
Last updated:October 2011

Civil Contingencies Act Enhancement Programme

October 2011
V3: Last updated 09/12/2010 PAGE 1

Chapter 11 Wales

Revision to Emergency Preparedness

PAGE 2

Emergency Preparedness | Wales

Last updated:October 2011

Summary

The arrangements set out in Part 1 of the Act apply in Wales. However, there are

some differences in the requirements which the Regulations place on Category 1

and 2 responders in Wales because of the unique administrative arrangements in

Wales (paragraphs 11.1–11.5).

While functions under Part 1 of the Act have not been transferred to the Welsh

Ministers, the Welsh Government has significant interest in this area and is primarily

responsible for a number of Category 1 and 2 responders (paragraphs 11.6–11.14).

Category 1 and 2 responders and other organisations are engaged in response work

together with the Welsh Government to address large-scale civil protection issues in

Wales. The Wales Resilience Forum (WRF) promotes good communication and the

enhancement of emergency planning across agencies and services in Wales by pro-

viding a forum for Chief Officers to discuss with Welsh Ministers strategic issues of

emergency preparedness. The WRF is not a statutory body nor does it have powers to

direct its members, Local Resilience Forums or individual Category 1 or 2 responders

as defined under the Act. The WRF provides collective strategic direction to the Wales

Capabilities Programme and individual member leadership to the various capabilities

sub-groups co-ordinated through a Wales Resilience Partnership Team (paragraphs

11.20–11.32).

Chapter 11 (Wales) of Emergency Preparedness,

Revised Version

•

•	

•	

PAGE 3

Emergency Preparedness | Wales

Last updated:October 2011

 WHAT THE ACT AND THE REGULATIONS REQUIRE

The duties in Part 1 of the Act apply in the same way in Wales as they do in England.

Category 1 and 2 responders in Wales are subject to the Regulations and guidance

made by a Minister of the Crown after liaison with the Welsh Ministers. The Welsh

Government has a statutory role to play in the introduction of regulations and

guidance which relate wholly or partly to Wales. When a Minister of the Crown

issues a risk assessment to a Category 1 responder exercising functions in Wales,

the Regulations require the Minister of the Crown to consult Welsh Ministers.

In addition, there are some differences in the requirements which the Regulations

place on Category 1 and 2 responders in Wales because of the unique administrative

arrangements in Wales.

Co-operation

As in England, the principal mechanism for co-operation between Category 1 and

2 responders under the Act is the Local Resilience Forums (LRFs). Each LRF considers

its own membership and subgroup structures.

Risk assessment

In Wales, the detailed risk assessment process is undertaken at the LRF level where

Community Risk Registers (CRR) are produced and maintained in the same way as

in England. To support this work the Wales Risk Assessment Group (WRAG) brings

together the Chairs of the LRF Risk Assessment Groups to facilitate the sharing

of best practice and consistency of approach across the four Groups. The WRAG

produces a Wales Risk Register on an annual basis which provides a summary of

11.1.

11.2.

11.3.

11.4.

PAGE 4

Emergency Preparedness | Wales

Last updated:October 2011

11.5.

11.6.

11.7.

regulation 14(5)
regulation 14(3)
s.16(1-4)

1

2

3

the risks in Wales and which is based on information from the Community Risk

Registers and the National Risk Register.

The Regulations under the Act allow the UK Government to issue risk assessments

to Category 1 responders. This information is disseminated, via the Welsh

Government to Category 1 responders in Wales. The Welsh Government is then

able to issue risk assessments in Wales where it is appropriate for it to do so,

subject to the consent of the UK Government.

The role of the Welsh Government

The UK Government and the Welsh Government work together on the development

of civil protection policy. Both parties consult with each other and exchange

information on civil protection planning and response in a timely and constructive

manner. The UK Government consults the Welsh Government as early as possible

on any policy proposals (eg. strategic guidance and national frameworks) relating

to emergencies which affect, or may affect, Wales.

Devolved responsibility under the Act

Responsibility for local civil protection arrangements under Part 1 of the Act in

England and Wales remains, in general, the responsibility of the UK Government.

However, functional responsibilities in relation to health, the environment, animal

health and welfare, local government, economic development, the fire and

rescue authorities, road networks and rail services enable the Welsh Government

to engage in aspects of civil protection work and, as a consequence, play an

important co-ordinating role. This points to the importance of ensuring good

communications between the UK Government and the Welsh Government.

1

2

3

PAGE 5

Emergency Preparedness | Wales

Last updated:October 2011

Part 1 of the Act confers a number of delegated powers on Ministers of the Crown.

In particular, the content of the Regulations, orders, directions and guidance made

by them under Part 1 of the Act have a significant impact on the preparation for,

and handling of, emergencies. The Welsh Government will be involved as soon

as possible in the development of Regulations, orders, directions and guidance

under Part 1 of the Act where this action directly affects Welsh Category 1 and 2

responders, or where there are significant cross border implications.

Where action is taken by the UK Government under Part 1 of the Act i.e (making

regulations or orders, giving directions, issuing guidance or taking enforcement

action), which applies to bodies in relation to which the Welsh Government has

functions, the UK Government must seek the consent of the Welsh Ministers. In

other cases where such action applies to Wales, the UK Government must consult

the Welsh Ministers.

Should further functions be devolved to Welsh Ministers, agreement to ‘consult’

will be adjusted to a ‘consent’ agreement where appropriate. The consent of Welsh

Ministers is required for the addition, removal and movement of local responders

in Wales listed under the Act for which the Welsh Government has responsibility.

In cases where local responders in Wales are not within devolved competence,

Welsh Ministers will be consulted.

When requesting information from Category 1 and 2 responders in Wales under

Section 9(1) of the Act, the UK Government will consider the case for using the Welsh

Government to co-ordinate the process of gathering information on a pan-Wales

basis. In other cases the UK Government will consider on a case-by-case basis the need

to inform the Welsh Government of any request by it for information from:

11.8.

11.9.

11.10.

11.11.

s.16(1-4)
s.16(1-4)

4

5

5

4

PAGE 6

Emergency Preparedness | Wales

Last updated:October 2011

 o individual Category 1 and 2 responders in Wales which fall within

 devolved responsibility (eg. the Welsh Ambulance Services NHS

 Trust); and

 o Category 1 and 2 responders in Wales which fall outside

 devolved responsibility (eg. the police).

Where appropriate, the Welsh Government will work with Category 1 and

2 responders in developing pan-Wales plans. In developing plans, the Welsh

Government will be able to offer advice to Category 1 and 2 responders in Wales

in terms of consistency with pan-Wales and pan-UK plans.

Communication with the UK Government

The Welsh Government or Wales Office, depending on the subject matter, is

represented on the key committees and forums within UK government relating to

civil protection at both official and ministerial levels. They work closely with UK

government departments to ensure that UK civil protection policy and planning is

tailored to Welsh needs. The UK Government works with the Welsh Government

to ensure that it is kept informed and copied in to all information which will assist

it in carrying out its responsibilities under the Act.

Concordat between the Welsh Government and the UK Government

A Concordat between the Welsh Government and the UK Government provides

clarification as to how both sides see the role of the Welsh Government being delivered

in practice under the Act. This guidance addresses this issue exhaustively in relation to

Part 1 of the Act (“local arrangements for civil protection”) and therefore the Concordat

focuses exclusively on Part 2 (“emergency powers”) issues. The Concordat is published

on UK Resilience website: www.cabinetoffice.gov.uk/ukresilience

11.12.

11.13.

11.14.

http://www.cabinetoffice.gov.uk/ukresilience

PAGE 7

Emergency Preparedness | Wales

Last updated:October 2011

Co-operation

Generally, the models of operation and representation as set out in Chapter 2 will

apply in Wales. But there are differences because Wales has a devolved administration

and because of different NHS structures.

The Welsh Government is represented on all four LRFs in Wales in an observer

capacity. Local responders should also seek to engage the Welsh Government on

wider issues, including notifying the Welsh Government of the appointment of a

lead responder in any of the four LRFs.

Welsh NHS organisations are engaged in civil protection at every level. Health

Boards and Trusts progress this work individually and collectively through local

health emergency planning co-ordinating groups and through the all-Wales Health

Emergency Planning Advisory Group. The NHS is also appropriately represented on

multi-agency groups including the strategic LRFs. The Health Protection Agency is

linked into health emergency planning arrangements in Wales and provides specialist

advice during both the planning and response stages. The Welsh Government’s

Health and Social Care Department provides health emergency planning policy

guidance to the NHS and works with the Department of Health in reviewing and

developing health resilience.

11.15.

11.16.

11.17.

HOW THE REQUIREMENTS OF THE ACT AND THE
REGULATIONS MAY BE CARRIED OUT

PAGE 8

Emergency Preparedness | Wales

Last updated:October 2011

Information sharing

Where appropriate, the WRF will play a part, in co-ordinating the request for

information between Category 1 and 2 responders in Wales. In this way, the WRF

can be used as a vehicle for consideration of information sharing issues which

affect a range of responders across Wales.

Business continuity management

As in England, Category 1 responders in Wales will maintain plans to ensure that

they can continue to exercise their functions in the event of an emergency, so far

as is reasonably practicable.

Welsh civil contingencies framework

Pan-Wales planning

Two discrete types of planning are undertaken at the pan-Wales level. The first type

of planning supports emergency preparedness through capability development;

the second supports response arrangements at the Wales level.

Wales Resilience Forum (WRF)

The principal mechanism for multi-agency co-operation at the Wales level is the WRF.

The WRF has senior representation from the Welsh Government, Cabinet Office,

local authorities, the emergency services, the armed forces, the Environment Agency

Wales, NHS Wales, the Maritime and Coastguard Agency and the Health and Safety

Executive. The forum considers planning and preparation matters and it functions in

11.18.

11.19.

11.20.

11.21.

11.22.

PAGE 9

Emergency Preparedness | Wales

Last updated:October 2011

11.23.

11.24.

11.25.

a similar way to multi - LRF groupings in England but with a higher level of political

involvement as a consequence of devolved responsibilities.

The WRF works alongside other elements of the multi-agency civil protection

framework at the local and UK government levels. However, this framework is not

a hierarchy. LRFs in Wales are not subordinate to the WRF. Communication and

co-ordination flow in both directions. The LRFs operate in a similar way to their

counterparts in England.

Wales Resilience Forum business plan

The strategic framework for capability development in Wales is set out in the Wales

Resilience Forum Business Plan which is produced on an annual basis. The primary

objective of the Business Plan is to clearly identify the relationship between planning

for emergencies at the local, Wales and UK levels and to co-ordinate this work. The

Business Plan ensures that co-ordination work at the pan-Wales level adds value to

work being undertaken at other levels. At the core of the plan is a Wales Resilience

Partnership Team, established to co-ordinate civil protection work in Wales.

Local Resilience Forums

As in England, the Act necessitated a restructuring of joint-agency planning in Wales

resulting in the creation of LRFs in South Wales, Gwent, North Wales and Dyfed-Powys

Police Force areas. The LRFs are supported by co-ordinating groups, sub-groups or task

and finish groups established to develop various capabilities or set specific targets in

strengthening local resilience through multi-agency collaboration.

PAGE 10

Emergency Preparedness | Wales

Last updated:October 2011

Joint Emergency Services Group

The Joint Emergency Services Group brings together all the emergency services

and armed forces in Wales to consider how to meet their duties collectively under

the Act, and how to take forward their contribution to civil protection in Wales.

The group has jointly funded the post of an Emergency Services Civil Contingencies

Co-ordinator for Wales, to co-ordinate the work of the emergency services in all

aspects of civil protection.

Welsh Borders Resilience Group

To facilitate co-operation and information sharing between Wales and the

border areas of England, a group has been formed which brings together the

Welsh Government with the Department for Communities and Local Government,

Resilience Emergency Division (DCLG (RED)). The group meets on a regular basis

to discuss issues of mutual interest in civil contingencies and to help foster links at

both the regional and local levels.

Welsh Government Civil Contingencies Group

In recognition of its functional responsibilities and its territorial role, the Welsh

Government has adopted a collegiate approach to civil protection in Wales. The

Welsh Government has established a Civil Contingencies Group (CCG), led by a

Director-General, dedicated to supporting multi-agency co-operation in Wales and

engaging with the UK Government on all issues relating to civil protection and

emergency preparedness. This CCG is supplemented by a wide variety of subject

matter experts, based on the Welsh Government’s functional responsibilities, who

support planning and response arrangements in Wales. For example, such support

is provided by the Health Emergency Planning Unit and specialists in environmental

11.26.

11.27.

11.28.

PAGE 11

Emergency Preparedness | Wales

Last updated:October 2011

11.29.

11.30.

health, health, environmental science, animal health, and flood and coastal

erosion risk management. This approach ensures that the Welsh Government is

well placed to support Category 1 responders on civil protection matters and on

specific resilience issues.

Welsh Government Emergencies Branch

The Welsh Government’s Emergencies Branch works in partnership with Category 1

and 2 responders and other organisations engaged in civil protection in Wales. The

Branch fosters and maintains links with emergency planners in local authorities,

emergency services and utilities companies, in order to co-ordinate civil protection

planning in Wales. It also maintains links with UK Government Departments and

other devolved administrations to share best practice and undertake joint-working.

To maintain the Welsh Government’s co-ordination role the Branch provides the

secretariat support to the Wales Resilience Forum, the Wales Resilience Partnership

Team and various pan-Wales sub-groups.

