

Identifying the Hidden Disaster:
The First Australian Conference on

Natural Disasters and Family Violence

Conference Handbook

Friday, 9 March 2012
The William Angliss Conference Centre

Melbourne

The Blackened Trees are Greening
Painting by Ona Henderson

Welcome

The Australian Domestic & Family

Violence Clearinghouse, Women’s
Health Goulburn North East, and

Women’s Health in the North would
like to welcome you to the first

Australian conference on family
violence and natural disasters.

We have planned a full program of

presentations, speakers, panel
discussions and interactive

workshops designed to canvass the
diverse issues involved in

understanding and responding to
family violence in the wake of natural

disasters.

Our goal is to generate dialogue

across the diverse sectors that need
to work closely together to ensure

women’s safety and to provide a
springboard for action.

A special thank you to our sponsors,

VicHealth and the Nikolaous Institute
of Philanthropy and the many others

who have offered their time,
expertise and passion to make this

collaborative event a success!
 The Bird

painting by Ona Henderson

MASTER OF CEREMONIES

Nelly Thomas has been described as one of Australia's most natural and intelligent comedians. As well as being an award-
winning performer, she was listed as one of Australia's "most innovative thinkers" in The Age newspaper's, The Zone in
2011 and was recently featured on the ABC's Big Ideas: The Smartest Stuff on TV, Radio and Online. Nelly recently released
her latest comedy DVD The Talk (a sexual health and ethics DVD for teens and their carers) to popular and critical acclaim,
and is releasing her first book, What Women Want, this year. Nelly continues to do live work in the community and
government sectors, in particular, as a highly sought-after speaker, MC and producer of custom-made performances,
specialising in social commentary and health promotion. She has many years of experience in these and related fields,
ƛƴŎƭǳŘƛƴƎ ǿƻƳŜƴΩǎ ŀƴŘ ŀŘƻƭŜǎŎŜƴǘ ƘŜŀƭǘƘΣ ŀƴŘ ƛǎ ŎǳǊǊŜƴǘƭȅ ǎǘǳŘȅƛƴƎ Ǉƻǎǘ-graduate psychology at the University of
Melbourne in her spare time to bolster this work.

OPENING ADDRESS

Tim Cartwright has been the Acting Deputy Commissioner (Crime and Operations Support) since July 2011, responsible for
the following Departments : Crime, Intelligence and Covert Support, Ethical Standards, Media and Corporate
Communications, Forensic Services, and Legal Services. He has executive responsibility for the Victoria Police Violence Against
Women and Children strategy, and Information Security. In 2008, Tim was promoted to Assistant Commissioner, responsible
ŦƻǊ ƻƴŜ ƻŦ ǘƘŜ {ǘŀǘŜΩǎ ŦƛǾŜ wŜƎƛƻƴǎΦ Lƴ нллф ƘŜ ŦƻǊƳŜŘ ŀƴŘ ƭŜŘ ŀ ǘŜŀƳ ŦƻǊ ǘƘŜ ǊŜŀƭƛƎƴƳŜƴǘ ƻŦ ǘƘŜ ǇƻƭƛŎŜ wŜƎƛƻƴŀƭ ōƻǳƴŘŀǊƛŜǎΣ
subsequently taking the lead of the new North West Metro Region in July 2010.

KEYNOTE SPEAKER

Elaine Enarson, PhD tŜǊǎƻƴŀƭ ŜȄǇŜǊƛŜƴŎŜ ǎǇŀǊƪŜŘ 9ƭŀƛƴŜΩǎ ŜȄǘŜƴǎƛǾŜ ǿƻǊƪ ƻƴ ƎŜƴŘŜǊΣ ǾǳƭƴŜǊŀōƛƭƛǘȅ ŀƴŘ ŎƻƳƳǳƴƛǘȅ ǊŜǎƛƭƛŜƴŎŜ
following Hurricane Andrew in 1992. In 1999, Elaine conducted some of the first research to explore the link between
Domestic violence and natural disasters in the US and Canada. In addition to research publications, she co-edited The
DŜƴŘŜǊŜŘ ¢ŜǊǊŀƛƴ ƻŦ 5ƛǎŀǎǘŜǊΥ ¢ƘǊƻǳƎƘ ²ƻƳŜƴΩǎ 9ȅŜǎ (1998), Women, Gender and Disaster: Global issues and Initiatives
(2009), and The Women of Katrina: How Gender, Race and Class Matter in an American Disaster (2012) and is now finalising
a book on women and disaster in the United States. Elaine speaks widely on the topic and has conducted training on
mitigating gender violence in disasters and related subjects.

Elaine is a founding member of the Gender and Disaster Network and of the US-based Gender and Disaster Resilience
Alliance and continues to consult with UN agencies on gender-responsive disaster planning. She initiated and directed the
development of a FEMA course on social vulnerability, a grassroots risk assessment project with women in the Caribbean,
and the electronic Gender and Disaster Sourcebook project. While teaching disaster studies in Brandon University's
Department of Applied Disaster and Emergency Studies (Manitoba, Canada), she helped facilitate community resilience
workshops and later developed a gender mainstreaming manual for emergency managers and an emergency preparedness
ǿƻǊƪōƻƻƪ ŦƻǊ ǿƻƳŜƴΩǎ ƻǊƎŀƴƛǎŀǘƛƻƴǎΦ /ǳǊǊŜƴǘƭȅΣ ǎƘŜ ǘŜŀŎƘŜǎ ŜƳŜǊƎŜƴŎȅ ƳŀƴŀƎŜƳŜƴǘ ƎǊŀŘǳŀǘŜ ǎǘǳŘŜƴǘǎ ƻƴ-line for
/ŀƴŀŘƛŀƴ ŀƴŘ ¦{ ƛƴǎǘƛǘǳǘƛƻƴǎ ŀƴŘ ƛǎ ŘŜǾŜƭƻǇƛƴƎ ŀ ƴŜǿ ŎƻǳǊǎŜ ƻƴ ²ƻƳŜƴ ŀƴŘ /ƭƛƳŀǘŜ /ƘŀƴƎŜ ŦƻǊ ǘƘŜ DŜƴŘŜǊ ŀƴŘ ²ƻƳŜƴΩǎ
Studies program at the University of Denver.

Identifying the Hidden Disaster:
The First Australian Conference on Natural Disasters and Family Violence

Friday, 9 March 2012τMelbourne

 Page 3

http://www.nellythomas.com/thetalkdvd.htm

SPEAKERS
Debra Parkinson ƛǎ ŀ ǎƻŎƛŀƭ ǊŜǎŜŀǊŎƘŜǊΣ ŎƻƳƳƛǘǘŜŘ ǘƻ ŦŜƳƛƴƛǎƳ ŀƴŘ ǎƻŎƛŀƭ ƧǳǎǘƛŎŜΦ {ƘŜ Ƙŀǎ ǿƻǊƪŜŘ ŦƻǊ ²ƻƳŜƴΩǎ IŜŀƭǘƘ
Goulburn North East (WHGNE) since 1997, completing research on women leaving violent relationships and partner rape.
Debra is currently a PhD candidate (Monash University) researching violence against women in the aftermath of the Black
Saturday bushfires. During 2009-10, Debra worked for the Australian Centre for the Study of Sexual Assault and now works
ŦƻǊ ōƻǘƘ ²ƻƳŜƴΩǎ IŜŀƭǘƘ DƻǳƭōǳǊƴ bƻǊǘƘ 9ŀǎǘ ŀƴŘ ²ƻƳŜƴΩǎ IŜŀƭǘƘ ƛƴ ǘƘŜ bƻǊǘƘΦ

Claire Zara ƛǎ ŀ ƘŜŀƭǘƘ ǇǊƻƳƻǘƛƻƴǎ ǿƻǊƪŜǊ ǿƛǘƘ ²ƻƳŜƴΩǎ IŜŀƭǘƘ DƻǳƭōǳǊƴ bƻǊǘƘ 9ŀǎǘ ǎƛƴŎŜ нллтΦ IŜǊ ōŀŎƪƎǊƻǳƴŘ ƛǎ ƛƴ
journalism, teaching and research. She worked extensively with women and workers on this bushfire report. Claire is
ǇŀǎǎƛƻƴŀǘŜ ŀōƻǳǘ ŜƴǎǳǊƛƴƎ ǘƘŀǘ ǿƻƳŜƴΩǎ ǾƻƛŎŜǎ ŀǊŜ ƘŜŀǊŘ ŀƴŘ ǘƘŜƛǊ ŜȄǇŜǊƛŜƴŎŜǎ ŀƴŘ ƴŜŜŘǎ ƛƴŎƻǊǇƻǊŀǘŜŘ ƛƴǘƻ ŀƭƭ ƭŜǾŜƭǎ ƻŦ
society.

Sharon Burke is a long term resident of Marysville and mother of three children. Following her Black Saturday experiences
her fire fighter husband became reclusive, sometimes violent and eventually left the family. Only much later was he
diagnosed with PTSD, by then it was too late.

Linda Haggar had been a comedy writer for 20 years until she moved to Kinglake in 2004 for peace and quiet and to be part
of a tight community. Linda is a survivor of Black Saturday. That dark day and the anguished recovery that followed was, and
still is, her biggest life challenge. She is a mother of three and grandmother to another three and lived with her partner of 38
ȅŜŀǊǎΧΦǳƴǘƛƭ ǘƘŜ ŦƛǊŜ ŎŀƳŜΦ

Lois Herbert ƛǎ ǘƘŜ ƳŀƴŀƎŜǊ ƻŦ ǘƘŜ .ŀǘǘŜǊŜŘ ²ƻƳŜƴΩǎ wŜŦǳƎŜ ƛƴ /ƘǊƛǎǘŎƘǳǊŎƘΣ bŜǿ ½ŜŀƭŀƴŘΣ ǿƘƛŎƘ ƻŦŦŜǊǎ ǎŀŦŜ
ŀŎŎƻƳƳƻŘŀǘƛƻƴ ŀƴŘ ŎƻƳƳǳƴƛǘȅ ǎŜǊǾƛŎŜǎ ŦƻǊ ǿƻƳŜƴ ŀƴŘ ŎƘƛƭŘǊŜƴΦ Lƴ ƘŜǊ мл ȅŜŀǊǎ ǿƛǘƘ ǘƘŜ .ŀǘǘŜǊŜŘ ²ƻƳŜƴΩǎ wŜŦǳƎŜ ƛƴ
Christchurch, Lois describes 2011 as the most challenging year yet. As a result of the Christchurch earthquakes, the refuge
lost the safe house to earthquake damage, was unable to use its offices for a period of time, and staff and volunteers lost
family members and close friends in the earthquake. She has a unique perspective on the relationship between natural
disasters and family violence. Lois is also a member of the governing board of the national Collective of Independent
²ƻƳŜƴΩǎ wŜŦǳƎŜǎ ƛƴ bŜǿ ½ŜŀƭŀƴŘΦ

Megan Sety is a social researcher who has worked in public health and social policy development, programming and research
in Australia, NZ and the US. Through her work at public health departments in the US and NZ, Megan developed skills in
emergency risk communication and consequently coordinated the public health emergency communications during the
Wellington regional emergency response to H1N1 influenza (NZ). In her work at a local public health unit in NZ, she
developed a program to address family violence. Currently, as the Research and Information officer at the Australian
Domestic and Family Violence Clearinghouse, Megan conducts research projects and writes paper exploring issues of
intimate partner violence, including a thematic review of domestic violence and natural disasters.

Identifying the Hidden Disaster:
The First Australian Conference on Natural Disasters and Family Violence

Friday, 9 March 2012τMelbourne

 Page 4

HYPOTHETICAL PANEL - FACILITATED BY NELLY THOMAS & WORKSHOP FACILITATORS

Ayfer Berdilek was born in Ankara, Turkey and migrated to Australia when she was a young child. She grew up in
multicultural Coburg, Melbourne. She moved to Wandong, Victoria, 15 years ago and was busy raising a family for most of
ǘƘŜ ŜŀǊƭȅ ȅŜŀǊǎΦ {ƘŜ ŎƻƳǇƭŜǘŜŘ ŀ .ŀŎƘŜƭƻǊ ƻŦ !Ǌǘǎ ŀǘ [ŀ ¢ǊƻōŜ ¦ƴƛǾŜǊǎƛǘȅ ƳŀƧƻǊƛƴƎ ƛƴ ²ƻƳŜƴΩǎ {ǘǳŘƛŜǎ ŀƴŘ ōŜŎŀƳŜ
fascinated by the subject. Ayfer has worked in the homelessness sector for six years and at Mitchell Community Health as a
Family Violence Outreach Worker since the end of 2009. She is currently studying the last leg of a Masters in Social Work at
La Trobe University.

Dr Christine Eriksen is a social geographer with the Australian Centre for Cultural Environmental Research at the University of
Wollongong. Her research examines bushfire awareness and preparedness amongst women, men, households, communities
and agencies at the rural-urban interface. This research examines two regions where bushfires are common and disastrous,
ŀƴŘ ŘŜŀƭƛƴƎ ǿƛǘƘ ǘƘŜƳ ƛǎ ŀ ƳŀƧƻǊ ǇƻƭƛǘƛŎŀƭ ƛǎǎǳŜΥ ǎƻǳǘƘŜŀǎǘ !ǳǎǘǊŀƭƛŀ ŀƴŘ ǘƘŜ ǿŜǎǘ Ŏƻŀǎǘ ¦ƴƛǘŜŘ {ǘŀǘŜǎΦ /ƘǊƛǎǘƛƴŜΩǎ ǿƻǊƪ
Ŧƻƭƭƻǿǎ ǿƻƳŜƴΩǎ ŀƴŘ ƳŜƴΩǎ ǎǘƻǊƛŜǎ ƻŦ ǎǳǊǾƛǾƛƴƎΣ ŦƛƎƘǘƛƴƎΣ ŜǾŀŎǳŀǘƛƴƎΣ ƭƛǾƛƴƎ ŀƴŘ ǿƻǊƪƛƴƎ ǿƛǘƘ ōǳǎƘŦƛǊŜ ǘƻ ǊŜǾŜŀƭ ǘƘŜ ƛƴǘƛƳŀǘŜ
inner workings of bushfire responseτand the culturally and historically distinct gender relations that underpin bushfire
resilience.

Lyn Gunter has lived in Flowerdale for 33 years. She is deeply committed to her community and has been a foster parent and
participated in various committees organisations including Red Cross, CFA, Flowerdale Hall Committee, Parents Club and
School council. Lyn was first elected as a councilor for the Shire of Yea in 1986 where she served until 1992. As a result of
being a councilor, she became the Controller of the Kinglake VICSES unit from 1987-1997. Lyn has served five terms as
Murrindindi Mayor and two as Deputy Mayor. Lyn resigned from the council in December 2009 and has continued to support
the community in a voluntary capacity. She has collated a document on recovering from disaster on behalf of the community.
Lyn started the Murrindindi women's Forum which became a support group for women.

Colleen Clark has a Masters in Social Work from Hunter College NYC majoring in clinical social work. Colleen pioneered
working with infants placed in foster care who were born HIV positive in NYC before moving to Melbourne in 1989. Within
the Department of Human Services she worked in Child Protection and Out of Home Care for 10 years and in 2009 moved
into Emergency Management, establishing the Victorian Bushfire Case Management Service to assist people affected by the
Black Saturday bushfires and the Flood Support Worker Program for those affected by the 2010-11 floods. Colleen is
currently the Deputy Director Operations for Health and Human Services Emergency Management.

Christine Healy had an extensive career in public sector management in the Victorian, NSW and ACT Governments, and
experience in community recovery after emergencies and disasters. She was the Director of the ACT Bushfire Recovery
Centre after the devastating 2003 bushfires. Chris was a consultant to the Queensland Government on recovery services
after Tropical Cyclone Larry and evaluated Australian Government recovery arrangements after the cyclone. In 2007, she
toured the UK and the US, studying recovery services after the London Bombings, 9/11 and Hurricane Katrina. In 2010, she
was a member of a team that evaluated the Victorian Bushfire Case Management Service. She is currently undertaking
doctoral studies in disaster recovery in the Social Work School at the Australian Catholic University, Canberra.

John Burgess has played an integral role in the rebuilding of Flowerdale. In the aftermath he was part of the emergency
group that responded to the crisis. John is the former chair of the Flowerdale Recovery Committee. Thirty town-based
community advisory groups driven by local residents have been set up across the fire zone. Flowerdale is one of them. In July
2009 the community held a future forum with the Victorian Bushfire Reconstruction and Recovery Authority to determine
the needs and wants of Flowerdale.

Dr Sharon des Landes trained as a clinical psychologist and has over 30 years experience working with traumatised
people. She has been part of community responses to emergences for over 20 years. Since 2009 she has been closely
involved with the recovery response to the Victorian bushfires, acting as the full-ǘƛƳŜ Ŏƻƴǎǳƭǘŀƴǘ ǘƻ .ŜǊǊȅ {ǘǊŜŜǘΩǎ ǊŜŎƻǾŜǊȅ
programs. She also responded to the Christchurch earthquake. DHS have been contracting her to talk about psychosocial
recovery to community members and workers in flood affected communities in Western and Northern Victoria since last
year. Her current role is as a Senior Clinician with Tune-In, a trauma informed counselling service for 10-26 year olds and
their families who have been impacted by the Victorian bushfires.

Identifying the Hidden Disaster:
The First Australian Conference on Natural Disasters and Family Violence

Friday, 9 March 2012τMelbourne

 Page 5

HYPOTHETICAL PANEL - C!/L[L¢!¢95 .¸ b9[[¸ ¢Iha!{ ϧ ²hwY{Iht C!/L[L¢!¢hw{ όŎƻƴǘΩŘύ

Helen Matthews is a family lawyer with more than 20 years experience. An accredited family law specialist, Helen has
practiced in the private sector, with Victoria Legal Aid (VLA) and has worked in legal education and training at VLA and the
¦ƴƛǾŜǊǎƛǘȅ ƻŦ vƭŘ Φ IŜƭŜƴ Ƙŀǎ ǊŜŎŜƴǘƭȅ ōŜŜƴ ŀǇǇƻƛƴǘŜŘ ŀǎ ǘƘŜ ǇǊƛƴŎƛǇŀƭ ƭŀǿȅŜǊ ǿƛǘƘ ²ƻƳŜƴΩǎ [ŜƎŀƭ {ŜǊǾƛŎŜ ±ƛŎǘƻǊƛŀ ό²[{±ύΦ
WSLV provides legal services to women in matters arising out of relationship breakdown and where there has been violence
against women and the children in their care.

Cathy Weiss is a student at the University of Melbourne, studying ecology, Arabic and political science, women and gender.
In her capacity as research assistant with WHIN since 2009, she recently completed a literature review on environmental
justice and the effects of climate change on women.

Jan Cooper has worked in the area of violence against women for the past nine years, including in family violence crisis
casework, violence against women training, primary prevention work and in raising awareness through the arts. At the time
of the 2009 Black Saturday Bushfires she was working at both Women's Domestic Violence Crisis Service and the Domestic
Violence Resource Centre. She is currently the Central Victorian Coordinator for Prevention of Violence Against Women in
Greater City of Bendigo, Mount Alexander Shire Council and Macedon Ranges Shire Council.

Kerryn Hynam is a Detective Inspector with the Victoria Police for whom she has worked for more than 30 years. The
majority of her career has been spent as a Detective, investigating and oversighting investigations into serious crimes. Kerryn
ǘǊŀƴǎŦŜǊǊŜŘ ǘƻ ǘƘŜ /ǊƛƳŜ 5ŜǇŀǊǘƳŜƴǘ Ψ±ƛƻƭŜƴŎŜ !Ǝŀƛƴǎǘ ²ƻƳŜƴ ŀƴŘ /ƘƛƭŘǊŜƴ {ǘǊŀǘŜƎȅ DǊƻǳǇΩ ƛƴ ŜŀǊƭȅ нлмлΣ ŀŦǘŜǊ ǎǇŜƴŘƛƴƎ
the previous 5 years in the position of Inspector Community Engagement - Western Region, which incorporated the role of
Regional Family Violence Manager, Multicultural Liaison Manager and Police Aboriginal Liaison Officer. Kerryn uses a human
rights approach in policing, and is committed to delivering a more integrated and victim focused response to sexual assault,
child abuse and family violence.

Gwynne Brennan has been with CFA for thirteen years. Commencing her career in the Grampians region, Gwynne has had a
number of roles including brigade support, acting as Manager Community Safety on a number of occasions as well as a six
month stint as acting Finance and Admin Manager. Gwynne was appointed Manager Community development in 2008 based
at CFA Headquarters and has overseen this function through the transformative times since the 2009 fires. More recently
Gwynne has been acting Executive Manager Fire Management Planning Systems responsible for Victoria's Fire Risk Register,
the Township Protection Planning Process and the identification of Neighborhood Safer Places. Gwynne has significant
expertise in program design and development and is committed to building capacity in brigades to deliver community
education and engage with the communities they live in.

Rose Marsh has BA, BSW, Masters in Policy and Governance (pending). Rose has worked extensively in the homelessness and
family violence sector with women, families and young people. Rose has experience working in the education sector and also
completed social planning project work role for local government. Rose has worked for Mitchell Community Health Service
for the past four years, coordinating the counselling and support services including the Family Violence program for the
Shires of Mitchell and Murrindindi.

Chris Laming, PhD is a Senior Lecturer at Monash University Gippsland, has worked overseas in community development
ǇǊƻƧŜŎǘǎΣ ŀǎ ǿŜƭƭ ŀǎ ŘŜǾŜƭƻǇƛƴƎ ŀ ƳŜƴΩǎ ōŜƘŀǾƛƻǳǊ ŎƘŀƴƎŜ ǇǊƻƎǊŀƳ ƛƴ DƛǇǇǎƭŀƴŘ ŀǎ ǇŀǊǘ ƻŦ ŀƴ ƛƴǘŜƎǊŀǘŜŘ ǊŜǎǇƻƴǎŜ ǘƻ ŦŀƳƛƭȅ
violence. His research focuses on a constructivist approach to challenging men's violence against women and children, men's
behaviour change programs and police and community integrated responses to family violence. He is currently on the SAFER
(Safety and Accountability in Families: Evidence and Research), (2007-12) research team, and recently helped coordinate an
evaluation of the Gippsland Community Walk Against Violence. A collaborative community education initiative between
Aboriginal and mainstream services. Chris works at the Gippsland Campus which was the staging area for emergency services
during the Gippsland fires and lives in a weatherboard house in a rural locality with his partner, a CFA volunteer, his 93 year
old father, a dog, cat and some chooks.

Identifying the Hidden Disaster:
The First Australian Conference on Natural Disasters and Family Violence

Friday, 9 March 2012τMelbourne

 Page 6

Identifying the Hidden Disaster:
The First Australian Conference on Natural Disasters and Family Violence

Friday, 9 March 2012τMelbourne

 Page 7

ACTION PLANNING WORKSHOPS

Workshop 1: Sponsored by VicHealth
Emergency management: Planning ahead to reduce gender violence in disasters
Facilitators: Elaine Enarson & Gwynne Brennan

Workshop 2:
How family violence organisations can manage increased demands during and after a disaster
Facilitators: Lois Herbert & Megan Sety

Workshop 3:
wŜǎǇƻƴŘƛƴƎ ǘƻ ƳŜƴΩǎ ǾƛƻƭŜƴŎŜ ŀŦǘŜǊ ŀ ŘƛǎŀǎǘŜǊ
Facilitator: Chris Lamming

Workshop 4:
Open discussion: Share your ideas, questions and feedback about family violence in the wake of disasters
Facilitators: Claire Zara & Debra Parkinson

Workshop 5:
On the ground after a disaster: Responding to family violence
Facilitators: Ayfer Berdilek & Rose Marsh

ART THERAPY ROOM - Flagstaff Room 5.26

The art room is designed as a safe and relaxing space to visit during the conference for making art. Exploring
ŀƴŘ ǇƭŀȅƛƴƎ ǿƛǘƘ ŀǊǘ ƳŀǘŜǊƛŀƭǎ Ŏŀƴ ōŜ ǳǎŜŦǳƭ ŦƻǊ ŜȄǇǊŜǎǎƛƴƎ ǿƘŀǘΩǎ ƻƴ ȅƻǳ ƳƛƴŘΣ ƻǊ Ƨǳǎǘ ǘŀƪƛƴƎ ŀ ƭƻŀŘ ƻŦŦ ȅƻǳǊ
mind. This art room does not require that you must be skilled, so do feel freed to wander in and out as you
please throughout the conference.

Program

Identifying the Hidden Disaster:
The First Australian Conference on Natural Disasters and Family Violence

Friday, 9 March 2012τMelbourne

TIME ROOM

8.15am Registration desk opens Auditorium Foyer

9.30am Conference Opening: Nelly Thomas

Welcome to Country
Aunty Diane Kerr from the Wurundjeri Tribe

Opening Address: Tim Cartwright

Auditorium

10.00am Women, disaster and violence:
International patterns, responses and emerging issues
Keynote address: Elaine Enarson
 τSponsored by Nikolaous Institute of Philanthropy Pty Ltd

Auditorium

10.50am Launch of the Environmental Justice Website
IŜƭŜƴ wƛǎŜōƻǊƻǳƎƘΣ 9ȄŜŎǳǘƛǾŜ 5ƛǊŜŎǘƻǊΣ ²ƻƳŜƴΩǎ IŜŀƭǘƘ ƛƴ ǘƘŜ bƻǊǘƘ
{ǳǎƛŜ wŜƛŘΣ 9ȄŜŎǳǘƛǾŜ hŦŦƛŎŜǊΣ ²ƻƳŜƴΩǎ IŜŀƭǘƘ DƻǳƭōǳǊƴ bƻǊǘƘ 9ŀǎǘ

Auditorium

11.00am Morning tea

Art Therapy Room Open

Docklands

Flagstaff
Room 5.26

11.30am Introducing the Way He Tells It, the first Australian research to examine the impact on
relations after a natural disaster
Speakers: Debra Parkinson and Claire Zara

Auditorium

12.00pm IŜŀǊƛƴƎ ²ƻƳŜƴΩǎ ±ƻƛŎŜǎ ŦǊƻƳ ǘƘŜ .ǳǎƘŦƛǊŜǎ
Speakers: Sharon Burke and Linda Haggar

Auditorium

12.20pm The Christchurch Earthquakesτwe are survivors
Speaker: Lois Herbert

Auditorium

12.50pm Natural disasters and intimate partner violence: what the international
research tells us
Speaker: Megan Sety

Auditorium

1.20pm Lunch Docklands

2.00pm HypotheticalτFacilitated by Nelly Thomas Auditorium

3.20pm Afternoon Tea Docklands

 Page 8

Program continued on page 9

Program (cont.)

Identifying the Hidden Disaster:
The First Australian Conference on Natural Disasters and Family Violence

Friday, 9 March 2012τMelbourne

TIME ROOM

3.35pm Action Planning Workshops

Workshop 1:
Emergency management: Planning ahead to reduce gender violence in disasters
Facilitators: Elaine Enarson and Gwynne Brennan
Sponsored by VicHealth

Workshop 2:
How family violence organisations can manage increased demands during and
after a disaster
Facilitators: Lois Herbert and Megan Sety

Workshop 3:
wŜǎǇƻƴŘƛƴƎ ǘƻ ƳŜƴΩǎ ǾƛƻƭŜƴŎŜ ŀŦǘŜǊ ŀ ŘƛǎŀǎǘŜǊ
Facilitator: Chris Lamming

Workshop 4:
Open Discussion: Share your ideas, questions and feedback about family violence
in the wake of natural disasters
Facilitators: Claire Zara & Debra Parkinson

Workshop 5:
On the ground after a disaster: Responding to family violence
Facilitators: Ayfer Berdilek & Rose Marsh

Auditorium

Room 2.27
2nd floor

Flagstaff
Room 5.27
5th floor

5th floor theatrette
Room 5.34

Room 4.37
4th floor

4.45pm Closing comments Auditorium

5.00pm Conference Close Auditorium

 Page 9

Identifying the Hidden Disaster:
The First Australian Conference on Natural Disasters and Family Violence

Friday, 9 March 2012τMelbourne

 Page 10

General Information
Catering
Conference catering will be served in the Docklands Room on level 5.

Any special dietary requirements advised to the Conference Managers are being catered for by the venue.

People with Special Needs
Every effort is made to ensure people with special needs are catered for. Should you require any specific assistance, please
see the IHD Event Managers at the registration desk located in the foyer outside the Auditorium.

Conference Filming

The Identifying the Hidden Disaster Conference has people filming the conference, so please let the conference organising
team know if you have concerns about this.

Smoking Policy
The William Angliss conference Centre is a non-smoking venue.

Disclaimer
The Identifying the Hidden Disaster Conference Body including the Event Organisers will not accept liability for the damages
of any nature sustained by participants or their accompanying persons for loss or damage to their personal property as a
result of the Identifying the Hidden Disaster Conference or related events.

Privacy Statement
The information provided on your registration form has been used for administration of the conference. Data
obtained will remain the property of Happenings Australia Pty Ltd and the Identifying the Hidden Disaster Conference
administrative body. For more information on privacy, please contact Happenings Australia Pty Ltd on (02) 9341 2007.

Onsite Enquiries
Should you require any assistance or have any enquiries throughout the day, the Conference registration desk will be
located in the foyer outside of the Auditorium, or feel free to ask any of the conference organising team with blue name
tags.

Onsite Event Manager:
Lee-Anne Wilson

Happenings Australia Pty.Ltd.
Telephone: 0412 368 917

Identifying the Hidden Disaster:
The First Australian Conference on Natural Disasters and Family Violence

Friday, 9 March 2012τMelbourne

 Page 11

Proudly sponsored by:

