, Nacriaer (027 333 0720)

	Sites Supervisor: Jonathan Hall (027 376 4874)
Website	
	http://greeningtherubble.org.nz/wp/
Facebook page	http://www.facebook.com/greeningtherubble?fref=pb&hc_location=profile_brows
	er
	Facebook page created 23 January 2011
	• 1215 'likes' as at 7 July 2013
	Active - weekly or bi-weekly posts
Keywords - concerns	Christchurch; Christchurch Central; Christchurch City Council (CCC);
	community; environment; food; gardens; green space; land; New Brighton; 'pop-
	up'; recreation; Riccarton; space; sustainability; tourism; transition; urban
	<u>renewal</u> ; volunteerism
Keywords - target groups	Cantabrians; environmentalists; residents; residents - Christchurch; students;
	tourists; volunteers

Н

Habitat for Humanity

Type of organisation	Charitable Trust
Scope of organisation	international, with a Christchurch branch
Set up in response to EQs	No - established overseas in 1976
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	Habitat for Humanity in New Zealand is a not-for-profit Christian organisation
	that works in partnership with people of goodwill and families in housing need,
	to eliminate sub-standard housing by building, renovating and selling simple,
	decent houses on an affordable basis.
Activities	building; managing existing properties
Contact information	office@habitatchch.org.nz
Website	http://www.habitat.org.nz/index.php/pi_pageid/182
Keywords - concerns	community; housing
Keywords - target groups	architects; church members; civil society members; families; residents; residents
	- Christchurch; tenants

The Habitat Project

Type of organisation	Community
Scope of organisation	Christchurch
Set up in response to EQs	Yes - established 2011
Active in Sept 2013?	Active
Description	The Habitat Project exists to support collaborative processes and community-
	based initiatives through facilitating collective action and research on
	contemporary planning, design and education topics.
Activities	Habitat Sumner
Key figures	Project Coordinator: Bailey Peryman (pbperyman@gmail.com)
Contact information	the.habitat.project@gmail.com
Website	http://thehabitatproject.wix.com/online-platform#!
Facebook page	https://www.facebook.com/TheHabitatProject
	Facebook page created 2 May 2011
	• 45 'likes' as at 3 September 2013
	Inactive - last post 1 May 2012
Keywords - concerns	Avon River; awareness-raising; communication; community; rebuild
Keywords - target groups	residents; <u>residents – Christchurch</u>

Halswell Community

Type of organisation	community; Facebook group	
I I the of organisation	I comminity, Bacebook atolib	
1 YEC OI OI Sallisation	Community, I decoook group	

Scope of organisation	Suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	The idea behind this page is provide a forum to promote events in Halswell, raise topics of interest to Halswell community and to hopefully help in bringing the
	community closer together and to become more self sufficient and sustainable.
	Halswell is already a great place to live but together we can make it even better.
Description	Community Page for notices, news and discussion about the Halswell Community
	in South West Christchurch
Contact information	halswell.newsletter@gmail.com
Website	http://www.halswellcommunity.net.nz/
Facebook page	https://www.facebook.com/halswell.community?fref=pb&hc_location=profile_bro
	wser
	Facebook page created 15 February 2011
	• 451 'likes' as at 13 September 2013
	Very active - posts daily
Keywords - concerns	community; <u>Halswell</u> ; support
Keywords - target groups	residents; <u>residents – Halswell</u>

Halswell/Tai Tapu Recovery Network

Type of organisation	community; support
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Contact information	CanCERN database: Tom Taylor (mimas@xtra.co.nz)
	CINCH: Tom Taylor (03 322 4614 or 027 498 0313 or mimas@xtra.co.nz)
Keywords - concerns	community; <u>Halswell</u> ; housing; insurance; <u>Tai Tapu</u>
Keywords - target groups	residents; residents - Halswell; residents - Tai Tapu

Harbour Resilience Project

[See: Project Lyttelton]

He Oranga Pounamu (HOP)

Type of organisation	advocacy; community; service provider; support
Scope of organisation	Canterbury
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
	Active in earthquake response
Active in Sept 2013?	Active
Objectives	Our aim is to provide Leadership, Advocacy and Development to ensure that all
	Māori living in Te Waipounamu are healthy and have access to the support and
	services they require.
Description	He Oranga Pounamu is a Ngāi Tahu mandated organisation established to lead
	the development and integration of health and social services in Te
	Waipounamu.
	Earthquake Response
	He Oranga Pounamu has taken a leading role in the Christchurch earthquake
	recovery over the past two years. Early on He Oranga Pounamu and Te Puni
	Kōkiri agreed a suite of projects to support the wider government response to
	the Māori community in Ōtautahi. These projects are collectively known as the
	Rū Whenua Whānau Ora response and focus on building resilience within
	whānau. The primary outcome sought through this initiative is whānau self-
	determination in the earthquake recovery context. Whānau Ora Navigators
	continue to work alongside vulnerable whānau to achieve this outcome by

	empowering whānau to identify their priorities and support them to navigate the
	myriad of post-earthquake services and manage the exacerbation of pre-
	earthquake social and health issues.
	Whānau Ora Navigators work with whānau to achieve the following outcomes:
	Early Childhood
	Accommodation
	Education
Contact information	reception@hop.org.nz
	(03) 353 4370
Website	http://www.hop.org.nz/
Keywords - concerns	advocacy; Canterbury; civic education; communication; community; culture;
_	diversity; education; ethnicity; identity; land; language; Māori; Pasifika;
	recreation; sport; support; youth
Keywords - target groups	Cantabrians; Māori; Pasifika; youth

He Waka Tapu

Type of organisation	NGO; service provider; support
Scope of organisation	Christchurch
Set up in response to EQs	No - established 1996
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	Health and social services
Contact information	Online form: http://www.hewakatapu.org.nz/index.php?page=4
	161 Pages Road, Christchurch, New Zealand
	(03) 373 8150
Website	http://www.hewakatapu.org.nz/
Facebook page	https://www.facebook.com/pages/He-Waka-Tapu/268973503204589?ref=br_tf
	 Facebook page created 25 July 2012
	• 154 'likes' as at 11 September 2013
	Active - weekly posts
Keywords - concerns	abuse; addiction; alcohol; community; <u>family</u> ; <u>health</u> ; <u>Māori</u> ; mental health;
	psychosocial support and counselling; relationships; support; youth
Keywords - target groups	adults; at-risk persons; families; health professionals; <u>Māori</u> ; men; parents;
	psychologists; women; youth

Health and Disability NGO Working Group

Type of organisation	governmental; health provider
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established 2001
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	The Ministry of Health NGO Health and Disability Network works to improve
	relationships between health/disability NGOs and NZ government health
	agencies.
Description	We encourage collaboration between community health sector organisations and
	government. Priority issues include:
	Elimination of multiple audits
	Preventing duplication of services
	Improving access to information about NGO services
	Increasing NGO input to health sector planning
	• Better co-ordinated contracting processes to reduce the compliance burden.
Contact information	ngo@moh.govt.nz
Website	http://ngo.health.govt.nz/
Facebook page	https://www.facebook.com/HealthDisabilityNGOWG
	Facebook page created 2011
	• 475 'likes' as at 21 July 2013

	Very active - posts every few days
Keywords - concerns	awareness-raising; communication; community; <u>disability</u> ; elderly; health;
	information distribution; linking people to services; mental health; NGOs;
	psychology; psychosocial support and counselling; research; resilience;
	resources; support; welfare
Keywords - target groups	<u>disabled persons</u> ; elderly; health professionals; <u>NGOs</u> ; unwell persons

Healthy Christchurch

Type of organisation	community; health provider; information dissemination; support
Scope of organisation	Christchurch
Set up in response to EQs	?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	Healthy Christchurch aims to:
	 Forge a common vision for a healthy city.
	 Foster healthy relationships between diverse agencies and sectors in
	Christchurch, from 'grassroots' groups to government agencies.
	Enable flexible, collaborative and prompt responses to emergent health
	issues.
	Ensure all policy incorporates a health perspective.
Description	Healthy Christchurch is a CDHB-led intersectoral collaborative partnership based
	on the WHO Healthy Cities model.
	The key idea is that all sectors and groups have a role to play in creating a healthy
	city, whether their specific focus is recreation, employment, youth, environmental
	enhancement, transport, housing or any other aspect of city life.
	This intersectoral initiative aims at foster collaboration between organisations
Activities	who have signed The Healthy Christchurch Charter. Priority areas as listed on website on 7 July: alcohol; capacity building,
Activities	Canterbury Health Impact Assessment Partnership Project (CHIAPP); housing,
	information, wellbeing and community resilience
	Staying warm in winter also prominent (including tips from EQC)
Contact information	healthychristchurch@cdhb.govt.nz
Website	http://www.healthychristchurch.org.nz/
Facebook page	https://www.facebook.com/HealthyChristchurch?ref=ts&fref=ts
1 2	Facebook page created 26 September 2010
	• 237 'likes' as at 7 July 2013
	Very active - posts every few days
Keywords - concerns	addiction; alcohol; Avon River; awareness-raising; buildings; Canterbury;
	Christchurch City Council (CCC); CERA; community; culture; cycling;
	diversity; energy; environment; exercise; food; gardens; gender; green space;
	health; heritage; information distribution; land; language; libraries; linking
	people to services; mental health; music; NGOs; Pasifika; poverty; R&R
	recreation; resilience; space; sport; sustainability; transport; volunteerism;
	wellbeing
Keywords - target groups	at-risk persons; <u>Cantabrians</u> ; cyclists; disabled persons; elderly; families; health
	professionals; low income persons; Maori; men; migrants; NGOs; Pasifika;
	psychologists; refugees; residents; residents - Christchurch; unwell persons;
	volunteers; women

The Heart of Christchurch

Type of organisation	advocacy; community
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - group no longer in operation
Description	The Heart of Christchurch is a campaign to save the Cathedral. It is all about the
	Engineering Solution. If it is possible, which we think it is, then it should happen!
	Money can be found it is THAT important of a structure.

Facebook page	https://www.facebook.com/TheHeartOfChristchurch?fref=pb&hc_location=profile_browser
	Facebook page created 2 March 2012
	• 114 'likes' as at 13 September 2013
	Inactive - last post 11 July 2012
Keywords - concerns	advocacy; Christchurch Central; church; community; repairs; urban renewal
Keywords - target groups	residents; residents - Christchurch

Heathcote Village Project

Type of organisation	community
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	Everyone is valued
	We own our solutions
	Hopeful action
	Shared Power
	• Relationships are at the core (empathy, helping others, shared concerns)
Description	Heathcote Village Project, grew out of an organic and ground-roots response to
	crisis, involved large numbers of the community, and has now grown into an
	organised, ongoing, collaborative, future-focused effort to build a stronger,
	healthier, more resilient community. Heathcote Village Project focusses its
	energy on supporting locals to make positive change in our community, and
	many projects have been initiated in Heathcote over these last 2 years but a wide
	range of local people.
Contact information	heathcotevillageproject@gmail.com
Facebook page	https://www.facebook.com/heathcotevillageproject
	Facebook page created 5 May 2011
	• 116 'likes' as at 3 September 2013
	Relatively active - Posts every few weeks
Keywords - concerns	community; Heathcote; housing
Keywords - target groups	residents; residents - Heathcote

HEKE - Heroic Educated Kiwi Expatriates

Type of organisation	advocacy; campaign; disaster relief; fundraising
Scope of organisation	international; online
Set up in response to	Yes
EQs	
Active in Sept 2013?	Active
Objectives	2011 New Zealander of the Year Sir Paul Callaghan is asking expat Kiwi graduates to make a significant contribution to the Christchurch earthquake recovery mission by paying back their student loans.
Description	In Te Reo, Heke means "to reduce".
	"By reducing their student debts these heroes and heroines help New Zealand rebuild Christchurch."
	Sir Paul says the repayments would not only help New Zealand recover from the disaster, they would make good financial sense to the students. Graduates who live overseas do not qualify for the Government's zero-interest student loan policy.
	"What is remarkable about all of you is that you are earning an income in foreign currency, and if you were to decide to accelerate your loan repayment rate, you would not only save yourself interest, but you would be acting heroically to help save your country," says Sir Paul.
	Become the stuff of legend - join the HEKE project. More than 85,000 New Zealanders with student loans live abroad. They have a
	median student debt of \$17,900—a total debt of over \$2 billion.
	A partial or full repayment of that debt would provide a huge financial boost to

	the Christchurch recovery effort which is estimated to cost New Zealand taxpayers \$7 billion.
Website	http://www.heke.ac.nz/
Facebook page	https://www.facebook.com/hekeproject
	Facebook page created 16 March 2011
	• 364 'likes' as at 7 July 2013
	Relatively inactive - posts every few months (very active March - August 2011)
Keywords - concerns	advocacy; awareness-raising; Christchurch; communication; community; disaster
	management; education; expats; finance; fundraising; migrants; New Zealand;
	rebuild; solidarity; support
Keywords - target groups	Cantabrians; expats; migrants; New Zealanders; non-Cantabrians; students

Hillsborough Community Group

Type of organisation	community
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Contact information	CanCERN database: Josh Stevenson (joshstevenson@paradise.net.nz)
Keywords - concerns	community; Hillsborough; housing; insurance
Keywords - target groups	residents; residents - Hillsborough

Historic Places Trust - Canterbury

Type of organisation	advocacy; cultural; governmental
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established 1954
	But contributing to Christchurch's urban renewal projects
Active in Sept 2013?	Active
Description	The New Zealand Historic Places Trust (NZHPT) is a crown entity, New
	Zealand's leading national historic heritage agency and guardian of Aotearoa
	New Zealand's national heritage. The NZHPT's work includes identifying our
	heritage places, seeking to ensure they survive for appreciation by current and
	future generations, and fostering that appreciation by recording and sharing their
	stories.
Activities	Organised: Rally for Democracy (1 December 2012)
Contact information	earthquake-related enquiries to quakeenquiries@historic.org.nz or
	information@historic.org.nz
	(03) 363 1880
Website	http://www.historic.org.nz/
Facebook page	https://www.facebook.com/NZHPT
	Facebook page created 14 April 2011
	• 258 'likes' as at 21 September 2013
	Very active - posts every few days
Keywords - concerns	advocacy; awareness-raising; <u>buildings</u> ; culture; <u>heritage</u> ; history; rebuild;
	repairs
Keywords - target groups	residents; <u>residents - Christchurch</u>

Hobgoblin

Type of organisation	protest
Scope of organisation	Christchurch
Set up in response to EQs	No - established 2012
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Contact information	info@hobgoblin.org.nz
Website	http://www.hobgoblin.org.nz/

Facebook page	https://www.facebook.com/pages/Hobgoblin-
	Network/419567738108809?ref=hl
	Facebook page created 30 October 2012
	• 29 'likes' as at 11 September 2013
	Active - weekly posts
Keywords - concerns	awareness-raising; economy; education; employment; New Zealand; politics;
	<u>protest</u>
Keywords - target groups	New Zealanders

Horseshoe Lake Residents Association

Type of organisation	community; residents
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Contact information	CanCERN database: Jeanette Hinton (jjjrrhinton@paradise.net.nz)
Keywords - concerns	community; <u>Horseshoe Lake</u> ; housing
Keywords - target groups	residents; residents - Horseshoe Lake

Human Rights Commission

Type of organisation	advocacy; cultural; governmental; information dissemination
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters as Christchurch earthquake recovery is listed as one of the HRC's
	three Key Focus Areas:
	http://www.hrc.co.nz/human-rights-environment/canterbury-earthquakes
Active in Sept 2013?	Active
Objectives	The Commission works for a fair, safe and just society, where diversity is
	valued and human rights are respected.
Description	The Commission is New Zealand's National Human Rights Institution and
	holds an A accreditation which allows speaking rights at UN Convention and
	Treaty bodies. The New Zealand Human Rights Commission is an independent
	crown entity, and operates under the mandate of the Human Rights Act 1993.
Activities	e.g. 10 July 2012: investigation into EQC and handling of EQ recovery
Key figures	Race Relations Commissioner: Dame Susan Devoy
Contact information	infoline@hrc.co.nz
Website	http://www.hrc.co.nz/
Facebook page	https://www.facebook.com/pages/New-Zealand-Human-Rights-
	Commission/371913763842?ref=ts&fref=ts
	 Facebook page created 17 March 2010
	• 1743 'likes' as at 7 July 2013
	Very active - posts daily
Keywords - concerns	advocacy; awareness-raising; children; civic education; communication;
	community; culture; democracy; development; disability; discrimination;
	diversity; domestic violence; education; elderly; employment; energy;
	environment; ethnicity; family; gender; governance; health; heritage; housing;
	human rights; information distribution; justice; labour; land; language; legal
	issues; Maori; NGOs; Pasifika; policy; poverty; recreation; refugees;
	relationships; religion; research; sustainability; Treaty of Waitangi; United
	Nations; welfare; wellbeing; youth
Keywords - target groups	at-risk persons; <u>Cantabrians</u> ; children; civil society members; disabled persons;
	elderly; families; homeless persons; legal persons; low income persons; Maori;
	men; migrants; NGOs; Pasifika; police; policy makers; refugees; women;
	youth

Inner City East Residents Group

Type of organisation	community; residents
Scope of organisation	suburb
Active in Sept 2013?	Active
Contact information	CanCERN database: Monica Reedy (jen-rod@xtra.co.nz)
Keywords - concerns	Christchurch Central; community; eastern suburbs; support
Keywords - target groups	residents; residents - Christchurch; <u>residents - eastern suburbs</u>

Inside Out Project - Christchurch.Future.NZ

Type of organisation	art; campaign; community; cultural; Facebook group; event (one-off)
Scope of organisation	international
Set up in response to EQs	No
	International art project, but used in Christchurch to tell post-EQ stories
Active in Sept 2013?	Inactive - event completed
Description	Christchurch's contribution to a global art project know as InsideOut started by
	TED award winner Frenchman JR. INSIDE OUT is a large-scale participatory
	art project that transforms messages of personal identity into pieces of artistic
	work.
Website	http://www.insideoutproject.net/en
	https://www.facebook.com/InsideOutProject
Facebook page	http://www.facebook.com/pages/Inside-Out-Project-
	ChristchurchFutureNZ/405639719467845?ref=ts&fref=ts
	 Facebook page created 9 May 2012
	• 63 'likes' as at 9 July 2013
	 Inactive - last post 11 May 2012 (very active 9-11 May 2012)
Keywords - concerns	arts; Christchurch; communication; community; identity
Keywords - target groups	artists; residents; residents - Christchurch

Interests in Conserving the Identity of Christchurch (IConIC)

Type of organisation	advocacy; community
Scope of organisation	Christchurch
Set up in response to EQs	Yes - established February 2011
Active in Sept 2013?	Active
Objectives	Welcome to IConIC, a group that actively promotes the recovery and
	revitalisation of the many parts that make up the whole that is Christchurch's
	unique identity.
Description	IConIC is a diverse group of individuals from a range of backgrounds, all with a significant interest in and ability to assist in Christchurch's restoration. IConIC includes property and business owners, architects, engineers, builders, planners, culture, heritage and arts advocates, community groups, younger citizens, as well as politicians from both local and national government with a range of political stances.
Activities	Organised: Rally for Democracy (1 December 2012)
Contact information	iconichch@gmail.com
Website	http://iconicchristchurch.weebly.com/
Facebook page	https://www.facebook.com/IConIChch
	Facebook page created 20 June 2011
	• 237 'likes' as at 21 September 2013
	Very active - posts every few days
Keywords - concerns	advocacy; awareness-raising; <u>buildings</u> ; CERA; Christchurch; Christchurch Central; church; community; culture; <u>heritage</u> ; history; identity; protest; rebuild; repairs
Keywords - target groups	residents; residents - Christchurch

Interpreting Canterbury

Type of organisation	community; information dissemination; service provider; support
1 Jpc of organisation	tommunity, information dissemination, service provider, support

Scope of organisation	Canterbury branch of Interpreting NZ
Set up in response to EQs	No - established 1993
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	Interpreting New Zealand is an independent, not-for-profit incorporated society
	established in 1993. We have two branches, Interpreting Wellington and
	Interpreting Canterbury. We provide interpreting or 'spoken translation' to
	support effective communications between non-English speakers and
	government agencies or private businesses.
Website	http://www.interpret.org.nz/
Keywords - concerns	Canterbury; communication; diversity; ethnicity; information distribution;
	language; linking people to services; migrants; NGOs; refugees; resources;
	support
Keywords - target groups	Cantabrians; migrants; refugees; residents; residents - Christchurch

The Isaac Conservation and Wildlife Trust

Type of organisation	Charitable Trust; environmental
Scope of organisation	Christchurch
Set up in response to EQs	No - established 1977
	But involved in Christchurch's NGO networks, including in quake-related
	matters
Active in Sept 2013?	Active
Objectives	 The completion of The Isaac Conservation Park for posterity. The reclamation of quarry land for the creation of wildlife habitat. The breeding of endangered endemic bird, reptile and plant species. To promote public support and interest for preservation and conservation programmes.
Contact information	enquiries@isaacconservation.org.nz (03) 359 9145
Website	http://www.isaacconservation.org.nz/
Keywords - concerns	animals; Avon River; environment; green space; sustainability
Keywords - target groups	<u>Environmentalists</u>

It'll take more than an earthquake to pull Christchurch down

Type of organisation	community; Facebook group
Scope of organisation	Christchurch
Set up in response to	Yes
EQs	
Active in Sept 2013?	Active
Description	We in Christchurch know how to shake, rattle, and roll!
Facebook page	https://www.facebook.com/pages/Itll-take-more-than-an-earthquake-to-pull-
	Christchurch-down/141739189201797?fref=pb&hc_location=profile_browser
	Facebook page created 4 September 2010
	• 767 'likes' as at 13 September 2013
	Active - weekly posts
Keywords - concerns	awareness-raising; Christchurch; Christchurch Central; community; EQC;
	governance; housing; morale; protest; rebuild; support; urban renewal
Keywords - target groups	residents; <u>residents – Christchurch</u>

"It's munted" - Christchurch's New Slogan

Type of organisation	community; Facebook group
Scope of organisation	Christchurch
Set up in response to	Yes
EQs	
Active in Sept 2013?	Inactive - group no longer in operation
Description	An Appreciation Page for Christchurch. We will always love this city even if it
	is Munted (for now)

	Christchurch was hit by a deadly Earthquake on 22/02/11. The aftermath has left our roads, sewers, power supply and basically everything else Munted. We are
	still very proud of our city and our Mayor Bob Parker who by accident (I'm
	guessing) gave our city this awesome slogan :-)
Facebook page	https://www.facebook.com/pages/Its-Munted-Christchurchs-New-
	Slogan/192884474067606?fref=pb&hc_location=profile_browser
	Facebook page created 3 March 2011
	• 4352 'likes' as at 13 September 2013
	Inactive - last post 22 February 2012
Keywords - concerns	Christchurch; community; heritage; rebuild
Keywords - target groups	residents; residents - Christchurch

It's not OK Campaign

Type of organisation	advocacy; campaign; governmental; support
Scope of organisation	New Zealand
Set up in response to EQs	No - established 2006
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	Changing the way New Zealanders think and act about family violence.
Description	This is the official page of the It's not OK Campaign that's changing the way
_	New Zealanders think and act about family violence. This is not a family
	violence support service. Call 0800 456450 for info about services. In an
	emergency call 111.
Publications	On website
Contact information	areyouok@msd.govt.nz
Website	http://www.areyouok.org.nz/
Facebook page	http://www.facebook.com/ItsNotOK
	Facebook page created 18 August 2010
	• 3649 'likes' as at 9 July 2013
	Very active - posts daily
Keywords - concerns	addiction; abuse; alcohol; awareness-raising; bullying; children; community;
	crime; domestic violence; family; gender; health; human rights; information
	distribution; inter-generational relations; legal issues; linking people to services;
	love; mental health; morale; parenting; poverty; psychosocial support and
	counselling; relationships; security; sexuality; support; violence; wellbeing;
	youth
Keywords - target groups	at-risk persons; Cantabrians; children; <u>families</u> ; fathers; health professionals;
	LGBT; low income persons; men; mothers; non-Cantabrians; parents; police;
	psychologists; residents; residents - Christchurch; women; youth

K

Kaiapoi Earthquake Hub

Type of organisation	governmental; support
Scope of organisation	Canterbury
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	The service is for all earthquake affected residents and provides information, assistance, updates and official agency and community organisation material.
Website	http://cera.govt.nz/support-and-assistance/kaiapoi-earthquake-hub
Keywords - concerns	awareness-raising; buildings; Canterbury; community; disaster management; Fletcher; housing; information distribution; infrastructure; insurance; <u>Kaiapoi</u> ; land; legal issues; linking people to services; rebuild; repairs; resources; roads; sanitation; schools; <u>Waimakariri</u>
Keywords - target groups	Cantabrians; homeowners; residents; residents - Kaiapoi

Kaiapoi Residents Association

Type of organisation	community; residents
Scope of organisation	suburb
Description	Kaiapoi Residents banding together to become a bigger voice talking to the likes
	of Government, EQC, Council and insurance companies while we try to rebuild
	our lives after the September 4th Earthquake.
Contact information	CanCERN database: Peter Jenkins (peterjjenkinz@hotmail.com)
Facebook page	https://www.facebook.com/pages/Kaiapoi-Residents-Earthquake-Recovery-
	Association/163549363684798
	 Facebook page created 13 November 2010
	• 47 'likes' as at 30 July 2013
	Inactive - last post 11 August 2012
Keywords - concerns	community; information distribution; Kaiapoi; legal issues; linking people to
	services; support
Keywords - target groups	residents; residents - Kaiapoi

Keep Our Assets - Christchurch

Type of organisation	advocacy; campaign; community; protest
Scope of organisation	New Zealand, with a Christchurch branch
Active in Sept 2013?	Active
Description	For supporters of the coalition campaign to retain state and council owned
	assets.
Website	http://www.koa.org.nz - no longer valid
Facebook page	http://www.facebook.com/KeepOurAssetsChristchurch
	Facebook page created 15 July 2012
	• 97 'likes' as at 15 July 2013
	Relatively active - Posts every few weeks
Keywords - concerns	awareness-raising; Christchurch; Christchurch City Council (CCC); community;
	democracy; development; <u>economy</u> ; energy; environment; finance; governance;
	identity; information distribution; infrastructure; <u>land</u> ; Maori; New Zealand;
	politics; policy; poverty; protest; solidarity; support
Keywords - target groups	Cantabrians; New Zealanders

Kete Christchurch - Canterbury Earthquakes 2010-2011

Type of organisation	archival; community; governmental
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	We want to collect and preserve your Canterbury earthquake stories and pictures.
	And what happened next, and how some things have changed and some have
	remained the same.
Description	Welcome to our basket for collecting material about the Canterbury earthquake on
	September 4, 2010, the following aftershocks, the Boxing Day event and the
	earthquake on the February 22, 2011.
	It will also appear in <u>CEISMIC Search</u> .
Contact information	ketechristchurch@ccc.govt.nz
Website	http://ketechristchurch.peoplesnetworknz.info/en/canterbury earthquakes 2010 2
	<u>011</u>
Keywords - concerns	archive; Canterbury; Christchurch; Christchurch City Council (CCC);
	communication; community; history
Keywords - target groups	Cantabrians; residents; residents - Christchurch

Kids' Edible Gardens

Type of organisation	community; environmental
Scope of organisation	Christchurch
Active in Sept 2013?	Active

Keywords - concerns	<u>children</u> ; environment; family; <u>food</u> ; <u>gardens</u> ; green space; health; land;
	sustainability; youth
Keywords - target groups	<u>children</u> ; environmentalists; families; farmers; parents; residents; residents -
	Christchurch; teachers; youth

Knitting for Christchurch

Type of organisation	community; disaster relief
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - immediate need passed
Objectives	To keep the children of ChCh warm this winter by replacing the clothes they lost
	in the earthquake with warm, handknitted woolies knitted with love.
Description	My Mum lives in ChCh, but due to health issues she is unable to get out there and
	physically help. This has really upset her as she knows so many are in need after
	the earthquake on February 22 2011.
	It suddenly struck me that one thing my Mum can do and does REALLY well is
	knit. She knits like a demon - she doesn't even have to look at what she is doing!
	Plus, she loves to knit baby and toddlers clothes SO I thought if we could get wool
	to her, she could knit it up and then gift it to the Red Cross and Salvation Army.
	And that's where you come in.
	Mum cannot afford to buy anymore wool and I'm chipping in when I can; but can you help?
	If you have a bag of wool stuffed in the back of the wardrobe or the odd ball lying
	round or even if you just feel like donating a couple of balls to the cause, it would
	be a great help.
	We have drop off areas in ChCh and Auckland at the moment so you could either
	drop it off there or post it straight to my Mum.
Contact information	nzsarahmcmullan@gmail.com
Facebook page	https://www.facebook.com/pages/Knitting-for-
	Christchurch/205072559509951?fref=pb&hc_location=profile_browser
	Facebook page created 23 February 2011
	• 412 'likes' as at 13 September 2013
	Inactive - last post 2 December 2012
Keywords - concerns	children; <u>clothing</u> ; community; <u>disaster management</u> ; family; <u>support</u>
Keywords - target groups	children; New Zealanders; residents; residents - Auckland; residents -
	<u>Christchurch</u>

L

Legacy

Type of organisation	advocacy; community
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	Smart buildings create a positive legacy for Christchurch
Description	The way we rebuild now, will define our city for generations to come. And we
	have a great opportunity.
	Legacy is a campaign to promote healthy, efficient, sustainable buildings in
	Christchurch.
	Legacy is driven by businesses. We're all doing our bit to promote sustainable
	building, in the way that makes most sense for us. Whether that's committing to
	lease green premises, re-building our properties to make them sustainable, or
	advising others how to improve their buildings.
	We're owners, tenants, developers, designers, engineers and builders.
	Together we're creating a lasting, positive Legacy. Come and join us.
Website	http://www.ourlegacy.org.nz/
Keywords - concerns	architecture; awareness-raising; business; Christchurch; Christchurch Central;
	community; engineering; energy; environment; gardens; green space; health;

	heritage; housing; infrastructure; land; legal issues; libraries; <u>rebuild</u> ; space; sustainability; <u>urban planning</u> ; <u>urban renewal</u>
Keywords - target groups	architects; businesspeople; engineers; environmentalists; health professionals; homeowners; journalists; residents; residents - Christchurch; teachers; urban
	planners

Life in Vacant Spaces (LiVS)

Type of organisation	community; cultural; transitional
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	Life in Vacant Spaces encourages the productive, temporary use of vacant land
	and buildings around the city.
Description	We are dedicated to inspiring the people of Christchurch to activate the city's
	vacant sites with creative, intriguing and entrepreneurial transitional projects.
	Creative folk, entrepreneurs and property owners like you now have the tools
	you need to make temporary use a low-risk and positive reality. All that's left is
	for you to have a go Christchurch!
	The 4 September 2010 earthquake saw organisations like Gap Filler and
	Greening the Rubble tap into an unmet community need – that of people
	creating people-spaces in and around the demolished building sites of
	Christchurch. Large quakes in February, June and December 2011 only saw the
	desire grow for inventive use of the increasingly vacant space around the city.
	Here at LiVS, we see temporary use of vacant space as a key social, economic
	and cultural driver for the city. Let's ingrain it as a highly anticipated, hugely
	participated-in and enlivening element of new-Christchurch culture. Exciting!
Activities	2013: Rekindle's Offcut series in New Regent Street shops
	March 2013: Breaking Wonderful (theatre)
	2013: FemFiesta
	etc.
Key figures	Coralie Winn
Contact information	info@livs.org.nz
Website	http://livs.org.nz/
Facebook page	https://www.facebook.com/LifeInVacantSpaces
	Facebook page created October 2012
	• 483 'likes' as at 21 July 2013
	Very active - posts every few days
Keywords - concerns	architecture; arts; buildings; Christchurch Central; community; culture; green
	space; heritage; land; music; 'pop-up'; rebuild; recreation; service-learning;
	space; sustainability; tourism; transition; <u>urban renewal</u> ; volunteerism
Keywords - target groups	architects; artists; businesspeople; homeowners; musicians; residents; <u>residents -</u>
	<u>Christchurch</u> ; tourists; volunteers

Lifemark

Type of organisation	community; NGO; support
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established 2007
	But involved in Christchurch's post-earthquake rebuild housing design, trying to
	promote safe and warm housing for everyone (including accessibility for
	disabled people and the elderly).
	e.g. Facebook post from 27 April 2013: Spotted on Council stand at CERA
	Rebuild Xpo - Cantabrians placed Accessibility as their 4th highest priority in
	the rebuild. Come on Council, CERA & CCDU let's make it happen!
Active in Sept 2013?	Active
Objectives	To ensure that the home of every New Zealander is adaptable or suited to their
	needs, thus cementing a comfortable and valuable life for everyone in their
	home.

Description	Lifemark is a seal of approval for easy living designed homes - providing adaptability, accessibility, usability and a lifetime of value for everyone.
Activities	Lifemark™ Seal of Approval
Contact information	admin@lifemark.co.nz
Website	http://www.lifemark.co.nz/home.aspx
Facebook page	https://www.facebook.com/Lifemark
	Facebook page created 20 January 2011
	• 128 'likes' as at 15 July 2013
	Very active - posts every few days
Keywords - concerns	architecture; awareness-raising; Canterbury; Christchurch; disability; elderly;
	engineering; energy; environment; <u>housing</u> ; infrastructure; land; New Zealand;
	policy; 'sustainability
Keywords - target groups	architects; Cantabrians; disabled persons; elderly; environmentalists;
	homeowners; <u>low income persons</u> ; non-Cantabrians; policy makers; rebuild;
	residents; residents - Christchurch; unwell persons

Lifepaths Charitable Trust

Type of organisation	Charitable Trust
Scope of organisation	Christchurch
Set up in response to EQs	No - established ?
	Received funding from the Todd Foundation to coordinate trainings and develop workbooks for emotional resilience for youth in 15 schools
Active in Sept 2013?	Active
Objectives	Ultimately the Lifepaths Trust is committed to making a positive difference in young people's lives.
Description	Ensuring our young people are emotionally and intellectually grounded is an investment in our nation's future and will encourage productive leadership. This site contains information and resources that we hope will contribute to this outcome.
Key figures	Manager: Anthony Streeter
Contact information	info@lifepaths.org.nz
	99 Clarence Street, P O Box 13 782, Christchurch 8011 03 3820 233
Website	http://www.lifepaths.org.nz/
Facebook page	https://www.facebook.com/groups/127718293927884/
	Open Group with 70 members
	Relatively active - Posts every few weeks
Keywords - concerns	Christchurch; children; food; psychosocial support and counselling; recreation;
	relationships; support; <u>youth</u>
Keywords - target groups	<u>children</u> ; health professionals; psychologists; teachers; <u>youth</u>

Like minds, like mine

Type of organisation	health provider; support
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established 1997
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	Like Minds, Like Mine is a national, publicly funded programme aimed at
	reducing the stigma and discrimination associated with mental illness.
Description	Like Minds has a National Plan that sets the outcomes, actions and approaches
	for Like Minds until 2013. This includes increasing the opportunities for
	leadership by people with experience of mental illness, addressing organisational
	stigma and discrimination, working with the news media, specific approaches
	for population groups including Māori and Pacific peoples, working with youth,
	addressing internalised stigma, and building partnerships.
Contact information	likeminds@mentalhealth.org.nz
Website	http://www.likeminds.org.nz/page/5-Home

Facebook page	https://www.facebook.com/likemindslikemine
	Facebook page created 23 April 2009
	• 1705 'likes' as at 21 July 2013
	Very active - posts every few days
Keywords - concerns	awareness-raising; disability; discrimination; family; health; mental health;
	psychosocial support and counselling; R&R relationships; resources; support
Keywords - target groups	disabled persons; families; health professionals; unwell persons

Lions

Type of organisation	community; fundraising; support
Scope of organisation	international
Set up in response to EQs	No
Active in Sept 2013?	Yes
Objectives	To be the global leader in community and humanitarian service.
Description	To Organize, charter and supervise service clubs to be known as Lions clubs. To Coordinate the activities and standardize the administration of Lions clubs. To Create and foster a spirit of understanding among the peoples of the world. To Promote the principles of good government and good citizenship. To Take an active interest in the civic, cultural, social and moral welfare of the community. To Unite the clubs in the bonds of friendship, good fellowship and mutual understanding. To Provide a forum for the open discussion of all matters of public interest; provided, however, that partisan politics and sectarian religion shall not be
	debated by club members. To Encourage service-minded people to serve their community without personal financial reward, and to encourage efficiency and promote high ethical standards in commerce, industry, professions, public works and private endeavors.
Activities	Lions respond to their community's needs and collectively are involved in a massively diverse range of projects and activities. They have strength in numbers when collectively called on to help with a national or international situation. The catastrophic Canterbury earthquake is an example of Lions mobilising at a local level, on a national scale and campaigning internationally. Lions bought and distributed drinking water and set-up food stations within hours. They sourced and distributed chemical toilets within days. As an international partner with Red Cross, Lions made house calls to survey people's needs. A global fund-raising campaign headed by Lions International has so far provided nearly \$1 million in cash for Canterbury families in need. Also Quaky cat storybook for children, worked with Red Cross during response, community facility in St Albans and so on
Contact information	Has multiple active clubs/locak branches in Canterbury; seehttp://www.lionsclubs.org.nz/Find-a-Club
Website	http://www.lionsclubs.org.nz/
Keywords - concerns	Christchurch; community; fundraising; support
Keywords - target groups	donors; residents; residents - Christchurch

Lincoln Envirotown Trust (LET)

Type of organisation	Charitable Trust; community; environmental
Scope of organisation	suburb
Set up in response to EQs	No - established 2006
Active in Sept 2013?	Active
Objectives	To promote the long term environmental sustainability of Lincoln Township with the understanding that this is also the basis for social,
	cultural and economic sustainability in the future.

	 To educate about and raise awareness of environmental sustainability issues and to provide information about how to achieve environmental sustainability. To provide appropriate opportunities for personal and community decision making to ensure that the environmental, social, cultural and economic sustainability of the Lincoln Township is promoted. To act as a role model for other communities wanting to progress towards environmental sustainability.
Description	Lincoln Envirotown Trust is a charitable trust dedicated to fostering a community-owned process for sustainability in Lincoln. We started out as a subcommittee of the Lincoln Community Committee. We work with the community, for the community, in partnership with Selwyn District Council, Lincoln University, Landcare Research, Waihora Ellesmere Trust, Environment Canterbury, Plant&Food Research, local schools, businesses and other organisations to find solutions to projected growth and associated environmental issues. We have a community sustainability action plan.
Activities	community garden; education; energy and environment; sustainable housing; waste
Publications	Monthly newsletter: http://www.lincolnenvirotown.org.nz/newsletters-and-reports/
Key figures	Chairperson: Sue Jarvis
Contact information	Sue.Jarvis@orcon.net.nz (03) 329 5858
Website	http://www.lincolnenvirotown.org.nz/
Facebook page	https://www.facebook.com/LincolnEnvirotown • Facebook page created 2011 • 54 'likes' as at 21 July 2013 • Active - weekly posts
Keywords - concerns	agriculture; Avon River; climate change; community; education; energy; environment; gardens; green space; housing; land; Lincoln; Lincoln University; recreation; research; sanitation; space; sustainability
Keywords - target groups	environmentalists; residents; residents - Lincoln; students

Living Streets Aotearoa

Type of organisation	advocacy; community
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - evolved from Walk Wellington, a voluntary group set up in 1998
	But involved in Christchurch's outdoor recreation groups, including in post-
	earthquake rebuild
Active in Sept 2013?	Active
Objectives	We want more people walking and enjoying public spaces be they young or old,
	fast or slow, whether walking, sitting, commuting, shopping, between
	appointments, or out on the streets for exercise, for leisure or for pleasure.
Description	Living Streets Aotearoa is the New Zealand organisation for people on foot,
	promoting walking-friendly communities. We are a nationwide organisation
	with local branches and affiliates throughout New Zealand.
Activities	Community street reviews and audits; Submissions; Walk2Work; Walking
	Awards; Walking Conferences etc.
Key figures	President: Andy Smith (andy.smith@livingstreets.org.nz)
Contact information	info@livingstreets.org.nz
	Cindy Carmichael or Chrys Horn (canterbury@livingstreets.org.nz)
Website	http://www.livingstreets.org.nz/
Facebook page	https://www.facebook.com/groups/94215686932/
	Facebook page created?
	Open group - 189 members as at 19 July 2013
Keywords - concerns	advocacy; awareness-raising; community; green space; land; New Zealand;
	policy; rebuild; recreation; <u>roads</u> ; sustainability; transport; <u>urban planning</u>
Keywords - target groups	environmentalists; New Zealanders; pedestrians; policy makers; urban planners

Lonely Planet - What to do in Christchurch: Your post-quake guide

Type of organisation	business; information dissemination
Scope of organisation	international
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - essay published (May 2012)
Description	After two weeks on-the-ground research in Christchurch recently Lonely
	Planet's third visit since the February 2011 earthquake – we're confident the city
	is one of New Zealand's bravest and most resilient communities.
Website	http://www.lonelyplanet.com/new-zealand/christchurch-and-
	canterbury/christchurch/travel-tips-and-articles/76957
Keywords - concerns	awareness-raising; Christchurch; rebuild; tourism
Keywords - target groups	tourists

Lost Christchurch

Type of organisation	archival; commemoration; community
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	Commemorating the Social and Cultural History of Christchurch
Description	Between September 2010 and February 2011, Christchurch was struck by three major earthquakes leaving the city's heart ripped apart and lying in rubble. Through this unimaginable force of nature, we were suddenly forced to realise we have lost the loved, familiar and treasured buildings and streetscapes forever. This website allows us to reluctantly bid farewell to the Christchurch that once was, and provides an opportunity to grieve for and treasure the lost Victorian and Edwardian elegance, charm and irreplaceable ambiance which permeated our streets.
Contact information	memories@lostchristchurch.org.nz
Website	http://lostchristchurch.org.nz/
Facebook page	https://www.facebook.com/LostChristchurch?fref=pb&hc_location=profile_brows er • Facebook page created 2 July 2011 • 2352 'likes' as at 13 September 2013 • Very active - posts every few days
Vaywords concerns	
Keywords - concerns	<u>archive; buildings;</u> Christchurch Central; <u>commemoration</u> ; community; culture; heritage; history; land
Keywords - target groups	residents; residents; residents - Christchurch

The Lower Avon Heritage Recovery Trail

Type of organisation	advocacy; community; environmental
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - report completed (October 2011)
Objectives	That Christchurch have a garden heritage tourist attraction that can be marketed
	for both domestic use
	school visits, community organisation bus toursand as a major commodity for
	in-bound tourist companies.
Description	That the Avon River serve as both a time-line and a frame of reference for a
	series of protected heritage sites extending from the city's original Ngai Tahu
	food-gathering place, now the Avon Loop, to the city's estuary.
	Sites are selected to demonstrate the development of gardens, both Maori and
	Pakeha. Four of these sites will require the city's commitment to restore and
	protect architecture relating to the gardens and their history on the
	sites along the Avon.
Key figures	Diana Madgin
Website	http://www.lucas-associates.co.nz/assets/Water/The-Lower-Avon-Heritage-
	Recovery-Trail-dl.pdf

Keywords - concerns	advocacy; Avon River; awareness-raising; eastern suburbs; environment;
	gardens; green space; heritage; land; space; sport
Keywords - target groups	environmentalists; policy makers; residents; residents - Christchurch

Lower Styx Community Network

Type of organisation	community
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	EQ Information and Support Centre for Residents of Brooklands and
	Spencerville
Contact information	Jowallsca@gmail.com
	(03) 329 8180
Keywords - concerns	community; information distribution; <u>Styx</u> ; <u>support</u>
Keywords - target groups	residents; <u>residents - Styx</u>

Lyttelton Community House

Type of organisation	community; support
Scope of organisation	suburb
Set up in response to EQs	No - established ?
	But provided much post-earthquake assistance
	Received funding from the Todd Foundation to support the cost of running a
	community van for post-earthquake support
Active in Sept 2013?	Active
Description	Lyttelton Community House reopened within 2 weeks of February 22 after the building owners had the buildings assessed and the building was green stickered. It has a huge demand for its services at present, and we have taken on Community Meals, being cooked and delivered by volunteers to elderly people
	who have no family support. Lyttelton can be so easily cut off from Christchurch in an emergency, and its isolation means that our services are much more in demand now than ever before.
Activities	 Community Meals - meals for 32 + elderly people delivered to their homes 6 days per week Community Lunch - offered regularly Social, recreational, and other support offered as usual Craft Group will be up and running again in winter Matariki Celebration coming up on 4 June, Lyttelton Recreation Centre
Key figures	NGO Updater database: Community Facilitator: Christine Wilson
Contact information	<u>comhouse@xnet.co.nz</u> (03) 741 1427
Facebook page	https://www.facebook.com/LytteltonCommunityHouse Facebook page created 15 December 2009 53 'likes' as at 15 July 2013 Inactive - last post 31 October 2012
Keywords - concerns	<u>community</u> ; <u>disaster relief</u> ; elderly; food; health; <u>Lyttelton</u> ; relationships; volunteerism
Keywords - target groups	residents; residents - Lyttelton

Lyttelton Geotech Group

Type of organisation	community
Scope of organisation	suburb
Affiliations	Member of: CanCERN
Contact information	CanCERN database: Paula Smith (famvanbeynen@snap.net.nz)
Keywords - concerns	computers; <u>Lyttelton</u> ; support
Keywords - target groups	residents; residents - Lyttelton

Lyttelton Harbour Information Centre

Type of organisation	community; information dissemination
Scope of organisation	suburb
Set up in response to EQs	?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Contact information	infocentre@lyttelton.net.nz
	(03) 328 9093
Website	http://www.lytteltonharbour.info/
Facebook page	https://www.facebook.com/pages/Lyttelton-Harbour-Information-
	Centre/158327480882820
	 Facebook page created 25 January 2011
	• 119 'likes' as at 12 September 2013
	Relatively active - Posts every few weeks
Keywords - concerns	community; heritage; history; identity; information distribution; Lyttelton;
	tourism
Keywords - target groups	residents; residents - Lyttelton; tourists

M

Made In Christchurch - A Post Quake Business Directory

Type of organisation	business; information dissemination
Scope of organisation	Christchurch; online
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	To put businesses back in contact with their customers, after the Feb 22nd
	Canterbury earthquake. Search for a business near you, there are over 800
	businesses enlisted at Made In Christchurch.
Description	Driving around Christchurch it quickly becomes evident that businesses are
	desperate to inform the general public what has happened to them. Streets are
	littered with makeshift signs, hand-written placards, notices on closed shop
	doors, spray painting on walls and newly printed posters advising potential
	customers where to find you.
	Customers want to know what has happened to their favourite shops and are
	looking to replace the ones that are gone.
Website	http://www.madeinchristchurch.co.nz/
Facebook page	https://www.facebook.com/madeinchristchurch
	Facebook page created 9 April 2011
	• 'likes' as at 13 September 2013
	Inactive - last post 10 October 2011
Keywords - concerns	awareness-raising; business; Christchurch; communication; community;
	information distribution; small business
Keywords - target groups	businesspeople; residents; residents - Christchurch

Malvern Community Hub

Type of organisation	community; support
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	Malvern Community got together to be good news to each other and for others - particularly following Christchurch's February earthquake. We continue to explore what it means to be neighbours and community. There's room for all kinds of community based discussion. Water quality is the issue right now - people are told the water isn't safe to drink, but of course many people have 'dirty' water that is in their storage tanks. We are seeking suggestions from professionals.
Key figures	Regular Facebook posts: Bev Elder

Contact information	CanCERN database: Beverley Elder (beve1@xtra.co.nz)
Facebook page	https://www.facebook.com/pages/Malvern-Community-Hub/429380660436684
	Facebook page created 1 August 2012
	• 23 'likes' as at 15 July 2013
	Inactive - last post 4 September 2012
Keywords - concerns	community; Malvern; Selwyn; solidarity; wellbeing
Keywords - target groups	Cantabrians; residents; residents - Selwyn

Mana Tane Ora O Waitaha

Type of organisation	community; information dissemination; support
Scope of organisation	New Zealand, with a Christchurch branch
Active in Sept 2013?	Active
Objectives	Supporting Tane Maori in their aspirations to achieve well-being for themselves
	and their whanau in Canterbury. Tane Tu! Tane Kaha! Tane Ora! Tihei
	Mauriora!
Description	Mana Tane Ora O Waitaha are a group of men from all walks of life passionate
	about Maori mens health. Our aim is to connect with like minded organisations
	& whanau in the Canterbury region that support kaupapa enhancing the well-
	being of Tane Maori and their whanau.
Facebook page	http://www.facebook.com/ManaTaneOraOWaitaha
	 Facebook page created 1 August 2012
	• 56 'likes' as at 15 July 2013
	Very active - posts every few days
Keywords - concerns	alcohol; awareness-raising; Canterbury; children; community; family; gender;
	<u>health</u> ; inter-generational relations; linking people to services; <u>Maori</u> ; mental
	health; parenting; recreation; relationships; support
Keywords - target groups	Cantabrians; children; families; fathers; Maori; men

Manuka Cottage Addington Community House

Type of organisation	community; support
Scope of organisation	suburb
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	Manuka Cottage is a Community House temporarily situated at ST Mary's Church
	in Church Square, Addington. We run activities, enjoy the company of all with a
	hot cup of coffee or tea and chat and share information resources. All people
	regardless of gender, religion, ethnicity, age or anything that would set you apart as
	different are welcome here. Most activities we run are free of charge.
	You do not have to live in Addington to take advantage of Manuka Cottage. We
	also welcome volunteer contribution. Please dont sit at home alone you are warmly
	welcome here at Manuka Cottage!
Activities	Monday - Thursday the Cottage is open 9.30am - 1pm for Coffee and conversation
	or you may want to join in with the other activities such as the 2 walking groups
	Monday and Wednesdays 9.30am, craft group Tuesday mornings (Tuesday at
	Manuka Cottage is a womens' only day). On a Wednesday the whole community
	gets together for a healthy lunch for a gold coin donation. This is a chance for
	conversation with a range of people from your local neighbourhood and an
YZ C'	opportunity to hear what's happening around and about.
Key figures	Manager: Cherylan Davies
Contact information	manukacottage@clear.net.nz
	03 338 1613
Facebook page	https://www.facebook.com/manuka.cottage.3?fref=ts
	Facebook page created 2011
	• 95 friends as at 17 September 2013
	Relatively inactive - Posts every few months

Keywords - concerns	Addington; arts; community; elderly; health; recreation; relationships; support; wellbeing
Keywords - target groups	elderly; residents; residents - Addington; residents - Christchurch

Māori Recovery Network

Type of organisation	community; support
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	? (website still functioning but does not appear to have been updated since 2011)
Objectives	The Network's kaupapa (purpose) is to reach out to, support and assist whānau (families) in the worst effected Eastern suburbs of Ōtautahi. The Māori Recovery Network works in a Māori way and is committed to supporting Māori and non-Māori whānau.
Description	The Māori Recovery Network is a Ngāi Tahu- led collaboration of Māori organisations, formed to support the people of Christchurch following the February 22 earthquake.
Publications	March 2011: Daily updates on issues faced by whānau and how the Māori Recovery Network has responded to these need
Website	http://www.ngaitahu.iwi.nz/Earthquake/Partners/Maori-Recovery-Network/
Keywords - concerns	awareness-raising; Canterbury; Christchurch; communication; community; disaster management; emergency management; information distribution; linking people to services; liquefaction; Maori; mental health; morale; research; support
Keywords - target groups	Cantabrians; Maori; residents; residents - Christchurch

Mental Health Advocacy and Peer Support (MHAPS)

Type of organisation	advocacy; health provider; information dissemination; NGO; service provider;
	support
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	We hear a lot these days about the resiliency and hope that Christchurch
	needs for the Rebuild after the traumas of the past 12 months. MHAPS is but one
	example of the positive results that can spring from co-operation and effort
	focussed on a shared vision
Contact information	Online form: http://www.mentalhealthadvocacypeersupport.org/contact-us/
	(03) 365 9479
Website	http://www.mentalhealthadvocacypeersupport.org/
Facebook page	https://www.facebook.com/mhapschch
	Facebook page created 14 January 2012
	• 61 'likes' as at 13 September 2013
	Inactive - last post 31 August 2012
Keywords - concerns	awareness-raising; community; mental health; psychosocial support and
	counselling; support
Keywords - target groups	disabled persons; health professionals; psychologists

Mental Health Foundation of New Zealand

Type of organisation	health provider; support
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - origins in New Zealand Trust for the Foundations of Mental Health, established in 1974
	But involved in Christchurch's mental health networks, including in earthquake-
	related matters
Active in Sept 2013?	Active
Objectives	The Mental Health Foundation is creating a society free from discrimination,
	where all people enjoy positive mental health and wellbeing.
Description	We work to influence individuals, whanau, organisations and communities to
	improve and sustain their mental health and reach their full potential.

_	
	Were not a counselling or advice service, but our Resource & Information
	Service is happy to point you in the right direction to find help.
Publications	• Reports include: <i>Coping After an Earthquake</i> A short list of things to do that can make you and others feel better under exceptional circumstances. The creation of the document was prompted by the 7.1 Richter Scale earthquake in Christchurch, 4 September 2010.
	• Initiative newsletters: http://www.mentalhealth.org.nz/page/18-
	newsletters
Contact information	(03) 366 6936
	Online form: http://www.mentalhealth.org.nz/page/25-contact-us
Website	www.mentalhealth.org.nz
Facebook page	https://www.facebook.com/mentalhealthfoundationNZ
	Facebook page created 23 April 2009
	• 3531 'likes' as at 7 July 2013
	Very active - posts daily
Keywords - concerns	abuse; addiction; alcohol; awareness-raising; communication; community; elderly; family; food; gambling; health; information distribution; infrastructure; linking people to services; men; mental health; morale; parenting; psychology; psychosocial support and counselling; relationships; sexuality; suicide; support; wellbeing; women; youth
Keywords - target groups	<u>at-risk persons;</u> Cantabrians; children; disabled persons; elderly; <u>health</u> <u>professionals;</u> LGBT; parents; psychologists; researchers; residents; residents - Christchurch; unwell persons; women; youth

Ministry of Awesome

Type of organisation	community; cultural
Scope of organisation	Christchurch
Set up in response to EQs	Yes - established 13 April 2012
Active in Sept 2013?	Active
Objectives	Ministry of Awesome exists to water the seeds of awesome in Christchurch
Activities	Tuesdays 12:30pm: Coffee and Jam (socialising and social entrepreneurship) - started December 2012
Publications	-
Key figures	Sam Johnson
Contact information	Online form: http://www.ministryofawesome.com/contact
Website	http://www.ministryofawesome.com/
Facebook page	http://www.facebook.com/MnstryOfAwsm?ref=stream&hc_location=stream
	Facebook page created 11 June 2012
	• 892 'likes' as at 15 July 2013
	Very active - posts daily
Keywords - concerns	architecture; arts; buildings; Christchurch; Christchurch Central; communication;
	<u>community</u> ; culture; cycling; engineering; energy; environment; food; gardens;
	green space; heritage; housing; humour; identity; infrastructure; land; morale;
	'pop-up'; recreation; space; sustainability; support; tourism; transition; urban
	planning; <u>urban renewal</u> ; volunteerism; wellbeing; youth
Keywords - target groups	architects; artists; businesspeople; Cantabrians; cyclists; engineers;
	environmentalists; musicians; NGOs; residents; <u>residents - Christchurch</u> ; students;
	tourists; urban planners; volunteers; youth

Mt Pleasant Community, Christchurch

Type of organisation	community; Facebook group
Scope of organisation	suburb; online
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	To build a stronger community by sharing information and encouraging
	communication.

Description	A page for the Tauhinukorokio neighbourhood and its wider eastern bays
	community. Run by diverse community members for whole community. Not
	affiliated with any organisation, political or otherwise.
Facebook page	https://www.facebook.com/mtpleasantcommunity
	Facebook page created 20 March 2011
	• 473 'likes' as at 27 July 2013
	Very active - posts every few days
Keywords - concerns	arts; community; culture; cycling; food; morale; Mt Pleasant; recreation; sport;
	support; wellbeing
Keywords - target groups	residents; residents - Mt Pleasant

Mt Pleasant Memorial Community Centre and Residents Association

Type of organisation	community; residents
Scope of organisation	suburb
Active in Sept 2013?	Active
Objectives	To nurture and facilitate a dynamic, friendly community that is resilient and sustainable.
Description	Both a community centre and residents association serving the community of Mt Pleasant and the wider district.
Activities	Older people's singing group, yoga for mums and babies, Hip hop dance classes, earthquake support. Weekly Farmers Market
Key figures	Regular Facebook posts: Tom Davies
Contact information	CanCERN database: Linda Rutland (<u>coordinator@mpcc.org.nz</u>) (03) 384 2160
Website	http://www.mpcc.org.nz/
Facebook page	 https://www.facebook.com/MtPleasantCommunityCentreResidentsAssnInc Facebook page created 21 March 2013 73 'likes' as at 15 July 2013 Very active - posts every few days
Keywords - concerns	arts; community; culture; cycling; food; morale; Mt Pleasant; recreation; sport; support; wellbeing
Keywords - target groups	artists; children; elderly; families; farmers; residents; <u>residents - Mt Pleasant;</u> sports persons

Mt Vernon Valley

	G GERNY 1 . 1 . 3 f . 4 . (. 1
Contact information	CanCERN database: Mara Apse (mara.rob@xtra.co.nz)
- Contact information	CallCENIN ualabase. Mala Abse (mala.100@xua.co.mz)

My Christchurch - Come share it with me

Type of organisation	community; Facebook group; information dissemination
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - group no longer operational
Description	If you are keen to share your Christchurch for others to see, and encourage
	visitors back to our City and region, then use this page to upload images and tell
	stories about why Christchurch is a city worth sharing.
Facebook page	https://www.facebook.com/pages/My-Christchurch-Come-share-it-with-
	me/202869499845485?fref=pb&hc_location=profile_browser
	 Facebook page created 26 September 2012
	• 68 'likes' as at 13 September 2013
	Inactive - last post 28 September 2012
Keywords - concerns	advocacy; awareness-raising; Christchurch; community; heritage; history; land;
	<u>tourism</u>
Keywords - target groups	Cantabrians; non-Cantabrians; tourists

National Council of Women New Zealand (NCWNZ)

Type of organisation	advocacy; NGO; umbrella organisation
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established 1896
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
	Conducted interviews with women about experiences during and after
	earthquakes (see: CEISMIC)
Active in Sept 2013?	Active
Objectives	To improve opportunities for women and families.
Description	NCWNZ is a national <u>umbrella organisation</u> with a network of branches and
	diverse members, including individual women and women's organisations.
	Since our establishment in 1896, we have helped achieve social reforms such
	as women's ability to become lawyers, members of Parliament, justices of the
	peace and to sit on juries, equal grounds for divorce for men and women, and
	many more.
Activities	Our current work programmes are:
	Convention on the Elimination of all forms of Discrimination Against
	Women (CEDAW)
	Women and Work: No Barriers
Publications	Newsletter: The Circular
Contact information	ncwnz@ncwnz.org.nz
Website	http://www.ncwnz.org.nz/
Facebook page	https://www.facebook.com/pages/National-Council-of-Women-of-New-
	Zealand/195102513867355?ref=hl
	Facebook page created 28 April 2011
	• 1213 'likes' as at 15 July 2013
	Very active - posts daily
Keywords - concerns	<u>advocacy</u> ; Avon River; awareness-raising; children; <u>discrimination</u> ; diversity;
	education; employment; family; gender; human rights; identity; information
	distribution; labour; legal issues; parenting; peace; politics; policy; population;
	poverty; relationships; sexuality; violence; welfare
Keywords - target groups	children; families; LGBT; mothers; parents; police; policy makers; politicians;
	women
See also	QuakeStudies

National Red & Black Day for Christchurch - Friday March 4, 2011

Type of organisation	campaign; event (one-off); fundraising; support
Scope of organisation	New Zealand
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - event completed (4 March 2011)
Objectives	Fundraising for New Zealand Red Cross
Description	As a nation we have all been devastated by the Christchurch earthquake and felt helpless as we stood by and watched members of our Cantabrian family suffer immeasurable pain and tragedy and loss. Many of us have wracked our brains to think of ways we can help. So we are drumming up support from Kiwi's around the world to Stand together as ONE in solidarity for our Canterbury family and friends by holding a National Red and Black Day on Friday March 4, 2011. We are asking: Kiwi's lets stand together as a nation & show our love, support & solidarity for our devastated Christchurch family & friends and the brave emergency workers, doctors, and name less heroes by wearing the proud Cantabrian red & black colours to school, work or around home for the National Red & Black Day on Friday March 4, 2011. We ask that everyone that participates donates a gold coin to the New Zealand Red Cross 2011 Earthquake Appeal, with money to be collected at each place of work, school etc. Donations instructions follow at the end of this email. We are also asking that one minute's silence be observed at 12.51pm on this

Facebook page	day. We are aware of some Auckland based businesses and individuals who are planning to wear read and black today and tomorrow. However our hope is to make this a truly united and national event and get as many New Zealanders involved as is possible. https://www.facebook.com/nationalredandblackday • Facebook page created 24 February 2011 • 1864 'likes' as at 15 July 2013
	• Inactive - last post 11 April 2011 (very active in March and April 2011)
Keywords - concerns	awareness-raising; Christchurch; community; <u>fundraising</u> ; New Zealand;
	solidarity; support
Keywords - target groups	Cantabrians; New Zealanders

Neighbourhood Support - Canterbury

Type of organisation	Charitable Trust; community; support
Scope of organisation	Canterbury
Set up in response to EQs	7
Set up in response to Eqs	But involved in Christchurch's NGO networks, including in earthquake-related matters For links to EQ tips: http://www.nscanterbury.org.nz/neighbourhood_support/good_news_stories
Active in Sept 2013?	Active
Objectives	Neighbourhood Support aims to make our homes, streets, neighbourhoods and communities safer and more caring places in which to live.
Description	Neighbourhood Support Groups enable people to share information, ideas and insights. A Neighbourhood Support Group will:
	Encourage neighbours to talk to each other
	 Share information that will help reduce the risk and fear of crime
	Help foster a sense of community spirit, where everyone is respected and valued
	 Educate and empower neighbours to take responsibility for their own safety
	 Identify the strengths and skills of neighbours to contribute to solving local problems
	Help reduce graffiti, vandalism, violence and disorder
	Support victims of crime
	 Enhance the safety features and appearance of the neighbourhood
	Decide on ways to handle any civil emergencies that may occur
	 Know when and how to contact Police, other emergency services or support agencies
	Liaise and co-operate with other community groups
	Send a powerful message to criminals to go away and leave the neighbourhood in peace
Publications	Magazine: Eye on Communities
	http://www.nscanterbury.org.nz/neighbourhood_support/eye_on_communities_
	magazine
Contact information	canterburyns@paradise.net.nz
	(03) 420 9944
Website	http://www.nscanterbury.org.nz/neighbourhood_support
Keywords - concerns	awareness-raising; Canterbury; Christchurch City Council (CCC); children; community; crime; elderly; family; housing; information distribution; linking people to services; schools; support
Keywords - target groups	<u>Cantabrians</u> ; children; criminals; elderly; families; <u>neighbours</u> ; police; security personnel

Neighbourhood Support - North Canterbury

Type of organisation	community; support
Scope of organisation	Canterbury
Set up in response to EQs	?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
	Has received funding from the Todd Foundation for development of
	neighbourhood connections
Active in Sept 2013?	Active
Objectives	To create safer communities throughout North Canterbury by promoting and
	supporting the establishment and continued development of neighbourhood
	support groups.
Key figures	CINCH database: Anne Kay
Contact information	CINCH database: ncns-fv@paradise.net.nz
Keywords - concerns	awareness-raising; Canterbury; Christchurch City Council (CCC); children;
	<u>community</u> ; crime; elderly; family; housing; information distribution; Kaiapoi;
	linking people to services; schools; support
Keywords - target groups	Cantabrians; children; criminals; elderly; families; neighbours; police; security
	personnel

Neighbourhood Trust (NHT)

TD C : .:	' MGO
Type of organisation	community; NGO
Scope of organisation	Christchurch
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Contact information	NGO Updater: Ginny Larsen (ginny@nht.org.nz)
Website	<u>www.nht.org.nz</u> - invalid
Keywords - concerns	community; NGOs; security; support
Keywords - target groups	neighbours; residents

Network Waitangi Otautahi (NWO)

Type of organisation	advocacy; information dissemination
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	Network Waitangi Otautahi's particular emphasis is on encouraging those who
	do not have Maori ancestry to understand the Treaty of Waitangi.
Description	Network Waitangi Otautahi develops educational opportunities for
	understanding Te Tiriti o Waitangi / The Treaty of Waitangi. We work with
	individuals, groups and government, commercial or non-government
	organisations on the basis of their available time and expertise and what
	outcomes they wish to achieve, by face to face advice, phone contact,
	educational workshops and shorter sessions, professional advice and access to
	resources.
Activities	 introductory, refresher and implementation workshops
	shorter sessions to support Tiriti work
	 organising meetings on topics of interest
	 ensuring accountability to each other and to mana whenua
	 undertaking and supporting projects for a multi-ethnic, Tiriti-based,
	sustainable future
Publications	include: The Treaty Of Waitangi: Questions and Answers
Contact information	organisers@nwo.org.nz
	(03) 365 5266
	Community House, 141 Hereford St, Christchurch 8001

Website	http://www.nwo.org.nz/
Keywords - concerns	advocacy; Avon River; awareness-raising; Christchurch; community; culture;
	diversity; education; ethnicity; heritage; history; human rights; identity;
	information distribution; land; language; legal issues; Maori; policy; solidarity;
	Treaty of Waitangi; union
Keywords - target groups	Māori; residents; residents - Christchurch

New Brighton Blanket Bank

Type of organisation	community; support
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	Please don't struggle to keep warm this winter!!
	Come and see us about blankets & other bedding for you and your family.
	We accept all donations of bedding - blankets, sheets, sleeping bags, pillows, etc.
Contact information	nbproject@xtra.co.nz
Facebook page	https://www.facebook.com/NewBrightonBlanketBank?fref=pb&hc_location=profi
	le_browser
	 Facebook page created 20 May 2013
	• 228 'likes' as at 13 September 2013
	Relatively active - Posts every few weeks
Keywords - concerns	accommodation; Brighton; community; housing; support; welfare
Keywords - target groups	residents; <u>residents - Brighton</u>
See also	New Brighton Project

New Brighton Community Gardens

Type of organisation	community; environmental
Scope of organisation	suburb
Active in Sept 2013?	Active
Description	Community garden at Rawhiti Domain, New Brighton, Christchurch. Anyone
	can come and garden at the gardens for as little or as long as they want. If
	visitors work for 2 hours a week at the gardens, they get free veges!
Website	http://www.nbgardens.org.nz/
Facebook page	https://www.facebook.com/pages/New-Brighton-Community-
	<u>Gardens/197018890324095?ref=ts&fref=ts</u>
	 Facebook page created 10 February 2011
	• 205 'likes' as at 27 July 2013
	Relatively inactive - Posts every few months
Keywords - concerns	Brighton; community; environment; food; gardens; green space; sustainability
Keywords - target groups	residents; residents - Brighton

New Brighton Project

Type of organisation	community
Scope of organisation	suburb
Set up in response to EQs	No - established 1994
Active in Sept 2013?	Active
Objectives	To foster New Brighton as an inclusive, healthy, stimulating and co-operative
	community.
Description	The Project organises and links community events and activities in New
	Brighton. We hold a Community Market in the Mall on the 1st & 3rd Saturdays
	of the month, manage the Carnival on the Village Green in November along with
	a Twilight Market and entertainment in the Mall on Guy Fawkes night, run the
	annual Christmas Parade and Concert, Carols in the Community and New
	Brighton's Talent Show in May.

Activities	2 Avenue 2012, Deighter He Medet
Activities	3 August 2013: Brighton-Up Market
	• 26-27 July 2013: 10 th Annual Puppet Festival
	• etc.
	• For list of 2013 events: http://www.newbrightonproject.org.nz/events-
	<u>2013.html</u>
	 New events in 2012: Blanket Bank to help our community keep warm.
	 New events in 2013/2014: Neighbours' Day Book Swap; New Brighton
	Super Garage Sale Day; Undy 5 Hundy on the Beach
Publications	Monthly newsletter: <i>The Wave</i>
Contact information	CanCERN database: Tracey Keen (tracey@keenkiwi.co.nz)
	nbproject@xtra.co.nz
Website	http://www.newbrightonproject.org.nz/
Facebook page	https://www.facebook.com/NewBrightonProject
	Facebook page created 13 October 2009
	• 1 110 'likes' as at 15 July 2013
	Very active - posts daily
Keywords - concerns	Brighton; children; community; family; recreation; support
Keywords - target groups	children; elderly; families; residents; residents - Brighton; youth

New Brighton Timebank

Type of organisation	community; support
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	The New Brighton Timebank is all about creating connections within our
	community. It is about volunteering for community projects or individuals.
Description	Our Timebank currently has about 100 members who live in the greater New
	Brighton area, that is between Southshore and Northshore. Some members live in
	Parklands or Burwood. We very much welcome new members.
Contact information	Online form: http://www.newbrightontimebank.org.nz/contact.html
Website	http://www.newbrightontimebank.org.nz/
Facebook page	https://www.facebook.com/NewBrightonTimebank?ref=stream&hc_location=stre
	am
	 Facebook page created 29 April 2013
	• 51 'likes' as at 27 July 2013
	Very active - posts every few days
Keywords - concerns	Brighton; children; community; family; recreation; support
Keywords - target groups	residents; <u>residents - Brighton</u>

New Brighton Union Church

Type of organisation	religious
Scope of organisation	suburb
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	A small, vibrant, community-engaged church in the seaside village of New
	Brighton - a place damaged by an earthquake yet blessed with great natural
	beauty.
Key figures	Minister: Mark Gibson
Contact information	CINCH database: nbunionparish@xtra.co.nz
Website	http://www.methodist.org.nz/find_us/central_south_island/parish_information/new
	_brighton_union
Facebook page	https://www.facebook.com/NewBrightonUnionChurch
	 Facebook page created 9 May 2013
	• 46 'likes' as at 12 September 2013
	Very active - posts daily

Keywords - concerns	Avon River; Brighton; church; community
Keywords - target groups	<u>church members</u> ; residents; residents - Brighton

New Christchurch

Type of organisation	community; Facebook group
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	This page aims to share and provide information about whats availabe and whats on in Christchurch today - but also share information about our recreation.
Description	We won't be a page about what we had or what we've been though, there are plenty of quality pages devoted to that already.
	The aim of this page is to get us excited about the rare opportunity we, as a city, have been given - To turn this horrific event in our history to something good -
	and it is the aim of this page to share as much information about this journey.
	If you have something rebuild related - please share!
	Thanks
Facebook page	http://www.facebook.com/newchristchurch
	 Facebook page created 24 February 2012
	• 2091 'likes' as at 21 July 2013
	Very active - posts daily
Keywords - concerns	architecture; arts; buildings; business; Christchurch Central; community; culture;
	eastern suburbs; engineering; energy; environment; green space; heritage;
	housing; infrastructure; land; 'pop-up'; <u>rebuild</u> ; recreation; resilience; small
	business; space; sport; sustainability; urban planning; urban renewal
Keywords - target groups	architects; artists; businesspeople; Cantabrians; engineers; environmentalists;
	resident - Christchurch; students; urban planners

New Foundations

Type of organisation	disaster management; governmental; information dissemination; support
Scope of organisation	Canterbury
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	New Foundations was established by the Waimakariri District Council directly after the 4 September 2010 earthquake. The organisation is now synonymous with earthquake recovery information and is used across all Council earthquake related communications. Residents can find current and accurate earthquake information on the New Foundations website. As the Waimakariri District moves on from the events of and following 4 September 2010, New Foundations will continue to evolve to meet the changing needs of the community as they transition from recovery through to rebuilding and repairing their homes and businesses.
Key figures	Regular Facebook posts:
Contact information	CanCERN database:
Website	http://www.newfoundations.org.nz
Keywords - concerns	awareness-raising; buildings; business; Canterbury; community; disaster management; Fletcher; housing; information distribution; infrastructure; insurance; <u>Kaiapoi</u> ; land; legal issues; linking people to services; rebuild; repairs; resources; roads; sanitation; schools; <u>Waimakariri</u>
Keywords - target groups	businesspeople; Cantabrians; homeowners; residents; residents - Kaiapoi

New Zealand Alpine Garden Society

Type of organisation	environmental
Scope of organisation	New Zealand
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters

Active in Sept 2013?	Active
Description	If you love little alpine plants, and especially those of New Zealand, we're the
	Society for you!
Affiliations	Supports: Avon-Otakaro Network (AvON)
Contact information	info@nzags.com
Website	http://www.nzags.com/
Keywords - concerns	Avon River; community; environment; gardens; land
Keywords - target groups	environmentalists

New Zealand Association for Environmental Education (NZAEE)

Type of organisation	advocacy; community; educational; environmental
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established 1984
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	Promoting environmental education in Aotearoa New Zealand.
Description	The New Zealand Association for Environmental Education is a national, non-
	profit organisation that promotes and supports lifelong learning and encourages
	behaviours that lead to sustainability for New Zealand/Aotearoa. NZAEE is an
	independent voice for environmental education, empowering people to respect
	and nurture the environment, recognising its link with the social, cultural and
	economic aspects of sustainability.
Publications	Newsletters: http://www.nzaee.org.nz/index.asp?pageID=2145880096
Key figures	Christchurch branch: Jocelyn Papprill (jyc@caverock.net.nz)
Contact information	nzaeecontact@gmail.com
Website	http://www.nzaee.org.nz/
Facebook page	https://www.facebook.com/pages/The-New-Zealand-Association-for-
	Environmental-Education/132027006871451
	Facebook page created 20 May 2011
	• 174 'likes' as at 21 July 2013
	Inactive - last post 16 September 2011
Keywords - concerns	Avon River; Canterbury; climate change; community; education; energy;
	environment; gardens; green space; land; New Zealand; recreation; sustainability
Keywords - target groups	Cantabrians; environmentalists; New Zealanders
Keywords - target groups	Cantabrians; environmentarists; New Zearanders

New Zealand Association of Counsellors (NZAC) – Canterbury/West Coast Branch Committee

Type of organisation	professional
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established 1974
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	Promote effective counselling services that are consistent with
	obligations under the Treaty of Waitangi
	 Assist clients to obtain services adequate to their needs
	 Develop common policies on counselling issues and transmit
	comment on these issues to the public, to the government, and to other appropriate authorities
	Ensure the establishment, maintenance and enhancement of
	professional standards
	 Promote satisfactory conditions of employment for counsellors
	Protect the interests and public standing of counselling personnel
	Provide a forum for members to discuss matters of common concern
	Promote quality training, supervision and professional development

	 Publish such journals, monographs and other publications as the National Executive shall from time to time decide Affiliate with national and international organisations of counselling Express, through its activities and resource allocations, a strong commitment to reduce the social disadvantages resulting from differences of race, gender, age, class, religion, sexual orientation, and any contravention of human rights.
Description	NZAC, the New Zealand Association of Counsellors / Te Roopu Kaiwhiriwhi o
	Aotearoa is the national professional association that acts for and with
	counsellors to monitor and improve the service they provide.
Key figures	Chair: Marie Meyer
Contact information	mariemeyer06@gmail.com
Website	http://www.nzac.org.nz
Keywords - concerns	psychosocial support and counselling; support
Keywords - target groups	counsellors; psychologists

New Zealand Centre for Sustainable Cities

Type of organisation	research
Scope of organisation	New Zealand
Set up in response to EQs	No - established ?
	But is contributing to Christchurch's urban renewal projects (including through
	Resilient Urban Futures Programme)
Active in Sept 2013?	Active
Description	The Centre for Sustainable Cities is an inter-disciplinary research centre
	dedicated to providing the research base for innovative solutions to the
	economic, social, environmental and cultural development of our urban centres.
Publications	Resilient Urban Futures Programme
	The New Zealand Centre for Sustainable Cities is running the Resilient Urban
	Futures Programme, thanks to a 4-year grant from the Ministry of Business,
	Innovation and Employment which began in October 2012.
Key figures	Director: Professor Philippa Howden-Chapman (philippa.howden-
	<u>chapman@otago.ac.nz</u>)
Website	http://sustainablecities.org.nz/
Keywords - concerns	architecture; buildings; business; Christchurch City Council (CCC); climate
	change; community; education; engineering; energy; environment; gardens;
	green space; governance; health; heritage; housing; land; legal issues; libraries;
	mental health; New Zealand; politics; policy; 'population; recreation; research;
	resilience; resources; roads; sanitation; schools; small business; space; sport;
	sustainability; tourism; transition; transport; University of Canterbury; urban
	<u>planning</u> ; urban renewal; water
Keywords - target groups	architects; businesspeople; engineers; environmentalists; health professionals;
	legal persons; New Zealanders; policy makers; politicians; researchers; tourists;
	<u>urban planners</u>

New Zealand Council of Christian Social Services

Type of organisation	NGO; religious; service provider; umbrella organisation
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	NZCCSS works for a just and compassionate society in Aotearoa New Zealand.
	We see this as a continuation of the mission of Jesus Christ. In seeking to fulfil
	this mission, we are committed to:
	giving priority to the poor and vulnerable members of our society
	Te Tiriti O Waitangi
Description	Every day of the week the members of NZCCSS provide essential services
	through collectively serving and working in communities throughout Aotearoa

	New Zealand. In its work NZCCSS is supported by member churches and their
	leaders.
	NZCCSS recognizes its obligations as partners to Te Tiriti o Waitangi. Through
	its collective activity NZCCSS does its best to put justice and compassion into action.
	A small team of policy advisors and researchers make up the Secretariat of
	NZCCSS, and the Secretariat supports the Council in working for justice and
	compassion at policy, parish and social service levels in Aotearoa New
	Zealand. Work for justice and compassion is based on real work that is carried
	out by member agencies. Knowledge and understanding for this work is drawn
	from on-the-ground experiences in communities and services of members to
	inform policy change and development at government and government
	department levels.
Contact information	Online form: http://www.nzccss.org.nz/site/contact2.php
Website	http://www.nzccss.org.nz/site/home.php
Keywords - concerns	church; community; NGOs; support
Keywords - target groups	church members; NGOs

New Zealand Green Building Council (NZGBC)

advocacy; architecture; business; community; environmental; professional
New Zealand, with a Christchurch branch
No - established 2006 in Auckland
But is contributing to Christchurch's urban renewal projects
Active
To accelerate the development and adoption of market based Green Building
practices.
Our vision is New Zealanders working and living in a healthy, efficient,
productive and environmentally sustainable built environment.
Earthquake rebuild: BASE
BASE (Building a Sustainable Environment) is a simple, introductory-level
green building assessment for new office, retail and mixed use buildings to help
the Greater Christchurch rebuild developed by the New Zealand Green Building
Council (NZGBC) in conjunction with Christchurch City Council and property
industry experts.
office@nzgbc.org.nz
http://www.nzgbc.org.nz/
https://www.facebook.com/pages/New-Zealand-Green-Building-Council-
NZGBC/171299302921931
Facebook page created 13 March 2011
• 225 'likes' as at 21 July 2013
Very active - posts every few days
No commemorative message on 22 February 2013
architecture; buildings; business; Christchurch; Christchurch Central;
Christchurch City Council (CCC); community; engineering; energy;
environment; green space; housing; land; rebuild; sustainability; tourism;
transition; <u>urban planning</u> ; <u>urban renewal</u>
<u>architects</u> ; businesspeople; engineers; environmentalists; residents; residents -
Christchurch; urban planners

New Zealand Institute of Chartered Accountants - Earthquake recovery information

Type of organisation	business; information dissemination; professional
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to	Yes
EQs	
Active in Sept 2013?	Active
Description	We have streamlined our Christchurch earthquake recovery section to make it
	easier for you to find information.

Activities	 Business support - Avenues for financial and social assistance for members and business owners. Insurance assistance - Resources to help you assess your current situation and prepare for the future. Tax update - Updates from our tax team and Inland Revenue, including tax concessions that we've proposed. NZICA services and your membership - Information about the Canterbury Branch, Foundations and PAS/PCE programmes, and membership concessions.
Website	http://www.nzica.com/earthquake.aspx
Keywords - concerns	business; disaster management; information distribution
Keywords - target groups	businesspeople; Cantabrians

New Zealand Landcare Trust

Type of organisation	Charitable Trust; environmental
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established 1996
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	NZ Landcare Trust is an independent, non government organisation that was first established in 1996. Over the years the Trust has flourished and now works on a range of field based projects, from large 'catchment based' projects that deal with complex landcare issues to smaller, landcare groups with a specific biodiversity focus. Throughout New Zealand hundreds of farmers and landowners have been encouraged to review and improve their land management practice. They have planted trees, protected waterways, controlled pests and fostered native flora and fauna, in an effort to maintain a productive, sustainable environment.
Contact information	info@landcare.org.nz
Website	http://www.landcare.org.nz/
Facebook page	https://www.facebook.com/newzealandlandcaretrust
	 Facebook page created 25 October 2012
	• 10 'likes' as at 15 July 2013
	Relatively active - Posts every few weeks
Keywords - concerns	Avon River; community; green space; <u>land</u> ; New Zealand; sustainability;
	support; water
Keywords - target groups	environmentalists; farmers; New Zealanders

New Zealand Planning Institute

Type of organisation	architecture; professional
Scope of organisation	New Zealand
Set up in response to	No - established 1949
EQs	But contributing to Christchurch's urban renewal projects
Active in Sept 2013?	Active
Description	Established in 1949, the New Zealand Planning Institute (NZPI) is the
	professional organisation representing planners, resource managers, urban
	designers, and environmental practitioners in New Zealand. It promotes
	professional excellence and works in partnership with planners throughout the
	country to assist them to shape the future according to the changing and diverse
	needs of all New Zealanders.
Key figures	Regular Facebook posts: Clare Piper
Contact information	admin@planning.org.nz
Website	http://www.planning.org.nz/MainMenu
Facebook page	https://www.facebook.com/pages/New-Zealand-Planning-
	Institute/117284478336676
	 Facebook page created 5 December 2010
	• 196 'likes' as at 21 July 2013
	Active - weekly posts

Keywords - concerns	<u>architecture; buildings;</u> business; community; engineering; energy; <u>environment;</u> green space; housing; land; New Zealand; rebuild; sustainability; tourism; transition; <u>urban planning; urban renewal</u>
Keywords - target groups	<u>architects</u> ; businesspeople; engineers; environmentalists; New Zealanders; <u>urban</u> planners

New Zealand Red Cross

Type of organisation	community; disaster relief; NGO
Scope of organisation	international
Set up in response to EQs	No - established 1859
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	New Zealand Red Cross' mission is to improve the lives of vulnerable people by
	mobilising the power of humanity and enhancing community resilience
Description	Part of the largest humanitarian organisation in the world, helping people
	wherever they might be - internationally or in our own communities.
Affiliations	-
Activities	Post-earthquake relief: https://www.redcross.org.nz/canterbury/
	We are committed to standing by the people of Canterbury as we recover from
	one of the worst disasters New Zealand has experienced.
	Recovery is a marathon not a sprint and over the coming months we will
	continue to do more and reach further to support Cantabrians on this journey.
Contact information	0800 754 726 or eqgrant@redcross.org.nz
Website	https://www.redcross.org.nz/
Facebook page	https://www.facebook.com/NewZealandRedCross
	Facebook page created ?
	• 8971 'likes' as at 13 September 2013
	Active - weekly posts
Keywords - concerns	awareness-raising; community; disaster management; disaster preparedness;
-	family; <u>health</u> ; human rights; refugees; relationships; volunteerism
Keywords - target groups	at-risk persons; donors; elderly; emergency services personnel; families; health
	professionals; refugees; residents; residents - Christchurch; unwell persons;
	volunteers

NGO and Community Organisation Updater

Type of organisation	community; umbrella organisation
Scope of organisation	Christchurch; online
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	This website provides a single place for Christchurch Community
	Organisations and NGOs to keep each other up to date.
Website	http://ngoupdater.org.nz/
Keywords - concerns	Christchurch; community; information distribution; NGOs; volunteerism
Keywords - target groups	civil society members; NGOs; residents; residents - Christchurch; volunteers

No to Cardboard Cathedral

Type of organisation	Facebook group; protest
Scope of organisation	Christchurch
Set up in response to	Yes
EQs	
Active in Sept 2013?	Inactive - group no longer in operation
Description	It has been decided to build a temporary cardboard cathedral in Chch at a cost of
	\$5.3 million. People are sleeping in cars, garages and on the street and the
	priority is this!? People have worshipped since the Feb 22 earthquake elsewhere
	so why the need for this cardboard fixture now?? People in Chch need houses
	fixed, heating for the cold winters they are facing and to know they are not being

	ignored. I used to be excited about the new start Christchurch and now I am simply embarrassed. This will not make Chch, it will only make us the laughing stock! View your opinion here
Facebook page	http://www.facebook.com/NoToCardboardCathedral?ref=ts&fref=ts
	Facebook page created 16 April 2012
	• 71 'likes' as at 15 July 2013
	• Inactive - last posts on 16 April 2012 (i.e. only one day of posts)
Facebook page 'likes'	No Facebook page 'likes'
Keywords - concerns	architecture; awareness-raising; buildings; Christchurch Central; church;
	infrastructure; 'pop-up'; protest; rebuild; red zone; transition; urban renewal;
	welfare
Keywords - target groups	architects; at-risk persons; church members; homeless persons; low income
	persons; politicians; residents; residents - Christchurch; urban planners

North New Brighton Community Hub

Type of organisation	community; support
Scope of organisation	suburb
Set up in response to	Yes
EQs	
Active in Sept 2013?	Active
Objectives	Supporting the North New Brighton Area - By the Community, For the Community.
Description	From humble beginnings with a box of 400 dust masks less than 2 weeks ago to a team of ~25 Volunteers, we have provided what the Government and Red Cross have been unable to do - Help to the people who need it most in the aftermath of the devastation that occurred on the 22nd Feb 2011. We have provided more than \$250,000.00 worth of donated goods directly where it is needed most. We have done this with \$0.00 worth of funding. Our aim is to support and empower the community by being - by the community for the community, please join us on this journey!! Glen & Andrea
Key figures	Andrea Cummings
Facebook page	https://www.facebook.com/pages/North-New-Brighton-Community-Hub/187650467943204
	 Facebook page created 10 March 2011
	• 107 'likes' as at 15 July 2013
	Active - weekly posts
Keywords - concerns	community; <u>Brighton</u> ; eastern suburbs; health; housing; morale; red zone; relationships; <u>support</u> ; wellbeing
Keywords - target	residents; residents - Brighton
groups	

North New Brighton Residents Association

Type of organisation	community; residents
Scope of organisation	suburb
Active in Sept 2013?	Active
Contact information	CINCH database: Stan Tawa (stanley.tawa@cpit.ac.nz)
	(03) 382 1661
Facebook page	https://www.facebook.com/pages/North-New-Brighton-Residents-
	Association/323196574441203
	 Facebook page created 25 July 2012
	• 98 'likes' as at 27 July 2013
	Very active - posts every few days
Keywords - concerns	Brighton; community; support
Keywords - target groups	residents; residents - Brighton

Northwood Residents Association Christchurch NZ

Type of organisation	community
Scope of organisation	suburb

Set up in response to EQs	No - established 2006
Active in Sept 2013?	Active
Objectives	To nurture and facilitate a dynamic, friendly community that is resilient and sustainable
Description	Serving Residents of the greater Northwood area in Christchurch NZ
Facebook page	https://www.facebook.com/pages/Northwood-Residents-Association-Christchurch-NZ/145323822198389?fref=pb&hc_location=profile_browser • Facebook page created 7 March 2006 • 78 'likes' as at 13 September 2013 • Very active - posts every few days
Keywords - concerns	community; Northwood
Keywords - target groups	residents; residents - Northwood

NZ Dragon Boat Association (NZBDA)

Type of organisation	sport
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established ?
	But involved in Christchurch's outdoor recreation groups, including in post-
	earthquake rebuild
Active in Sept 2013?	Active
Key figures	Chair: Noel Anderton
Contact information	(03) 358 1633
Website	http://www.nzdba.co.nz/
Keywords - concerns	Avon River; sport
Keywords - target groups	sports persons

NZ Get Thru

Type of organisation	disaster management
Scope of organisation	New Zealand
Set up in response to EQs	No, but provides advice for natural disasters
Active in Sept 2013?	Active
Objectives	Official civil defence information and advice on how to be better prepared for disasters. Visit www.getthru.govt.nz for more information. Please note: This Facebook page is not monitored 24/7.
Description	Get Ready, Get Thru is the name of the government campaign developed to help New Zealanders learn about disasters such as earthquake and floods, and more importantly know what to do to get through these events when they occur. The campaign is built around themes that investigations show reverberate with people in New Zealand – the comfort of knowing you've done everything you can to look after your loved ones; and that getting ready now can help people to cope during an event and recover quickly. The press, radio and television campaign is designed to boost public awareness and understanding of the need to prepare to face disasters by having a plan, and taking steps to be better prepared. The website getthru.govt.nz gives simple messages on what we all need to do to get ready with information available in English, Maori, Chinese, Samoan, Tongan, Korean, Hindi and Arabic.
Publications	 Get Ready, Get Thru brochure Household emergency checklist and plan Resources for the blind and partially sighted Resources for the deaf and hearing impaired Preschool resources TV and radio commercials
Contact information	getthru@dia.govt.nz
Website	http://www.getthru.govt.nz/web/GetThru.nsf
Facebook page	http://www.facebook.com/NzGetThru?fref=pb&hc_location=profile_browser • Facebook page created 13 March 2012 • 2463 'likes' as at 21 July 2013 • Very active - posts daily

Keywords - concerns	awareness-raising; buildings; communication; community; disaster preparedness; education; health; information distribution; infrastructure; New Zealand; support
Keywords - target groups	emergency services personnel; New Zealanders

NZ hearts CHCH

Type of organisation	fundraising; support
Scope of organisation	New Zealand / online
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - group no longer in operation
Objectives	Wear your heart for CHCH
Description	Show your care for Canterbury by wearing it. When you purchase your t-shirt, you'll be providing support for the communities affected by the earthquake. The proceeds from the sale of t-shirts will be going to the NZ Red Cross 2011 Earthquake Appeal. All proceeds will be given to the Red Cross Earthquake Appeal, so you get to wear your care with pride.
Contact information	nzheartschch@gmail.com
Website	http://www.nzheartschch.org.nz/ - no longer valid
Facebook page	https://www.facebook.com/nzheartschch?fref=pb&hc_location=profile_browser • Facebook page created 24 February 2011 • 2037 'likes' as at 21 July 2013 • Inactive - last post 22 February 2012
Keywords - concerns	Christchurch; clothing; <u>fundraising</u> ; love; support
Keywords - target groups	Cantabrians; non-Cantabrians

O

One Voice Te Reo Kotahi (OVTRK)

Type of organisation	advocacy; NGO; umbrella organisation
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	To represent the NGO sector in consultations with CCC and CERA
Description	Who we are: We are 'One Voice Te Reo Kotahi', speaking from the sector allowing the voices of organisations that have not been formed by Government or Commerce to be heard. We stand for all parts of the sector, as tangata whenua and tangata Tiriti, providing expertise and experience of and in the sector. How we function: By consulting with groups and collating responses from them, we provide two-way communication between the NGO sector and government, and commerce – a brokerage role. We support and promote the contribution of organisations in the sector. We advise and inform decision makers of the issues. We are working alongside CanCERN in its vital role with local residents' groups, bringing in the specialist city-wide NGOs (many with national dimensions). Interpretation of Te Reo Kotahi One Voice is simply the waka on which the NGO sector with its many faces (nga matatini) carries community expectations
W. C.	and truths with integrity.
Key figures	Co-Chair (tangata whenua): Dora Langsbury Co-Chair (tangata Tiriti): Katherine Peet
	Pan-NGO delegate (tangata whenua): Wendy Dallas-Katoa Pan-NGO delegate (tangata Tiriti): Sara Epperson
Contact information	ngovoices@gmail.com
Website	http://onevoicetereokotahi.blogspot.co.nz/
Keywords - concerns	<u>advocacy</u> ; awareness-raising; Christchurch; communication; community; health; housing; human rights; information distribution; infrastructure; land; language; legal issues; linking people to services; <u>NGOs</u> ; politics; policy; <u>rebuild</u>
Keywords - target groups	NGOs; policy makers

Open Future

Type of organisation	blog
Scope of organisation	Christchurch; online
Set up in response to EQs	No - established ?
	But post 'Earthquake reflections'
Active in Sept 2013?	Inactive - group no longer in operation
	Last post 22 October 2012
Description	We create an open future for ourselves when we can learn from the world we
	live in, and about that world in a way that makes it possible for us to change. If I
	can change what I know and what I believe, I can change what I do. If I can
	learn to do new things then my future is open. If I block my ability to learn
	because something I already know distorts my view of the world and corrupts
	what I can learn, my future is closed.
Activities	Post on post-EQ online communication:
	http://johnsveitch.blogspot.co.nz/2011/04/earthquake-reflections.html
Website	http://johnsveitch.blogspot.co.nz/
Keywords - concerns	Christchurch; communication; community; heritage; <u>rebuild</u>
Keywords - target groups	Cantabrians; non-Cantabrians

Open Streets

Type of organisation	event (one-off); transitional
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - event completed (29 September 2013)
Description	So what is <i>Open Streets</i> ? Basically a circuit of town will be shut off from motor traffic for six hours, allowing anyone on a bike, scooter, skateboard, wheelchair, their feet or whatever to enjoy the streets all to themselves. Throughout the day there will be plenty of interesting activities going on to keep everyone entertained.
Affiliations	Event supported by: Christchurch City Council (CCC); Cycling in Christchurch; Frocks on Bikes; Future Christchurch; Gap Filler; Spokes Canterbury
Activities	bike polo; roller derby
Keywords - concerns	awareness-raising; <u>Christchurch Central</u> ; Christchurch City Council (CCC); community; culture; cycling; health; land; 'pop-up'; <u>rebuild</u> ; recreation; <u>roads</u> ; space; sport; tourism; transition; transport; urban renewal
Keywords - target groups	cyclists; pedestrians; residents; residents - Christchurch; tourists; urban planners

Operation Smiles

Type of organisation	community; support
Scope of organisation	New Zealand
Set up in response to EQs	Yes
Active in Sept 2013?	?
	No indication website has been updated since 2011
Description	If there's one good thing to come out of the devastating February 22nd quake in
	Christchurch, it's the fact that our whole country has pulled together in an
	amazing display of togetherness and support.
	It's all about people. People around New Zealand giving the people of
	Christchurch some light relief and time out from the troubles and trauma back
	home. Some of Auckland's top tourist, leisure and entertainment attractions are
	involved (eg, Rainbows End, Auckland Bridge Climb, Waiwera Hot Pools and
	Tree Adventures) and what they're doing is offering FREE and/or
	DISCOUNTED ENTRY to their venues, starting NOW.
Website	http://www.operationsmiles.org.nz/
Keywords - concerns	children; community; family; heritage; humour; recreation; tourism; wellbeing
Keywords - target groups	Cantabrians; children; families; non-Cantabrians

The Orange Tree

Type of organisation	art; transitional
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	The Orange Tree is on the corner of Manchester Street and Cambridge Terrace.
Key figures	Canterbury artists Peter and Joyce Majendie
Keywords - concerns	arts; Christchurch Central; commemoration; culture; humour; rebuild; transition;
	<u>urban renewal</u>
Keywords - target groups	artists; residents; residents - Christchurch

OSCAR Network

Type of organisation	NGO; umbrella organisation
Scope of organisation	Christchurch
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	Promote, support and network for safe, accessible and affordable
	OSCAR services centering around the needs of the child and their
	whanau.
	Ensure quality OSCAR services are child centred, fun and safe to meet
	the recreation and social needs of the child and their whanau.
Description	We are a non-profit making organisation dedicated to providing information to
	OSCAR (Out of School Care And Recreation) programmes.
	The OSCAR Network provides information on establishment, policies, funding,
	training, management and staff support, resources and the general running of an
	Out of School programme.
Contact information	admin@oscarnetwork.org.nz
Website	http://www.oscarnetwork.org.nz/
Keywords - concerns	children; community; education; family; support; welfare; wellbeing
Keywords - target groups	<u>children;</u> families; parents; teachers

Otamahua/Quail Island Ecological Restoration Charitable Trust

Type of organisation	Charitable Trust; environmental
Scope of organisation	Christchurch
Set up in response to EQs	No - established 1998
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	Otamahua Quail Island is one of three islands in Canterbury, and the only island of significant size (85 ha). Our goal is to facilitate the restoration of indigenous vegetation and fauna on Otamahua Quail Island and provide refuge for locally extinct or rare and endangered species of the Banks Peninsula region - while encouraging relevant research, public understanding through education and by awareness, care of the island and its historical, cultural and natural values.
Description	The Otamahua Quail Island Ecological Restoration Trust undertakes conservation and restoration work on Quail Island
Facebook page	https://www.facebook.com/QuailIslandTrust
	Facebook page created 17 May 2012
	• 171 'likes' as at 12 September 2013
	Active - weekly posts
Keywords - concerns	Avon River; environment; sustainability
Keywords - target groups	<u>environmentalists</u>

Otautahi Solidarity Network

Type of organisation	protest
Scope of organisation	Christchurch
Active in Sept 2013?	Inactive - group no longer operational
Description	A space for information, links and discussion. Make sure you subscribe and
	spread the word – the people are on the move!
Key figures	Regular Facebook posts:
Contact information	otautahisolidaritynetwork@gmail.com
Website	http://otautahisolidaritynetwork.wordpress.com/ - last post 17 July 2012
Facebook page	https://www.facebook.com/pages/Otautahi-Solidarity-
	Network/223026181085422
	Facebook page created 26 September 2011
	• 28 'likes' as at 15 July 2013
	Inactive - last post 30 November 2011
Keywords - concerns	advocacy; awareness-raising; <u>buildings</u> ; business; Canterbury; Christchurch;
	CERA; community; eastern suburbs; economy; energy; environment; EQC;
	governance; housing; human rights; insurance; justice; labour; land; legal issues;
	New Zealand; politics; policy; rebuild; red zone; resilience; solidarity; space;
	support; TC3; welfare
Keywords - target groups	businesspeople; <u>Cantabrians</u> ; environmentalists; homeowners; non-Cantabrians;
	policy makers; politicians; residents; residents - Christchurch; residents - eastern
	suburbs; residents - red zone; residents - TC3

Otautahi Urban Foraging

community; environmental
Christchurch
No - established 2009
But involved in Christchurch's NGO networks, including in earthquake-related
matters
Active
All over the city there is food that is being grown by nature, this group will
function as a treasure map for the city, displaying information about foraging in
the Christchurch area.
https://maps.google.com/maps/ms?ie=UTF8&msa=0&msid=20819774233298618
<u>4776</u> .
00046e8abe731301e2517&t=h&z=5
https://www.facebook.com/Otautahi.Urban.Foraging
Facebook page created 15 July 2009
• 2133 'likes' as at 27 July 2013
Very active - posts every few days
awareness-raising; Christchurch; community; environment; food; land;
sustainability
Cantabrians; environmentalists

Otautahi Women's Refuge - Aviva

Type of organisation	NGO; support
Scope of organisation	Christchurch
Set up in response to	No - established 1973
EQs	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	To support New Zealand families to become their best, free from family
	violence.
Description	Aviva is the new name and face of Christchurch Women's Refuge.
	At Aviva, we help individuals and families to become - and stay - free of
	violence. We work with women, children and men, giving each person the
	support they need, when they need it, to become safe and live free of family
	violence.

	All our services are headed by qualified staff and may be supported by individuals who have undergone their own journeys of change. We offer a non-judgemental, caring space where we help people first to become safe, and then to flourish.
Contact information	CINCH database: owr@xtra.co.nz; enquiries@avivafamilies.org.nz
Website	http://www.avivafamilies.org.nz/
Facebook page	https://www.facebook.com/pages/Aviva-Families/127589037428134?ref=hl
	 Facebook page created 26 March 2013
	• 106 'likes' as at 12 September 2013
	Active - posts every few days
Keywords - concerns	children; community; <u>domestic violence</u> ; family; parenting; <u>relationships</u> ;
	support; violence
Keywords - target	children; families; fathers; men; mothers; women
groups	

Otautahi Youth Council

[See: Christchurch Youth Council]

P

Pacific Island Evaluation

i acine island Evaluation		
Type of organisation	NGO	
Scope of organisation	Christchurch	
Set up in response to EQs	No - established 1990	
	But involved in Christchurch's NGO networks, including in earthquake-related	
	matters	
Active in Sept 2013?	Active	
Description	Pacific Island Evaluation is a non-profit, non-Government organisation (NGO)	
	operating in Canterbury, New Zealand in the sector of addiction and social services and programmes.	
	The organisation was founded in 1990 as an alcohol and drug service and has	
	developed and adapted other specialist services and programmes into its	
	establishment since its conception which not only further strengthens its service	
	targets and objectives, but also signals the continuing dedication and	
	commitment to the greater social health and prosperity of the Canterbury	
	community in New Zealand.	
	Despite the name and original charter as a Pacific Island ethnic service, the	
	organisation caters to all creeds and ethnicities through a significant array of	
	services and programmes provided by our team of professionals on the	
	foundation of individual and group needs.	
Activities	Anger Management, Personal Counseling, Alcohol and Drug	
	Counseling	
	Budget Advisor, Advocating Service, Interpreting and Support	
	Social Work Services, Parent Education, Family Violence Programs	
	Problem Gambling	
	Earthquake Recovery Response	
Key figures	NGO Updater database: Social Worker: To'alepai Thomsen-Inder	
Contact information	admin@pievaluation.org.nz	
Keywords - concerns	abuse; addiction; alcohol; mental health; Pasifika; psychosocial support and	
	counselling; relationships; support	
Keywords - target groups	at-risk persons; health professionals; Pasifika	

Packe St Park Inc

Type of organisation	Community
Scope of organisation	Suburb
Contact information	CanCERN database: Douceline Wardle (douceline.driessen@gmail.com)
Keywords - concerns	Avon River; community; support
Keywords - target groups	residents; residents - Christchurch

Pallet Pavilion

Type of organisation	architecture; community; volunteer
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	Gap Filler has harnessed the goodwill and desire of Christchurch residents and businesses to construct a new temporary events venue for the city. A visually engaging and dynamic space, the Summer Pallet Pavilion is built from over 3000 wooden blue CHEP pallets and is a showcase for the possibilities of innovative transitional architecture in a city that is ready to embrace new ideas. Designed by emerging designers, supported by established professionals, and built from loaned, reused and donated materials using volunteer, professional and community labour, it is a testament to the effectiveness of a collaborative and community-minded process. That creative ethos continues through its use, as the Pavilion will host live music, outdoor cinema and a wide range of other events from Thursday to Sunday and is also available for hire by any individual or community organisation at other times.
Activities	Monthly: Anissa Victoria's Mid-day Vintage Market Weekends: 'Play the Pavilion'
Key figures	Ryan Reynolds
Website	http://palletpavilion.com/
Facebook page	https://www.facebook.com/PalletPavilion
	 Facebook page created 12 October 2012
	• 1308 'likes' as at 15 July 2013
	Very active - posts every few days
Keywords - concerns	architecture; arts; Christchurch Central; community; culture; engineering; family; land; morale; 'pop-up'; recreation; space; sport; tourism; transition; University of Canterbury; urban renewal; volunteerism
Keywords - target	architects; artists; Cantabrians; children; non-Cantabrians; engineers; families;
groups	residents; residents - Christchurch; tourists; volunteers

Parent to Parent New Zealand

Type of organisation	Support
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established 1983
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	Empowering families of people with disabilities and health impairments through
	support and information.
Description	Parent to Parent is a nationwide, not for profit organisation formed in 1983 by a
	group of parents and professionals who believed in the value of parents
	supporting parents when faced with the challenge of parenting a child with a
	disability, health impairment or special need.
Contact information	gtrcanterbury@parent2parent.org.nz
Website	www.parent2parent.org.nz
Facebook page	https://www.facebook.com/ParenttoparentNZ?fref=ts
	Facebook page created 1 February 2011
	No option for 'likes' - 39 friends as at 21 July 2013
	Active - weekly posts
Keywords - concerns	children; disability; education; family; linking people to services; New Zealand;
	parenting; psychosocial support and counselling; support; youth
Keywords - target groups	children; <u>disabled persons</u> ; families; health professionals; New Zealanders;
	parents; youth

Parklands Recovery Group

Type of organisation	community; support
Scope of organisation	Suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	Parklands Recovery Group unites an earthquake response by affected parties within the greater Parklands: Forest Park, Parklands, Queenspark and Tumara Park, within Burwood-Pegasus ward of Christchurch City, New Zealand.
Key figures	Spokeswoman: Cecile Murphy Spokesperson: Dion Murphy
Contact information	parklandsrecovery@gmail.com (03) 383 3992 or 027 416 2674 CanCERN database: Dion Murphy (dices3@xtra.co.nz)
Website	http://parklandsrecovery.wordpress.com/ - last post 5 January 2012
Facebook page	https://www.facebook.com/pages/Parklands-Recovery- Group/328501420512309
	 Facebook page created 17 December 2011 99 'likes' as at 27 July 2013 Active - weekly posts
Keywords - concerns	awareness-raising; <u>community</u> ; disaster management; information distribution; <u>Parklands</u> ; support; wellbeing
Keywords - target groups	residents; <u>residents - Parklands</u>

Parklands Residents Association

Type of organisation	community; residents
Scope of organisation	Suburb
Active in Sept 2013?	Active
Contact information	CanCERN database: David Baines (<u>DavidB@alliancemeats.co.nz</u>)
	CINCH database: parklandsresidents@gmail.com
Facebook page	https://www.facebook.com/pages/Parklands-Residents-
	Association/354856614589431
	Facebook page created 23 August 2012
	• 15 'likes' as at 27 July 2013
	Inactive - last post 21 September 2012
Keywords - concerns	awareness-raising; community; disaster management; information distribution;
	Parklands; support; wellbeing
Keywords - target groups	residents; residents - Parklands

Peace Foundation Disarmament and Security Centre

Type of organisation	advocacy; research
Scope of organisation	New Zealand
Set up in response to EQs	No - established 1998
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Key figures	Kate Dewes; Robert Green
Contact information	Online form: http://www.disarmsecure.org/contact_us.php
	(03) 348 1353
Website	http://www.disarmsecure.org/
Keywords - concerns	advocacy; awareness-raising; civic education; governance; legal issues; peace;
	politics; policy; research
Keywords - target groups	researchers; residents; residents - Christchurch; students; teachers

PEETO Multicultural Learning Centre

Type of organisation	educational; NGO
Scope of organisation	Christchurch
Set up in response to EQs	No - established ?

	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	We are a professional education services organisation situated in Christchurch, New Zealand specialising in the teaching of English for Speakers of Other Languages (ESOL) and literacy acquisition programmes. PEETO is a unique place - a Multi Cultural Learning Centre - where people from
	all over the world, join new Zealanders in a learning environment that has been built on the principles of Aiga (family), which continues to be nurtured by both staff and students.
Activities	PEETO English Language College PEETO Pasifika Education and Employment Training Organisation PEETO Inter Cultural Development Trust
Key figures	Director: patrick.o@peeto.ac.nz
Contact information	info@peeto.ac.nz 03 343 2890
Website	http://www.peeto.ac.nz/
Facebook page	https://www.facebook.com/peeto.christchurch?fref=ts • Facebook page created 27 August 2009 • No option for 'likes' - 206 friends as at 21 July 2013 • Relatively inactive - Posts every few months
Keywords - concerns	Christchurch; community; diversity; <u>education</u> ; <u>language</u> ; migrants; Pasifika; refugees
Keywords - target groups	migrants; Pasifika; refugees; students

Pegasus Health

Type of organisation	health provider
Scope of organisation	Canterbury
Set up in response to EQs	No - established 1992
	But involved in Christchurch's NGO health provider networks, including in
	earthquake-related matters
Active in Sept 2013?	Active
Objectives	To deliver PHO services across Canterbury, Selwyn and Waimakariri districts
Description	Pegasus Health has taken on the functions of a primary health organisation,
	expanding its community resources at every level of the organisation, in order to
	deliver programmes to our communities.
Activities	e.g. 13 July 2013: Health Professional Forum: Refugee Primary Care (in
	partnership with Canterbury Refugee Council)
Contact information	Online form: http://www.pegasus.health.nz/contact-us
	03 379 1739
Website	http://www.pegasus.health.nz/
Keywords - concerns	abuse; addiction; alcohol; awareness-raising; Canterbury; children; community;
	disability; diversity; domestic violence; elderly; family; food; health; information
	distribution; men; mental health; psychology; psychosocial support and
	counselling; R&R relationships; support; women, youth
Keywords - target groups	Cantabrians; children; health professionals; men; unwell persons; women; youth

Peninsula and Plains Orienteers

Type of organisation	sport
Scope of organisation	Christchurch
Set up in response to EQs	No - established ?
	But involved in Christchurch's outdoor recreation groups, including in post-
	earthquake rebuild
Active in Sept 2013?	Active
Contact information	info@papo.org.nz
Website	http://papo.org.nz/
Keywords - concerns	Avon River; children; civic education; education; environment; land; schools;
	sport; sustainability; youth
Keywords - target groups	children; environmentalists; sports persons; students; teachers; youth

People First Christchurch

Type of organisation	advocacy; community; support
Scope of organisation	New Zealand with a Christchurch branch
Set up in response to EQs	?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	People First New Zealand Inc is a self-advocacy organisation and has 20 local
	groups, in 6 regions throughout NZ. The organisation is run by and for people
	with learning disability and is part of an international self-advocacy movement.
Keywords - concerns	advocacy; communication; community; disability; human rights
Keywords - target groups	disabled persons

Pines Karaki Beach Association

Type of organisation	community
Scope of organisation	suburb
Affiliations	Member of: CanCERN
Contact information	CanCERN database: John Cooke (pineskairaki@gmail.com)
Keywords - concerns	community; support
Keywords - target groups	residents; residents - Christchurch

Pixels for Christchurch

Type of organisation	art; fundraising
Scope of organisation	online
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - event completed (fundraising closed)
Objectives	Pixels For Christchurch is an appeal to raise \$100,000 towards providing relief for
	Christchurch families affected by the earthquakes in late 2010 and early 2011.
Description	Simply purchase blocks of pixels to reveal Shane Hansen's artwork, <i>Arohanui</i>
	<u>Otautahi</u> . Every \$10 block of pixels revealed is a \$10 donation. It's easy as!
Website	http://www.pixels4chch.org.nz/
Facebook page	http://www.facebook.com/Pixels4Chch?fref=pb&hc_location=profile_browser
	Facebook page created 12 September 2011
	• 267 'likes' as at 13 September 2013
	Inactive - last post 22 February 2012
Keywords - concerns	arts; Christchurch; community; culture; fundraising; support
Keywords - target groups	artists; donors; non-Cantabrians

PKN_CHCH_10 Special Edition "Inspire Christchurch"

Type of organisation	cultural; event (one-off); fundraising
Scope of organisation	Christchurch;
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - event completed (16 April 2011)
Description	Entry by koha. All funds raised on the night will be distributed to Architecture
	for Humanity's current rebuilding effort in Christchurch and the Christchurch
	Earthquake Appeal.
Facebook page	https://www.facebook.com/events/202989099733623/
Keywords - concerns	arts; Christchurch; <u>culture</u> ; <u>fundraising</u> ; rebuild
Keywords - target groups	residents; residents - Christchurch

Plains FM 96.9

Type of organisation	community; media
Scope of organisation	Canterbury

Set up in response to EQs	No - established 1988
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	Plains FM is Canterbury's only community access radio station. We provide
	training and facilities to groups and individuals in Canterbury who wish to make
	their own radio programmes by, for and about their communities.
	Plains FM, named after the Canterbury Plains on which we are situated,
	broadcasts over 55 regularly scheduled programmes in 11 different languages.
	We specifically cater for under represented groups such as women, children and
	youth, ethnic groups and other minorities.
Key figures	Station Manager: Nicki Reece (nicki@plainsfm.org.nz)
Contact information	info@plainsfm.org.nz
	(03) 365 7997
Website	http://plainsfm.org.nz/
Facebook page	https://www.facebook.com/plainsfm
	Facebook page created 2010
	• 746 'likes' as at 12 September 2013
	Very active - posts daily
Keywords - concerns	communication; community; diversity; education; ethnicity; identity;
	information distribution; language; media; migrants; music; refugees
Keywords - target groups	migrants; refugees

Pledge Me

Type of organisation	fundraising
Scope of organisation	New Zealand
Set up in response to	No - established 2012
EQs	But contributing to Christchurch's urban renewal projects through fundraising
	projects
Active in Sept 2013?	Active
Objectives	PledgeMe is here to provide a collaborative way to help fund creative projects for
	anyone who has an idea they want to see happen, and just as importantly, give
	support to those who wish to contribute to the success of a project.
Description	Christchurch: Changing the face of Crowdfunding in NZ
	Every day we get exciting projects from every nook and cranny of NZ, but one
	trend we've been noticing is how Christchurch is not only getting on board with
	crowdfunding in a big way – but they're changing the face of it. So – we thought
	it was about time for us to showcase a few of our fave Cantabrians of recent
	times.
	http://blog.pledgeme.co.nz/christchurch-changing-the-face-of-crowdfunding-in-
	nz/
Website	https://www.pledgeme.co.nz
Facebook page	https://www.facebook.com/pledgeme
	Facebook page created 2012
	• 3327 'likes' as at 21 July 2013
	Very active - posts every few days
Keywords - concerns	<u>fundraising</u> ; information distribution; New Zealand; small business; support
Keywords - target groups	donors; New Zealanders

Poetica. The Christchurch urban poetry project.

Type of organisation	art; transitional
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	Poetica stands for international poetry in combination with visual arts, written in their original language on walls in unexpected places in Christchurch and there for everybody to discover.

Facebook page	https://www.facebook.com/Poetica.christchurch?fref=pb&hc_location=profile_bro
	wser
	Facebook page created 4 July 2012
	• 253 'likes' as at 13 September 2013
	Very active - posts every few days
Keywords - concerns	arts; buildings; Christchurch Central; communication; community; land; language;
	'pop-up'; space; transition; urban renewal
Keywords - target groups	artists; residents; residents - Christchurch; volunteers

Pop Up City Christchurch

Type of organisation	blog; information dissemination; transitional
Scope of organisation	Christchurch / online
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	We are Christchurch & Canterbury Tourism, the Regional Tourism Organisation
	for the Canterbury Region of the South Island of New Zealand.
	With this blog we'd like to show you just how Christchurch city – the third
	largest in New Zealand with some 380,000 inhabitants – is recovering from
	what the experts all agree was a unique set of circumstances never before
	witnessed world-wide in the form of a series of high magnitude earthquakes
	between September 2010 and June 2011.
	This blog aims to update you on how we're doing as we make that journey, ably
	assisted by that distinctive trait of New Zealand people: creativity with what we
	have at hand (often referred to as 'the no.8 wire attitude').
	It's important to us that people keep visiting the city – it's still alive and it's still
	beautiful – but you need good reasons to come, and here are some of them.
Website	http://popupcity.co.nz/about-us
Keywords - concerns	awareness-raising; Christchurch; culture; food; information distribution; morale;
	'pop-up'; tourism; transition
Keywords - target groups	tourists

Port Hills Wide 'Red Stickered' and 'Red Zoned' group

Type of organisation	community; support
Scope of organisation	suburb
Set up in response to EQs	Yes
Contact information	CanCERN database: Simon Langer (slanger@thf.co.nz)
	CanCERN database: Karen Theobald (karen.theobald@xtra.co.nz)
Keywords - concerns	community; Port Hills; red zone; support
Keywords - target groups	residents; <u>residents - Port Hills</u>

Positive Directions Trust (PDT)

Type of organisation	Charitable Trust
Scope of organisation	Christchurch
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	 To create, facilitate and provide community development strategy's to enhance social and economic development in Otautahi/Christchurch, Canterbury and beyond, which above all enhance the life outcomes of the individuals, whanau and communities we work with. To improve the current social and personal outcomes of disadvantaged people and groups, particularly Maori and Pacific Island and other disenfanchised communities, in the target areas of Health, Employment, Housing and Education. To provide professional guidance and practical assistance for government agencies and other community social service providers.

Description	The Positive Directions Trust – He Tohutohu Pai ki Waitaha (PDT) is a non-profit, Charitable Trust established in 1996. PDT exists to provide meaningful social development services by identifying social need and creating practical
	solutions to address the need.
	Over the last 16 years, we have created and run a range of innovative programs
	and services in the areas of health, employment, housing and education, working
	with various government agencies and many people groups.
	The primary focus of the Positive Directions Trust is to assist in the
	development of communities, in particular: Maori, Pasifika Peoples, and other
	disadvantaged or disenfranchised community groups.
Activities	Community wellbeing; Hauora - Health and Wellbeing; Supported Employment
Contact information	Online form: http://pdt.org.nz/contact/
	(03) 382 0610
Website	http://www.pdt.org.nz/
Facebook page	https://www.facebook.com/pages/Positive-Directions-Trust/580377718653583
	Facebook page created 13 March 2013
	• 10 'likes' as at 15 July 2013
	• Inactive ? - last post 15 March 2013 (two days after establishing page)
Keywords - concerns	Christchurch; community; employment; health; Māori; Pasifika; poverty;
	resilience; wellbeing
Keywords - target groups	at-risk persons; Māori; Pasifika

Te Puna Oraka - Shirley Community Hub

Type of organisation	community; information dissemination; support
Scope of organisation	suburb
Set up in response to EQs	No - established ?
Active in Sept 2013?	Active
Description	Te Puna Oraka is an early intervention service for families with children aged 0 - 6 years living in the greater Shirley area. The service has been operating since March 2009 and our aim is to improve outcomes in health and well being for young local children. We work in three specific ways: • with families in the area who need assistance to access services • with social service providers to enable easy access to services for families, and to engage service providers in contributing towards strengthening this community using the hub as a parent education facility.
Activities	community lunches; family/whanau support in the Shirley area; playgroups; young first time parent groups
Contact information	NGO Updater: felicite.jardine@earlystart.co.nz 69b Briggs Rd, Shirley, Christchurch 8052 (03) 385 6148 CanCERN database: Anna Langley (anna.langley@earlystart.co.nz)
Keywords - concerns	children; community; education; elderly; family; Shirley; support
Keywords - target groups	children; families; mothers; parents; residents; residents - Shirley

Prisoners Aid and Rehabilitation Trust

Type of organisation	Charitable Trust; support
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established 2010
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	Prisoners Aid and Rehabilitation Trust provides a free service on both sides of
	the prison wire. This enables us to support people who are or who have been in
	the criminal justice system, as well as to their whanau, with continuous care
	from first contact to release and beyond.
Contact information	officeadmin@prisonersaidnz.org.nz
	(03) 371 9183

Website	http://prisonersaidnz.org.nz/
Keywords - concerns	Avon River; civic education; <u>community</u> ; crime; education; legal issues; NGOs;
	psychosocial support and counselling; relationships; support
Keywords - target groups	at-risk persons; criminals; NGOs

Problem Gambling Foundation New Zealand (PGFNZ)

Type of organisation	advocacy; community; support
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established 1988
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	Eliminate harm caused by gambling by providing counselling and support
	throughout New Zealand for individuals and families. The Foundation is
	committed to health promotion that contributes to more responsible gambling.
Description	The Problem Gambling Foundation is New Zealand's leading counselling and
	public health service for problem gambling.
Website	http://pgfnz.org.nz/
Facebook page	https://www.facebook.com/PGFNZ?ref=mf
	 Facebook page created 30 June 2009
	• 445 'likes' as at 22 July 2013
	 Very active - posts every few days
Keywords - concerns	abuse; addiction; awareness-raising; community; employment; family;
	gambling; health; linking people to services; mental health; parenting;
	psychology; psychosocial support and counselling; R&R relationships; support
Keywords - target groups	at-risk persons; families

Project Christchurch

i roject chi istenui ch	·
Type of organisation	community
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - group no longer operational
Objectives	A forum to redesign Christchurch, New Zealand with a plan for a socially,
	economically and environmentally sustainable future.
Description	As you may know, an earthquake has destroyed most of the Christchurch City
	Centre and many of the surrounding suburbs.
	We want to rebuild with a plan for a sustainable future but we need help getting
	there.
	Put simply: We need advice, experience, know-how, and designs on the best ways
	to implement sustainable change.
	We have the energy of the people and support of the government with \$15 billion
	earmarked for the rebuild. But we lack visions for how a sustainable city will look
	and function. We know solutions exist and invite the contributions and experience
	of designers from around the world. A socially, economically and environmentally
	sustainable city is not beyond our capacity. Can you help us get there?
Website	http://www.reddit.com/r/projectChristchurch/ - no longer valid
Facebook page	https://www.facebook.com/pages/ProjectChristchurch/198617966847005?fref=pb
	&hc_location=profile_
	browser
	Facebook page created 25 April 2011
	• 17 'likes' as at 13 September 2013
	Inactive - last post 2 May 2011
Keywords - concerns	Christchurch; Christchurch Central; communication; environment; green space;
	governance; rebuild; transition
Keywords - target groups	residents; residents - Christchurch

Project Lyttelton

Type of organisation	community; support
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	Lyttelton, portal to Canterbury's historic past, a vibrant sustainable community
	creating a living future
Description	Earthquake Response:
	Project Lyttelon Earthquake Fund: http://www.lyttelton.net.nz/about-
	project-lyttelton/earthquake/project-lyttelton-earthquake-fund
	Timebank http://www.lyttelton.net.nz/about-project-
	lyttelton/earthquake/lyttelton-timebank
Activities	"Food Security in the Harbour Basin" project
	Community Garden
	• 21 June 2013: Winter Solstice Festival
	25 and 26 August 2013: Local food resilience workshop
Publications	Blog: <u>lyttel-town.blogspot.com</u>
Contact information	office@lyttelton.net.nz
	(03) 328 9243
	CanCERN database: Flo McGregor (flomac@xtra.co.nz)
Website	http://www.lyttelton.net.nz/
Keywords - concerns	architecture; arts; buildings; communication; community; culture; disaster
	management; environment; family; food; funding; gardens; green space; health;
	heritage; information distribution; labour; land; linking people to services;
	<u>Lyttelton</u> ; rebuild; recreation; relationships; support; sustainability; transition;
	urban renewal; volunteerism; water
Keywords - target groups	residents; residents - Lyttelton

Public Health Association of New Zealand Inc.

Type of organisation	advocacy; health provider
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	Our goal is to improve the health of all New Zealanders by progressively
	strengthening the organised efforts of society by being an informed
	collaborative and strong advocate for public health.
Description	The PHA is a voluntary association that takes a leading role in promoting
	public health and influencing public policy.
Key figures	Chief Executive Officer: Warren Lindberg: <u>warren.lindberg@pha.org.nz</u>
Website	http://www.pha.org.nz/
Keywords - concerns	abuse; addiction; advocacy; alcohol; awareness-raising; community; food;
	gardens; gender; green space; governance; <u>health</u> ; housing; mental health;
	politics; policy; relationships
Keywords - target groups	health professionals; New Zealanders; policy makers; politicians; unwell
	persons

Purau Residents Association

Type of organisation	community; residents
Scope of organisation	suburb
Contact information	CINCH: Chair: Jill Rice (pauljill@xtra.co.nz; 329 4754)
Keywords - concerns	community; Purau; support
Keywords - target groups	residents: residents - Purau

QuakeBox

Type of organisation	archival
Scope of organisation	Canterbury
Set up in response to EQs	Yes
Active in Sept 2013?	Active
	Recording completed (2012) but uploading stories and commentary continues
Description	The QuakeBox is a collaborative project between the New Zealand Institute of Language, Brain and Behaviour (NZILBB) at the University of Canterbury and UC CEISMIC (Canterbury Earthquake Digital Archive), a group of national organisations that aim to gather and preserve digital content related to the Canterbury earthquakes. An innovative, mobile recording studio built into a shipping container, the QuakeBox has been travelling around Canterbury, giving the public a chance to tell their stories. High quality outputs are available for research use. Please contact the UC CEISMIC team for access.
Website	https://quakestudies.canterbury.ac.nz/store/collection/235
Facebook page	https://www.facebook.com/UCQuakeBoxStories
	Facebook page created 2012
	• 56 'likes' as at 21 July 2013
	Very active - posts daily
Keywords - concerns	archive; awareness-raising; Canterbury; communication; community; language;
	'pop-up'; support; technology
Keywords - target groups	Cantabrians; researchers
See also	CEISMIC (University of Canterbury CEISMIC Digital Archive); QuakeStudies

Quakeovers

Type of organisation	community; support
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - group no longer in operation
Description	Story: http://www.stuff.co.nz/the-press/news/christchurch-earthquake-
	2011/8598135/Free-quakeovers-to-cheer-up-dejected
Facebook page	https://www.facebook.com/Quakeovers?fref=pb&hc_location=profile_browser
	 Facebook page created 13 April 2013
	• 197 'likes' as at 13 September 2013
	Inactive - last post 18 May 2013
Keywords - concerns	beauty; community; support
Keywords - target groups	residents; residents - Christchurch; women

Quakestories

Type of organisation	archival
Scope of organisation	Canterbury
Set up in response to	Yes
EQs	
Active in Sept 2013?	Active
Objectives	The earthquakes that struck Canterbury in 2010 and 2011 are among the most
	significant events in New Zealand history. QuakeStories is a place to share your
	stories of the quakes, how they affected you - wherever you live, the aftermath
	and the ongoing story of the rebuilding. It will become a record for future
	generations, one that will continue to grow long after the quakes stop being news.
Description	Share your stories and photos of the Canterbury earthquakes. Get involved and
	help shape this living memorial to share with future generations.
Contact information	info@quakestories.govt.nz
Website	quakestories.govt.nz
Facebook page	https://www.facebook.com/quakestories
	 Facebook page created 29 July 2011
	• 'likes' as at 15 July 2013
	Relatively active - Posts every few weeks

Keywords - concerns	<u>archive</u> ; awareness-raising; Canterbury; communication; community; language; support; technology
Keywords - target groups	Cantabrians; researchers

QuakeStudies

Type of organisation	archival; research
Scope of organisation	online
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Activities	Databases: Community Collection; Environment Canterbury Collection; Fairfax Media Newspapers; Fairfax Media Photographs; Fairfax Media Videos; Focus360: Red-Zone Virtual Tour Collection; HIT Lab NZ CityViewAR Collection; New Zealand Historic Places Trust Pouhere Taonga Collection; UC QuakeBox Project; University of Canterbury Staff Collection; University of Canterbury Student Collection; Women's Voices: Recording women's experiences of the Canterbury earthquakes
Website	https://quakestudies.canterbury.ac.nz/
Keywords - concerns	<u>archive</u> ; awareness-raising; Canterbury; communication; community; education; language; <u>research</u> ; support; technology
Keywords - target groups	Cantabrians; researchers

R

Radio Addington 107.5 FM

Type of organisation	community; media
Scope of organisation	suburb
Set up in response to	No - established ?
EQs	
Active in Sept 2013?	Active
Description	Radio Addington is a local micro-broadcasting radio station for the Addington
	area that transmits on 107.5 FM.
Contact information	Blair 338 1613 radio.addington@gmail.com
Website	http://addington.org.nz/wordpress/radio-addington/
Keywords - concerns	Addington; awareness-raising; communication; community; information
	distribution; music; recreation; volunteerism
Keywords - target groups	residents; residents - Addington; residents - Christchurch

The Rangiora Earthquake Express (REE)

Type of organisation	disaster relief
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
	Event completed (immediate post-earthquake relief) but Facebook page still active
Objectives	The Rangiora Earthquake Express exists to serve and supply the most pressing
	needs to the most earthquake affected people of Christchurch City.
	[]
	Over the six days of its operation the R.E.E was manned by around 1,000
	volunteers, who came from as far afield as Auckland. These volunteers were the
	real heart and soul of the Rangiora Earthquake Express. They worked with tireless
	effort, passion and love to prepare the food, dry goods, bottle water and package
	the essential supplies that were assembled ready for transport.
Description	The Rangiora Earthquake Express was a grassroots relief effort that supplied food,
	water and other essential items to the hardest hit and poorest areas of Christchurch
	City following the February 22nd earthquake in 2011
Key figures	Brendan Malone: 021-054-0762
	Jayne Rattray: 021-031-3841
Contact information	rangioraexpress@gmail.com

Facebook page	https://www.facebook.com/rangioraearthquakeexpress?fref=pb&hc_location=profile_browser
	Facebook page created 23 February 2011
	• 4086 'likes' as at 21 July 2013
	Relatively active - Posts every few weeks
Keywords - concerns	clothing; communication; community; disaster management; eastern suburbs;
	emergency management; food; morale; support; <u>transport</u> ; <u>volunteerism</u> ; water
Keywords - target groups	at-risk persons; non-Cantabrians; residents; residents - Christchurch; volunteers

Re:START

[See: Cashel Mall Re:START]

Rebuild Christchurch

Type of organisation	campaign; community; information dissemination
Scope of organisation	Christchurch
Set up in response to EQs	Yes - established 6 September 2010
Active in Sept 2013?	Active
Objectives	To provide effective and efficient methods to facilitate the communication of
	information both ways between the residents and businesses of Christchurch and
	the official agencies in charge of rebuilding the city.
Description	Independent, honest and supporting Christchurch communities through the
	recovery and rebuild after the devastating earthquakes of 2010 and 2011.
Contact information	info@rebuildchristchurch.co.nz
Website	http://www.rebuildchristchurch.co.nz/
Facebook page	https://www.facebook.com/rebuildchristchurch
	 Facebook page created 6 September 2010
	• 34 636 'likes' as at 25 July 2013
	Very active - posts daily
Keywords - concerns	awareness-raising; Christchurch; information dissemination; rebuild
Keywords - target groups	residents; residents - Christchurch
See also	Rebuild Christchurch - Let's get it done

Rebuild Christchurch - Let's get it done

Type of organisation	community; information dissemination; Facebook page
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	This is the action and events page for the Rebuild Christchurch Foundation.
Facebook page	https://www.facebook.com/LetsGetItDoneEvents?fref=pb&hc_location=profile_br
	owser
	 Facebook page created 27 July 2011
	• 168 'likes' as at 13 September 2013
	Relatively inactive - Posts every few months
Keywords - concerns	awareness-raising; Christchurch; information dissemination; rebuild
Keywords - target groups	residents; <u>residents - Christchurch</u>

Rebuild Christchurch Cathedral using Hemp

Type of organisation	campaign; Facebook group
Scope of organisation	Christchurch; online
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - group no longer in operation
Description	Making a statement on the future direction of Christchurch as a city and a
	society
	Giving form to the notion of Christchurch City as the gateway to the rebirth of
	civil society in the 21st Century

Facebook page	https://www.facebook.com/pages/Rebuild-the-Christchurch-Cathedral-using-hemp/160262067379381?ref=tn_tnmn
	Facebook page created 9 July 2011
	• 14 'likes' as at 15 July 2013
	Inactive - last post 3 March 2012
Keywords - concerns	church; environment; infrastructure; rebuild; sustainability
Keywords - target groups	architects; church members; environmentalists; residents; residents -
	Christchurch

Rebuild Project - Christchurch Charitable Concept

Type of organisation	art; event (one-off); fundraising
Scope of organisation	New Zealand
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - event completed (2012)
Description	The concept of Rebuild was for 16 NZ Designers/Creatives to "rebuild" a Levis
_	classic denim jacket -in their own vision-as a reflection of the process the city of
	Christchurch and its residents are currently going through.
	Promoting a positive way of seeing destruction as also a time to create - when something is destroyed it heralds a new era of creation, and can then be rebuilt to a new and unique vision. The jacket did not have to stay as a jacket - it is up to the creative to rebuild with a new vision.
	These charitable pieces are to be auctioned on TradeMe to raise funds to support Christchurch's rebuild after the earthquakes.
	The jackets/pieces are being showcased at NZ Fashion Festival in Auckland and in an editorial shoot in Remix magazine March edition.
Facebook page	https://www.facebook.com/Rebuild.Project.2012?fref=pb&hc_location=profile_browser
	 Facebook page created 20 February 2012
	• 193 'likes' as at 13 September 2013
	Inactive - last post 22 May 2012
Keywords - concerns	arts; clothing; fundraising; rebuild; urban renewal
Keywords - target groups	artists; New Zealanders

Rebuilding Christchurch after the earthquakes: Young people's perspectives

Type of organisation	research
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - report published (May 2012)
Description	In August 2011, 24/7 Youth Work were approached about including a youth voice in the plans for rebuilding Christchurch after the earthquakes. 24/7 Youth Work enlisted the help of The Collaborative to do this research. Subsequently a survey and focus groups were conducted with young people from Christchurch high schools. These projects were funded by The Todd Foundation. A significant number of young people from Christchurch schools took part in the online survey. In all the focus groups we were struck by young people's enthusiasm for being involved in the rebuild process and their commitment to helping to create a Christchurch that is dynamic, safe, well designed and modern but respectful of its heritage. In this seminar the results of both the survey and focus groups will be presented. Hear what young people think about the rebuild of Christchurch - a place they recognised as somewhere in which they may work, study, live and raise their own families in the future.
Website	Full report: http://collaborative.org.nz/wp-content/uploads/Todd-Youth-EQR-Voice-Report-2pdf Shorter version: http://www.healthychristchurch.org.nz/news/resources-and-information/2013/4/rebuilding-christchurch-after-the-earthquakes-young-peoples-perspectives.aspx
Keywords - concerns	Canterbury; Christchurch; church; communication; community; rebuild; relationships; religion; support; youth

*** 1		
I Keywords	s - target groups	church members; researchers; residents; residents - Christchurch; <u>youth</u>
Ticy words	i target groups	charen members, researchers, residents, residents emistenaren, your

Recover Canterbury

Type of organisation	information dissemination; transitional; website
Scope of organisation	Canterbury
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - immediate need passed
	Recover Canterbury was always to be a temporary organisation. This month,
	after 26 months, it closed its doors. In that time, the organisation had contact
	with around 7,000 businesses. In 2012, CDC assessed its economic impact: by
	the most conservative assumptions, Recover Canterbury saved 617 jobs, and
	kept \$39 million in the economy. Almost 400 businesses received funding of
	\$6.1 million.
Website	http://www.recovercanterbury.co.nz/
Keywords - concerns	business; Canterbury; communication; disaster management; information
	distribution; resources; support; transition
Keywords - target groups	businesspeople; Cantabrians

"Red Zone" - The Story of a Rebuild

Type of organisation	media
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
	Filming completed (2012) but Facebook page still active
Description	Puppet YouTube clip
	Watch transfixed as Bob gets a new Jacket, hang off the edge of your seat, as
	Clinton Musgrove infiltrates the City Council, cry into your Latte as you watch
	Ron and Myriam East spoon themselves out of the liquifaction in New Brighton.
	Laugh your sides out as Gerry starts a woodworking class in Sumner. This show
	has it all, earthquakes, intrigue, sex, violence, insurrection, insubordination and
	hard graft!
Facebook page	https://www.facebook.com/pages/Red-Zone-The-Story-of-a-
	Rebuild/389523127777417?ref=stream&hc_location=stream
	Facebook page created 21 July 2012
	• 4 'likes' as at 27 July 2013
	Relatively inactive - Posts every few months
Keywords - concerns	arts; Christchurch; culture; <u>humour</u> ; <u>red zone</u>
Keywords - target groups	Cantabrians; non-Cantabrians

Redcliffs on Sea Community Information Centre

Type of organisation	community; information dissemination; support
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	The Redcliffs Information Centre was established by local residents Vicki and
	Peter Hyde on 26 February and is coordinated by Fletcher Stanton. Initially the
	information centre consisted of a large noticeboard on the footpath outside
	Redcliffs New World. The Redcliffs School Board of Trustees became aware of
	the group and provided a caravan and when a degree of normality returned to
	Redcliffs with the return of electricity, the Redcliffs Information Centre
	established itself in a small office on the corner of Main and Beachville Roads.
	The information centre began as a place for local residents to access information
	about evacuations, location of portable toilets, water supplies, and the like, and
	donated foodstuffs and grocery items were provided at a time where few people
	remained in their homes, and those who did, did not have water, telephone, or
	electricity. It serves a broader purpose – providing support for local residents as
	they returned to the area (and many have), a place for a friendly chat.

Key figures	Fletcher Stanton
Contact information	redcliffsinfo@gmail.com
Website	http://www.redcliffsinfo.org
Facebook page	https://www.facebook.com/RedcliffsInfoCentre
	Facebook page created 30 August 2011
	• 92 'likes' as at 25 July 2013
	Active - weekly posts
Keywords - concerns	awareness-raising; communication; community; information distribution;
	linking people to services; morale; <u>Redcliffs</u> ; relationships; support
Keywords - target groups	residents; residents - Redcliffs

Redcliffs Residents Association

Type of organisation	community; residents
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Contact information	CanCERN database: Fletcher Stanton (redcliffsinfo@gmail.com)
Website	http://www.redcliffsinfo.org
Keywords - concerns	awareness-raising; communication; community; information distribution;
	linking people to services; morale; Redcliffs; relationships; support
Keywords - target groups	residents; <u>residents - Redcliffs</u>

ReGeneration Canterbury

Type of organisation	youth
Scope of organisation	Canterbury
Set up in response to EQs	No - established January 2010
Active in Sept 2013?	Inactive - event completed (May 2013)
Website	http://www.regeneration.org.nz/
Facebook page	https://www.facebook.com/groups/regencanterbury/%20www.regeneration.org.nz
	 Open Group - 46 members as at 27 July 2013
Keywords - concerns	civic education; community; service-learning; volunteerism; youth
Keywords - target groups	Cantabrians; youth

Rehua Marae Trust Board

Type of organisation	cultural; educational; support
Scope of organisation	suburb
Set up in response to	No - established ?
EQs	But involved in Christchurch's NGO networks, including in earthquake-related matters
Active in Sept 2013?	Active
Description	Our kaupapa is "aroha ki te takata". We are a marae-based provider that works to provide positive alternative services for whaanau, hapuu, and iwi through kaupapa Maaori practice. We offer a bi-cultural holistic hauora service, giving manaaki, awhi and tautoko to ngaa taangata. To support and empower whaanau who are least resourced in the accordance with the bi-cultural partnership envisaged in Te Tiriti o Waitangi. To ensure that whaanau wellbeing is the priority focus.
Contact information	WEKA database: (03) 355 5615
Website	http://rehuamarae.co.nz/
Facebook page	https://www.facebook.com/rehuamarae
	Facebook page created 6 August 2012
	• 146 'likes' as at 13 September 2013
	Relatively inactive - Posts every few months
Keywords - concerns	advocacy; communication; community; <u>culture</u> ; diversity; education;
	environment; family; governance; heritage; history; identity; land; language;
	Māori; New Zealand; NGOs; politics; relationships; religion; support
Keywords - target groups	Cantabrians; families; <u>Māori</u> ; New Zealanders; NGOs; politicians

ReImagine Christchurch

Type of organisation	community; website
Scope of organisation	Christchurch; online
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	After a major earthquake in September, 2010, and over 4,000 subsequent aftershocks, a second major quake, magnitude 6.3, struck Christchurch on February 22, 2011. This earthquake had a devastating effect on our city. The death toll numbers in the hundreds, and the majority of the CBD was destroyed. We now have a totally unique, unprecedented, and extraordinary opportunity before us. Our city is waiting to be rebuilt, and we can reimagine it in any form we choose. This website is for you: to propose ideas, to discuss them, to identify the best ones and to coalesce the redevelopment effort around our grandest visions for what our city can be.
Website	https://reimaginechristchurch.uservoice.com/forums/105253-reimagine- christchurch
Keywords - concerns	architecture; arts; Christchurch; Christchurch Central; community; culture; cycling; engineering; energy; environment; gardens; green space; governance; health; heritage; infrastructure; rebuild; recreation; repairs; resilience; roads; Rolleston; schools; space; sport; sustainability; technology; tourism; transport; urban planning; urban renewal; water
Keywords - target groups	Cantabrians; cyclists; residents; residents - Christchurch

Rekindle

Type of organisation	art; business
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	Rekindle: turning waste wood into furniture, sculpture, jewelry et al.
Description	Rekindle makes furniture and other useful objects from waste wood. Our mission is to support communities to utilise their wood waste fully and in doing so, maximize the benefits of the purposeful work involved. In making furniture with waste wood Rekindle develops employment opportunities and actively enables youth to gain real and transferable work skills.
Activities	Displaying exhibitions in unoccupied shopfronts in New Regent Steet
Contact information	info@rekindle.org.nz
Website	http://www.rekindle.org.nz
Facebook page	https://www.facebook.com/pages/Rekindle/242012042559386
	Facebook page created May 2012
	• 1946 'likes' as at 25 July 2013
	Very active - posts every few days
Keywords - concerns	arts; culture; 'pop-up'; repairs; small business; space; sustainability
Keywords - target groups	artists; businesspeople; residents; residents - Christchurch
See also	Rekindle Sculpture Christchurch

Rekindle Sculpture Christchurch

Type of organisation	art; cultural; transitional
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	The idea is that we work together to create wood sculpture workshops that have a
	life of their own and are, amongst other things:
	1. fun
	2. rewarding
	3. experimental/exploratory

	4. safe. People work together to make large and wondrous structures from this abundant material too often going to waste in Christchurch at this time. There are endless creative possibilites, and the idea is that there is support is at hand from an architect and engineer or two, to support successful and safe translation of ideas into reality. Also this is a great opportunity to increase your sense of ability to work with wood, even if you haven't before.
Description	A voluntary group exploration into sculpture with wood being otherwise wasted in Christchurch.
Facebook page	https://www.facebook.com/RekindleSculptureWorkshopChristchurch?fref=pb&hc_location=profile_browser • Facebook page created 30 September 2012 • 61 'likes' as at 13 September 2013 • Relatively active - Posts every few weeks
Keywords - concerns	arts; culture; 'pop-up'; repairs; space; sustainability; volunteerism
Keywords - target groups	artists; businesspeople; residents; residents - Christchurch; volunteers

Relationship Services Christchurch

Type of organisation	NGO; service provider; support
Scope of organisation	Christchurch
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
	Offered free post-earthquake counselling
Active in Sept 2013?	Active
Description	Supporting people in NZ to relate better to each other and to support strong
	families and communities through counselling and education.
	Human Rights Commission website: Relationship Services has been offering
	free counseling for people affected by February's earthquake, and in June it's
	teaming up with Language Line to offer this support to those with little or no
	English. (14 June 2011, http://www.hrc.co.nz/newsletters/diversity-action-
	programme/te-waka-reo/2011/06/language-line-extends-to-relationship-services-
	christchurch/)
Keywords - concerns	communication; community; family; inter-generational relations; love;
	psychosocial support and counselling; relationships; support
Keywords - target groups	families; parents; psychologists

Relationships Aotearoa

Type of organisation	NGO; service provider; support
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established 1950
	Offered free post-earthquake counselling
Active in Sept 2013?	Active
Description	Relationships Aotearoa helps some 30,000 people across New Zealand each year make positive changes through our professional counselling, family therapy, and community programmes. The challenges we help people deal with include anxiety, depression, grief and loss, trauma, relationship difficulties, family problems, and domestic violence. We also provide professional training, supervision, and mediation for people working in demanding workplaces. We are a not-for-profit organisation that takes pride in delivering professional, quality-assured, confidential, and affordable services, which effectively meet the needs of the people we see.
Contact information	reception@relationshipsaotearoa.org.nz
Website	http://www.relationshipsaotearoa.org.nz/
Facebook page	https://www.facebook.com/RelationshipsAotearoa
	 Facebook page created 29 April 2012
	• 308 'likes' as at 25 July 2013

	Relatively active - Posts every few weeks
Keywords - concerns	Christchurch; children; communication; community; elderly; family; inter-
	generational relations; love; parenting; psychosocial support and counselling;
	<u>relationships</u> ; support; youth
Keywords - target groups	children; elderly; <u>families</u> ; fathers; men; mothers; psychologists; residents;
	residents - Christchurch; women; youth

Renew Brighton

Type of organisation	community
Scope of organisation	suburb
Set up in response to EQs	Yes - established January 2012
Active in Sept 2013?	Active
Objectives	Renew Brighton: recovery. revitalisation: renew
Description	Can you make a difference? In Brighton you can! We're looking for happy,
	imaginative people to help renew Brighton and I think that people is YOU!
	Artists, thinkers, dancers and handyfolk: this is your chance to change your
	future.
Contact information	renew.brighton@gmail.com
Website	http://www.renewbrighton.org/
Facebook page	https://www.facebook.com/Renew.Brighton
	 Facebook page created 24 January 2012
	• 1039 'likes' as at 3 September 2013
	Very active - posts daily
Keywords - concerns	Brighton; community; housing; rebuild; recreation
Keywords - target groups	residents; residents - Brighton

Resilient futures: supporting recovery in greater Christchurch

Type of organisation	educational; event (one-off); research
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - event completed (18 April 2011)
Description	Summary The contributions from the various speakers and the audience highlighted a number of key recovery themes. These included the value of an overarching regional vision that is clearly informed by future risk reduction (not only from earthquakes, but from virulent disease, terrorism, food insecurity, aging populations, peak oil and other hazards) that is perhaps best implemented at a village scale using a holistic 'helicopter view'. This enables communities and local leaders to make best use of the opportunities the event has created. Though public engagement may appear to cause delays and generate high costs, international lessons suggest a number of benefits including political stability, community buy-in and support for new initiatives, the identification of workable solutions, and a generally positive recovery that promotes confidence in both the process and the likely end result. Such confidence is essential in terms of social and financial investement in the city and surrounds. Successful recovery therefore requires greater clarity around the development and implementation of a vision which, in turn, depends on good information flows (both up, down and across the system) and the translation of generalised aspirations into acceptable choice sets synthesised through mutual deliberation and informed exchange.
Key figures	Speakers: Gavin Smith; Laurie Johnson; Charles Kelly; Associate Professor Bruce Glavovic; Ljubica Mamula-Seadon; Sandra James
Website	http://www.lincoln.ac.nz/Resilient-Futures
Keywords - concerns	awareness-raising; Christchurch; community; disaster management; Lincoln University; resilience; resources
Keywords - target groups	<u>Cantabrians</u> ; engineers; environmentalists; health professionals; residents; residents - Christchurch; teachers

Resilient Organisations (ResOrgs)

Type of organisation	research
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established ?
	But contributing to Christchurch's urban renewal projects
Active in Sept 2013?	Active
Description	Resilient Organisations (ResOrgs) is a public good research programme based in New Zealand. We have been researching what makes organisations resilient to crises since 2004. ResOrgs is a collaboration between top New Zealand research universities,
	particularly the University of Canterbury and the University of Auckland. We are funded by the Natural Hazards Platform and supported by a diverse group of industry partners and advisors.
	We are a multi-disciplinary team of over 20 researchers, representing a synthesis of engineering, science and business leadership aimed at transforming organisations into those that both survive major events and thrive in the aftermath.
Activities	Research objectives: Resilience of Organisations Organisations facing Crisis Leading and Managing Resilient Organisations Reconstruction following Disaster Economics of Resilient Infrastructure
Publications	Publications on Christchurch rebuild on website
Contact information	Online form: http://www.resorgs.org.nz/Content/contact-us.html
Website	http://www.resorgs.org.nz/
Keywords - concerns	architecture; buildings; business; Christchurch; Christchurch Central; engineering; environment; infrastructure; labour; land; policy; rebuild; repairs; research; resilience; resources; roads; space; sustainability; technology; University of Canterbury; urban planning; urban renewal
Keywords - target groups	architects; businesspeople; engineers; environmentalists; New Zealanders; NGOs; policy makers; researchers; urban planners

Restorative Justice Services Otautahi

Type of organisation	NGO; service provider; support
Scope of organisation	Christchurch
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	We are a community based not-for-profit group providing restorative services
	for victims of crime, offenders, whanau, support people.
	We consider referrals from victims, offenders, judges, lawyers, probation
	officers, police officers, reintegration workers, parole boards, etc. We accept
	referrals before sentencing, after sentencing and outside the courts.
Activities	We are accepting referrals- pre sentence, post sentence and outside the
	Courts
	We are providing facilitation of restorative justice referrals
Key figures	Manager: Jennifer Cato
Contact information	office@restorativejusticechch.org.nz
	(03) 940 9497
Website	http://www.restorativejusticechch.org.nz/
Keywords - concerns	community; <u>crime</u> ; education; family; <u>justice</u> ; legal issues; <u>relationships</u> ; support
Keywords - target groups	<u>criminals</u> ; families; residents; residents - Christchurch; <u>victims</u>

Responding to an emergency [Government helpline]

Type of organisation	disaster management; disaster relief; governmental
Scope of organisation	New Zealand

Active in Sept 2013?	Active
Description	In a large scale emergency, the Government Helpline may be activated. Call this
_	helpline for information about the services and assistance available to affected
	people.
	Call 0800 779 997
	The Earthquake Government Helpline is currently activated in response to the
	Christchurch earthquakes.
Activities	Christchurch earthquake support and assistance:
	http://www.msd.govt.nz/emergency/chch-earthquakes-support-assistance.html
Website	http://www.msd.govt.nz/emergency/index.html
Keywords - concerns	communication; disaster management; disaster preparedness; emergency
	management; information distribution; linking people to services; resources;
	support
Keywords - target groups	emergency services personnel; New Zealanders

Richmond North West Community Group

Type of organisation	community; support
Scope of organisation	suburb
Affiliations	Member of: CanCERN
Contact information	CanCERN database: Clarrie Pierce (clarriep@yahoo.co.nz)
Keywords - concerns	communication; community; eastern suburbs; Richmond; support
Keywords - target groups	residents; residents - Richmond

Richmond Riverside Community Group

Type of organisation	community; support
Scope of organisation	suburb
Affiliations	Member of: CanCERN
Contact information	CanCERN database: Margaret Menzies (maggiemenz@xtra.co.nz)
Keywords - concerns	Avon River; communication; community; eastern suburbs; Richmond; support;
	water
Keywords - target groups	residents; residents - Richmond

Rise Up Christchurch

Type of organisation	media
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	To help our Christchurch community recover and to support our community as we work to rebuild our great city. We Will Rise Up!
Description	Originally set up by Mainland Press to help people in Christchurch get the information and help they need, share their stories and experiences following the devastating February 22 2011 earthquake. Now we are a place where we can share stories, resources and information throughout our recovery. Please post your messages of support. Christchurch needs to hear from you.
Contact information	riseupchristchurch@gmail.com
Facebook page	http://www.facebook.com/riseupchristchurch?fref=pb&hc_location=profile_browser Facebook page created 23 February 2011 114 632 'likes' as at 25 July 2013 Active - weekly posts
Keywords - concerns	awareness-raising; Christchurch; community; information distribution; media; social media; support
Keywords - target groups	journalists; non-Cantabrians; residents; residents - Christchurch

Riskscape

Type of organisation	disaster management; website
Scope of organisation	New Zealand
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	RiskScape is an easy-to-use multi-hazard impact and risk assessment tool
	developed in partnership between GNS Science and the National Institute of
	Water and Atmospheric Research.
Website	http://www.riskscape.org.nz/
Keywords - concerns	awareness-raising; disaster management; disaster preparedness; emergency
	management; <u>information distribution</u> ; New Zealand; research; seismic activity;
	technology
Keywords - target groups	New Zealanders; researchers

River of Flowers

Type of organisation	commemoration; community; event (one-off)
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - event completed (22 February 2012 and 2013)
Objectives	The River of Flowers is an opportunity to:
	come together as a city through a river of flowers
	let go through dropping flowers into the river
	 hold two minutes of silence to remember those who have died, been injured, or who have lost their homes
	write notes of hope and post them on a tree of hope
	 acknowledge the importance of the river(s) in the life and heritage of the city
	• give a token of respect back to the river(s)
	 show the connections between communities - particularly those most affected
	celebrate our strength - resilience and supporting one another
Description	The inaugural River of Flowers on February 22nd 2012 was led by Healthy
	Christchurch and the Avon-Otakaro Network (AvON). Thousands of
	Cantabrians took part at more than a dozen sites across Christchurch. The event
	gave people the chance to connect with each other and shared their experiences
	and hopes for the future.
	Following requests from community the River of Flowers happened again in 2013, on the second anniversary of the February 22nd earthquake.
Activities	• From 8am to 8pm on 22 February 2013, people dropped flowers into Canterbury's waterways (Avon and Heathcote rivers and the Estuary).
	• From 12.30 to 1.30pm, local community groups hosted sites, and
	encouraged people to leave messages on a Tree of Hope.
	At 12:51 two minutes silence was held.
Website	http://www.healthychristchurch.org.nz/focus-areas/river-of-flowers.aspx
Keywords - concerns	Avon River; Christchurch; commemoration; community; gardens; support
Keywords - target groups	residents; residents - Christchurch

The River of Life Project

Type of organisation	advocacy; community; environmental
Scope of organisation	Christchurch
Active in Sept 2013?	Active
Description	A Canterbury-based project that seeks to build community around the confluence of ecology and spirituality. Underlying the multiple ecological crises is a deeper spiritual crisis. This project has grown out of the conviction that only by building communities of change that connect spirituality and ecology will western societies find an alternative to the rationalist capitalist project that has had such a devasting impact on the community of life. We need to grow communities that integrate body, mind and

	spirit as we seek greater healing for the earth.
	Gatherings and events are held each month where we explore environmental
	issues from a spiritual/theological perspective; enjoy and seek to better understand
	the natural world; and, share resources that assist us to be the change we want to
	see and to be strong advocates for a green future. The project produces a monthly
	e-letter called CONFLUENCE. We are one of the founding groups of Avon
	Otakaro Network - the organisation promoting an Avon River Park on red-zone
	land along the Avon River.
Facebook page	https://www.facebook.com/riveroflifeproject?fref=pb&hc_location=profile_brows
	er
	 Facebook page created 18 February 2012
	• 165 'likes' as at 13 September 2013
	Very active - posts daily
Keywords - concerns	Avon River; awareness-raising; community; environment; heritage; land;
	spirituality; water
Keywords - target groups	church members; environmentalists; residents; residents - Christchurch

Roimata Community

Type of organisation	community
Scope of organisation	suburb
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	Our main aim is to foster positive social connections and trust within our community. More recently we have worked to provide local street-based
	information relevant to the community's response to the Canterbury
	earthquakes.
Description	The Roimata Community Incorporated Society (Roimata Community Inc.) is a
	geographically and community-based organisation. Roimata is the Christchurch neigbourhood bounded by Ensors Rd, Brougham St, Ferry Rd and Richardson
	Tce.
	Over the last couple of years the Roimata Community group has undertaken
	numerous activities designed to foster positive social connection and trust within
	our community.
Activities	These activities include ongoing newsletters, emails and meetings. We have a
	very successful gardening group; have hosted two area wide garage sale; and
	have completed two river clean ups for the section of the river in our area. Other
	activities include a history project, community research, and initiating new
	neighbourhood support groups. More than 150 households receive regular
	electronic updates about Roimata, we also periodically provide information to
	through mailbox drops to the wider neighbourhood, and we now have a
V C'	community noticeboard in a central location. Chair: Susan Smith
Key figures Contact information	
	roimatacommunity@gmail.com
Website	http://roimatacommunity.net.nz/
Facebook page	https://www.facebook.com/RoimataCommunity
	• Facebook page created 11 February 2013
	• 'likes' as at 13 September 2013
77 1	Relatively active - Posts every few weeks
Keywords - concerns	Avon River; community; Ferrymead; relationships; Roimata; support
Keywords - target groups	residents; residents - Romiata

Rolleston Quake Help

Type of organisation	information dissemination; support
Scope of organisation	Canterbury
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - immediate need passed

Description	Rolleston community support for Christchurch after earthquake
Facebook page	https://www.facebook.com/pages/Rolleston-Quake-Help/150340571693249
	 Facebook page created 26 February 2011
	• 215 'likes' as at 27 July 2013
	Inactive - last post 6 March 2011
Keywords - concerns	Canterbury; communication; community; disaster management; information
	distribution; Rolleston; Selwyn; support
Keywords - target groups	Cantabrians; residents; residents - Selwyn
See also	Rangiora Earthquake Express

Rolleston Residents Association

Type of organisation	community; residents
Scope of organisation	suburb
Active in Sept 2013?	Active
Description	The Rolleston Residents Association Inc. represents the community and its
	views. It meets the last Monday of each month at the Rolleston Community
	Centre at 7.30pm. All Rolleston Residents are welcome to attend.
Key figures	Regular Facebook posts: Mark Alexander
Contact information	rolleston.rai@selwyn.govt.nz
Website	http://www.selwyn.govt.nz/council-info/meetings/agendas-and-
	minutes/committee-minutes/rolleston-residents-association-inc-cte
Facebook page	https://www.facebook.com/RollestonResidentsAssociation
	 Facebook page created 30 October 2012
	• 104 'likes' as at 25 July 2013
	Very active - posts every few days
	22 February 2012: No commemorative message
Keywords - concerns	community; Rolleston; Selwyn; support
Keywords - target groups	residents; <u>residents - Selwyn</u>

Rotary - Earthquake Response

Type of organisation	community; fundraising; support
	• • • • • • • • • • • • • • • • • • • •
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - immediate need passed
	Last post on website 23 February 2012
Description	Since the 22 February 2011 Earthquake in Christchurch New Zealand,
	Rotarians, Rotary clubs and districts plus Rotary supporters from throughout the
	world have responded with messages of support and donations to aid the long-
	term activities of Rotary to assist Christchurch communities recover from this
	disaster. This Blog will tell just some of the news and stories of those
	supporting the Rotary response to this disaster over the months or even years to
	come.
Activities	Christchurch Rotary Earthquake Appeal Charitable Trust
	Earthquake Recovery Support Project
Website	http://rotaryresponse-christchurcheq.blogspot.co.nz/
Keywords - concerns	Christchurch; community; fundraising
Keywords - target groups	donors; non-Cantabrians; residents; residents - Christchurch

Rotary Neighbourhood Project

Type of organisation	community; support
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	The Neighbourhood Project Fund has been established to support locally
	initiated projects that contribute towards improving wellbeing and building
	resilient communities and neighbourhoods.

Contact information	Online form: http://www.rotaryneighbourhood.org.nz/contact
Website	http://www.rotaryneighbourhood.org.nz/
Facebook page	https://www.facebook.com/RotaryNeighbourhoodProject
	Facebook page created 26 April 2013
	41 'likes' as at 25 July 2013
	No activity
Keywords - concerns	Christchurch; community; relationships; support
Keywords - target groups	neighbours; residents; residents - Christchurch

Rowley Resource Centre

Type of organisation	community; information dissemination
Scope of organisation	suburb
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	To contribute to the overall well-being of the Rowley community through the
	provision of services, facilitation and information. Community information,
	community programmes courses and classes. Weekly visits by Housing NZ,
	community advocacy, community office computer, community kitchen,
	children's space, community telephone, fax, photocopier, laminator, recycled
	clothing, daily newspaper, café, course and meeting rooms available.
Activities	Rowley Resource Centre provide adult literacy classes, two craft groups,
	women's groups, men's shed and host Tough Love.
Key figures	CINCH database: Manager: Bernard McMillan
Contact information	CINCH and Webhealth Canterbury databases: rrc@paradise.net.nz
Keywords - concerns	children; community; computers; education; family; <u>Hoon Hay</u> ; housing;
	information distribution; relationships; Rowley; support; wellbeing
Keywords - target groups	residents; <u>residents - Hoon Hay</u>

Royal Forest and Bird Protection Society of New Zealand (Forest and Bird)

Type of organisation	advocacy; Charitable Trust; environmental
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established 1923
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	We protect and restore our native plants, animals and wild places, on land and in
	our oceans.
Contact information	office@forestandbird.org.nz
Website	http://www.forestandbird.org.nz
Facebook page	http://www.facebook.com/ForestandBird?fref=pb&hc_location=profile_browser
	Facebook page created 18 August 2009
	• 12007 'likes' as at 20 June 2013 / 12498 'likes' as at 19 July 2013
	Very active - posts daily
Keywords - concerns	advocacy; animals; Avon River; awareness-raising; climate change; environment;
	heritage; land; volunteerism
Keywords - target groups	Cantabrians; environmentalists; non-Cantabrians; volunteers

Te Runanga o Ngai Tahu

Type of organisation	Iwi
Scope of organisation	Canterbury
Set up in response to EQs	No but have taken active role in response and recovery activities
Active in Sept 2013?	Active
Description	Ngāi Tahu are a resilient, entrepreneurial people who made our home in Te
	Waipounamu (South Island) over 800 years ago. Our ancestors were the first
	long distance seafarers, riding the ocean currents and navigating by stars on

	voyaging waka (canoes) from Hawaiki Nui. They populated the islands of the
	South Pacific eventually making their way to Aotearoa and Te Waipounamu
Activities	Marae-based response – provided base for emergency services, and hospitatlity
	to Canterbury community.
	Stakeholder in subsequent recovery strategies and plans.
Website	http://ngaitahu.iwi.nz/te-runanga-o-ngai-tahu/
Keywords - concerns	Leadership, culture, environment, education, communications, relaitonships,
	investmet
Keywords - target groups	Maori; residents

S

The Salvation Army New Zealand, Fiji and Tonga Territory

Type of organisation	disaster relief; support
Scope of organisation	international
Set up in response to EQs	No - established 1883
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
	Provided immediate disaster relief, and post-disaster counselling
Active in Sept 2013?	Active
Objectives	The Salvation Army, an international movement, is an evangelical part of the
3	universal Christian Church. Its message is based on the Bible. Its ministry is
	motivated by love for God. Its mission is to preach the gospel of Jesus Christ and
	meet human needs in his name without discrimination.
Description	We're no ordinary army. Since 1883, The Salvation Army has fought poverty
	and social and spiritual distress in New Zealand. Our mission is to care for
	people, transform lives and reform society.
	We fight with only one weapon - God's love.
Activities	Emergency services
1101111000	http://salvationarmy.org.nz/need-assistance/emergency-services
	It makes common sense to plan for worst case scenarios, so our emergency
	services are on standby to help after natural disasters such as earthquakes and
	floods, as well as fires and search and rescue missions.
	Our staff and volunteers can work alongside Civil Defence and local councils to
	aid disaster victims and emergency workers with practical care when there are
	natural disasters, search and rescue missions, police callouts and other crisis
	situations.
	STUMMIZE STATE OF THE STATE OF
	Support provided by our emergency services:
	Catering for rescue and emergency workers
	Welfare (food, furniture and clothing)
	Emergency accommodation
	Post-disaster counselling
Website	http://salvationarmy.org.nz/
Facebook page	https://www.facebook.com/SalvationArmyNZFijiTonga
1 8	Facebook page created 1 July 2012
	• 1078 'likes' as at 25 July 2013
	Very active - posts every few days
Keywords - concerns	abuse; addiction; awareness-raising; children; disaster management; domestic
rie, words concerns	violence; elderly; emergency management; employment; family; food;
	gambling; gender; health; housing; human rights; inter-generational relations;
	mental health; morale; New Zealand; psychosocial support and counselling;
	relationships; support; violence; welfare; youth
Keywords - target groups	at-risk persons; children; church members; elderly; emergency services
mget groups	personnel; families; homeless persons; men; police; psychologists; refugees;
	unwell persons; women; youth
	unwen persons, women, youth

Save Christchurch Historic Buildings

Type of organisation	advocacy; community
Scope of organisation	Christchurch
Set up in response to	Yes
EQs	
Active in Sept 2013?	Active
Description	Due to the major Earthquake on 4th September our historic buildings have taken
	a hammering. The face of Christchurch is in demise. We need to RESTORE not
	DEMO unless it's pertinent. Let's think about this and make the right decision for
	our city. We have years of heritage to preserve. To have your say - you can
	contact the Historic Places Trust.
Facebook page	https://www.facebook.com/pages/Save-Christchurch-Historic-
	Buildings/112807545442233?fref=pb&hc_location=profile_browser
	 Facebook page created 9 September 2010
	• 2 852 'likes' as at 13 September 2013
	Relatively active - Posts every few weeks
Keywords - concerns	buildings; Christchurch Central; Christchurch City Council (CCC); heritage;
	history; land; rebuild; repairs
Keywords - target groups	architects; engineers; residents; residents - Christchurch

Save Hagley Park

Type of organisation	advocacy; community; protest
Scope of organisation	suburb
Set up in response to EQs	? - established May 2012
Active in Sept 2013?	Active
Objectives	Save Hagley Park! Hagley Park needs to remain the beautiful green open space
	that we all cherish NOT filled with grandstands, buildings & carparks
Activities	Organised: Rally for Democracy (1 December 2012)
Contact information	<u>info@savehagleypark.org</u>
Website	www.savehagleypark.org
Facebook page	https://www.facebook.com/SaveHagleyPark
	 Facebook page created 9 May 2012
	• 1210 'likes' as at 13 September 2013
	Very active - posts every few days
Keywords - concerns	advocacy; awareness-raising; green space; heritage; protest; sport
Keywords - target groups	residents; residents - Christchurch

Save our Schools

Type of organisation	advocacy; community; protest
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	? - established May 2012
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	This group is for anyone interested in education. Parents, students, the general
	public, grand-parents, teachers, teacher aides, and totally anyone.
	All views are welcome - mine are my own but I don't expect or even wish people
	to just agree or to stay quiet if they disagree. Discussion is valuable and
	important.
Activities	Organised: Rally for Democracy (1 December 2012)
Contact information	Facebook admin: dianne.khan@gmail.com
Website	http://saveourschoolsnz.wordpress.com/
Facebook page	https://www.facebook.com/SaveOurSchoolsNZ
	Facebook page created 24 May 2012
	• 1671 'likes' as at 13 September 2013
	Very active - posts every few days

Keywords - concerns	accessibility; advocacy; Christchurch; community; education; family; protest; schools
Keywords - target groups	children; families; parents; residents; residents - Christchurch; teachers

Say No to Fracking and Drilling South Island

Type of organisation	environmental; protest
Scope of organisation	New Zealand
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	Say No to Fracking and Drilling South Island, supports the informing, education,
	awakening and empowerment of all who care for our country, our water and our
	future. This is a supportive group and welcomes all positive contribution in what
	ever small way you feel you can make a difference.
Facebook page	https://www.facebook.com/groups/saynotofrackinganddrillingsouthisland/
	 Open Group - 1159 members as at 13 September 2013
	Very active - posts every few days
Keywords - concerns	advocacy; energy; environment; <u>fracking</u> ; <u>protest</u> ; water
Keywords - target groups	environmentalists; New Zealanders

Scaffold Pavilion

Type of organisation	community; event (one-off)
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - event completed (20-28 October 2012)
Description	Lasting from Oct. 20th to 28th This is an experimental urban installation using an interim material scaffolding. Come make something happen in this versatile day/night space! We are at 801 Columbo St. (northern edge of red zone). Want to have a concert? Performance? Lecture? Hang out? Dance Party? Meditation session? Knitting Circle?
Facebook page	https://www.facebook.com/Scaffoldpavilion?fref=pb&hc_location=profile_brows er • Facebook page created 18 October 2012 • 62 'likes' as at 13 September 2013 • Relatively inactive - posts every few months
Keywords - concerns	arts; Christchurch Central; communication; <u>community</u> ; culture; morale; music; <u>'pop-up'</u> ; R&R relationships; space; <u>transition</u> ; <u>urban renewal</u> ; volunteerism; youth
Keywords - target groups	architects; artists; civil society members; residents; residents - Christchurch; volunteers; youth

SCAPE Public Art

Type of organisation	art
Scope of organisation	Christchurch
Set up in response to EQs	No - established 1999
	But contributing to Christchurch's transitional art projects
Active in Sept 2013?	Active
Objectives	SCAPE Public Art installs large scale, free-to-view contemporary public art in
	Christchurch City.
Description	The SCAPE Public Art Trust was launched in 1999 to provide a meeting ground
	for industry, public funders, contemporary visual artists, and be a catalyst for
	contemporary public art throughout Christchurch city. The SCAPE Public Art
	Trust is the producer of SCAPE Public Art.

	The Trust's vision for the SCAPE Public Art is for Christchurch people to be excited, engaged and stimulated by the contemporary public art which is well
	regarded and known by the national and international art world.
	Installed in Christchurch's central city public spaces, and supported through a
	range of partnerships SCAPE Public Art is renowned for showcasing leading
	international contemporary artists as well as being a springboard for new local
	talent.
Website	http://www.scapebiennial.org.nz/
Facebook page	https://www.facebook.com/SCAPEPublicArt
	Facebook page created 5 December 2010
	• 937 'likes' as at 25 July 2013
	Very active - posts every few days
Keywords - concerns	architecture; arts; Christchurch; Christchurch Central; community; culture; 'pop-
	up'; rebuild; space; tourism; <u>transition</u> ; urban renewal
Keywords - target groups	architects; artists; residents; residents - Christchurch; tourists; urban planners

Selwyn Gets Ready

Type of organisation	community; disaster management; support
Scope of organisation	Canterbury
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	It is about "being prepared" to look after yourselves and each other in an
	emergency.
Description	Neighbourhood Support is about strengthening communities.
	Selwyn Gets Ready is a site built by and for Neighbourhood Support Groups in
	Selwyn.
Contact information	Online form: http://selwyn.getsready.net/contact-us/
Website	http://selwyn.getsready.net/
Keywords - concerns	awareness-raising; communication; community; disaster management; disaster
	<u>preparedness</u> ; education; relationships; <u>Selwyn</u> ; support
Keywords - target groups	Cantabrians; neighbours; residents; residents - Selwyn

Shaking up Christchurch Education (SUCE)

Type of organisation	campaign; community
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	The Christchurch earthquakes have devastated a whole range of the city's infrastructure regarded as vital components for a community to survive successfully. One of the key components of this infrastructure is our education system and, following the 2011 earthquakes, this has been seriously compromised. At the same time these events have opened up new possibilities and opportunities. In 2011 a group of us met to consider these possibilities and opportunities. We wanted to help in whatever ways would be useful in bringing a vision to reality, in the belief that vision and focus are paramount. Our initial group was composed of ex-principals, leaders, elearning experts and passionate educators - all with different strengths and networks. This site has some of the information we talked about last year, and other emerging material. In 2012 we decided it would be useful to provide whatever information we could to help schools in Christchurch, Otautahi and surrounding areas to consider possibilities. Our city has a rare opportunity to create a cohesive, compelling vision and direction for the future of education. While the role of the Ministry of Education is acknowledged, we also believe that our whole city must play a role in developing possibilities together. If we are to develop a world-class education system we need principals, teachers, parents, community, whanau, local government, businesses and students working together and creating the vision together.

Website	https://sites.google.com/site/strongerchristchurcheducation/
Keywords - concerns	awareness-raising; children; civic education; education; schools; youth
Keywords - target groups	Cantabrians; children; civil society members; parents; residents; residents -
	Christchurch; students; <u>teachers</u> ; youth

Share an Idea

Type of organisation	governmental
Scope of organisation	Christchurch / online
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - event completed (June 2011)
Objectives	We're gathering everybody's ideas so we can create an informed and inspiring
	vision for Christchurch's Central City following the quakes.
Description	We're encouraging loads of discussion around the future of our Central City. Post
	your idea on our wall or comment on someone elses. If you want your idea to be
	considered, make sure to upload it on our website
Affiliations	Projects created by: Christchurch City Council (CCC)
Contact information	shareanidea@ccc.govt.nz
Website	<u>www.shareanidea.org.nz</u> - website no longer valid
Facebook page	https://www.facebook.com/shareanidea.org.nz?fref=pb&hc_location=profile_bro
	wser
	Facebook page created 21 April 2011
	• 751 'likes' as at 27 July 2013
	Inactive - last post 26 October 2011
Keywords - concerns	catharsis; Christchurch; Christchurch Central; Christchurch City Council (CCC);
	communication; community; eastern suburbs; <u>rebuild</u> ; recreation; red zone;
	sustainability
Keywords - target groups	<u>Cantabrians</u> ; non-Cantabrians

Shirley Community Group

Type of organisation	community
Scope of organisation	suburb
Contact information	CanCERN database: Ngiare Hira (ngaire.hira@gmail.com)
Keywords - concerns	community; Shirley; support
Keywords - target groups	residents; residents - Shirley

Shirley Community Trust

Type of organisation	community
Scope of organisation	suburb
Active in Sept 2013?	Active
Description	Building community in Shirley by encouraging and communicating through
	the programmes we run.
Contact information	CINCH database: office@shirleycommunitytrust.org.nz
Keywords - concerns	community; Shirley; support
Keywords - target groups	residents; residents - Shirley

SigJaws Trust

Type of organisation	community; support
Scope of organisation	Christchurch
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	SigJaws is a community based organisation assisting people to overcome
	personal difficulties or hardship (in comparison to a jigsaw). Pieces of our lives
	may often disappear altogether:

	Many pieces are replaced/repaired successfully
	Often pieces of our lives are shattered permanently
	On some occasions shattered pieces may not fit correctly
	Human life can be like a jigsaw with some pieces lost, others bent or misshapen.
	So it is with SigJaws, where the 'S' and the 'J' are out of order.
Key figures	Gary Watts
Contact information	sigjaws1@xtra.co.nz, (03) 352 0441
Website	http://www.sigjaws.org/
Facebook page	https://www.facebook.com/pages/SigJaws-Trust/313642545350722
	Facebook page created 16 February 2012
	• 2 'likes' as at 13 September 2013
	Inactive - no posts
Keywords - concerns	community; mental health; psychosocial support and counselling; support
Keywords - target groups	at-risk persons; health professionals; psychologists

Signs of Change

Type of organisation	educational; environmental; event (one-off)
Scope of organisation	Christchurch
Active in Sept 2013?	Inactive - event completed (15-16 November 2010)
Description	The next century will not be like the last century. All of our built environment, infrastructure, urban forms, and economies will adapt to the changes in available resources. A new presentation by Professor Susan Krumdieck helps anyone understand the context for future planning. She also helps understand our reaction and response to being at the cusp between a period of resource boom and contraction.
Activities	15-16 November 2010, Christchurch: national e-conference showcasing transition to sustainability
Website	http://www.signsofchange.org.nz/
Keywords - concerns	education; engineering; energy; environment; research; sustainability
Keywords - target groups	engineers; environmentalists; teachers; urban planners

Social Innovation Trust

Type of organisation	Charitable Trust
Scope of organisation	New Zealand (Otago / Southland)
Set up in response to EQs	No - established 2009
	Supported Student Volunteer Army in aftermaths of earthquakes
	Contributed to liquefaction cleanup
Active in Sept 2013?	Active
Objectives	 Foster a more unified and highly skilled social enterprise sector
	Catalyse and incubate new ventures
	Build a community of donors who believe in and invest in social
	enterprise
Description	Increasing the proportion of New Zealanders who know and believe they can
	make change, and do, at all levels of society is what underpins our work. Beyond
	government and business, we need civil society to innovate and provide
	solutions for our collective future.
Contact information	info@socialinnovation.org.nz
Website	http://socialinnovation.org.nz
Facebook page	https://www.facebook.com/social.innovation.trust
	Facebook page created 27 March 2011
	• 370 'likes' as at 27 July 2013
	Relatively active - monthly posts
Keywords - concerns	community; disaster management; environment; New Zealand; youth
Keywords - target groups	non-Cantabrians; youth

Soil and Health Association of New Zealand

Type of organisation	advocacy; community; environmental
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established 1941
	Has endorsed AvON's Charter
Active in Sept 2013?	Active
Objectives	To empower people and communities to grow, buy and support locally based,
	sustainable and organic food in Aotearoa New Zealand
Description	Canterbury branch: We are a group of people who are passionate about organic
	gardening and sustainability. We promote organics by hosting talks and
	quarterly harvest celebrations, sharing gardening tips and ideas, running a small
	library and writing publications.
Contact information	organicschch@gmail.com
Website	http://organicnz.org.nz
Keywords - concerns	advocacy; Canterbury; community; environment; food; gardens; green space;
	health; <u>sustainability</u>
Keywords - target groups	Cantabrians; environmentalists
See also	Avon-Otakaro Network (AvON)

South Brighton Residents Association [aka: The South Brightside]

Type of organisation	community
Scope of organisation	suburb
Set up in response to EQs	?
	Rekindled 24 July 2012
Active in Sept 2013?	Active
Description	The South Brighton Residents' Association was re-kindled in June 2012. Our
	first task was to produce a newsletter to go to all South Brighton (north side of
	Caspian Street to Shackleton Street) residents, as it was agreed that there was a
	vital need for information at this time. We now have a healthy team of people
	wanting to help out for the good of their community. The more people we can
	get involved, even in small tasks, the better.
Contact information	CanCERN database: Mary Hart (southbrightonra@gmail.com)
Facebook page	https://www.facebook.com/BrightsideTheSouth
	Facebook page created 24 July 2012
	• 215 'likes' as at 25 July 2013
	Very active - posts every few days
Keywords - concerns	Brighton; community; gardens; information distribution; support
Keywords - target groups	residents; residents - Brighton

The South Brightside

[See: South Brighton Residents Association]

South City Youth Trust

Type of organisation	community; youth
Scope of organisation	suburb
Active in Sept 2013?	?
	No recent activity on Facebook page or website
Description	South City Youth Trust is a inner-city youth organization that has an awesome
	youth centre on Bath St, and even awesome-er youth workers who would love to
	hang out with awesome people like you. awesome.
Website	http://www.southcityyt.nznic.biz/
Facebook page	https://www.facebook.com/southcityyt?fref=pb&hc_location=profile_browser
	 Facebook page created 16 October 2011
	• 177 'likes' as at 25 July 2013
	• Inactive - last post 21 November 2012
Keywords - concerns	Christchurch Central; community; recreation; youth
Keywords - target groups	residents; residents - Christchurch; youth

South West Baptist Church

Type of organisation	religious; support
Scope of organisation	suburb
Set up in response to EQs	No - established ?
	But involved in assisting community post-earthquake
Active in Sept 2013?	Active
Objectives	We are committed to using the resources that God provides where the needs are
	greatest, and so have set the following priorities.
Contact information	info@spreydon.org.nz
	(03 338 4163)
Website	http://www.spreydon.org.nz
Keywords - concerns	church; community; Halswell; resources; Spreydon; support
Keywords - target groups	church members; residents; residents - Halswell; residents - Spreydon

Southshore Residents Association

Type of organisation	community; residents
Scope of organisation	suburb
Set up in response to EQs	No - established 1946
	But active post-earthquake community group
Active in Sept 2013?	Active
Description	[]
	Currently the focus is very much on earthquake-related issues, but, in time, the
	site will expand and develop to include more general resources.
Activities	Community workshops; film nights
Contact information	CanCERN database: Bill Simpson (billsimpson@xtra.co.nz)
Website	http://www.ssra.org.nz/
Facebook page	https://www.facebook.com/SouthshoreResidentsAssn
	Facebook page created 10 August 2011
	• 149 'likes' as at 25 July 2013
	Very active - posts every few days
Keywords - concerns	Avon River; community; gardens; information distribution; Southshore; support
Keywords - target groups	residents; residents - Southshore

Spokes (Canterbury Cyclists Association)

Type of organisation	advocacy; community
Scope of organisation	Canterbury
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
	Advocating particularly for inclusion of cycleways in rebuild plans
Active in Sept 2013?	Active
Description	A voice for cyclists
Publications	Bi-monthly newsletters (latest issue: July 2013):
	http://spokes.org.nz/newsletter/spokes-canterbury
Key figures	Chairperson: Keith Turner
	Secretary: Chrys Horn
Contact information	Online form: http://spokes.org.nz/contact/secretary
Website	http://spokes.org.nz/
Facebook page	https://www.facebook.com/SpokesCanterbury
	 Facebook page created 9 August 2011
	• 170 'likes' as at 15 July 2013
	Very active - posts every few days
Keywords - concerns	advocacy; Avon River; awareness-raising; Canterbury; Christchurch Central;
	community; cycling; environment; green space; health; rebuild; recreation;
	<u>roads</u> ; sustainability; urban planning

Keywords - target groups	Cantabrians; cyclists; environmentalists; pedestrians; residents; residents -
	Christchurch; sports persons; urban planners

Sport Canterbury

Type of organisation	Charitable Trust; sport
Scope of organisation	Canterbury
Set up in response to EQs	No - established ?
	But significant involvement in post-earthquake recovery, particularly in schools
	Has published reports on the Avon Corridor and the opportunities for sporting
	facilities in the rebuild
Active in Sept 2013?	Active
Description	Everything we do is about getting, and keeping, people engaged with sport and
_	physical activity.
	We play an important role in our communities as a source of information and
	solutions, as a connector of people and ideas, as a motivator and facilitator, as a
	funder and a deliverer of sport and physical activity initiatives.
	We aim to have a meaningful and sustainable impact. This means we prefer to
	address underlying issues rather than simply work with the symptoms.
Publications	The Avon River Corridor:
	http://www.sportcanterbury.org.nz/content/library/TheAvonCorridor.pdf
	Planning and research for Sporting Organisations in Christchurch:
	http://www.sportcanterbury.org.nz/content/library/PlanningandResearchInformatio
	n1.pdf
Contact information	sport@sportcanterbury.org.nz
	(03) 373 5060
Website	http://www.sportcanterbury.org.nz/
Keywords - concerns	Canterbury; children; community; sport; youth
Keywords - target groups	Cantabrians; children; youth

Spreydon Church

See: South West Baptist Church

Spreydon-Heathcote Community Organisations

1 0	V 0
Type of organisation	community; Facebook group; umbrella organisation
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - group no longer in operation
Description	A completely non-partisan, apolitical, group where community organisations and
	local volunteers are welcome to share information about what they are doing.
Facebook page	https://www.facebook.com/groups/182840865092531/
	Open Group - 15 members
	Facebook page created 4 March 2011
Keywords - concerns	awareness-raising; community; <u>Heathcote</u> ; <u>Spreydon</u> ; support
Keywords - target groups	residents; residents - Heathcote; residents - Spreydon

SPRIG - Stoddart Point Regeneration Ideas Group

Type of organisation	community; event;
Scope of organisation	Suburb – Diamond Harbour
Set up in response to	Yes
EQs	
Active in Sept 2013?	?
Objectives	A Diamond Harbour and Bays Community project, aiming to restore and
	rejuvenate what we've lost (and need) to keep our community vibrant together.

Description	Stoddart Point is an important landform in Lyttelton Harbour, a valuable destination for locals and visitors alike. Recent earthquake events have resulted in an opportunity for Stoddart Point to develop its village centre infrastructure and atmosphere, and continue to provide a valuable asset to the local and greater Christchurch communities into the future. Godley House was an important part of Stoddart Point for over 100 years and its unfortunate destruction in the earthquakes of 2010/11 has provided a unique opportunity for the redevelopment of this site. The findings from the community consultation last year showed a clear preference for an inclusive plan to be developed for Stoddart Point. Stoddart Point, also referred to as "The Point", includes: the former Godley House site, Stoddart Cottage, the Sports/Hall Facilities, the Memorial Gardens. This plan will consider existing commercial businesses, existing buildings, landforms, the connections between them, and any potential re-development of the Godley House site in context of this larger landscape. A Diamond Harbour and Bays Community project, aiming to restore and rejuvenate what we've lost (and need) to keep our community vibrant together. (Stoddart Point Regeneration Ideas Group) is a group of local people, passionate about supporting the post-earthquake recovery of our community and is a subcommittee of the Diamond Harbour Community Association. SPRIG is here to negotiate the restoration and rejuvenation of our side of the Harbour on behalf of you, the communities of Diamond Harbour and Bays from Port Levy to Teddington.
	Harbour on behalf of you, the communities of Diamond Harbour and Bays from
	achieve the outcomes you define.
Activities	Events, planning
Website	http://sprig.org.nz/
Keywords - concerns	Diamond Harbour; Stoddart Point; ; community; urban renewal
Keywords - target groups	residents

Spring River Festival

Type of organisation	community; event (repeated)
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	Promoting local businesses and business opportunities along the lower Avon corridor, the festival restores confidence in the recovery of the east. By taking the opportunity to look at what could be, we take brief respite from the challenges of the here and now and imbue our visions for the future with hope and aspiration.
Description	2012 is the inaugural year of the Spring River Festival to be held each Labour weekend on the lower Avon corridor, estuary and beaches – the playground of the city! The festival is a fantastic opportunity for everyone to celebrate spring on and along the eastern waterways of Christchurch. This exciting programme, packed with 40 recreational and community events, is taking place on 20 and 21 October, 2012. With event hubs at New Brighton, Ferrymead, Kerrs Reach, Burwood, Travis, Shirley and Avonside, the festival showcases the vitality and potential of the east as "Ōtakaro: place of the game".
Activities	20-21 October 2012: Spring River Festival 2012
Website	http://www.springriver.org.nz/
Facebook page	https://www.facebook.com/pages/Spring-River-Festival/425182630851727 • Facebook page created 2 September 2012 • 77 'likes' as at 25 July 2013 • Relatively inactive - Posts every few months
Keywords - concerns	Avon River; Avonside; Brighton; Christchurch; community; culture; eastern suburbs; environment; food; gardens; green space; health; Mt Pleasant; recreation; Shirley; Sumner; sustainability; support; urban renewal; water

Keywords - target	residents; residents - Christchurch; residents - eastern suburbs
groups	

St Albans Community Centre

Type of organisation	community
Scope of organisation	suburb
Set up in response to EQs	No - established 1989
	But involved in community-building activites in St Albans
Active in Sept 2013?	Active
Description	The Centre is for the time closed due to earthquake damage. Please follow (Like)
	the St Albans Community Centre page for further information.
	The Centre has been demolished after suffering further damage in the feb 2011
	earthquake.
	A transitional building has been placed on the site and is available for hire
	through the CCC. SARA is waiting on the CCC for accountability to why the 15
	year agreement between SARA [St Albans Residents Association] and CCC on
	the management of the site is not being met. SARA would like to see the
	Caledonian Rd property bought for the planned pre-earthquake expansion of the
	centre to be used by the community.
Facebook page	https://www.facebook.com/pages/St-Albans-Community-
	Centre/127895657244652
	Facebook page created 16 June 2010
	• 230 'likes' as at 25 July 2013
	Relatively active - Posts every few weeks
Keywords - concerns	community; education; St Albans
Keywords - target groups	residents; <u>residents - St Albans</u>
See also	St Albans Community Website; St Albans Residents Association (SARA); St
	Albans News

St Albans Community Website

Type of organisation	community; website
Scope of organisation	suburb; online
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	This website is dedicated to the recovery of St Albans and its city, Christchurch
	following a devastating series of earthquakes in 2010 and 2011. This service by
	the St Albans Residents' Association offers relevant local information.
Website	http://stalbans.gen.nz/
Keywords - concerns	<u>community</u> ; information distribution; rebuild; <u>St Albans</u> ; urban renewal
Keywords - target groups	residents; <u>residents - St Albans</u>

St Albans Residents Association (SARA)

Type of organisation	community; residents
Scope of organisation	suburb
Set up in response to EQs	No - established ?
Contact information	CanCERN database: Lorna Szentivanyi (<u>lornadesz@paradise.net.nz</u>)
	St Albans Community Website: Emma (SARA@stalbans.gen.nz)
Keywords - concerns	community; information distribution; St Albans; support
Keywords - target groups	residents; residents - St Albans
See also	St Albans Community Centre; St Albans Community Website; St Albans News

St Albans News

Type of organisation	community; media
Scope of organisation	suburb
Set up in response to EQs	No - established 1994

Active in Sept 2013?	Active
Description	The St Albans News is a community newspaper that is delivered for free once
	every second month to 7000 homes and businesses in the St Albans area,
	Christchurch, New Zealand.
Contact information	stalbans.sara@gmail.com
Website	http://www.stalbans.gen.nz
Facebook page	https://www.facebook.com/StAlbansNews
	Facebook page created 22 March 2010
	• 324 'likes' as at 15 July 2013
	Very active - posts every few days
Keywords - concerns	community; information distribution; media; rebuild; St Albans; urban renewal
Keywords - target groups	residents; <u>residents - St Albans</u>
See also	St Albans Community Centre; St Albans Community Website; St Albans
	Residents Association (SARA)

${\bf St\ John\ Ambulance\ -\ Christchurch\ Earthquake}$

Type of organisation	disaster relief
Scope of organisation	Canterbury
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - immediate need passed
Description	After the magnitude 6.3 earthquake in Christchurch on 22 February 2011, St John crews responded to brain injuries, chest and limb injuries and crush injuries – transporting patients from around the stricken city and treating patients in the temporary triage centre we established at Latimer Square. Our crews, perhaps for the first time, faced the reality of transporting patients who had received emergency amputations in the field and operating triage on a large scale. During the days immediately following the quake, we were the lead agency at the welfare centres where we treated over 500 patients. We distributed 300 first aid kits to households in some of the worst affected areas in Avonside.
Website	http://www.stjohn.org.nz/What-we-do/St-John-Ambulance-Services/Real-life-stories-/St-John-AmbulanceChristchurch-Earthquake/
Keywords - concerns	Avonside; Christchurch; <u>disaster management</u> ; eastern suburbs; emergency management; food; health; support; water
Keywords - target groups	<u>emergency services personnel</u> ; residents; residents - Avonside; <u>residents - Christchurch</u> ; residents - eastern suburbs

START Inc (Sexual Abuse Therapy and Rehabilitation Team)

Type of organisation	NGO; support
Scope of organisation	Christchurch
Set up in response to EQs	No - established 1987
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	START is an independent Christchurch based social service agency that was established in 1987 by three women to attend to a gap in social services in Canterbury. At that time there was no counselling provision particularly tailored to the needs of children who disclosed sexual abuse. These days START provides counselling for children, youth and adults who have been subject to sexual crime, alongside specific support for their whanau. START employs ACC approved counsellors and charges no top up fee for these services. The whanau support services are also free to clients. This honours START's strong commitment to providing accessible and holistic services alongside professionalism. Clinical staff are all members of appropriate professional bodies.
Activities	 START offers specialist and professional sexual abuse counselling. This is subsidised and where possible, free to service users.

	 START provides family work services and support to whanau free of charge, alongside victim counselling. START provides consultation regarding sexual abuse issues to members of both the general and professional community free of charge. START provides low cost educational workshops regarding concerns of sexual abuse to members of the professional and general community.
Contact information	admin@starthealing.org; (03) 355 4414
Website	http://www.starthealing.org/
Keywords - concerns	<u>abuse</u> ; <u>children</u> ; family; inter-generational relations; legal issues; <u>psychosocial</u>
	support and counselling; relationships; support; youth
Keywords - target groups	adults; children; families; psychologists; victims; youth

Stepping Stone Trust

Type of organisation	Charitable Trust; support
Scope of organisation	Canterbury
Set up in response to EQs	No - established 1990
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	Our mission is to offer hope and a Stepping Stone in life.
Description	Stepping Stone Trust is a not-for-profit Charitable Trust organisation that offers a range of community-based support services for adults, youth and families who live in Canterbury and are affected by mental illness. The Trust has been providing support services for over 20 years having grown from providing a single supported-living home for adults in 1990 to now operating 10 separate supported accommodation facilities, a number of flats and a wide range of community support options.
Contact information	Online form: http://www.stepstone.org.nz/contact.html (03) 338 6390
Website	http://www.stepstone.org.nz/
Keywords - concerns	church; community; mental health; psychosocial support and counselling;
	<u>support</u>
Keywords - target groups	adults; families; <u>unwell persons</u> ; youth

Street Groups

Type of organisation	community; support
Scope of organisation	Christchurch
Active in Sept 2013?	Active
Objectives	 To create a community where friendship and useful discussion is encouraged. To empower the members with knowledge, contacts and improved online skills. To promote and develop active participation in the life of the street. To protect the street from harm and to improve the services and quality of life here. To train people as future leaders of the street and other community groups.
Website	http://streetgroups.co.nz/
Keywords - concerns	Christchurch; communication; community; relationships; support
Keywords - target groups	neighbours; residents; residents - Christchurch

Strengthening Families

Type of organisation	support; umbrella organisation
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established ?

Active in Sept 2013?	Active
Description	Strengthening Families helps you get the best support for your family/ whānau
	to thrive.
	All the people and agencies who could help your family are brought together.
	Together you discuss your family's needs and agree on what everyone is going
	to do.
	Eleven New Zealand government agencies are actively involved with
	Strengthening Families along with hundreds of community-based services.
Website	http://www.strengtheningfamilies.govt.nz/
Keywords - concerns	children; communication; community; elderly; <u>family</u> ; inter-generational
	relations; parenting; psychosocial support and counselling; <u>relationships</u> ;
	support; youth
Keywords - target groups	children; elderly; <u>families</u> ; fathers; health professionals; men; mothers; parents;
	psychologists; volunteers; women; youth

Student Volunteer Army

Type of organisation	community; volunteer; youth
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	The Student Volunteer Army is student based initiative at the University of Canterbury, that supports and contributes volunteer work to all spheres of the community through disaster relief and community projects. Our mission is to empower students to be the change they want to see in their community and make service a student lifestyle.
Activities	Concept Christchurch 4 May 2013: Connect the Community
Key figures	Sam Johnson
Website	www.sva.org.nz
Facebook page	https://www.facebook.com/StudentVolunteerArmy
	 Facebook page created 12 January 2011
	• 27 207 'likes' as at 27 July 2013
	Very active - posts every few days
Keywords - concerns	Canterbury; <u>community</u> ; disaster management; eastern suburbs; emergency management; land; liquefaction; morale; rebuild; service-learning; support; University of Canterbury; <u>volunteerism</u> ; youth
Keywords - target groups	residents; residents - Christchurch; students

Styx Living Laboratory Trust

otyn Eiving Euboratory	T
Type of organisation	Charitable Trust; research
Scope of organisation	suburb
Set up in response to EQs	No - established 2002
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	The Styx Living Laboratory Charitable Trust was set up in 2002 to develop a
	'Living Laboratory' that focuses on both learning and research in the Styx area
	of Christchurch, New Zealand.
Affiliations	Supports: Avon-Otakaro Network (AvON)
Website	http://www.thestyx.org.nz/new-zealand/styxlivinglaboratorytrust/
Keywords - concerns	Avon River; education; environment; research; Styx; water
Keywords - target groups	environmentalists; researchers; residents; residents - Styx

Sumner Area - EQ info

Type of organisation	community; information dissemination; support
Scope of organisation	suburb
Set up in response to EQs	Yes

Active in Sept 2013?	Active
Objectives	A place to find the latest information or add it to the wall for the community and
_	those outside requiring info to pass back to people affected. Kia Kaha Sumner
Description	A source of local information based out of Sumner for all current Earthquake
	related information for the community as a whole. The Sumner Area is classed
	as Sumner, Redcliffs and Mt Pleasant for this page use. Created Feb 2011.
Facebook page	https://www.facebook.com/pages/Sumner-Area-EQ-info/207312039284110
	 Facebook page created 27 February 2011
	• 1062 'likes' as at 25 July 2013
	Very active - posts every few days
Keywords - concerns	communication; community; information distribution; <u>Sumner</u> ; support
Keywords - target groups	residents; residents - Sumner

Sumner Art Window

Type of organisation	art; community
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	Located in the vibrant seaside bay of Sumner, opposite the Hollywood Cinema and
	Salt Café, The Sumner Art Window has recently been established to contribute to
	the re-development of creative places in Christchurch.
Contact information	sumnerartwindow@gmail.com
Facebook page	https://www.facebook.com/SumnerArtWindow?fref=pb&hc_location=profile_bro
	wser
	 Facebook page created 9 February 2013
	• 181 'likes' as at 13 September 2013
	Relatively active - Posts every few weeks
Keywords - concerns	arts; community; 'pop-up'; space; Sumner; urban renewal
Keywords - target groups	artists; residents; residents - Sumner

Sumner Bays Union Trust

Type of organisation	Charitable Trust
Scope of organisation	suburb
Active in Sept 2013?	Active
Description	Sumner Bays Union Trust is a registered charitable trust operating in the suburbs of Sumner and Redcliffs, Christchurch, New Zealand. Its purpose is to build Sumner and Redcliffs as strong communities, providing services to meet the needs of the local communities as they are identified.
Contact information	<u>sumnerbays@xnet.co.nz</u> (03) 376 4020
Website	http://sumnerbays.org.nz/
Keywords - concerns	advocacy; awareness-raising; community; Redcliffs; Sumner
Keywords - target groups	residents; residents - Redcliffs; residents - Sumner

Sumner Community

Type of organisation	community
Scope of organisation	suburb
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	The Hub: The Hub addresses issues facing Sumner residents during the aftermath of the Christchurch earthquakes. http://sumnercommunity.co.nz/The-
	Hub
Contact information	http://sumnercommunity.co.nz/
Keywords - concerns	advocacy; awareness-raising; community; housing; information distribution; insurance; land; legal issues; Sumner
Keywords - target groups	residents; residents - Sumner

Sumner Community Residents Association (SCRA)

Type of organisation	community; residents
Scope of organisation	suburb
Active in Sept 2013?	Active
Key figures	Chair: Darren Wright
Contact information	CanCERN database: Darren Wright (chair@sumnerresidents.co.nz)
Website	http://www.sumnerresidents.co.nz/
Keywords - concerns	communication; community; information distribution; Sumner; support
Keywords - target groups	residents; residents - Sumner

Supergrans Christchurch

Type of organisation	Charitable Trust; umbrella organisation
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established 1994
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Inactive - group no longer in operation
	Christchurch branch closed mid-2013
Description	SuperGrans is a free service open to everyone who wants practical assistance
	and support in learning the basics of home management and life skills to better
	provide for oneself or family.
Activities	offered individuals and families the opportunity to develop their own
	practical life and home management skills that can include cooking, budgeting,
	menu planning, shopping on a budget, household routines, clothing repair and
	alterations.
Website	http://www.supergran.org.nz/
Keywords - concerns	clothing; family; finance; housing; support
Keywords - target groups	adults; families

Supporting Christchurch Earthquake 22-02-2011

Type of organisation	community; Facebook group; support
Scope of organisation	Christchurch; online
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	Supporting Christchurch in their time of need
Facebook page	https://www.facebook.com/Support.Christchurch.Earthquake
	Facebook page created 21 February 2011
	• 87578 'likes' as at 27 July 2013
	Relatively active - Posts every few weeks
Keywords - concerns	community; social media; support
Keywords - target groups	Cantabrians; non-Cantabrians

Sustainable Habitat Challenge (SHAC)

Type of organisation	architecture; event (one-off)
Scope of organisation	Christchurch
Set up in response to	Yes
EQs	
Active in Sept 2013?	Active
Description	young people, design, building, architecture, engineering, and simple retrofits –
	how would you like to contribute?
Activities	Current project (july 2013): Green roof demonstration project in Christchurch,
	New Zealand.
Website	http://www.shac.org.nz/

Facebook page	https://www.facebook.com/pages/SHAC-Sustainable-Habitat-
	Challenge/219427364793093
	 Facebook page created 14 November 2011
	• 42 'likes' as at 27 July 2013
	Relatively active - Posts every few weeks
Keywords - concerns	architecture; arts; Christchurch; Christchurch Central; community; culture;
	engineering; environment; health; <u>housing</u> ; land; 'pop-up'; research; resilience;
	resources; sustainability; urban planning; urban renewal
Keywords - target	architects; engineers; environmentalists; residents; residents - Christchurch;
groups	youth

Sustainable Otautahi Christchurch (SOC)

Type of organisation	community; environmental; NGO
Scope of organisation	Christchurch
Set up in response to EQs	No - established 2005
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
	Particularly concerned about sustainable housing and transport networks in the
	rebuild
Active in Sept 2013?	Active
Description	For our children and grandchildren to have a healthy future they will need clean
	air, reliable fresh water supplies, productive nearby farmland, employment
	opportunities and a supportive society. We are concerned that present directions
	or trends will not guarantee these basic needs are satisfied. Are you worried too?
Publications	Newsletter: http://www.sustainablechristchurch.org.nz/news-events/newsletters/
Key figures	Chair: John Adams (adams johnnz@gmail.com)
Contact information	Online form: http://www.sustainablechristchurch.org.nz/contact-us/
Website	http://www.sustainablechristchurch.org.nz/
Keywords - concerns	advocacy; Avon River; awareness-raising; Christchurch; climate change;
	communication; community; cycling; energy; environment; green space; health;
	heritage; housing ; information distribution; infrastructure; land; mental health;
	policy; rebuild; sustainability; transport; urban planning; urban renewal
Keywords - target groups	engineers; environmentalists; policy makers; residents; residents - Christchurch;
	urban planners

Sustainable Transport for Otautahi Christchurch

- C : :	
Type of organisation	community; Facebook group
Scope of organisation	Christchurch / online
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Facebook page	https://www.facebook.com/pages/Sustainable-transport-for-Otautahi-
	Christchurch/124570117617643
	Facebook page created 12 April 2011
	• 515 'likes' as at 15 July 2013
	Active - weekly posts
Keywords - concerns	awareness-raising; Canterbury; Christchurch Central; community; cycling;
	environment; green space; health; rebuild; recreation; roads; sustainability;
	urban planning
Keywords - target groups	Cantabrians; cyclists; environmentalists; pedestrians; residents; residents -
	Christchurch; sports persons; urban planners

Sydenham Green Community Garden

Type of organisation	community; environmental
Scope of organisation	suburb
Active in Sept 2013?	Active

Description	Sydenham Green Community Garden (S.G.C.G) group is a small group of motivated locals who think it's a fine idea if a community food garden be incorporated in an overall plan of improvement for Sydenham Green.
Facebook page	https://www.facebook.com/groups/SGCGarden/?ref=ts&fref=ts Facebook page created by 'likes' as at 15 July 2013 Open Group - 66 members as at 25 July 2013 Relatively active - Posts every few weeks
Keywords - concerns	community; food; gardens; green space; health; land; recreation; resources; sustainability; Sydenham; wellbeing
Keywords - target groups	environmentalists; residents; <u>residents - Sydenham</u>

Sydenham Community Gardens

Type of organisation	community
Scope of organisation	suburb
Set up in response to EQs	No - established 1999
Set up in response to EQs	But work has changed since earthquakes
Active in Sept 2013?	Active
Objectives	Like all community gardens, our aims are to provide a place where people can:
Objectives	
	Grow food together as a community, Provide and incommunity, Output Description of the community of t
	Beautify and improve their environment
	Increase their gardening knowledge within a cooperative setting
	Create neighbourhood support
	Learn about sustainable living
	Foster diversity
	Provide horticultural therapy
	Develop skills
	provide venues for research, education and recreation
Description	Situated at 188 Strickland Street near Spreydon, the gardens have developed
	since 1999 into a multi-purpose community resource. Feel free to drop in at any
	time to look around and see what is going on. There are many opportunities for
	participating.
	(from http://communitygardens.org.nz/garden/christchurch-south-community-
	gardens/)
	Earthquake effects and current needs
	Greater expectations from community and funders (to provide more food for the
	community, run more workshops, engage with more groups, encourage greater
	participation). Total participation up by 4%, 40% increase in volunteer
	participation, group participation down by 50% – less available time/resources
	for organising group participation.
	Greater competition for general funds
	Limited special earthquake funding for community gardening – not recognised
	as an essential service
	Provided emergency food supply for community for both September 10 and Feb
	11 earthquakes (3 supermarkets and Funky Pumpkin closed for various periods –
	our community garden open all hours – trust-based economy – koha)
	Total free meals provided p.a = 600, 400 jars of pickles made, 2 tonnes of
	produce made available for koha. Other resources available for koha – compost,
	seeds, plants, organic fertiliser
	40 tonnes of material recycled (organic + inorganic) – free soil dumping for
	local residents post quake excavations (all put through compost system and restored to good condition).
	Manager reduced hours to spread out funds
	Increased sense of responsibility for community well-being
Key figures	Christine Blance
Contact information	
Contact information	188 Strickland St, Sydenham Christina Blanca ((03) 942 6630)
	Christine Blance ((03) 942 6630) info@cscommuitygardens.net.nz
	Online form: http://cscommunitygardens.net.nz/contact-and-links/
	Omme form: http://cscommunitygardens.net.nz/contact-and-nnks/

Website	http://cscommunitygardens.net.nz/
Keywords - concerns	community; food; gardens; green space; health; land; recreation; resources;
_	sustainability; Sydenham; wellbeing
Keywords - target groups	environmentalists; residents; <u>residents - Sydenham</u>
See also	Canterbury Community Gardens Association (CCGA); Sydenham Green
	Community Garden

T

TC3 Interests

Type of organisation	advocacy; community
Scope of organisation	suburb
Set up in response to EQs	Yes
Activities	Organised: Rally for Democracy (1 December 2012)
Keywords - concerns	buildings; community; housing; TC3
Keywords - target groups	residents; residents - TC3

TC3 Residents

Type of organisation	community; Facebook group; information dissemination; support
Scope of organisation	suburb; online
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	This forum is open for all those owning TC3 land to discuss issues and support
	each other.
	Due to the sensitive nature of what is discussed in this forum, by joining you
	are agreeing to the following:
	The messages may contain confidential or legally privileged information
	intended for the sole use of the addressee(s). Any use, redistribution,
	disclosure, or reproduction of these message is prohibited.
	Forum Guidelines: Taken from EQC and Insurance Woes with their
	permission, and updated to suit our group on the 6/05/2013 at 8:26pm
	The idea of this forum is to hear and share experiences, get ideas, vent and it
	should be re-iterated that posts are people's opinions and experiences which
	may give ideas to move forward.
	If you are in the insurance world, CERA or EQC please leave immediately if
	you are not contributing positively. This forum is so folks can share, get ideas etc without feeling watched.
	What is said on this forum stays on this forum unless you have original posters
	permission first to share in any or part. This includes sharing information to try
	and help someone's situation. You must get their permission in writing to do
	So.
	If you need to vent - please do - if anyone is 'venting' please no belittling of
	that person's situation. This has affected everyone in different ways and the
	idea is to vent when necessary.
	Please do a brief intro of why you are here. Doesn't have to be long. (Even if
	you're just watching others stories that relate to your own situation as I'm
	aware a few people do.)
	No proactive advertising of your products/personal business unless it relates to
	a post of which has a question/comment that your business could help with on
	an industry wide basis. Please do not personal message people and promote
	your individual business unless they contact you first.
	There is to be no personal attacking on this page of people inside or outside of
	this group.
	If you don't share within a 3 month period, and just a 'Like" is acceptable your
	membership may be ended. If you feel due to your personal circumstances that
	you can't do this please PM Carmel Jagger, Andrea Champion or Hugo
Facebook mass	Kristinsson
Facebook page	https://www.facebook.com/groups/100420550099634/
	• Facebook page created ?
	• Closed group - 1657 members as at 6 June 2013 / 1721 members as at
	26 July 2013

Keywords - concerns	CERA; communication; community; eastern suburbs; EQC; finance; housing; insurance; land; legal issues; morale; rebuild; solidarity; support; TC3
Keywords - target groups	residents; residents - TC3

TEDxChristchurch

Type of organisation	educational; event (repeated)
Scope of organisation	Christchurch
Set up in response to EQs	? - established October 2010
Active in Sept 2013?	Active
Description	About TEDx, x = independently organized event
	In the spirit of ideas worth spreading, TEDx is a program of local, self-organized
	events that bring people together to share a TED-like experience. At a TEDx
	event, TEDTalks video and live speakers combine to spark deep discussion and
	connection in a small group. These local, self-organized events are branded
	TEDx, where $x = independently organized TED event. The TED Conference$
	provides general guidance for the TEDx program, but individual TEDx events
	are self-organized. (Subject to certain rules and regulations.)
Activities	2010: TEDxChCh: On The Shoulders of Giants
	2011: TEDxEQChCh: The Re-Imagination of Christchurch
	2012: TEDxEQChCh: Uncontained
XXX 1	19 October 2013: TEDxChristchurch 2013 - Curiouser and curiouser
Website	http://tedxchristchurch.com/
Facebook page	https://www.facebook.com/TEDxChristchurch
	Facebook page created 26 March 2011
	• 1629 'likes' as at 15 July 2013
	Very active - posts every few days
Facebook page 'likes'	No EQ- or NGO-related Facebook page 'likes'
Keywords - concerns	<u>Christchurch</u> ; civic education; communication; community; employment;
	engineering; energy; environment; family; finance; food; gardens; gender; green
	space; governance; health; heritage; history; housing; human rights; humour;
	identity; infrastructure; language; legal issues; NGOs; peace; politics; poverty;
	rebuild; refugees; relationships; religion; research; service-learning; small
	business; social media; sport; sustainability; technology; tourism; transition;
	transport; urban planning; urban renewal; violence; volunteerism; water;
Varionds target arrange	welfare; wellbeing; youth architects; artists; businesspeople; <u>Cantabrians</u> ; civil society members;
Keywords - target groups	engineers; environmentalists; health professionals; journalists; legal persons;
	NGOs; residents; residents - Christchurch; sports persons; students; teachers;
	urban planners; volunteers; youth
	urban planners, volunicers, youth

$\label{thm:charge} \textbf{Tell New Zealand's government: Christchurch rebuild must lead the world in sustainability}$

	-
Type of organisation	campaign
Scope of organisation	Christchurch; online
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - petition closed (5037 supporters)
Description	Christchurch is New Zealand's second largest city, with a population of 390,000.
	The February 22nd earthquake claimed over 180 lives, wrecking whole suburbs
	and devastating the central business district where a third of buildings are
	expected to require demolition. Christchurch people are hurting badly and will
	be so for many months to come, no matter how the city is rebuilt.
	While this is a time of devastating loss, it is also however one of opportunity: an
	opportunity to re-think the city, to gather local and international expertise in
	sustainable design and to re-develop Christchurch as a safe, prosperous, world-
	leading showcase for urban sustainability. It's an opportunity to deliver energy-
	and water-efficient new buildings, seamlessly integrated transport systems and
	green spaces that are accessible, productive and bio-diverse - in short a world-
	leading example of the very best in modern city living, benefiting its citizens,

	strengthening its communities, nourishing its businesses and supporting its unique natural environment. []
Website	http://www.change.org/petitions/tell-new-zealands-government-christchurch-
	rebuild-must-lead-the-world-in-sustainability-2
Keywords - concerns	awareness-raising; community; gardens; green space; rebuild; sustainability
Keywords - target groups	environmentalists; residents; <u>residents - Christchurch</u>

Temple for Christchurch

Type of organisation	art; event (one-off); transitional
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	catharsis
Description	"The Temple for Christchurch" is a large scale interactive art installation that seeks to provide a mechanism for emotional healing alongside the physical rebuilding of the city, and to be a catalyst for reflection on the past three years of earthquakes; from the initial damage caused, the lingering effects, to the process of recovery, and residents' hopes for the future. [] As people visit the Temple they are encouraged to share their stories and experiences with others by adding to the walls of the Temple. People are invited to bring photos, poems, mementos, letters from insurance companies; to write poems, and draw pictures. As more and more people add their stories to the walls, a communal dialogue is created, allowing insight into how others have been affected by the shared history of the earthquakes. The act of writing out these stories and the emotions associated with them can be a cathartic experience, an opportunity to let go of the of the past and move forward more freely. We encourage people to bring any emotions from their lives they wish to share, both positive and negative, and not just those earthquake related. 40-metre long and 25-metre wide artwork
Activities	May-August 2013: Construction 1-14 September 2013: Open for public viewing (anniversary of 4 September 2010 earthquake) 21 September 2013: Temple burnt at Motukarara Racecourse
Key figures	Artist: Hippathy Valentine
Website	http://templeforchristchurch.org/
Facebook page	https://www.facebook.com/templeforchristchurch?ref=br_tf
	 Facebook page created 29 February 2012
	• 587 'likes' as at 26 July 2013
	Very active - posts every few days
Keywords - concerns	arts; awareness-raising; <u>catharsis</u> ; Christchurch; <u>commemoration</u> ; community; culture; infrastructure; <u>'pop-up'</u> ; rebuild; recreation; space; <u>transition</u> ; urban renewal; volunteerism; wellbeing
Keywords - target groups	artists; residents; residents - Christchurch; volunteers

Tenants Protection Association

Type of organisation	advocacy; community; support
Scope of organisation	Christchurch
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
	Particularly advocating for safe, secure, warm, dry housing
Active in Sept 2013?	Active
Objectives	Our mission is to protect, promote and advance generally the rights interests and
	welfare of tenants in the Christchurch region.

Description	TPA provides advice, information education and advocacy for tenants and/or anyone who lives in a home they do not own. The services are provided through a telephone advice line, face-to-face drop-in service at 904 Colombo Street and outreach drop-in in Linwood, Shirley Kaiapoi & Ashburton. TPA assists tenants to understand their rights and responsibilities and provides practical and pragmatic solutions to support and manage rental housing issues.
Activities	advice
Key figures	Regular Facebook posts: Mike Peters (Addington Action)
Contact information	info@tpa.org.nz (03) 379 2297
Website	http://tpa.org.nz/
Facebook page	https://www.facebook.com/tpa.chch
	 Facebook page created 5 May 2011
	• 204 'likes' as at 15 July 2013
	Active - weekly posts
Keywords - concerns	advocacy; Christchurch; community; health; housing; human rights; information distribution; insurance; legal issues; rebuild; repairs; sustainability; welfare; wellbeing
Keywords - target groups	homeless persons; homeowners; legal persons; low income persons; residents; residents - Christchurch; tenants; unwell persons

Third Age Forum

Type of organisation	community; educational
Scope of organisation	Christchurch
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Contact information	CanCERN database: Lesley Keast (lesley.keast@paradise.net.nz)
Keywords - concerns	Christchurch; <u>community</u> ; education; elderly; health
Keywords - target groups	elderly; residents; residents - Christchurch

Threeseater.org.nz

Type of organisation	event (one-off); fundraising
Scope of organisation	New Zealand
Set up in response to EQs	No
	But did fundraising for Gap Filler
Active in Sept 2013?	Inactive - event completed (fundraising closed)
Description	We are a group of New Zealand riders who are cycling from Auckland to
	Christchurch on a threeseater bike to raise money for three great charities - Big Brothers Big Sisters, The Shortbread Trust and Gapfiller.
	We just love cycling on the threeseater and we would like to have other people share in the fun. Each day we shall have two cyclists on the threeseater bike. As part of the fundraising we are inviting riders to bid to join us on the third seat. Trade Me has come on-board as a partner to run the auctions. While some cyclists may wish to join us for the day, we are particularly keen to get casual cyclists to join us for a few kilometres. We want to keep the ride fun and encourage people to jump on the bike and go cycling. All the funds that are raised will be given to charity.
Activities	26 November - 15 December 2012: ride from Auckland to Christchurch
Website	http://www.threeseater.org.nz/
Facebook page	http://www.facebook.com/Threeseater.org.nz?fref=pb&hc location=profile browser Facebook page created 13 November 2012 114 'likes' as at 26 July 2013 Inactive - last post 16 December 2012
Keywords - concerns	Christchurch; cycling; fundraising; NGOs; roads; sport; transport
Keywords - target groups	Cantabrians; NGOs; non-Cantabrians; sports persons

Tin Palace Lyttelton

Type of organisation	art; transitional
Scope of organisation	suburb
Set up in response to	Yes
EQs	
Active in Sept 2013?	Active
Description	The Tin Palace is an arts space which runs a monthly exhibition programme . We aim to feature emergent and established artists with links or relevance to
	Lyttelton and the Harbour Basin. We regularly seek submissions from artists and
	host events to support and enhance our exhibition programme.
Facebook page	https://www.facebook.com/pages/Tin-Palace-
	Lyttelton/1402624956618321?fref=pb&hc_location=profile_browser
	Facebook page created 1 August 2013
	84 'likes' as at 13 September 2013
	Very active - posts every few days
Keywords - concerns	arts; community; Lyttelton; 'pop-up'; space; urban renewal
Keywords - target	artists; residents; residents - Lyttelton
groups	

Tindall Foundation

Type of organisation	Charitable Trust; funding
Scope of organisation	New Zealand
Set up in response to EQs	No - established 1994
	Bus has provided funding for numerous post-earthquake projects
Active in Sept 2013?	Active
Description	The Tindall Foundation is a philanthropic family trust that supports charitable activity across Aotearoa New Zealand. We collaborate with others working in this field and draw from the knowledge and innovation of the communities that
	we support.
Contact information	Online form: http://www.tindall.org.nz/contact
Website	http://www.tindall.org.nz/
Facebook page	https://www.facebook.com/thetindallfoundation
	 Facebook page created March 2012
	• 327 'likes' as at 26 July 2013
	Active - weekly posts
Keywords - concerns	community; <u>funding</u> ; New Zealand; NGOs
Keywords - target groups	New Zealanders; NGOs

Todd Foundation

Type of organisation	Charitable Trust; funding
Scope of organisation	New Zealand
Set up in response to EQs	No - established 1972
	Bus has provided funding for numerous post-earthquake projects through the
	Christchurch Earthquake Recovery Fund
Active in Sept 2013?	Active
Description	The Todd Foundation is a private family philanthropy based in Wellington New Zealand. We provide funding to New Zealand organisations that contribute towards our vision of 'inclusive communities where all families, children and young people can thrive and contribute'.
	Christchurch Earthquake Recovery Fund April 2013: closed Our \$2m Todd Foundation Earthquake Recovery Fund was allocated in full in March 2013 – long before recovery needs end. Christchurch organisations are welcome to apply to our General Fund, and we will also continue to provide

	ongoing support to Christchurch with environmental funding in 2013 (through
	our invitation only Special Focus Fund).
Contact information	info@toddfoundation.org.nz
Website	http://www.toddfoundation.org.nz/
Facebook page	https://www.facebook.com/ToddFoundation
	Facebook page created 25 July 2010
	• 432 'likes' as at 26 July 2013
	Very active - posts every few days
Keywords - concerns	community; funding; New Zealand; NGOs
Keywords - target groups	New Zealanders; NGOs

Town Reserve 97 - Community Arts Precinct

Type of organisation	advocacy; art; community
Scope of organisation	Christchurch
Set up in response to EQs	Yes - established 22 January 2011
Active in Sept 2013?	Active
Description	Arts Centre in the East - Town Reserve 97 - Proposal to develop cnr of Gloucester
	Street & Fitzgerald Avenue in to an Arts Precinct, including a performance
	theatre, cinema, cafe, rehearsal, studio & gallery spaces.
Contact information	tony.gray@blackandwhite.co.nz
Facebook page	https://www.facebook.com/TR97CAT?sk=info+tony.gray%40blackandwhite.co.n
	Z
	Facebook page created 10 October 2011
	• 138 'likes' as at 127 July 2013
	Relatively inactive - Posts every few months
Keywords - concerns	advocacy; arts; buildings; Christchurch Central; community; culture; heritage;
	infrastructure; land; rebuild; recreation
Keywords - target groups	architects; artists; politicians; residents; residents - Christchurch; urban planners

Transitional City Projects Fund (CCC)

funding; governmental
Christchurch
Yes
Inactive - event completed (fundraising closed - May 2013)
The Creative Industries Support Fund and Transitional City Projects Fund have
been set-up to enable the Council to respond to community-led recovery
initiatives for the Central City as these emerge.
Grants from the Creative Industries Support Fund will be available for proposals
that support the establishment of affordable studio, exhibition and retail
solutions for the creative sector, while the Transitional City Projects Fund will
support the community and private sector seeking to implement temporary
projects which would activities vacant sites in the Central City.
http://www.futurechristchurch.co.nz/ever-evolving/transitional-city-project-
funding
architecture; arts; Christchurch Central; Christchurch City Council (CCC);
community; computers; <u>funding</u> ; 'pop-up'; rebuild; space; <u>transition</u> ; <u>urban</u>
<u>renewal</u>
architects; artists; residents; residents - Christchurch

Travis Country Residents

Type of organisation	community
Scope of organisation	suburb
Contact information	CanCERN database: Ali Hughes (howard.ali@xtra.co.nz)
Keywords - concerns	community; support
Keywords - target groups	Cantabrians

Trees for Bees NZ

Type of organisation	advocacy; environmental; research
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to	No - established ?
EQs	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Publications	See: http://www.treesforbees.org.nz/news
Key figures	Dr Linda Newstrom-Lloyd
Contact information	treesforbeesnz@landcareresearch.co.nz
Website	http://www.treesforbees.org.nz/home
Keywords - concerns	advocacy; agriculture; animals; Avon River; environment; gardens; green space;
	land; sustainability
Keywords - target groups	environmentalists

Trees for Canterbury - The Green Effect Trust

Type of organisation	community; environmental
Scope of organisation	Canterbury
Set up in response to	No - established 1990
EQs	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	Employ; establishing a sense of involvement in the community for
	disadvantaged people (physically, intellectually, socially and at risk youth) and
	providing an environment of acceptance as well as support and training for self-
	development – instilling self-esteem and work habit.
	• Educate; working with educational institutions, providing assistance in the
	teaching of environmental awareness.
	• Regenerate; cultivating native plants for community planting's and our own
	revegetation projects using plant material eco-sourced from local areas.
Description	Trees for Canterbury is strongly linked to the local community, providing
	environmental education, providing native plants and undertaking planting's with
Y C'	community organisations and schools throughout Canterbury.
Key figures	Regular Facebook posts:
Contact information	info@treesfor canterbury.co.nz
***	(03) 982 1028
Website	http://treesforcanterbury.org.nz/
Facebook page	https://www.facebook.com/pages/Trees-For-Canterbury/110293942355268
	Facebook page created 13 July 2010
	• 384 'likes' as at 26 July 2013
	Very active - posts every few days
Keywords - concerns	Canterbury; civic education; climate change; community; education;
	environment; gardens; green space; land; space; sustainability; volunteerism
Keywords - target groups	Cantabrians; environmentalists; volunteers

U

U3A (University of the Third Age)

Type of organisation	educational
Scope of organisation	International
Set up in response to EQs	No - established 1972
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	To provide affordable learning opportunities for older people, using the
	skills and abilities of the members themselves.
	To be at all times non-political and non-sectarian in our approach.

Description	U3A (University of the Third Age) groups are social and cultural gatherings for people in retirement or semi-retirement. Each U3A is autonomous, promoting healthy ageing by sharing educational, creative, leisure activities organised by their own members. There is no qualification for membership and no degrees or diplomas are awarded; activities are for stimulation in an informal friendly atmosphere. We are non-profit, community based groups run by volunteers.
Activities	Lectures etc
Contact information	Contact form: http://u3a.org.nz/contact/
Website	http://u3a.org.nz/
Keywords - concerns	education; elderly; retirement
Keywords - target groups	adults; elderly; retirees

V

The VIVA! Project

Type of organisation	architecture; competition
Scope of organisation	Christchurch
Set up in response to EQs	Yes
	Involved in Christchurch's NGO networks, including in earthquake-related
	matters
	Submitted one of four finalist entries to Breathe - The new urban village
	project Whakaaturanga Kāinga Nohoanga
Active in Sept 2013?	Active
Objectives	To create a vibrant urban village, an innovative and inspiring example of
	sustainable design and connected community
Description	Viva! is an exciting project initiated by a group of Christchurch people who
	are committed to actively promoting sustainable developments for the central
	Christchurch rebuild. The team is presently initiating the plans for the
	development of a sustainable urban village on an inner city block.
	The judges decisions on the Breathe urban village design competition have
	been announced and we are thrilled and honoured that the Viva/Jasmax entry
	has been selected as one of the four finalists to go through to the next stage.
Key figures	Jane Quigley
Website	http://thevivaproject.org.nz/
Facebook page	https://www.facebook.com/The.Viva.Project
	 Facebook page created 16 October 2012
	• 363 'likes' as at 15 July 2013
	Very active - posts every few days
Keywords - concerns	architecture; buildings; Christchurch Central; Christchurch City Council
	(CCC); community; gardens; green space; housing; rebuild; roads; space;
	sustainability; transition; urban planning; urban renewal
Keywords - target groups	architects; environmentalists; residents; residents - Christchurch; urban
_	planners
See also	Breathe - The new urban village project Whakaaturanga Kāinga Nohoanga

Volunteer Army Foundation

Type of organisation	Charitable Trust; community
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	The Volunteer Army Foundation (VAF) is a charitable trust aiming to embed
	volunteering in the community.
Description	The Volunteer Army Foundation (VAF) is a charitable trust established by the founders of the 2011 Student Volunteer Army. With two core staff from the February earthquake operation in full time roles, the ethos and passion has remained very much the same. We aim to use the tools in our pockets to embed voluntary contribution into the lives of all young-at-heart New Zealanders. The Volunteer Army Foundation (VAF), the parent body of the Student Volunteer Army.

Activities	e.g. The Concert
Key figures	Sam Johnson; Jason Pemberton
Contact information	Online form: http://volunteerarmy.org/contact/
Website	http://volunteerarmy.org/
Facebook page	https://www.facebook.com/VolunteerArmyFoundation
	 Facebook page created 16 November 2012
	• 416 'likes' as at 26 July 2013
	Very active - posts every few days
Keywords - concerns	Christchurch; community; NGOs; service-learning; volunteerism; youth
Keywords - target groups	residents; residents - Christchurch; NGOs; volunteers; youth
See also	The Concert; UC Student Volunteer Army

Volunteering Canterbury

Type of organisation	community; volunteer
Scope of organisation	Canterbury
Set up in response to EQs	No - established 1988
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	An incorporated charitable trust that supports and promotes volunteering. We
	uphold the integrity of volunteering and the rights of volunteers. We can help
	match individual interests with groups who need volunteers
Contact information	vc@volcan.org.nz
	Christchurch Community House - Te Whakaruruhau ki Otautahi
	113 Tuam Street, Christchurch Central
	(03) 366 2442
Website	www.volcan.org.nz
Facebook page	http://www.facebook.com/pages/Volunteering-
	<u>Canterbury/76308735321?fref=pb&hc_location=profile_browser</u>
	Facebook page created 6 September 2008
	2053 'likes' as at 26 July 2013
	Very active - posts daily
Keywords - concerns	Canterbury; community; NGOs; volunteerism
Keywords - target groups	Cantabrians; NGOs; volunteers

 \mathbf{W}

Waimakariri Earthquake Support Service

Type of organisation	disaster management; governmental; information dissemination; support
Scope of organisation	Canterbury
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Activities	 Support service to assist residents affected by the Canterbury earthquakes. A support coordinator will be assigned to your family to help you work through the relocation / rebuild process. Eligibility those families that have to move out of their homes while it is repaired or remediated those that have lost their homes completely
Contact information	NGO Updater database:Team Leader: Jude Archer (<u>rebuild.jude@gmail.com</u>) (03) 327 5621
Keywords - concerns	awareness-raising; buildings; business; Canterbury; community; disaster management; Fletcher; housing; information distribution; infrastructure; insurance; <u>Kaiapoi</u> ; land; legal issues; linking people to services; rebuild; repairs; resources; roads; sanitation; schools; <u>Waimakariri</u>
Keywords - target groups	businesspeople; Cantabrians; homeowners; residents; residents - Kaiapoi

Waimakariri Ecological and Landscape Restoration Alliance (WELRA)

Type of organisation	community; environmental; umbrella organisation
Scope of organisation	Canterbury
Set up in response to EQs	No - established 2008
Active in Sept 2013?	Active
Description	Wilding pine trees spreading across the upper Waimakariri basin are threatening the unique landscape and native flora & fauna of the area. The front of this spread has been brought back over 4km by the concerted efforts of many enthusiastic volunteers. An opportunity exists over the next 3 to 5 years for all parties to work together to get on top of the wilding issue. WELRA has been formed by the Canterbury Community to provide leadership and co-ordination of wilding control work before reseeding over wide areas makes the elimination of wilding pine trees from the Waimakariri Basin
	unaffordable.
Key figures	Chairman: Ray Goldring
Contact information	rgoldring@xtra.co.nz
Website	http://www.welra.org.nz/
Keywords - concerns	advocacy; awareness-raising; Canterbury; community; environment; land
Keywords - target groups	Cantabrians; environmentalists; farmers

Wainoni/Avonside Community Services Trust

Type of organisation	community
Scope of organisation	suburb
Set up in response to EQs	?
Active in Sept 2013?	Active
Description	Enriching the lives of older people though recreation and social activities
Contact information	CanCERN database: Betty Chapman (wainoni.wacst@xtra.co.nz)
Keywords - concerns	Avonside; community; elderly; recreation
Keywords - target groups	elderly; residents; residents - Avonside

Water Interests

Type of organisation	advocacy; community
Activities	Organised: Rally for Democracy (1 December 2012)
Keywords - concerns	community; sustainability; water
Keywords - target groups	environmentalists; residents; residents - Christchurch

Waterways Centre for Freshwater Management

Type of organisation	educational; environmental; research
Scope of organisation	Christchurch
Set up in response to EQs	No - established 2009
	But affiliated with AvON
Active in Sept 2013?	Active
Objectives	The Centre will be the critical link in providing improved teaching and
	associated research in water resources. It will serve the unique and ever
	increasing demands in Canterbury for improved water resource management,
	and as a national centre of educational excellence. The Centre will facilitate the
	education sector's key role, alongside existing water organisations, in
	improving skills, knowledge, and awareness in the water sector. It will also
	encourage strong co-operation between the two universities to effect
	institutional change leading to better education outcomes for the country.
Affiliations	Lincoln University; University of Canterbury
	Developed in consultation with: Canterbury Development Corporation;
	Canterbury Water Cluster; Environment Canterbury
Contact information	waterways@canterbury.ac.nz
	(03) 364 2330
Website	http://waterways.ac.nz

Keywords - concerns	Avon River; Canterbury; <u>education</u> ; environment; Lincoln University; <u>research</u> ; University of Canterbury; <u>water</u>
Keywords - target groups	environmentalists; researchers; students; teachers

We don't want a Cardboard Cathedral. We want our roads fixed

Type of organisation	community; protest
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Description	The CCC is not funding the cardboard cathedral in anyway the name does grab
	attention tho which is the whole purpose of this page. This is a page for frustrated Cantabs and aimed entirely at the Christchurch City Council.
	This is a joke. When are you going to fix our roads? Its been long enough, nearly 2 years. Driving around this city is ridiculous and if its dark and raining its just bloody dangerous. I think its about time someone pulled finger and got on with it, dont worry about sports stadiums and cardboard cathedrals. Fix our roads first so people can drive to the shops without writing off their suspension or getting whiplash from dodging potholes.
Facebook page	http://www.facebook.com/WeDontNeedACardboardCathedralWeNeedOurRoadsF ixed?ref=ts&fref=ts • Facebook page created 27 August 2012 • 1789 'likes' as at 26 July 2013 • Active - weekly posts
Facebook page 'likes'	No EQ- or NGO-related Facebook page 'likes'
Keywords - concerns	Christchurch; Christchurch City Council (CCC); church; engineering; governance; infrastructure; land; protest; rebuild; repairs; roads; transport
Keywords - target groups	politicians; residents; residents - Christchurch

WeCan (Wider Earthquake Communities Action Network)

Type of organisation	advocacy; community; protest; umbrella organisation
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	We can rebuild hope
Description	Wider Earthquake Communities Action Network or WeCan! is a network of individuals and community groups that aim to: • Publicly highlight injustices and issues affecting residents following the Canterbury earthquakes • Openly challenge decisions, policies and practices that disadvantage a
	 community or resident's recovery from the earthquakes Actively promote and support equitable, just and visionary solutions for all.
Activities	e.g. 22 September 2012: Rally over proposed school closures "Organised: Rally for Democracy (1 December 2012)
Key figures	Regular Facebook posts:
Contact information	Spokesman: Rev Mike Coleman (027 392 8278)
Website	http://www.wecan-nz.com/
Keywords - concerns	advocacy; buildings; Canterbury; Christchurch; children; communication; community; democracy; education; housing; human rights; infrastructure; insurance; land; <u>protest</u> ; rebuild; roads; schools; transition; transport; urban renewal
Keywords - target groups	Cantabrians; politicians; residents; residents - Christchurch

Wellbeing

Type of organisation	community; support
Scope of organisation	New Zealand
Set up in response to EQs	No - established ?

	But involved in Christchurch's NGO networks, including in earthquake-related matters
	Particularly concerned with student wellbeing after the earthquakes
Active in Cent 20122	Active
Active in Sept 2013?	11.11
Objectives	Supporting early childhood and school staff to support children and young people
Activities	Supporting student wellbeing - following the earthquake:
	http://wellbeing.tki.org.nz/Support
	A primary concern of parents and educators is children and young people's
	well-being - helping them cope well with the inevitable ups and downs of life. Well-being, or good mental health can be seen as the ability to face challenges confidently, enjoy life, have positive emotions (happy, valued), deal with problems optimistically, and make the most of change. This requires both well-being and resilience.
	Resilience is a tool, skill or process that a child or young person learns. It helps minimise the impact adverse times may have on their well-being and is part of healthy, inclusive and safe families, whānau and communities.
	Adults can help children and young people develop resilience skills through experiences and relationships that allow them to:
	 identify and express cultural identity and adapt to other cultures, reflection their thoughts and how this makes them feel physically and emotionally,
	 know that they can influence the way they feel and think and intervene effectively in their own life, even during difficult times, to engage and interact positively with others, leading to meaningful relationships.
Website	http://wellbeing.tki.org.nz/
Keywords - concerns	children; communication; community; family; information distribution; inter-
	generational relations; linking people to services; mental health; morale;
	parenting; psychosocial support and counselling; resilience; schools; support;
	teaching; wellbeing; youth
Keywords - target groups	children; families; health professionals; parents; psychologists; residents;
	residents - Christchurch; teachers; youth

Wellbeing North Canterbury

community; support
Canterbury
No - established 1988 [as Kaiapoi District Community Development Trust]
But involved in Christchurch's NGO networks, including in earthquake-related
matters
Received funding from Todd Foundation
Active
Wellbeing in North Canterbury
A conservative estimate of the numbers of people reached by the services of
Wellbeing North Canterbury Community Trust in the previous year comes to
over 11,000 direct contacts. It provides employment for 25 people and involves
approximately 90 volunteers in services, Advisory Groups and in governance.
http://www.wellbeingnc.org.nz
Canterbury; children; <u>community</u> ; education; elderly; employment; family;
finance; health; housing; Kaiapoi; linking people to services; parenting;
relationships; support; wellbeing
Cantabrians; residents; residents - Kaiapoi
Todd Foundation

Te Whare Roimata Trust

Type of organisation	Charitable Trust
Scope of organisation	suburb
Set up in response to EQs	No - established 1987

	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
	Great online earthquake resources
Active in Sept 2013?	Active
Objectives	Te Whare Roimata seeks to develop culturally appropriate, treaty-based,
	grassroots self-help responses to issues and concerns of the people of the eastern
	inner city neighbourhoods and urban Maori with the purpose of developing a
	more self-reliant and self-sufficient community that is better able to meet its
	needs.
Description	Te Whare Roimata achieves its aims by encouraging local participation and
r	leadership, working collectively to build and strengthen community, promote
	well-being and social cohesion, and provide a voice for people to advocate
	social change.
	Fundamental to Te Whare Roimata's work is a commitment to the principles of
	community development, bi-cultural partnership, social justice and
	environmentally sustainable development. A firm commitment to whanau
	development and providing a turangawaewae for residents to stand tall lies at
	heart of our work, so to enable people to find expression for their skills and
	talents.
Activities	The key projects of Te Whare Roimata include:
11011 (1010)	Neighbourhood Support and Outreach Programme
	Maori Community Work Project
	Linwood Community Arts Centre
	Pre-Employment Work Programme
	Earthquake Resources: http://tewhare.webs.com/earthquakehelp.htm
	Transport Services
	Earthquake Related Information
	New Red Cross Temporary School Grant
	Canterbury Earthquake Temporary Accommodation Service
	Practical Help
	Thursday Luncheon
	Welcome Support and a place to chat Fourth gualta Information for Tananta
	Earthquake Information for Tenants Wybrites You May Not Know About
	Websites You May Not Know About
	Useful Phone Numbers
	Medical Practices Moved G. GERNAL L. L. L. G. L.
Contact information	CanCERN database: Jenny Smith (jen-rod@xtra.co.nz)
***	TeWhareRoimata@clear.net.nz
Website	http://tewhare.webs.com/
Facebook page	https://www.facebook.com/te.trust?fref=ts
	• 34 friends as at 26 July 2013
Keywords - concerns	awareness-raising; Christchurch Central; communication; community; disaster
	management; eastern suburbs; food; funding; health; housing; information
	distribution; land; legal issues; linking people to services; <u>Linwood</u> ; mental
	health; morale; repairs; schools; <u>support</u> ; welfare; wellbeing
Keywords - target groups	residents; <u>residents - Linwood</u>

When a City Falls

Type of organisation	media
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - filming completed (2012)
Description	The Canterbury earthquakes. It's the people's story, shot in the streets of
	Christchurch. What happens to half a million New Zealanders the year their lives
	change forever.
Key figures	Director: Gerard Smyth
Contact information	info@frankfilm.co.nz
Website	http://www.whenacityfalls.co.nz

Facebook page	https://www.facebook.com/pages/When-A-City-
	Falls/154927581246936?fref=pb&hc_location=profile_browser
	• 5988 'likes' as at 28 July 2013
	 Facebook page created 23 June 2011
	Active - posts every few days
Keywords - concerns	awareness-raising; Canterbury; Christchurch; commemoration; communication;
	community; disaster management; emergency management; media; photography
Keywords - target groups	Cantabrians; residents; residents - Christchurch

White Elephant Trust

Type of organisation	youth
<i>71</i>	7
Scope of organisation	Christchurch
Set up in response to EQs	No - established 2006
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	White Elephant Trust is a youth-driven charity based in central Christchurch
	aimed to cultivate leadership and facilitate positive youth development.
	WE is for youth, run by youth and we're taking an active role in our city's
	response to youth issues.
Key figures	CEO: Nathan Durkin
Contact information	info@we.org.nz
	(03) 374 9285
Website	http://we.org.nz/
Facebook page	https://www.facebook.com/white.elephant.trust
т иссоок риде	Facebook page created 27 May 2009
	· · · · · · · · · · · · · · · · · · ·
	• 1329 'likes' as at 27 July 2013
	Relatively active - Posts every few weeks
Keywords - concerns	Christchurch; community; employment; support; youth
Keywords - target groups	residents; residents - Christchurch; youth

Whole House Reuse

Type of organisation	art; community
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Active
Objectives	Creative design solutions for respectful use of materials from earthquake
	damaged homes. Promotes salvage and reuse instead of demolition. Supports use of valued salvaged materials for rebuilding Christchurch.
Description	Whole House Reuse will show that so much more can be done with the materials from the red-stickered homes, more than adding to the pile of crushed waste in Burwood forest. These homes, their material and their owners have a story to tell.
Website	http://rekindle.org.nz/home-2/whole-house-reuse/
Facebook page	http://www.facebook.com/pages/Whole-House- Reuse/413989225286648?fref=pb&hc_location=profile_browser • Facebook page created 27 April 2012 • 225 'likes' as at 26 July 2013 • Inactive - last post 18 September 2012
Keywords - concerns	architecture; <u>arts</u> ; buildings; Christchurch; eastern suburbs; engineering; environment; housing; 'pop-up'; rebuild; <u>repairs</u> ; small business; sustainability; TC3; urban renewal
Keywords - target groups	architects; artists; engineers; environmentalists; residents; residents - Christchurch; students
See also	Rekindle

Wikihouse

Type of organisation	architecture; NGO
Set up in response to EQs	No - established ?
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	WikiHouse is a non-profit project, developing hardware and software which is
	open and shared in the commons, owned by everyone.
Key figures	Regular Facebook posts:
Contact information	Online form: http://www.wikihouse.cc/contact
	Martin Luff
Website	http://www.wikihouse.cc/
Keywords - concerns	architecture; awareness-raising; <u>buildings</u> ; community; engineering; <u>'pop-up'</u> ;
	rebuild; sustainability; urban planning; urban renewal
Keywords - target groups	architects; businesspeople; engineers; environmentalists; homeowners

Wizard of NZ Inc

Type of organisation	advocacy; celebrity appreciation; community; information dissemination
Scope of organisation	Christchurch
Set up in response to EQs	No - established ?
Active in Sept 2013?	Active
Description	Official Wizard of New Zealand, Living Work of Art, Post-Modern
	Cosmologist, Fun Revolutionary, Imperial British Conservative Tory, Post-
	Feminist role-model, Metaphysical Engineer
Activities	Organised: Rally for Democracy (1 December 2012)
Key figures	Wizard
Contact information	archwizard@wizard.gen.nz
Website	http://wizard.gen.nz/
Facebook page	https://www.facebook.com/pages/Wizard-of-New-Zealand/10922008351
	Facebook page created 6 March 2008
	• 1413 'likes' as at 21 September 2013
	Inactive - last post 22 April 2011
Keywords - concerns	advocacy; awareness-raising; Christchurch; education; heritage; information
	distribution
Keywords - target groups	residents; residents - Christchurch

Women's Centre

Type of organisation	community; NGO; support
Scope of organisation	Christchurch
Set up in response to EQs	No - established 1986
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	We're a community organisation which has been operating since 1986 providing a wealth of information and services in a safe, supportive, affirming, women-only environment. We work with and for the well-being of all women by assisting, supporting and encouraging them to make informed choices in their lives. The Centre is committed to a future based on Te Tiriti o Waitangi. The Centre was initially established as a community link for Women's Refuge, where women leaving Refuge could obtain ongoing support and resources.
Contact information	support@womenscentre.co.nz (03) 371 7414
Website	http://womenscentre.co.nz/
Keywords - concerns	Christchurch; children; community; education; employment; family; gender; linking people to services; mental health; <u>psychosocial support and counselling</u> ; recreation; relationships; <u>support</u> ; wellbeing

Keywords - target groups	at-risk persons; families; fathers; health professionals; homeless persons;
	LGBT; low income persons; men; mothers; parents; psychologists; residents;
	residents - Christchurch; women; youth

What we have learnt: Aged care provider learnings on responding to the February earthquake in Canterbury

Type of organisation	research
Scope of organisation	Canterbury
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - report completed (August 2011 and August 2012)
Objectives	The findings from these interviews are shared to inform future planning and to provide insights into what worked well in a large scale emergency. This report is not intended to be a guide or to replace emergency response plans.
Description	This report shares learnings from interviews with over 105 participants from 70 aged care organisations in Canterbury, predominantly in Christchurch.
Keywords - concerns	awareness-raising; Canterbury; community; <u>disaster management</u> ; <u>elderly</u> ; family; <u>health</u> ; housing; linking people to services; mental health; psychosocial support and counselling; recreation; Redcliffs; relationships; research; resilience; support
Keywords - target groups	Cantabrians; civil society members; <u>elderly</u> ; emergency services personnel; families; health professionals; psychologists; researchers; residents; residents - Christchurch; unwell persons

Y

Youth Hub Barbadoes

Type of organisation	youth
Scope of organisation	Christchurch
Set up in response to EQs	No - established 2012
	But involved in Christchurch's NGO networks, including quake-related
	matters
Active in Sept 2013?	Active
Website	http://youthhub.org.nz/ - invalid
Facebook page	https://www.facebook.com/YouthHubBarbadoes
	 Facebook page created 26 July 2012
	• 119 'likes' as at 13 September 2013
	Relatively inactive - Posts every few months
Keywords - concerns	community; R&R relationships; support; youth
Keywords - target groups	Youth

Youth Vision 2050

Type of organisation	event (one-off); youth
Scope of organisation	Christchurch
Set up in response to EQs	Yes
Active in Sept 2013?	Inactive - event completed (2011)
Description	Around 100 young leaders and visionaries aged 11 to 30 came together for a three-day workshop to reimiagine Christchurch. On day one they heard from inspirational people like former San Francisco Mayor Art Agnos. On the second day they were given free entry by TEDxEQCHCH to attend their sold out public event with more amazing speakers. And on the final day participants pulled together their suggestions for the rebuild, with the final 10-page document presented to policymakers and politicians to consider. Among the ideas were providing spaces for young people, free outdoor entertainment, redesigning gardens, more bike lanes, ensuring wheelchair access, and bursting Christchurch's suburban bubbles. What set this event apart was the concept of the Teina: Tuakana (Little Brother: Big Brother) relationship. While the Tuakana are typically leasers, they also accepted that they had a lot to learn from their Teina. On day one the Tuakanas'

	role was leadership and inspiration. On the final day they became participants as
	the Teina lead the way.
Website	http://socialinnovation.org.nz/youth-vision-2050/
Keywords - concerns	awareness-raising; Christchurch; children; community; rebuild; sustainability;
	transition; urban renewal; youth
Keywords - target groups	<u>children;</u> civil society members; residents; residents - Christchurch; students;
	teachers; youth

YMCA Christchurch

Type of organisation	community; NGO
Scope of organisation	Christchurch
Set up in response to EQs	No - established 1862
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	Throughout NZ there are 16 YMCAs all of which share a common purpose –
	which is to meet and relate to the needs of people in their communities, and
	where they work, in a way that will encourage them to develop as individuals,
	express their own needs and reach their full potential. YMCAs do this through
	programmes and relationships, involving YMCA workers with special youth
	community, recreational and motivational skills.
	The YMCAs across the country work together on a number of shared projects
	and aim to build strong people, strong families and strong communities by being
	locally responsive and engaged but also nationally co-operative and supportive.
Activities	e.g. Teambuilding; Youth leadership and development
Contact information	mailto@ymcachch.org.nz
	12 Hereford Street, Christchurch
****	(03) 366 0689
Website	http://ymcachch.org.nz/
Facebook page	https://www.facebook.com/YMCACHCH
	Facebook page created 16 May 2011
	• 465 'likes' as at 26 July 2013
	Very active - posts every few days
Keywords - concerns	Christchurch; children; civic education; education; green space; health; NGOs;
	sport; tourism; youth
Keywords - target groups	children; civil society members; health professionals; residents; residents -
	Christchurch; sports persons; teachers; tourists; youth

Youthtown Christchurch

Type of organisation	community; youth
Scope of organisation	New Zealand, with a Christchurch branch
Set up in response to EQs	No - established 1932
	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Objectives	Inspiring young people to realise their potential through physical, social, and
	creative experiences.
Description	Youthtown is a New Zealand organisation inspiring young people to realise their
	potential through physical, social, and creative experiences.
Activities	Dance parties; holiday activities; team activities
Key figures	Branch Manager: Amanda Murray
Contact information	(03) 381 3245
Website	http://www.youthtown.org.nz/christchurch.html
Facebook page	https://www.facebook.com/YouthtownChristchurch?fref=pb&hc_location=profile
	<u>browser</u>
	Facebook page created 8 May 2011
	• 1071 'likes' as at 15 July 2013
	Very active - posts daily

Keywords - concerns	Christchurch; community; recreation; sport; support; youth
Keywords - target groups	residents; residents - Christchurch; <u>youth</u>

YWCA Christchurch

Type of organisation	community; NGO
Scope of organisation	Christchurch
Set up in response to	No - established 1883
EQs	But involved in Christchurch's NGO networks, including in earthquake-related
	matters
Active in Sept 2013?	Active
Description	The YWCA Christchurch Inc. has as an overall purpose of empowering and
	motivating those with least access to resources and those who have no or low
	qualifications yet seek the foundation and vocational skills that will contribute to
	sustainable life long learning, employment and nationally recognised
	qualifications.
	We are committed to honouring Te Tiriti O Waitangi and its women's heritage
	that spans now across three centuries.
Activities	courses
Contact information	285 Hereford Street
	(03) 365 8720
Website	http://www.ywca.org.nz/christchurch/
Facebook page	https://www.facebook.com/pages/Ywca-Christchurch/190830454344215
	 Facebook page created 13 December 2011
	• 29 'likes' as at 26 July 2013
	• Inactive - last post 15 December 2011
Keywords - concerns	Christchurch; civic education; education; gender; green space; health; NGOs;
	sport; tourism; youth
Keywords - target	civil society members; health professionals; residents; residents - Christchurch;
groups	sports persons; teachers; tourists; women; youth