

RESTRICTED

Operation Order for Operation FAGA

The policing of the New Zealand Defence Industry Association and Expo 2017 10th & 11th October

NZDIA

New Zealand
Defence Industry Association

Distribution List

If printing, one copy for yourself and destroy after the completion of the operation. Electronically disseminate to your assigned staff as necessary.

District Commander	Superintendent Sam Hoyle
Wellington Area Commander	Inspector Christopher Bensemenn
Crime Manager	Detective Inspector Cotter
Operation Commander	Inspector Brett Amas
2 I/C	Inspector Neil Banks
Forward Commander	S/Sgt Wade Fale S/Sgt Braydon Lenihan
Health and Safety Officer	S/Sgt Grant Mumby
O/C PSU	Sgt Paul Robertson Sgt Cameron Browne
O/C Road Policing	S/Sgt Graham Shields
O/C Complaints	Inspector Dave Thornton
Central Communications Centre	Rostered Inspector
District Command Centre	On Duty S/Sgt
O/C SSG	S/Sgt John Battersby
O/C Custody	S/Sgt Stu Taylforth

1. Ground

1.1. General Information

The ground for Operation Faga (New Zealand Defence Industry Association conference) (NZDIA) is to be held at the Westpac Stadium and environs, [REDACTED] Wellington.

1.2. Westpac Stadium.

1.2.1. Westpac Stadium is located at the northern end of Wellington city and is accessed via road either along Aotea Quay or Waterloo Quay. It can also be accessed via foot a number of ways by using the Fran Wild walk way.

1.2.2. A multi-agency Venue Operations Centre [REDACTED] will be in operation [REDACTED]

1.2.3. There is a designated police base next to the Groundsman's pitch entrance at the north end of the stadium. The police base contains holding cells and a toilet.

1.2.4. The Pavilion Bar on the concourse level will be used as a 2nd Police base and for storing Police equipment. It can be used for rest breaks and for taking meals.

1.2.5. The main Area of Operation (AO) will include the main entrance into the stadium via pedestrian and vehicle access and the perimeter of Westpac Stadium.

1.2.6. Delegates are likely to be required to utilise a number of emergency gates positioned around the perimeter of the stadium in order to enter and exit safely. See appendix F.

1.3. Collection Points

1.3.1. Delegates will not be able to access the venue except by scheduled bus / shuttle. Collection points will be established in the following locations.

1.3.2. Westpac Stadium, [REDACTED]

1.4. Routes.

1.4.1. Delegates will be picked up at the mentioned locations above. They will be required to show conference accreditation and identification before getting on the bus.

1.4.2. The routes to the venue are as follows.

1.4.3. Pick up [REDACTED] to Westpac utilising the main entrance.

RESTRICTED

- 1.4.4. Pick up [REDACTED] Waterloo Quay to Westpac stadium utilising the main entrance.
- 1.4.5. Pick up from [REDACTED] to Waterloo Quay to Westpac Stadium utilising the main entrance.
- 1.4.6. The alternative routes for all venues will be [REDACTED] utilising a number of nominated entrance points along the perimeter.

2. Situation

2.1. General Overview.

- 2.1.1. The New Zealand Defence Industry Association (NZDIA) is hosting its forum in Wellington, New Zealand on 10th and 11th of October 2017.
- 2.1.2. This is an annual event which brings together industry, suppliers, government, the NZDF and other stakeholders.
- 2.1.3. NZDIA was formed in 1993 as an industry development initiative. Its major emphasis is on networking and encouraging the membership to work together on developing joint approaches to defence projects in New Zealand and overseas.
- 2.1.4. The theme for this year's forum is "Emerging Technologies and Cybersecurity Capabilities Supporting National Security Agencies".
- 2.1.5. There are over 500 delegates from a global audience expected to attend the conference over both days.
- 2.1.6. The majority of the delegates are expected to start arriving at the stadium from approximately 07.00hrs on both days. A comprehensive transport plan will see all delegates except VIP's arriving by hired buses or coaches. No Delegates will be allowed to arrive on foot to the conference.
- 2.1.7. There will be a coach/bus service scheduled for delegates to arrive or leave the stadium approximately every forty minutes.
- 2.1.8. There will be a cocktail hour until 1900hrs on the Tuesday evening after the conference sessions conclude.
- 2.1.9. There is also a scheduled dinner on the Wednesday evening which is expected to conclude around 22.30hrs.
- 2.1.10. Some business as usual activities will continue in the stadium while the conference takes place: About 20 Institute of Sport staff work at the stadium but have been asked to work off site if possible. Wellington Cricket will be running an academy for about 20 junior rep cricket players on both conference days. It is likely some of the students will be dropped at the stadium by parents. Messages have gone out to Wellington Cricket

RESTRICTED

to alert them. Ground staff and contractors may be on site but have been tasked mainly at the Basin Reserve during the conference. 20 corporate staff will be on site. Cleaners and spotless staff and up to 150 casual staff involved in catering the conference will be on site.

Some permanent staff will arrive at their workplace by car but most casual staff will arrive on foot. Their access will need to be managed during the day. A number of casual callers arrive at the stadium on any given day. Many of these will be able to be turned away during the conference or reschedule their calls.

2.2. Groups to be policed.

2.2.1. It is expected that protest numbers will be in the vicinity of 400.

2.2.2. It is expected that the protest will be lead by Peace Action Wellington. (PAW)

2.2.3. Peace Action Auckland (PAA) have also been fundraising in order for them to attend the conference.

2.3. Police Approach

2.3.1. Police are to be deployed in a supporting role to venue security and assist them when and as required.

2.3.2. Police will act as the lead agency for law and order ensuring that a high visibility and positive engagement policing approach is adopted.

2.3.3. Police will focus on ensuring public safety, preventing breaches of the peace and preserving law and order.

2.3.4. It is important that the protestors Bill of Rights are not breached and that they are allowed to express their freedom of speech, freedom of movement and peaceful assembly. Police will endeavour to allow this to occur.

2.3.5. Police also has to consider the rights of the delegates and their ability to attend the conference and will ensure that delegates can come and go without interruption.

2.4. VIP's

2.4.1. VIP's are unknown at this stage due to the election.

2.4.2. [REDACTED]

2.4.3. [REDACTED]

RESTRICTED

2.5. Own Forces.

2.5.1. Police staff deployed to this operation consist of:

Inspectors	2
Senior Sergeants	4
Sergeants	15
Constables	80

Total	101
--------------	------------

2.5.2. [REDACTED]

2.5.4. The Wellington Free Ambulance (WFA) and NZ Fire and Emergency will be advised however will only deploy if requested.

2.5.5. Contact for all agencies is via Police radio to the 'VOC'.

2.6. Intelligence and Assumptions.

2.6.1. In 2015 the NZDIA held their annual conference at the TSB arena in Wellington.

2.6.2. On that occasion approximately 300-400 protestors attempted to disrupt the conference by blocking entrance ways into the conference areas.

2.6.3. Intelligence shows that PAW have already been preparing themselves by running 'workshops' and placing fliers around the city.

2.6.4. Current intelligence shows that Peace Action Auckland (PAA) have managed to raise a significant amount of money through social media to enable a large contingent to attend the conference.

2.6.5. Previous tactics used by protests include chaining themselves to fixed objects or linking with other protestors using handcuffs protected by a metal sleeve and sitting down in numbers obstructing path/road ways for delegates to use.

2.6.6. A number of efforts have been made in an attempt to speak with PAW, however they have not been receptive to any attempts.

3. Mission

RESTRICTED

To maintain law and order, preserve public safety and property during the conference at the Westpac Stadium.

4. Execution

4.1. General Outline

This will be conducted in three phases between Monday the 9th October - Wednesday 11th October 2017.

Phase One

Monday 9th October 2017:

4.1.1. SSG

- SSG group will search the environs of Westpac Stadium, including the car parks and the venue area.
- Will be on-call if required and available to be deployed at short notice.
- Be responsible to the Venue and Operation Commander.

4.1.2. Briefing and Training

- All groups will be briefed
- All groups will undergo training at RNZPC.

Phase Two

Tuesday 10th October 2017: Early and Late shifts.

4.1.3. PSU and Stadium Groups

- These groups will provide assistance to Westpac Stadium staff.
- PSU sections are to position themselves at the main entrance point at the northern end of the Fran Wild walkway.
- Stadium groups will be positioned underneath the stadium focussing on the stadium perimeter.

4.1.4. Prisoner Processing Groups

- Will provide all staff with a prisoner processing capability at the stadium.

4.1.5. Road Policing group

- RP will focus on traffic control enabling delegates arriving in vehicle to safely cross the main arterial routes of Aotea and Waterloo Quay's, Wellington City.
- Be in a position to respond to any delegate pick up points and assist with traffic management.

RESTRICTED

4.1.6. FIO's

- Field Intelligence Officers will distance themselves from the protestors and provide relevant information to the operations commander.

4.1.7. Photography Section

- Photography will be utilised in an evidence gathering capacity

Phase Three

Wednesday 11th October 2017:

4.1.8. Same as Tuesday's Phase.

4.1.9. Escalation Plan

- Should the demand exceed our capability due to extreme violence or other unforeseen circumstances the district will respond in the following manner.
- Deploy Operation FAGA late shift contingent early to the stadium.
- Liaise with Wellington DCC and request district staff be deployed to the stadium.

4.2 Group Details

4.2.1 Command Group

Operation Commander:

Inspector Brett Amas

Location:

Venue Operation Centre, Westpac Stadium

Duty Hours:

0600hrs – 1600hrs (Tues and Wed)

2I/C & Venue Commander:

Inspector Neil Banks

Location:

Venue Operation Centre, Westpac Stadium

Duty Hours:

0600hrs – 1900hrs (Tues) and 1600-000

(Wed)

Tasks:

- Plan, organise, coordinate and control Police activities in connection with policing the New Zealand Defence Industry Association conference being held at the Westpac Stadium on the 10th and 11th October 2017.
- Maintain a police command base/liaison presence at Venue Operation Centre (VOC) Westpac Stadium, Wellington for both days.

RESTRICTED

- Ensure that all Police staff are briefed and resourced for their assigned tasks.
- Maintain liaison with the transportation of the delegates by way of buses to and from the stadium and to ensure that access in and out of the stadium is not affected.
- Provide situation reports (sitreps) as necessary, to the Police Communication Centre/DCC.
- Monitor the CCTV cameras within the VOC and deploy the stadium groups to support other areas around the perimeter of the stadium.
- Maintain a log of events and persons arrested or ejected from the stadium.
- Arrange to obtain video footage from the stadium CCTV for evidential purposes as required.
- Manage media responses and releases.
- Take command of the policing of emergency situations, including obtaining additional Police resources if required.
- Ensure staff are briefed on potential risks and hazards that they may encounter during this operation and reporting channels in regards to any risks identified, injuries or near misses sustained.
- Ensure a full debrief is undertaken at the conclusion of the two days and any lessons learnt are documented and communicated with other relevant agencies.
- Be responsible to the District Commander.

4.2.2 Operation Safety Officer

Safety Officer: Senior Sergeant Grant Mumby
Location: Westpac Stadium, Wellington
Duty Hours: 0600hrs – 1600 (Tues and Wed)

Tasks:

- Create a Health and Safety risk assessment which contains identified risks in regards to this operation.
- Identify actions to eliminate or minimise the identified risks.
- Seek advice if necessary from H&S subject matter experts.
- Ensure operational staff are made aware of the identified risks in a briefing.
- Advise the District Wellness and Safety Advisor, without delay, any potential notifiable events (per Health and Safety at Work Act)
- Ensure safety briefings and risk reviews (TENR) are undertaken and appropriate PPE clothing and equipment is available, and lessons learned are reported.
- Ensure operational safety co-ordination measures are in place e.g. for traffic operations.
- Monitor incident and near miss reporting.

RESTRICTED

- Participate in planning meetings to highlight and advise on H&S matters.
- Ensure that the operation keeps key internal partners (DCC and Communication Centres) up to date and aware of the location of staff/units deployed and risk associated with the operation.
- Ensure that only staff who are deployable and current in their PITT qualifications may deploy in front line roles on this operation.
- Ensure that the duties reasonably expected in this operation are in accordance with the training and experience of staff deployed to each function.
- Ensure that if any staff become injured when deployed on this operation, that they notify their supervisor at the time and report the incident through the My Police incident report portal.
- For serious matters ensure the Wellington District Wellness Advisor, [REDACTED] is advised.

4.2.3 Forward Commanders

Forward Commander: Senior Sergeant Wade Fale
Location: Westpac Stadium, Wellington
Duty Hours: 0600 - 1600hrs (Tues and Wed)

Forward Commander: Senior Sergeant Braydon Lenihan
Location: Westpac Stadium, Wellington
Duty Hours: 0900 - 1900hrs (Tues) and 1400-0000 (Wed)

Tasks:

- Co-ordinate and control Police activities at the Westpac Stadium including supporting PS, RP and processing groups.
- Liaise directly with Operation Commander to coordinate police activities with the arrival and departure of delegates and VIP's.
- Provide advice to Operation Commander on tactical options and capabilities of PSU and other groups. Ensure that all deployed Police groups are thoroughly conversant with their roles and duties and are resourced appropriately for their assigned tasks.
- Ensure that assigned Police staff are in their designated positions well before the commencement of each day's events.
- Deploy available resources to designated gates in order to allow delegates to enter without incident.
- Liaise with the protestors where possible to resolve incidents professionally.
- Manage staff welfare ensuring that they are rested throughout the day.
- Be responsible to the Operation Commander.

RESTRICTED

4.2.4 Policing Support Unit

O/C: Sergeant Cameron Browne
Location: Westpac Stadium, Wellington
Staff: As per appendix
Duty hours: 06.00 – 1600 (Tues & Wed)

O/C: Sergeant Paul Robertson
Location: Westpac Stadium, Wellington
Staff: As per appendix
Duty hours: 0900 - 1900hrs (Tues) and 1400-0000 (Wed)

Tasks:

- Ensure members are fully briefed on assigned duties, including arrest and processing procedures.
- Provide public order policing (POP) capability, including for large scale disorder and mass arrest situations as required.
- Be available to assist security and Westpac staff, or to respond to any incidents inside or outside the stadium, as directed by the Operation Commander/Forward Commander.
- Manage the rotation of staff to allow sufficient rest while ensuring adequate staff remain at designated areas.
- Provide regular sit reps to the Operations/Forward Commander.
- Be responsible to the Operation and Forward Commanders.

4.2.5 Stadium Groups

O/C: Sgt Quentin Hoera
Location: Westpac Stadium, Wellington
Staff: As per appendix
Duty hours: 06.00 – 16.00 (Tues & Wed)

O/C: Sgt Gareth Barnes
14.00 – 00.00 (Tues & Wed)

Tasks:

- Ensure members are fully briefed on assigned duties, including arrest and processing procedures.
- Be available to assist security and Westpac staff, or to respond to any incidents within or outside the stadium, as directed by the Operation Commander/Forward Commander.

RESTRICTED

- Manage the movements of delegate vehicles to and from the venue at alternative exit and entry points.
- Manage the rotation of staff to allow sufficient rest while ensuring adequate staff remain at designated areas.
- Provide regular sit reps to the Operations/Forward Commander.
- Be responsible to the Operation and Forward Commanders.

4.2.6 Prisoner Processing Group

O/C: Sgt Shane Bengé
Location: Westpac Stadium
Staff: As per appendix
Duty hours: 0600 - 1600hrs (Early Shift)

O/C: Sgt Arnie Politini
1400 – 0000 (Late Shift)

Tasks:

- Uplift DLN936, keys. These are housed in the NCO custody office ground floor of WNCPS
- Uplift FTR985: keys are housed in the PSU office, 3rd floor of WNCPS.
- Ensure the two prisoner transport vans are uplifted from Wellington Central Police Station and deploy to Westpac Stadium by 06.00hrs each day.
- Park one van on the top concourse of the stadium and establish an arrest and processing capability.
- Park the second vehicle at the Police base and be available to respond anywhere within the environs of Westpac Stadium.
- Receive arrested persons into custody and ensure they are thoroughly searched, standard documentation is completed and prisoner property itemised and secured.
- Ensure that a photograph of the arrested person is taken and matched up with the arresting officer and charge.
- Ensure that the arresting officer has completed the check-list before handing over the prisoner.
- Transport prisoners to WCPS for processing in accordance with standard processes, ensuring that at least one prisoner transport van is at Westpac Stadium at all times.
- Ensure that staff are readily available for the transport of prisoners as outlined above and are not involved in policing events inside the stadium.
- Give a full briefing/handover to late shift staff before finishing.

RESTRICTED

- Leave both prison vans at the stadium for late shift to use.
- Be responsible to the Forward Commander and Operations Commanders.

4.2.7 Wellington District Road Policing

Location: External perimeter of Westpac Stadium
O/C: Sgt Derek Chapman
Staff: As per appendix
Duty hours: 06.00 – 16.00 (Tues & Wed)

O/C: Sgt Simon Paterson
14.00 – 00.00 (Tues & Wed)

Tasks

- Deploy to the main arterial routes of Aotea Quay and Waterloo Quays, Wellington City.
- Liaise with Operation Commander and be in a position to stop north and south bound traffic in order to allow buses to cross lanes to gain entry into Westpac Stadium via, Aotea and Waterloo Quay's entries.
- Large buses and other vehicles will require access to and from Westpac Stadium through-out the day, therefore Road Policing group will base themselves a short distance from the venue in order to promptly respond.
- Complete any other tasks as directed by Operations Commander
- Be responsible to the Operations Commander.

4.2.8 Specialist Search Group

Location: Westpac Stadium, Wellington
O/C: Senior Sergeant Battersby
Staff: As per normal roster
Duty hours: Monday 9th October 2017 and as required

Task:

- To search the environs of Westpac Stadium, including the car parks and the venue area.
- Be available at the venue to respond to any perceived threats from protestors.
- Be responsible to the Operation Commander.

RESTRICTED

4.2.9 Wellington District Field Intelligence Officers

Location: Westpac Stadium, Wellington
O/C: Sgt [REDACTED]
Staff: As per appendix
Duty hours: 06.00 – 16.00 (Tues & Wed)

O/C: [REDACTED]
14.00 – 22.00 (Tues & Wed)

Tasks:

- Attempt to engage with protest groups during their planning and training phases and attempt to establish communication channels.
- Attempt to develop a professional relationship and obtain a point of contact for protestors at the stadium.
- To monitor the protest groups at the Westpac Stadium and report anything of concern to the Forward Commander or Operations Commander.
- Be responsible to the Operation Commander.

4.2.10 Photography Section

Location: Westpac Stadium, Wellington
O/C: Ivan Penrose
Staff: As per appendix
Duty hours: 06.00 – 16.00 (Tues & Wed)

O/C: Jane Dunn
14.00 – 22.00 (Tues & Wed)

Tasks:

- Capture any evidence through video or stills that will assist with potential investigations, allegations or prosecutions.

4.2.11 Complaint Section

Location: Wellington District
O/C: Insp Dave Thornton
Staff: S/Sgt Quentin Ward
Hours: As Required

Tasks

- Review operational planning and tactics

RESTRICTED

- Provide advice during briefing and training
- Monitor activities during the operation and provide ongoing advice to Operation Commander

4.2.12 Wellington District CIB

Location: Wellington District
O/C: TBC D/Sgt
Timings: On call

Tasks:

- Undertake investigation into any complaints against protesters by delegation members.
- Secure any photographs, video or CCTV footage required as evidence of offending and make requests from media sources as required.
- Have an overview of any complex prosecution files.
- Be responsible to the Operation Commander.

4.2.13 Protection Services

Location: Wellington District
O/C: S/Sgt Marc May
Timings: As required

Tasks:

- Organise staff to safely transport any identified VIP's in and out of the venue.
- Provide a PS liaison capability.

4.2.14 District Custody Unit

Location: Wellington Central Police Station
O/C: As per normal roster
Staff: As per normal roster
Timings: As per normal roster

Tasks:

- Provide for prisoner processing and management at the WCPS during the conference.
- Be responsible to the District Commander.

RESTRICTED

4.2.15 Wellington District PST

Location: Mobile, Wellington District
O/C: As per normal roster
Staff: As per normal roster
Timings: As per normal roster

Tasks:

- Undertake business as usual policing within the Wellington District outside of this operation.
- Notify the Operation Commander of any incidents that are likely to impact on the operation for example large groups of protestors congregating at various hotels within the CBD.
- Provide assistance to the operation staff if requested by the Operation Commander.
- Be responsible to the District Commander.

4.2.16 District Command Centre

O/C: As per normal roster
Staff: As per normal roster
Timings: As per normal roster

Tasks:

- Liaise, as necessary, with District Police staff not deployed to this operation.
- Monitor the operation channel of [REDACTED]
- Maintain an oversight of events occurring within the Wellington District that may have a direct or indirect impact on the operation, and provide updates to the Operation Commander as necessary.
- Assist in a command capability in the event of significant events affecting, or possibly affecting, the operation.
- Make contact with the Operations Commander if made aware of any night time activity at the stadium.
- After consultation with the Operations Commander call back any operational staff as required.
- Be responsible to the District Commander.

RESTRICTED

4.2.17 Central Communication Centre

O/C: Duty Inspector
Staff: As per normal roster
Timings: As per normal roster

Tasks:

- Ensure that Central Communication Centre staff are aware of Operation FAGA and the greater Police operation.
- Advise the Operation Commander of any incidents that may affect the operation or the safety of the public attending the test matches.
- Deploy alternative staff to the stadium, if requested by the Operation Commander.
- Provide NIA queries (on normal channels) for operation deployed staff in the event of mobility failures.
- Undertake business as usual policing within the Wellington District outside of the operation.

4.3. Co-ordinating Instructions

4.3.1. Arrests

- Arrested persons are to be processed at the stadium by the arresting officer and the processing staff.
- Staff effecting arrests are to complete and sign a field loose leaf charge sheet and ensure that the prisoner's property is listed and secured.
- Prisoners will be received and held in the prisoner transport van and conveyed to Wellington Central at a convenient time, while having regard for their welfare.
- Staff making arrests are to ensure that before finishing their shift that they check with the District Custody Unit regarding persons arrested by them and that any details not provided at the time of scene processing are completed.
- Arresting staff members are responsible for completing arrest documentation and prosecution files in accordance with normal protocols.
- Tactical Options Reports are to be submitted when required.

4.3.2. Trespass Authority for Westpac Stadium

- The Police have a delegated authority to trespass people from the Westpac Stadium. The authority is limited to s.3 of the Trespass Act 1980.
- If staff believe that they are dealing with a matter that may warrant a trespass under s.4 of the Trespass Act 1980, pass the request to stadium management via the VOC; a decision will likely be immediately available and Police staff may be able to then issue the two year warning.
- Any Police staff issuing a two year warning under s.4 of the Trespass Act 1980 are responsible for completing the normal documentation. A copy of such trespass orders issued shall be passed to the Westpac Trust via the operation planner.
- It is to be noted that Trespass charges are very difficult to prove in protest situations.

4.3.3. Fire Alarms, Fires, Bomb Threats, Emergencies and Venue Evacuation

4.3.3.1. Fire Alarm

- The Co-ordinated Incident Management System (CIMS) is the structure to be used in responding to any multi-agency incident.
- The NZFS will be the lead agency dealing with a fire or fire alarm based evacuation of Westpac Stadium. [REDACTED]
- Police will likely to be the lead agency for any other significant incident.
- Any decision to evacuate the Westpac Stadium will be made by the Organiser of the event in consultation with Police, but Police retain overall responsibility of ensuring safety of those persons within or adjacent to the venue.

4.3.3.2. Earthquake

- In the event of an earthquake a revised Westpac Stadium Earthquake response plan has been implemented.

- [REDACTED]

RESTRICTED

- Assessments will be made by the venue Management and multi-agency command group and decide when the appropriate time to evacuate is.

4.3.3.3. Bomb Threat and Suspicious Articles

- Police have overall responsibility and ownership of any act endangering the safety of the public and or venue.

- [Redacted]

- Any threat, suspicious package or criminal act will be dealt with in accordance with standard Police operating procedures.

- SSG will remain on standby to deal with any bomb threats or suspicious packages.

- [Redacted]

- [Redacted]

- [Redacted]

a) [Redacted]

b) [Redacted]

c) [Redacted]

d) [Redacted]

RESTRICTED

4.3.3.4. Evacuation

- The venue evacuation plan is attached as Appendix E.

4.3.4. Staff Safety

- The duties reasonably expected in this Operation are in accordance with the training and experience of staff deployed to each function. No additional training or safety briefing is required beyond this Operation Order.
- Group O/Cs are to have regard for the safety and welfare of staff deployed on this Operation. Staff must be aware of the heavy traffic flows around the stadium especially during peak hour traffic.
- If faced with a potentially dangerous situation, staff should contain the situation as best as possible until sufficient assistance is available to resolve it.
- Any risks of hazards encountered during this operation must be brought to the attention of the safety officer, Senior Sergeant Grant Mumby.
- Ensure that if any staff become injured when deployed on this operation, they should notify their supervisor at the time and report the incident through the My Police incident report portal.
- For serious matters ensure the Wellington District Wellness Advisor, [REDACTED] is advised.

5. Administrations and Logistics

5.1. Security Classification

- This operation order is classified **RESTRICTED**
- This is an internal Police document and not intended for circulation outside of Police but is subject to the provisions of the Official Information Act 1982 and the Privacy Act 1993. Possession without lawful authority or reasonable excuse is an offence against Section 50 of the Policing Act 2008.

5.2. Operation Orders and Briefings

- Copies of the Operation Order will be forwarded in advance to all Group O/C's deployed on this Operation.

RESTRICTED

- A full briefing will occur at the Royal New Zealand Police College on Monday 9th October 2017 at 08.00hrs in Theatre 1.
- SSG will be briefed separately before deploying on Monday 9th October

5.3. Debriefings

- If required, Group O/Cs are to debrief their own staff at the conclusion of each day and forward any issues raised to the Operation Commander or the operations planner (Senior Sergeant Wade Fale).
- A full debrief of O/Cs and specifically nominated staff will be scheduled at a later time.

5.4. Uniform

- Staff shall wear operational uniform with SRBA's and forage caps.
- Short sleeved reflectorized high-visibility vests will be worn by all staff at all times while deployed on this operation.
- If deployed or likely to be deployed to road policing duties during the hours of darkness, long-sleeved high-visibility vests or raincoats must be worn.
- Staff should have high-visibility raincoats and waterproof over-trousers available in the event of inclement weather.

5.5. Equipment

5.5.1. Portable radios

- Out of district staff will be provided with portable radios where necessary.
- Only PSU team leaders will carry portable radios.
- Perimeter staff may be deployed with radios but if re-deployed to support PSU in a skirmish line, arrest team or potential conflict situation radios are to be removed and stored. Perimeter team NCO's shall then be responsible for maintaining radio contact for their team.
- A number of portable radios will be available and can be distributed at the venue. These are to be signed out and signed in using the sheet provided.
- Earpieces and/or safety microphones are essential due to the noise levels caused by protesters. They are the responsibility of individual staff to source.

RESTRICTED

5.5.2. OC Spray, Taser

- Members are not to carry OC Spray or tasers except team leaders.
- If deciding to deploy OC Spray in a protest environment a complete TENR is to be considered before doing so.
- See appendix regarding the carriage of tasers and O/C spray in a crowd situation.

5.5.3. Side handled batons, Handcuffs.

- Members are authorised to carry handcuffs and batons.
- Side handled batons are not to be carried unless authorised by the Operation Commander.

5.5.4. Firearms

- Firearms are not to be routinely worn by staff deployed to this operation, unless required by circumstances.
- Firearms are to be readily available in locked vehicles and only carried in extreme circumstances.

5.6. Westpac Stadium Police Base

- The stadium police base is on the ground floor based on the ground (playing field) level, at the rear (northern end), near the ground keepers' access tunnel.
- The police base combination is [REDACTED].
- The Police base is to be utilised as an area for rest breaks and refreshment during the operation.

5.7. Meals and Refreshments

- There will be meals provided for this operation. Lunches will be provided on Monday at the Police College.
- Breakfast will be provided to staff working early shift to those residing at the RNZPC. (PSU PN & Wairarapa staff)
- Tuesday and Wednesday lunches will be provided to all staff at Westpac Stadium.
- Dinner will be provided to staff working late shift at Westpac Stadium.
- All meals will be in the way of packed meals from the RNZPC and are to be picked up prior to arriving before each shift.

RESTRICTED

- The pavilion bar situated on level one near the entrance to the concourse is another area for rest breaks and refreshment.
- Section supervisors will be responsible for managing their staff breaks throughout their shift.

5.8. Vehicles and Parking

- Two prisoner transport vans from Wellington Central will be deployed by the prisoner processing group to the stadium during the conference on both days and shifts.
- Parking for one of the vans will be on the top concourse of Westpac Stadium and at designated site.
- The other van is to be parked at the Police base and deployed as appropriate.
- Other Police vehicles can also be parked at the Police base. Staff will need to car pool and limit the number of vehicles taken to the stadium.

5.9. Media Comment

- All requests and approaches by media shall be referred to the Operation Commander in the first instance.
- No media releases are to be made by anyone in respect to this operation other than by the Operation Commander, or persons specifically designated by them.

6. Command and Signals

6.1. Command

- Operation Commander: Inspector Brett Amas
- 2 I/C: Inspector Neil Banks
- Forward Commanders: Senior Sergeant Wade Fale
Senior Sergeant Braydon Lenihan
- Health and Safety Officer: Senior Sergeant Grant Mumby
- The Operation Commander will be based in the VOC at the Westpac Stadium.

RESTRICTED

6.2. Radio Channels

- All staff for the operation are to be on [REDACTED]
- Road Policing may wish to monitor both [REDACTED]
- Command will have the ability to monitor [REDACTED]

6.3. Call Signs

- All Police staff will be designated sections, eg [REDACTED] etc. Staff are to use section and surname. Eg. [REDACTED]
- Comms will be advised of the staff in attendance and there is no requirement to log into Responder or CRA except for RP units.

6.4. Mobility Devices and NIA Queries

- Police staff shall utilise mobility devices to undertake queries whenever possible.
- Alternatively, the Police Communication Centre can undertake queries on normal radio channels, this option is to be kept to a minimum.

Released pursuant to Official Information Act 1982

RESTRICTED

Appendices Appendix Designation

Staffing Schedule	A
Key Contacts	B
DIA Conference Programme	C
Westpac Stadium Trespass Authority	D
Westpac Stadium Evacuation Plan	E
Westpac Stadium Map	F
Health and Safety spreadsheet	G
Risk Assessment	H
Comms Plan	I

Released pursuant to Official Information Act 1982

RESTRICTED

Appendix A: Staffing Schedule

GROUP	AREA OF RESPONSIBILITY	HOURS	GROUP MEMBERS
Command Group 10 & 11	Westpac Stadium VOC	06.00–16.00	<u>Operation Commander:</u> Inspector B Amas John Pitchford Alan Cappleman
	Westpac Stadium environs.		<u>Forward Commander</u> S/Sgt Wade Fale Craig Cloutman
	Westpac Stadium VOC	14.00–00.00	<u>2I/C/Operations Commander:</u> Inspector Neil Banks Chris Hinchliffe
	Westpac Stadium environs.	14.00–00.00	<u>Forward Commander:</u> S/Sgt Braydon Lennihan Brett Polgase
	Westpac Stadium environs.	06.00–16.00	<u>Health and Safety Officer</u> S/Sgt Grant Mumby

Released pursuant to Official Information Act 1982

RESTRICTED

<p>WGTV PSU 10 & 11</p>	<p>Westpac Stadium</p>	<p>06.00– 16.00</p>	<p>O/C PSU Sgt C Browne</p>
<p>Section 1</p>			<p>Rory Spray Jason Butcher Moses Gunn Rae Herrick Yancy Hawkins Sarah Stuart Lewis Diamond</p>
<p>Section 2</p>			<p>Sgt Theresa William Joshua Omeri Simon Coffey Tony Tse Daniel Corderoy David McCarthy Jo Crook</p>
<p>Section 3</p>			<p>Sgt Nigel Bullock Sam Filipo Shaun Oliver Josh Smith Shaun Taiaki Andrea McDowell Rhys Howe</p>
<p>P/N PSU Sect 4</p>			<p>Sgt Doug Patrick Caleb Garder Kahu Stickle Raewyn Ross Jason Turner Phillip Black Michael Skates</p>
<p>CHCH PSU Section 5</p>		<p>(Tues) 09.00– 19.00 (Wed) 14.00– 00.00</p>	<p>O/C PSU Sgt Paul Robertson</p> <p>Scott Morris Tone Kapelani Joshua Henderson Patrick Sullivan Paul Kidd Krystalena Roberts Hayden Bonny</p>

RESTRICTED

<p>N/P PSU Section 6</p>	<p>Westpac Stadium</p>	<p>(Tues) 09.00- 19.00 (Wed) 14.00- 00.00</p>	<p>Sgt Andrew Stilton Courtenay Graham Piripi Paki Sanjay Singh Isaac Radich Bruce McIntosh Gary Toa</p>
<p>Stadium Group 10&11</p> <p>Group 1</p> <p>Group 2</p> <p>Group 3</p>	<p>Westpac Stadium</p>	<p>06.00 - 16.00</p> <p>14.00- 00.00</p>	<p>Sgt Glen Cooper Stephen Reece Robin Lujick Ants Davidson Richard Orr Paul Wishnowsky Rob Eastham</p> <p>Sgt Quentin Hoera Shayne Nolan Dean Fawcett Eugene Moore Mike Wakefield Stu Blake Liz Campbell</p> <p>Sgt Gareth Barnes Sgt Stephen Cross (Monday and Wednesday) Stu Main Rob Grant Roger Fouhy Matt Fage Kirk Fraser Lance Herring</p>

Released pursuant to Official Information Act 1982

RESTRICTED

Processing Group 10 & 11	Westpac Stadium		
		Processing 1	0600 - 1600 Sgt Shane Benge Carmen Stewart Mike Mercury
		Processing 2	Sgt Lee Underhill Thomas Craig Kerry Fenton
		Processing 3	14.00-00.00 Sgt Arnie Politini Paul grace Sue Bush
FIO Teams	Environs	06.00-16.00	[REDACTED]
		14.00-00.00	[REDACTED]
Photography	Westpac Stadium	06.00-00.00	Ivan Pentose Perry Dunnan
		14.00-00.00	Jane Dunn Tony Shearer
Wellington PST	Response – Wellington	1600–0200	As per roster
		2230 – 0700	As per roster
District RP	Wellington arterial routes	06.00-16.00	Sgt Derek Chapman Ben Pye Jarod Churchward Justin Waayer Yin Zhu
		14.00-00.00	Sgt Simon Paterson Ray Stil Karl Davison Brendon Pope

Released pursuant to Official Information Act 1982

RESTRICTED

SSG	Westpac Stadium (9/10/17)	12.00–15.00	Mark Oliver Dan Harfitt John McGrail Matt Barraclough Trevor Collett Geoff Southgate
------------	---------------------------	-------------	---

Released pursuant to Official Information Act 1982

RESTRICTED

Appendix B: Key Contact

ROLE	MEMBER	CONTACT NUMBER
Operation Commander	Inspector Brett Amas	[REDACTED]
2 I/C	Insp Neil Banks	[REDACTED]
Forward Commander (Earlies)	S/Sgt Wade Fale	[REDACTED]
Forward Commander (Lates)	S/Sgt Braydon Lenihan	[REDACTED]
Safety Officer	S/Sgt Grant Mumby	[REDACTED]
O/C PSU Early O/C PSU Lates	Sgt Cameron Browne Sgt Paul Robertson	[REDACTED] [REDACTED]
Central Comms	Rostered Team Leader	[REDACTED]
District Command Centre	Rostered Supervisor	[REDACTED]
O/C SSG	S/Sgt John Battersby	[REDACTED]
O/C Road Policing	S/Sgt Graham Shields	[REDACTED]
Central Districts PSU (P/N) Central District PSU (NP) Christchurch PSU	Sgt Doug Patrick Sgt Andy Stilton Sgt Paul Robertson	[REDACTED] [REDACTED] [REDACTED]
O/C Protection Services	S/Sgt Marc May	[REDACTED]

OTHERS

Stadium Operations Manager	[REDACTED] [REDACTED]	[REDACTED] [REDACTED]
[REDACTED]	[REDACTED]	[REDACTED]
Stadium Control Room / VOC		[REDACTED]
[REDACTED]	[REDACTED]	[REDACTED]
[REDACTED]	[REDACTED]	[REDACTED]

Appendix C: Conference Programme

Appendix D: Trespass Authority

Appendix E: Stadium Evacuation Plan

WESTPAC STADIUM EVACUATION PLAN

In the event of an incident or event that requires the evacuation of the Westpac Stadium the following will apply.

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

Released pursuant to Official Information Act 1982

Appendix F: Westpac Stadium Map

Released pursuant to Official Information Act 1982

RESTRICTED

Appendix G: Health and Safety Risk Assessment

OPERATION FAGA - HEALTH AND SAFETY RISK ASSESSMENT

Date: 10.10.17 - 11.10.17 **Time:** All day **Event Number:** N/A

O/C: Inspector Brett Amas **Safety Officer:** S/Sgt Grant Mumby **Area:** Wellington

Address/Location: Westpac Stadium **Incident Type:** District Operation

Hazard	Risk	Controls	Residual Risk (Circle one)	Responsibility	Comment
Road Traffic	Low Medium High Extreme	<ul style="list-style-type: none"> Staff will be directed to wear their high visibility garments when conducting road policing duties Staff to be briefed to be aware of the heavy traffic flows around the stadium. Timings of operation will be during peak traffic in and out of the city. 	Low Medium High Extreme	Mumby	
Disorder	Low Medium High Extreme	<ul style="list-style-type: none"> Sufficient staff in attendance to deal with any levels of disorder. District Police Support Unit deployed and to have PPE available should any large disorder event occur PSU section from Christchurch and 	Low Medium High Extreme	Mumby	

Released pursuant to Official Information Act 1982

RESTRICTED

		<p>two PSU sections from Central Districts specifically part of the operation to prevent, crime, disorder and victimisation through a high-visibility and engaging policing approach</p> <ul style="list-style-type: none"> • Staff will deploy in numbers and a manner that maximises Police visibility 			
Noise		<ul style="list-style-type: none"> • Soft ear plugs will be available 	<p>Low Medium High Extreme</p>	Mumby	
Extreme Weather	<p>Low Medium High Extreme</p>	<ul style="list-style-type: none"> • Staff have been briefed to bring wet weather gear in the event of wet, cold weather • Venue commanders to be aware of the need to spell staff more often if there is inclement weather 	<p>Low Medium High Extreme</p>	Mumby	Weather forecast prior to the event will be monitored and contingencies put in place if extreme weather is forecast
Lack of training, capability for tasks required	<p>Low Medium High Extreme</p>	<ul style="list-style-type: none"> • The duties reasonably expected in this operation are in accordance with the training and experience of staff deployed to each function • PSU staff are trained in dealing with large scale public disorder • PSU have supplied Public Order training to a number of groups 	<p>Low Medium High Extreme</p>	Mumby	

Released pursuant to Official Information Act 1982

RESTRICTED

		<p>involved.</p> <ul style="list-style-type: none"> Group O/C's will be briefed to bring to the attention of the operations commander if they believe any of their direct reports cannot fulfil any tasks due to a lack of capability 			
Fatigue	<p>Low Medium High Extreme</p>	<ul style="list-style-type: none"> There will be meals provided for this operation on both days. Lunch and dinner. These meals are to be uplifted from the RNZPC each day. The Police base is to be utilised as an area for rest breaks and refreshment. A designated area at the entrance to Westpac Stadium concourse (Pavilion Bar) is another area to be used for rest breaks. Section supervisors will be responsible for managing their staff and ensuring they receive breaks periodically. Tea and Coffee will be available at the Pavilion Bar and Police base at the stadium. 	<p>Low Medium High Extreme</p>	Mumby	
Slips and Falls	<p>Low Medium High Extreme</p>	<ul style="list-style-type: none"> Staff will be briefed on the risk of potential of slips and falls. 	<p>Low Medium High Extreme</p>	Mumby	

Released pursuant to Official Information Act 1982

RESTRICTED

Terrorist Act	Low Medium High Extreme	<ul style="list-style-type: none">Sufficiently trained staff and plans in place	Low Medium High Extreme	Mumby	There is no current intelligence indicating any specific threats
---------------	---	---	---	-------	--

General Comment

Staff will be advised on the “create an incident” portal on My Police if they suffer a work related injury.

Staff will be advised to notify the District Wellness and Safety advisor [REDACTED] of any notifiable event, injury or serious near miss via email.

Staff will be advised to advise the health and safety officer for this operation, S/Sgt Grant Mumby or their NCO of any accident, incident or near miss resulting from this operation and to report it through the My Police portal.

The Health and Safety Officer for this operation will complete the new hazard and hazard control forms if any new hazards are identified during the course of the operation.

Released pursuant to Official Information Act 1982

Appendix H: Risk Assessment

Released pursuant to Official Information Act 1982

Appendix I: Comms Plan

Released pursuant to Official Information Act 1982

RESTRICTED

Released pursuant to Official Information Act 1982