International Search and Rescue Advisory Group (INSARAG)

Meeting of the Asia/Pacific Regional Group

29-31 March 2000, Canberra, Australia

A meeting of the International Search and Rescue Advisory Group (INSARAG) Asia/Pacific Regional Group was held in Canberra, Australia from 29 to 31 March 2000. The following countries were present: Australia, Japan, Republic of Korea, New Zealand, Philippines, and Singapore. In addition the host country had invited technical experts in their individual capacity. The meeting was chaired by Mr. Arjun Katoch, Chief of the OCHA Field Coordination Unit (FCSU) and Secretary of INSARAG. A list of participants is attached.

1. Opening remarks

Mr. Arjun Katoch opened the meeting, thanking Emergency Management Australia (EMA) and the Australian Government for hosting the meeting. He drew attention to the fact that after INSARAG was established in 1991, its Asia/Pacific Regional Group held one meeting in Apia in 1993 after which the process died, whilst the regional groups in Africa/Europe and the Americas remained fully engaged. Nevertheless, SAR teams from the region had been active, recently deploying to earthquakes in Taiwan and Turkey.

Mr. Alan Hodges, Director General of Emergency Management Australia (EMA) welcomed participants in the meeting to Canberra. He outlined the Australian experience in SAR, and its growing recognition of the need for an internationally standardised Urban SAR (USAR) capability. He emphasised the need to build communication between the disaster management professionals of neighbouring countries. The Australian Government was grateful to the United Nations for this initiative to revitalise the INSARAG Asia/Pacific Regional Group, and it would play an active role in the future.

Mr. Toni Frisch, Deputy Director of Swiss Disaster Relief and Chairperson of INSARAG, sent a message delivered by Mr. Katoch, in which he stated that he saw this meeting as a breakthrough in the reestablishment of INSARAG in the region, and he was convinced the process would continue. He urged participants do what is possible rather than aiming too high at the start, and to remember that their cooperation was all in the interest of the victims.

Mr. Hung-Shin Kwong, Commander General of Civil Defence and Disaster Management Headquarters of Republic of Korea, thanked the United Nations and the Government of Australia for organising the meeting. He welcomed the opportunity to participate in INSARAG, because recent experiences in Korea and overseas had convinced them of the importance of SAR participants in the meeting to Canberra, and because INSARAG played role in international humanitarian response.

2. Presentations on Hazards and National SAR Capabilities

Each delegation participating in the meeting then outlined the SAR organisation and capabilities in their countries. They described the systems for emergency management from national to local level, how this responded to the variety of natural and other hazards they face, and how they have assisted in major disasters overseas.

The wide variety in the way SAR is managed in the different countries was striking, but of common concern to all were the needs to build national capacity, to improve SAR team readiness to deploy and their effectiveness on operations, whether at home or abroad. A number of significant issues were raised during the presentations, as follows:

· Australia already provides assistance to other countries in building emergency management capacity. EMA emphasised that a full analysis of the national needs in SAR capability is the first step, and that training must then be tailored to the actual needs. It may be more effective to send teams abroad to run specific training packages, rather than to bring individual professionals from overseas to train them in Australian methods. This will help to overcome any language barriers and ensure that training is more relevant. Australia is incorporating the INSARAG Guidelines into its national standards.
· Japan pointed out that no country can cope with a massive disaster, and this is particularly true if it occurs in a developing country. Their recent experience of SAR operations in Colombia, Turkey and Taiwan (all in 1999) demonstrated the need for self-sufficiency of teams in terms of food, water and sanitation facilities, increased logistics personnel, and consideration of the requirement but also the difficulty of working in shifts. In addition, the fact that in Turkey a number of people were rescued alive many days after the first 72 hour “window”, may affect future planning.

· In Republic of Korea, serious concern with SAR dates to the 1995 collapse of a large department store in Seoul. Many lessons were drawn from this experience, amongst them the need for access control, for strict assignment of areas and responsibilities, for common marking systems (the INSARAG standard was adopted), for control of volunteers, prioritisation of logistic support, and management of the media. Above all they recognised the imperative for effective on-site coordination, and an integrated command system for rescuers, the police force, the army, and volunteers, is now enshrined in law. Since this disaster they have substantially increased their capacity in trained SAR personnel, technical equipment, and search dogs.
· New Zealand focussed on the range and severity of the natural hazards it faces. The most common disaster is flooding, whilst the most underrated and unprepared for is volcanic eruption. The potentially most destructive is earthquake, with a 95% probability that the Canterbury area of South Island will be struck by a major earthquake in the next 25 years. In addition, Wellington sits astride a major fault line, and Greater Auckland with a population of 1.2 million is built on 50 dormant volcanic cones. New Zealand has taken continuous and effective steps to mitigate these threats and has recognised its relative lack of SAR capacity. Nevertheless, in the event of a major disaster it will definitely require international SAR assistance.
· Philippines is reckoned to be the most disaster-prone country in the world, with hazards ranging from tropical typhoons, to earthquakes and volcanic eruptions, such as Mt. Pinatubo in 1991, the biggest last century. Most alarming are the dramatic increases in vulnerability caused by massive urban growth and development, which combine to make disasters far more likely, and far more damaging when they occur. A major challenge is thus to achieve a better understanding of the interrelationship between disasters and development. The Government however, is taking steps to institute a safety net. In this process, SAR in particular is a major concern of the National Disaster Coordinating Councils (NDCC) system, and is focussed on capacity-building in an urban scenario.

· Singapore established its Disaster Assistance and Rescue Team (DART) in 1990. The DART has special responsibility for USAR primarily within Singapore, but it has deployed for three overseas missions. The DART is designed to operate mainly within the Asia/Pacific region. They specify the need for the activation and team to be ready for deployment within 6 hours of receiving a formal request for assistance and must be able to commence operations within 48 hours. Deployment is either by commercial flights or military C-130. The C-130 can carry vehicles but may face some restrictions over air space. INSARAG could usefully facilitate clearance for such military flights. The main principles of the DART are complete self-sufficiency for 14 days and that it always operates jointly with local forces, subordinated to the host country command. Specially trained emergency behaviour officers provide on-site psychological care for rescue personnel. Singaporean experience is that the incident management structure is the most critical aspect of SAR response, and that it conforms to the INSARAG Guidelines.

· The technical experts invited in their individual capacity by the host government were asked to inform the meeting about SAR capability in Taiwan. They stated that in Taiwan SAR training started in 1988, but that the issue has risen in prominence since the “921” earthquake last year. This event has resulted in a renewed political and financial commitment to build a comprehensive SAR capacity and they now have 100 specialised SAR personnel spread across Taiwan. These teams were established not only for domestic response to earthquake and typhoon disasters, but are also available to assist overseas. There is a need to increase the teams’ mobility, level of technical equipment and confidence, as priority should be given to cooperation in SAR in the interest of saving lives.

3. Discussion

The Asia/Pacific Regional Group then discussed the following issues:

a. Implementation of the INSARAG Guidelines, including the OSOCC Guidelines;

b. Promotion of cooperation in Asia/Pacific within the framework of INSARAG;

c. Election of Chairpersons of the Asia/Pacific Regional Group; and

d. Next steps to be taken.

Key points raised during the discussion:

· INSARAG is a voluntary association of countries. Its decisions are not binding and there are no mechanisms for enforcement. It does not step between countries and their bilateral arrangements for mutual support, nor does it act as a broker offering SAR teams in disaster situations. However, INSARAG is designed to enhance the effectiveness of international SAR assistance and it is hoped that countries will wish to participate in the process and comply with its internationally agreed standards.

· The INSARAG Guidelines serve two purposes: (1) a code of conduct for countries both providing and receiving SAR assistance, and (2) technical standards and checklists to guide operations. The Guidelines should reinforce and be consistent with national aide-memoires and checklists, but these must remain country-specific products.

· The INSARAG Guidelines are open to continuous improvement after consideration at regional level, by forwarding suggestions through the Secretariat to the Steering Group.

· It is suggested that countries try to conform with the INSARAG Guidelines, using them as basic standards to build their own domestic capacity and in providing assistance overseas.

· To raise the profile of INSARAG in the region, regular communication will be necessary among members. This can be facilitated through the INSARAG home-page, at “Reliefweb.int/”.

· Singapore conducts an international USAR course annually. Participants from Australia, Brunei, Malaysia, Thailand and Taiwan have attended this 2 week course. It is exploring options to provide more support to capacity-building in the region. Should any countries be interested in participating in this course, they should contact Singapore bilaterally.

· Three Australian States already run USAR courses (in which New Zealand has participated). EMA will investigate whether these can be opened to other countries.

· The need for joint SAR exercises in the region was considered, possibly as an add-on to an existing national exercise. However, no opportunities for such an exercise were currently available, so it was suggested that the Asia/Pacific Group organise its own table-top exercise to practice SAR command structures, using the framework in the Guidelines.

· Future Regional Group meetings should not go over the same ground, but to seek to build on what has already been discussed. New countries should be invited to give general presentations on their SAR organisation and capabilities, but existing members should confine themselves to presenting brief updates on innovations and their role in any domestic or international response.

· The Group discussed the composition of INSARAG in the region and considered whether states outside the region should be invited. However, regional groups exist in Africa/Europe and the Americas, and the Steering Group is the overall forum in which all concerns can be raised. Countries were requested to contact those of their neighbours which did not participate in this meeting, particularly those that are disaster-prone, to encourage them to become part of the process. A review of Regional Group membership could be a standing item on the agenda in future.

· In principle, countries make their own decisions as to who will represent them on the Regional Group. It was suggested that each delegation could consist of 2 persons, one from the national decision-making level and the other at more technical level, such as a SAR team leader.

· It was proposed that the next INSARAG Steering Group meeting could be held in conjunction with the next Regional Group meeting, and the Secretariat would report whether any decisions have already been taken over its timing and venue.

· Australia advised that the New South Wales Fire Brigade had expressed interest in hosting the worldwide SAR team leaders’ meeting in 2001.
4. Regional Group Decisions

· In the event of a major disaster involving a regional SAR response, the Regional Group agreed that the chairperson would automatically call a debriefing meeting of the SAR teams of the Regional Group, to draw conclusions from the operation, within 2-3 months of the event.

· Singapore offered places on its annual International USAR Course (to be held 9-21 October 2000). The Secretariat will post details on the INSARAG home-page and countries interested in sending participants should contact Singapore bilaterally.

· The Group decided to encourage disaster-prone countries (which may or may not have a SAR capability) to join the INSARAG Regional Group.

· Each delegation will take the Guidelines home and consult with the concerned departments and organisations to determine their current degree of compliance with the Guidelines, in order to make them more applicable to their particular situation.

· Delegates of this meeting were requested to act as focal points in collating comments and returning to the table at the next meeting, with a consolidated national view point. At the next regional meeting, the Group will go through the Guidelines in detail for approximately half a day, drawing out the implications for their national SAR

· At least a full day in the next Regional Group meeting will be used to exercise national SAR command structures in an international response scenario, to familiarise them with the Guidelines. The exercise will be designed and led by a specialised INSARAG facilitator. It will be comprehensively debriefed in order to improve the regional coordination in international SAR response situations.

· The provisional format of next Regional Group meeting will therefore consist of:

· approximately half a day to discuss national compliance with the INSARAG Guidelines;

· approximately one day to for the table-top SAR exercise;

· approximately half a day to discuss other issues of interest, including lessons learnt from any disasters that may have occurred in the region.

· The chairpersons will consult the members of the Regional Group to determine what level of support they require from the Secretariat, in order to host the next meeting.

· The chairpersons will represent the Regional Group on the INSARAG Steering Group. If they cannot attend, they will nominate a replacement from the Group.

· The Regional Group unanimously elected Republic of Korea as its Chair, and Australia as Vice-chair, for a period of 12 months.

· The next Asia/Pacific Regional Group meeting, incorporating the SAR table-top exercise, would be held in the week commencing 13 November 2000, hosted by Republic of Korea.
5. Closing Remarks

Participants in the meeting emphasised the value of regional cooperation in SAR and they expressed the wish that it will increase under the Chairmanship of the Republic of Korea. For its part, Korea welcome INSARAG members to the next Regional Group meeting and appreciated the opportunity to demonstrate Korean culture and SAR capabilities. The Group expressed their gratitude to the Government of Australia for hosting the first Asia/Pacific Regional Group meeting in many years, and their hope that the process has taken on a new momentum.

INSARAG Secretariat

Canberra

31 March 2000

... FCSU/INSARAG/Meetings/Regional Group Asia/Pacific/Minutes.doc

3

