

INSARAG USAR Team Leaders Meeting

Gold Coast, Queensland, Australia,

20-22 March 2012

Chairman's Summary

Opening Remarks

The annual meeting of INSARAG USAR Team Leaders was held in Queensland, Australia from 20-22 March 2012. The Government of Australia hosted the meeting, which was organised by AUSAID, Queensland Fire and Rescue Services and the Field Coordination Support Section (FCSS-INSARAG Secretariat), Office for the Coordination of Humanitarian Affairs (OCHA), Geneva.

Opening remarks were made by Mr Alan March, Humanitarian Coordinator and Assistant Director General, Humanitarian Readiness and Preparedness Branch of AusAID; Mr Lee Johnson, Commissioner of the Queensland Fire and Rescue Services; and Mr Terje Skavdal, Chief of the FCSS, OCHA-Geneva.

Terje Skavdal, on behalf of OCHA and the participants expressed appreciation and thanked the Government of Australia for hosting this meeting.

Participants Introduction and Adoption of Agenda

A total of 78 participants, from 30 countries and organisations attended the meeting (*see Annex A*).

The meeting adopted the agenda unanimously (*see Annex B*).

Meeting Proceedings

Day 1 – 20 March 2012

Update from the INSARAG Secretariat

Terje Skavdal updated the meeting on the main events that have occurred within INSARAG since the 2011 Team Leaders meeting that was held in Costa Rica. Areas reported on include the outcomes from the INSARAG Steering Group and UNDAC Advisory Board

Meetings held in Geneva in February 2012, the 2011 meetings of three regional groups, other regional events and USAR responses to the New Zealand and Japan earthquakes.

He also appraised the meeting on the upcoming key events scheduled by INSARAG in 2012. Participants were informed on the outcomes of the INSARAG Governance Discussions and the completed UNDAC review. The participants are also strongly encouraged to contribute relevant articles and information in the **new INSARAG Homepage: <http://www.insarag.org>**.

Technical Lessons Learned from Japan and New Zealand Earthquakes of 2011

New Zealand, represented by Mr Jim Stuart-Black, provided the meeting with a brief on the key lessons from the international USAR response to the Christchurch Earthquake.

Japan, represented by Mr Yukio Yoshii from Japan MoFA, provided the meeting with an update of the Japan Tohoku Earthquake.

Australia, represented by Mr John Cawcutt from Queensland Fire and Rescue Service and Mr John Denny from New South Wales Fire Services (who responded to both disasters), shared lessons from a responder's perspective.

Both New Zealand and Japan, on behalf of their Governments and affected people from their respective countries, stated their appreciation and thanks to Governments and USAR teams who responded to their request for international assistance.

Details of the discussions are in Annex C.

Update from the INSARAG Training Working Groups:

- Mr Dewey Perks (Chair- Training Working Group) gave a presentation on behalf of the Training Working Group. He updated the meeting on the activities of the TWG over the last year and gave a look-forward of its planned activities into 2012-13.
- Mr Trevor Glass (Chair - Medical Working Group) gave a presentation on behalf of the Medical Working Group. He updated the meeting on the activities of the MWG over the last year and provided an overview of the Technical Guidance Notes that the MWG has been developing.
- Mr David Norlin (Chair – Operations Working Group) gave a presentation on behalf of the Operations Working Group. He informed the meeting on the products developed and an opportunity later in this meeting to share and discuss the products during the workshop segment.

The Chairman's Summaries of the 3 Working Groups that met in the margins of the Team Leaders meeting, including their work plans are available on the Virtual OSOCC.

INSARAG External Classification/Reclassification and Lessons Observed during the 2011 IECs/IERs

Terje Skavdal and Winston Chang of the INSARAG Secretariat updated the meeting on the IEC/R developments in 2011 and expressed appreciation for the support from IEC member countries for contributing suitable classifiers.

IEC Team Leaders and Classifiers, who attended the IEC/Rs from 2011, shared key lessons pertaining to the process.

(IEC/R 2011 Lessons Learned are captured in Annex D)

The IEC/R Handbook of 2012 was presented by Dewey Perks, Chair of the TWG, and was welcomed by the INSARAG Team Leaders for adoption in IEC/Rs of 2012. Minor amendments were made to the IEC checklist of 2012 in Annex A of the IEC/R Handbook. The IEC/R Handbook, as with the INSARAG Guidelines, remains a living document and will be updated as appropriate. ***The finalised version of the 2012 IEC Handbook will be available for download from the VOSOCC and <http://www.insarag.org> .***

An IEC/R Course for IEC Team Leaders and Mentors will be conducted in the UK from 11-15 June 2012. Selected IEC Team Leaders and Mentors will be invited to participate in this pilot training.

The UAE and China have offered to translate the IEC/R Handbook into Arabic and Chinese respectively.

The Day 1 meeting adjourned at 1730 hrs.

DAY 2 – 21 March 2012

INSARAG Team Leaders Meeting Workshops

The INSARAG Secretariat reconvened the meeting and explained the format of the workshop break-out sessions for the day; a total of 5 workshops were conducted during the morning and afternoon. The concept behind the workshops was to capture input from the participants and to formulate ideas and strategies for the way forward, across a number of issues affecting INSARAG and operational issues in international disaster response, information management and coordination.

The workshops covered the following areas:

Workshop 1: Assessment Search and Rescue Levels (led by the OWG)

Workshop 2: Information Management (led by the OWG)

Workshop 3: Coordination Structure (led by the OWG)

Workshop 4: INSARAG Governance Review led by the Secretariat (and assisted by the TWG)

Workshop 5: USAR Medical Operations (led by the MWG)

(The outcomes of the workshops are presented in Annex E)

The Day 2 Meeting adjourned at 1730. An official dinner hosted by Australia was organised in the evening for participants.

DAY 3 – 22 March 2012

Technical Visit to Queensland Fire and Rescue Services Training Academy

The meeting moved to a field visit to the Queensland Fire and Rescue Services Training Academy, where the participants had a first-hand appreciation of Australia's impressive national and international disaster response arrangements, capabilities and training facilities.

Reports from the Workshops

Facilitators from the 5 Workshops presented a summary of the key areas discussed and their recommendations from the previous day's workshops.

Following the feedback from this TL meeting and the subsequent amendments proposed in this presentation; that the Technical Note regarding the coordination structure, ASR levels and IM tools as presented by the OWG is endorsed and will become part of an implementation plan in the next work cycle.

The Outcomes and Recommendations from the 5 Workshops are presented in Annex E.

Technical Experience Sharing Workshops

Participants were given an opportunity to attend any 2 technical workshops from the following:

- USAR in Cold Conditions (by Finland)
- Practical Steps in Building USAR Capacity (by Sweden and Netherlands)
- Lessons Learned from Deploying Search and Rescue Dog Teams (International Rescue Dog Organisation-IRO)

The INSARAG Secretariat thanked all the presenters and summarised the challenges ahead for the INSARAG community and the work to be done.

The Outcomes and Recommendations from the “Lessons Learned from Deploying Search and Rescue Dog Teams” and “Practical Steps in Building USAR Capacity” are presented in Annex F. Further information regarding the other workshop can be requested from the respective facilitators of the workshop.

Next Meeting

China offered to host the INSARAG Team Leaders Meeting in 2013, in the SzeChuan Province, to coincide with the 5th Anniversary of the SzeChuan Earthquake of 2008. Chile also offered to host the 2013 Team Leaders Meeting.

The date and venue of the 2013 meeting will be confirmed and announced by the INSARAG Secretariat at the beginning of 2013.

Participants provided suggestions for possible agenda items for the 2013 meeting as follows:

- INSARAG Guidelines Revision for 2015 edition
- Approach to technical standards and operational procedures for INSARAG
- USAR Coordination methodologies in earthquake response
- Outcomes of the Governance Structure
- Innovation and Technological Advancements in USAR

The INSARAG Secretariat encouraged the participants to submit further suggestions to the 2013 agenda to the INSARAG Secretariat by 31 December 2012, for consideration.

Meeting Closure

The INSARAG Team Leaders Meeting 2012 adjourned on 22 March at 1730hrs.

ANNEXES

- 1 The list of participants (**Annex A**)
- 2 The Meeting Agenda (**Annex B**)
- 3 Technical Lessons Learned from Japan and New Zealand Earthquakes of 2011 (**Annex C**)
- 4 IEC/R 2011 Lessons Learned (**Annex D**)
- 5 Outcomes of the 5 Workshops (**Annex E**)
- 6 Technical Experience Sharing Workshops –Search Dog Workshop (**Annex F**)

**INSARAG USAR Team Leading Meeting
List of participants**

Australia

Mr. Clayton Abel
Deputy Manager Rescue USAR
Rescue Section
Fire and Rescue New South Wales
50 Lancaster Rd
Ingleburn NSW 2567
Australia
Mobile: +61 407202441
Email: clayton.abel@fire.nsw.gov.au

Mr. Mark Brown
Director Operational Capability
Fire & Rescue NSW
PO Box A249
Sydney South NSW 1232
Australia
Tel: +61 9265 2713
Email: mark.brown@fire.nsw.gov.au

Mr. John Cawcutt
Chief Superintendent (Tasforce Leader)
Queensland Fire & Rescue Service
GPO Box 1425 Brisbane, QLD 4001
Australia
Tel: +61 7 3109 7785
Fax: +61 7 3109 7785
Mobile: +61437933292
Email: john.cawcutt@dcs.qld.gov.au

Mr. Brad Commens
Liaison Officer QLD USAR TF 1 Queensland Fire and Rescue
Tel: 0418 789 854
Email: brad.commens@dcs.qld.gov.au

Mr. Peter Dawson
Director of Development SER.
Queensland Fire and Rescue Service - USAR Taskforce (QldT/F1) Leader
Tel: +61 7 32878540
Fax: +61 7 32874085
Mobile: +61417400011
Email: Peter.Dawson@dcs.qld.gov.au

Mr. John Denny
Assistant Director Special Operations
Fire and Rescue New South Wales
213-217 Castlereagh St.
PO Box A249, Sydney 1232

Australia
Tel: +61 2 9265 2763
Fax: + 61 2 9265 2830
Mobile: +61418601187
Email: john.denny@fire.nsw.gov.au

Mr. Trevor Glass
Consultant
Crisis Solutions International
P.O. Box 1854
Buderim, Queensland 4556
Australia
Tel: +61 7 5445 3334
Fax: +61 7 5445 8802
Mobile: +61 44 705 8553
Email: trevor@csinternational.com.au

Mr. Warwick Kidd
Manager Counter Terrorism Aviation
Specialised Operations
New South Wales Fire Brigades
Specialised Operations
Level 3, 213 Castlereagh St,
Sydney, NSW 200
Australia
Tel: +61 407237321
Fax: +61 2 9265 2788
Mobile: +61 40 723 7321
Email: warwick.kidd@fire.nsw.gov.au

Mr. David Lewis
USAR TASK FORCE LEADER
Fire and Rescue New South Wales
213-217 Castlereagh St.
PO Box A249
Sydney, NSW 1232
Australia
Tel: 61+248229395
Fax: 61+248229397
Mobile: 0407 436 017
Email: david.lewis@fire.nsw.gov.au

Mr. Gary Picken
Manager Rescue
New South Wales Fire Brigades
PO Box A249
Sydney South NSW
Australia
Tel: +61 2 9618 6045
Fax: +61 2 9605 4011
Mobile: +61 148 220 847
Email: gary.picken@fire.nsw.gov.au

Mr. Daryl Rush
Inspector
Queensland Fire and Rescue Service
member of Queensland USAR T/F 1
Tel: +61 7 3635 3119
Mobile: +61 409 265739
Email: daryl.rush@dcs.qld.gov.au

Mr. Brian Smart
Manager Rescue Capability
Fire and Rescue New South Wales
213-217 Castlereagh St.
PO Box A249, Sydney 1232
Australia
Tel: +61296051136
Fax: + 61 2 97 42 73 80
Mobile: +61488248058
Email: brian.smart@fire.nsw.gov.au

Mr. Stephen Smith
Manager Technical Rescue, Queensland Fire & Rescue Service. Responsible for
coordination of training and response of Queensland USAR Taskforce 1.
Operations Officer, Queensland USAR Taskforce 1.
24, Corporate DR. Cannon Hill
Q4170
Australia
Tel: +61 7 3909 4309
Fax: +61 7 3909 4398
Mobile: +61 414 262 437
Email: StephenA.Smith@dcs.qld.gov.au

Mr. Kevin Walsh
USAR Taskforce Leader
Queensland Fire and Rescue Service
Australian Fire Authorities Council
GPO Box 1425
Brisbane, QLD 4001
Australia
Tel: (07) 32857006
Fax: (07)32852900
Mobile: 0412694142
Email: kevin.walsh@dcs.qld.gov.au

Austria

Mr. Markus Boc
Senior Instruction Officer USAR
Austrian Forces Disaster Relief Unit (AFDRU)
2100 KORNEUBURG
Platz der Eisenbahnpioniere 1
Republic of Austria
Tel: + 43 502013720430

Mobile: + 43 664 12 14 767
Email: markus.boeck@gmx.at

Mr. Markus Lorenzi
Head SARUV
Florianistraße 1
A-6800 Feldkirch
Republic of Austria
Tel: +43 5522 46947
Fax: +43 5522 47870
Mobile: +43 644 230 4160
Email: markus.lorenzi@rankweil.at

Belarus

Mr. Vitalii Shawchuk
Head of Special response Team
Republican Special Response Team of the Ministry for Emergency Situations
78, Karvata str.,
Minsk
Republic of Belarus
Tel: + 3751729054422
Fax: + 375172905420
Email: tdn17gt@yandex.ru

Belgium

Mr. Patrick Broeckx
Deputy Head of Operational Civil Protection Unit III
Disaster Response Unit
European Commission
B1049 Brussels
Kingdom of Belgium
Tel: + 32 (0)65354300
Mobile: + 32 (0)496961477
Email: patrick.broeckx@ibz.fgov.be, prf.broeckx@gmail.com

Chile

Mr. Raúl Bustos Zavala
Coordinador Nacional Grupos USAR en Chile
Bomberos de Chile
Avenida General Bustamante 86
Providencia
Santiago de Chile
Republic of Chile
Tel: + 5628160000
Fax: + 5673 210238
Mobile: + 5698 8396040
Email: jpereira@bomberos.cl, rbustos@mobmeros.cl

Mr. Sebastian Mocarquer
Head of Rescue Operations
USAR-Chile
Don Carlos 2939 of 1007

Santiago
Republic of Chile
Tel: + 5622320501
Mobile: + 56 999391275
Email: smocarquer@gmail.com

Mr. Miguel Reyes Nuñez
Presidente Nacional de Bomberos de Chile
Junta de Bomberos de Chile
Bustamante 76, Comuna de Providencia
Republic of Chile
Tel: + 562 81 60002
Fax: + 562 81 60004
Email: mreyes@bomberos.cl

China

Mr. Guanghai Yin
Deputy Director of Coordination Office
China Earthquake Administration
National Earthquake Response Support Service
No. 1 West Yuquan Street
Shijingshan District
Beijing 100049
People's Republic of China
Tel: +86 10 8801 6517
Fax: +86 10 8801 5390
Email: hpuzheng@gmail.com

Mr. Li Zheng
Expert
China Earthquake Administration
Earthquake Administration of Yunnan Province
Beichen Road, Beishiqu District
Kunming City 650224
People's Republic of China
Tel: +86 10 681 70 544
Fax: +86 10 8801 5390
Email: lcr@seis.ac.cn, hpuzheng@gmail.com

Czech Republic

Mr. Radim Kuchar
Fire Officer/Team leader of the USAR Team Fire Rescue Brigade of Moravian-Silesian Region
Fire Rescue Brigade of Moravian-Silesian Region
Vyskovicka 40, 700 30 Ostrava
Czech Republic
Tel: +420 950730316
Mobile: +420 602557104
Email: radim.kuchar@hzsmk.cz

Finland

Mr. Pertti Kaihari
Finn Rescue Force (FRF)
Vieremänkatu 6
33250 Tampere
Finland
Tel: +35 8440630919
Mobile: +358 440 630 919.
Email: pertti.kaihari@cmcf Finland.fi, pekkatiainen@hotmail.com

Germany

Mr. Claus Höllein
Senior Training Expert
Response International Training
German Federal Agency for Technical Relief
Bundesschule Neuhausen
Rupert-Mayer Str. 62
73765 Neuhausen
Germany
Tel: +49 7158 93 11 21
Fax: +49 7158 931111
Mobile: +49 173 287 4910 (official alert-mobile) or +49 175 587 1792 (private)
Email: claus.hoellein@thw.de

Iceland

Mr. Olafur Loftsson
Team Leader
ICE-SAR
Stekkjárhvammur 18
220 HFJ
Iceland
Tel: + 354 555 4035
Mobile: + 354 661 3434
Email: olafur@ki.is

Indonesia

Mr. Sunarbowo Sandi
Director for SAR Operations and Exercise
National Search & Rescue Agency
J1. Angkasa Blok B15
KAV 2-3
Jakarta
Indonesia
Tel: +62 2168701152
Mobile: +62 81 573 237 870
Email: wellington09@yahoo.com

IRO

Mr. Wolfgang Hitsch
Mag.
International Rescue Dog Organization
Moostrasse 32
A-5020 Salzburg

Republic of Austria
Tel: +43 662 826 526 15
Fax: +43 662 826526-20
Mobile: +43 664 8873 8441
Email: wolfgang.hitsch@iro-dogs.org

Mr. Chris Pritchard
K-9 National Coordinator for UK ISAR
UK-ISAR
Birmingham Command Team
West Midlands Fire Service HQ
Safeside at Eastside
101 Vauxhall Road
Birmingham
B7 4HW
United Kingdom
Tel: +44 7710 538237
Fax: +44(0)7710538237
Email: contact@ukfssartdogteams.org.uk, chris.pritchard@iro-dogs.org

Japan

Dr. Jun-ichi Inoue
USAR medical team manager
Disaster Medical Centre
National Hospital Organization
Japan Disaster Relief Team
3256 Midori-cho, Tachikawa, Tokyo, 190-0014
Japan
Tel: +81-42-526-5511
Mobile: +81-90-2761-1381
Email: inoue.jun1@ymail.com

Mr. Kei Jinnai
Director of Training Division, Secretariat of Japan Disaster Relief Team (JDR)
Japan International Cooperation Agency
5-25 Niban-cho Center Building, Chiyoda-Ku
Tokyo 102-8012
Japan
Tel: + 81-3-5226 6494
Fax: + 81-3-5226 348
Mobile: + 81-80-1319-6179
Email: Jinnai.Kei@jica.go.jp

Mr. Tsukasa Katsube
Disaster Response Officer
Japan Disaster Relief Team
JICA
Japan International Cooperation Agency
5-25 Niban-cho Center Building, Chiyoda-Ku
Tokyo 102-8012
Japan
Tel: +81 3 5226 8397

Fax: + 81 3 5226 6348
Mobile: + 81 90 36338749
Email: tsukasakatsube@yahoo.com, Katsube.Tsukasa@jica.go.jp

Mr. Yosuke Okita
Expert, Secretariat of Japan Disaster relief Team
Japan International Cooperation Agency
5-25 Niban-cho Center Building, Chiyoda-Ku
Tokyo 102-8012
Japan
Tel: + 81 3 5226 6583
Fax: + 81 3 5226 6348
Mobile: + 81 9 0247 44877
Email: yosukeokita@mac.com, Okita.yosuke@jica.go.jp

Mr. Masahiro Taniguchi
Disaster Response Officer
Japan International Cooperation Agency
5-25 Niban-cho Center Building, Chiyoda-Ku
Tokyo 102-8012
Japan
Tel: +81 3 5226 6583
Email: taniguchi.masahiro@jica.go.jp

Mr. Yukio Yoshii
Special Coordinator for Overseas Disaster Assistance
Ministry of Foreign Affairs of Japan
2-2-1 Kasumigaseki
chiyoda-ku
Tokyo 100-8919
Japan
Email: yukio.yoshii@mofa.go.jp

Korea, Republic of

Mr. Kim Junkyu
NEMA
National Emergency Management Agency
190-2, Deoksong-ri, Byeollae-myeon
Namyangju-si, Gyeonggi-do 472-812
Republic of Korea
Tel: +82 31 570 2001
Mobile: +82 10 3840 3119
Email: jqkim@korea.kr

Mr. Joe Sungwon
NEMA
National Emergency Management Agency
190-2, Deoksong-ri, Byeollae-myeon
Namyangju-si, Gyeonggi-do 472-812
Republic of Korea
Tel: +82 31 570 2037
Mobile: +82 10 2338 5130

Email: t778@korea.kr

Mr. Cho Ungrae
NEMA
National Emergency Management Agency
190-2, Deoksong-ri, Byeollae-myeon
Namyangju-si, Gyeonggi-do 472-812
Republic of Korea
Tel: +82 31 5702023
Mobile: +82 10 40461279
Email: cho119@nema.go.kr

Kuwait (The State of)

Mr. Hamad Abdulrahman Alhadlaq
Capital County Fire Chief
Kuwait Fire Service Directorate
P.O. Box 2228
Safat
Kuwait 13083
Kuwait
Tel: +965 22545171
Mobile: +965 99618119
Email: alhadlaq@hotmail.com

Mr. Ayman Almufarreh
Kuwait fire department
Captain & Team Leader in Kuwait technical rescue TEAM
Kuwait Fire Department
P.O. Box 46500
Fahaheel
Kuwait
Tel: +96555957755
Mobile: +96555957755
Email: almofarreh@hotmail.com

Malaysia

Mr. Johnny Peter
Prime Minister's Department
Special Malaysia Disaster Assistance and Rescue Team
Jalan Puchong-Kajang
47120 Puchong
Selangor
Malaysia
Tel: +603 8063 5906
Mobile: +6019 216 9335
Email: peter@mkn.gov.my, peterbinjohnny@yahoo.com

Netherlands

Mr. Thomas Eckhardt
Medical Manager Ambulanceservice
USAR Netherlands
Waldorpstraat 555

ZIP Code: 2521 CK Den Haag
The Netherlands
Tel: + 31 652098557
Email: thomas.eckhardt@mka.vrh.nl

Drs. Camille Michel
Support Group Commander USAR.NL
Tel: +316 29 59 33 97
Mobile: +31629593397
Email: c.b.a.michel@wxs.nl

New Zealand

Mr. Muray Binning
Task Force Leader TF3
Auckland
Task Force
PO Box 2133
Wellington
New Zealand
Tel: +64 4 4963741
Email: muray.binning@fire.org.nz

Mr. James Samuel Stuart-Black
National Manager, Special Operations
New Zealand Fire Service
National Headquarters
Level 9, 80 The Terrace
PO Box 2133
Wellington
New Zealand
Tel: +644 496 3741
Fax: +644 478 1603
Mobile: +64 275 739 362
Email: jim.stuart-black@fire.org.nz, jstuartblack@yahoo.co.nz

Norway

Mr. Ove Syslak
Team Leader
NORSAR
Kneika 10
1923 Sorum
Norway
Tel: +47 638 250 70
Fax: +47 638 25089
Mobile: +47 952 07608
Email: ove@blatt.no

OCHA

Mr. Winston Wei Shen Chang
Humanitarian Affairs Officer
Office for the Coordination of Humanitarian Affairs
Avenue de la Paix 8-14

1202 Genève
Switzerland
Tel: +41 22 917 1173
Fax: +41 22 917 0023
Mobile: +41 79 46 98588
Email: changw@un.org

Ms. Nihan Erdogan
Humanitarian Affairs Officer
Office for the Coordination of Humanitarian Affairs
Avenue de la Paix 8-14
1202 Genève
Switzerland
Tel: + 4122 9171188
Fax: +41 22 917 0023
Mobile: + 4179 47708 13
Email: erdogann@un.org

Mr. Terje Skavdal
Chief
Field Coordination Support Section and INSARAG Secretary
Office for the Coordination of Humanitarian Affairs
Avenue de la Paix 8-14
1202 Genève
Switzerland
Tel: +41 22 917 1758
Fax: +41 22 917 2203
Mobile: +41 79 500 0085
Email: skavdal@un.org, tskavdal@hotmail.com

Poland

Maj. Mariusz Feltynowski
Deputy Head of the National Center for the Rescue Coordination and Protection of
Population
The National Headquarters of the State Fire Service
Podchorazych Street 38
00463 Warsaw
Poland
Tel: +48 22 523 3085
Fax: +48 22 523 3003, +48 22 628 6575 (24 hrs)
Mobile: +48 691 521 929
Email: mfeltynowski@kgpsp.gov.pl

Pompier de l'urgence internationale

Mr. Alain Choplain
Chef de Mission
Pompiers de l'urgence internationale
2 Avenue Vincent Avriol
87100 Limoges
France
Tel: +33 555 768 330
Fax: +33 555 768 330

Mobile: +33 689 201 342
Email: alain.choplain@orange.fr

Qatar

Mr. Mubarak Sherida Al-Kaabi
Search and rescue team
Internal Security Force of Qatar
Search and Rescue Team
Qatar
Mobile: 00974 55566726
Email: mbk_kaabi@hotmail.com

Mr. Ahmad Abdulla Al-Kuwari
Search and rescue team
Internal Security Force of Qatar
Search and Rescue Team
Qatar
Mobile: 0097466611001
Email: qsart_1@hotmail.com

Russian Federation

Mr. Alexander Romanov
Head of Russian Airmobile Rescue Service
Russian Airmobile Rescue Service
Emercom of Russia
12 Mendeleev
str Zhukovsky
Moscow 140180
Russian Federation
Tel: +7 495 626 3625
Fax: +7 495 624 8410
Mobile: +7 915 132 61 16
Email: ralex17@yandex.ru, dms@mchs.gov.ru

Singapore

Mr. Beng Hoong Poon
Singapore Civil Defence Force
Singapore Civil Defence Force
HQ, 91 Ubi Avenue 4 (S)
Singapore 408827
Tel: 6848 3550
Fax: + 65 848 3811
Mobile: 9825 9685
Email: poon_beng_hoong@scdf.gov.sg

Maj. Alan Toh
Deputy Commander
SCDF
1, Tampines Industrial Ave 3
Singapore 528777
Tel: + 65 6587 8301
Fax: + 65 6587 8318

Mobile: + 65 9820 8108
Email: alan_toh@sCDF.gov.sg, alanwokie@yahoo.com

South Africa

Mr. Jacques Du Plessis
International Liaison Officer
Rescue South Africa
PO Box 105451
Abu Dhabi
United Arab Emirates
Tel: + 971 503 286 049
Fax: + 971 2658 1292
Mobile: + 971503286049
Email: jacquesdu@gmail.com

Mr. Musiwalo Moses Khangale
Senior Manager
Fire Services Coordination
National Disaster Management Centre
Private Bag X 802
Pretoria, 0001
South Africa
Tel: +27 12 334 0426
Fax: +27 11 334 0810
Mobile: +27 72 037 7055
Email: mosesk@ndmc.gov.za

Sweden

Mr. David Norlin
USAR Programme Officer
Swedish Civil Contingencies Agency
Operational Section
SE-651 81 Karlstad
Sweden
Tel: +46 10 240 5148
Fax: +46 10 240 5600
Mobile: +46 703 856 650
Email: david.norlin@msb.se

Mr. Anders Oberg
Senior Division Officer
Stockholm Fire Department
P.O.Box 1328
S - 11183 Stockholm
Sweden
Tel: + 46 8 454 8794
Fax: + 46 8 406 8509
Mobile: + 46 70 764 8794
Email: anders.oberg@ssbf.brand.se

Switzerland

Mr. Simon Tschurr

Humanitäre Hilfe und SKH
Abteilung Europa und Mittelmeerraum E/MM
Teamchef Europa
Swiss Agency for Development and Cooperation
Sägestrasse 77, Köniz
CH 3003 Bern
Switzerland
Tel: +41 31 322 38 84
Fax: +41 31 324 16 94
Email: simon.tschurr@deza.admin.ch

United Arab Emirates

Mr. Mohamed Al Ansari
Lt. Col, Abu Dhabi Polic
Head of UAE USAR Team Section
Abu Dhabi Police
P.O. Box 6883
Almroor St.
Abu Dhabi
United Arab Emirates
Tel: +971 2 557 16 48
Fax: +971 2 557 16 44
Mobile: +971 50 622 77 33
Email: al_ansari_m@yahoo.com

Mr. Waleed Al Obaidli
Member of the Planning Team
Abu Dhabi Police
P.O. Box 6883
Khalifa City
United Arab Emirates
Tel: + 971501388223
Email: WAAA94@HOTMAIL.COM

Mr. Juma Ahmad Bin Darwish
Director of Rescue Department
General Department of Operations
Dubai Police - UAE SAR
DUBAI-UAE
P.O. Box 1493
United Arab Emirates
Tel: +971 4 213 4211
Fax: +9714 217 1306
Mobile: +971 50 552 1240
Email: jumtab@dubaipolice.gov.ae

Mr. Ahmad Burqibah
Deputy Director of Rescue Department
Dubai Police - UAE SAR
DUBAI-UAE
P.O. Box 1493
United Arab Emirates

Tel: +971 4 213 4252
Fax: +971 4 217 1306
Mobile: +971 50 558 4477
Email: ahmaduae@hotmail.com

Mr. Khalid Karam
Kuwat Fire Service Directorate
Kuwait Search and Rescue Team
UAE USAR Team
Mobile: +96599838318
Email: almofarreh@hotmail.com

United Kingdom

Mr. Peter Crook
UK-ISAR National Co-ordinator
Hampshire Fire & Rescue Service
Leigh Road
Eastleigh-Hampshire
SO50 9 SJ
United Kingdom
Tel: + 44 2380626800
Fax: + 44 2380643178
Mobile: + 44 7918 888001
Email: peter.crook@hantsfire.gov.uk

Mr. David Dickson
UKFSSART Team Coordinator
USAR Technical Advisor
New Dimension Programme
Fire & Resilience Directorate
Dept for Communities & Local Govt
Fire and Rescue Service
ODPM Zone 18/D
Portland House
Stag Place
London SW1E 5LP
United Kingdom
Tel: +44 77 1836 6271
Mobile: +44 77 33 2700424
Email: dave@ukusar.com, dave.dickson@communities.gsi.gov.uk

Mr. Gary Francis
SARAID
SARAID
c/o 24 The Street, Bridgham
Norfolk NR16 2RY
United Kingdom
Tel: +44 1953 718732
Mobile: +44 7803 196181
Email: gary.francis@saraid.org.uk

Mr. Sean Moore

Station Commander Ops
Team Leader (UKFSSART)
West Midlands Fire Service
Tel: +44 7973 8103478
Email: sean.moore@wmfs.net

United States of America

Mr. Ramiro H. Galvez
Fire Captain
Advisor to the Chairman
INSARAG Americas Chairman Advisory Group
Fairfax County's Office of the Fire Marshal
4600 West Ox Road
Fairfax, Virginia 22030
United States of America
Tel: + 1 703-246-3994
Fax: + 1 703 803 2119 / +1 703-293-9476
Mobile: + 1 571 221 1045
Email: ramiro.galvez@fairfaxcounty.gov

Mr. Joseph Knerr
Team Leader - USA-1
Fairfax County Fire and Rescue Department
4600 West Ox Road
Fairfax, Virginia 22030
United States of America
Tel: + 1571 233 1460
Fax: + 1703 5426679
Mobile: +1 571 233 1460
Email: Joseph.knerr@fairfaxcounty.gov

Mr. Douglas Keith LaCount
LA County Fire Department
Los Angeles County Fire Department
United States of America
Tel: 661 257 6734
Mobile: 805 415 91 46
Email: Doug.LaCount@fire.lacounty.gov

Mr. Andrew Olvera
Program Coordinator for CA-TF2
County of Los Angeles Fire Department
12605 Osborne Street
Pacoima, CA 91331-2129
United States of America
Tel: 818-890-5700
Fax: +1 818 890 5740
Mobile: +1 323-346-8621
Email: Andrew.Olvera@fire.lacounty.gov

Mr. Dewey Hindman Perks
Field Coordinator
INSARAG Operational Focal Point
Disaster Resources Unit
U.S. Agency for International Development
1300 Pennsylvania Avenue N.W.
Washington, DC 20523-8602
United States of America
Tel: +1 202.712.5316
Fax: +1 202.216.3191
Mobile: +1 703.981.5345
Email: INSARAG@gmail.com, dperks@usaid.gov

Ms. Sarah Potts
Field Support Coordinator
U.S. Agency for International Development
1300 Pennsylvania Avenue N.W.
Washington, DC 20523-8602
United States of America
Tel: + 1 202 712 0993
Fax: + 1 202 216 3191
Mobile: + 1 703 981 1213
Email: spotts@usaid.gov

USAID

Mr. Michael Schaff
Battalion Chief
Fairfax County Fire and Rescue Department
4600 West Ox Road
Fairfax, Virginia 22030
United States of America
Tel: +1-703-8030205
Fax: +1703 803 2119
Mobile: +1-571-722-7046
Email: michael.schaff@fairfaxcounty.gov

**INTERNATIONAL SEARCH AND RESCUE ADVISORY GROUP
Annual Meeting of the INSARAG USAR Team Leaders
Australia, 20-22 March 2012**

AGENDA

19 March 2012 (Monday):		
Time	Event	Responsible
1500-1700	Preparatory Meeting for the Facilitators of the "IEC Classifiers Training of Trainers"	INSARAG Secretariat and facilitators
Whole day	Arrival of INSARAG USAR Team Leaders Meeting Participants and Registration	Host Country
1730-1900	Registration open for participants	Host Country
1900-2030	Welcome Reception (casual attire)	Host Country

20 March 2012 (Tuesday): USAR Team Leaders Meeting		
Time	Event	Responsible
0730-0830	Registration open for participants	Host Country
0830-0930	Official Opening 'Welcome to Country' ceremony Speakers: Alan March (AusAID) Lee Johnson (QFRS) Terje Skavdal (INSARAG)	Host Country
0930-0945	Participants Introduction and Adoption of the Agenda	INSARAG Secretariat
0945-1000	Group photo	Host Country
1000-1030	Coffee Break	
1030-1130	Update of INSARAG activities in 2011/2012 (including INSARAG Governance Review Process and UNDAC Review Results)	INSARAG Secretariat
1130-1230	Technical Lessons learned from Japan and New Zealand Earthquakes of 2011	INSARAG Secretariat and Facilitators
1230-1330	Lunch	
1330-1500	INSARAG Working Group Updates: - Training Working Group - Medical Working Group - Operations Working Group	INSARAG Working Groups
1500-1530	Coffee Break	

1530-1630	INSARAG External Classification and Reclassification Process and IEC/IER Handbook – Update and Discussion	INSARAG Secretariat and Facilitators
1630-1745	Lessons Observed During 2011 IECs/IERs	IEC/IER USAR Teams
	Dinner (own arrangements)	Participants

21 March 2012 (Wednesday): USAR Team Leaders Meeting		
Time	Event	Responsible
0800-0830	Registration desk open	Host Country
0830-0900	Introduction to the INSARAG Workshops	INSARAG Secretariat and facilitators
0900-1230	INSARAG Workshops (one hour rotating workshops-participants will participate to all the workshops) 1) Assessment, Search and Rescue Levels 2) Information Management 3) Coordination Structure Coffee break to be taken from 1000 to 1030	INSARAG Secretariat and facilitators
1230-1330	Lunch	
1330-1600	INSARAG Workshops (one hour rotating workshops-participants will participate to all the workshops) 1) INSARAG Governance Review 2) USAR Medical Operations Coffee break to be taken from 1430 to 1500	INSARAG Secretariat and facilitators
1715-2130	Official Dinner	Host Country

22 March 2012 (Thursday): USAR Team Leaders Meeting

Time	Event	Responsible
0730-1300	<p>Technical visit offered by the host country (further information will be provided)</p> <p>Morning tea is provided</p> <p>The visit starts with the development of key outcomes of the meeting: Development of Key Outcomes of the Meeting - Identification of proposed agenda items for INSARAG TL meeting 2013 - Identifying the venue for the INSARAG TL meeting of 2013 <i>(The Chairman Summary will be prepared by the Secretariat and sent to participants in the days following the meeting)</i></p>	<p>Host Country</p> <p>INSARAG Secretariat and Facilitators</p>
1300-1400	Lunch	
1400-1530	Report-out of Workshops	INSARAG Secretariat and facilitators
1530-1600	Coffee Break	
1600-1730	<p>Technical Experience Sharing Workshops (45 minutes workshops-participants may participate in any preferred workshops)</p> <ul style="list-style-type: none"> - USAR in Cold Conditions - Practical Steps in Building USAR Capacity - Lessons Learned from Deploying Search and Rescue Dog Teams from your USAR team 	INSARAG Secretariat and Facilitators
1730-1745	Any Other Business	INSARAG Secretariat and Facilitators
1745	Closure of the Meeting	INSARAG Secretariat

Technical Lessons Learned from Christchurch, New Zealand and Tohoku, Japan Earthquake of 2011

Key Lessons from the Christchurch, New Zealand Earthquake of 2011:

- Managing political and social expectations – moving too quickly from life-saving to recovery would be detrimental. Morally teams should be sensitive to the complexities and feelings of the population.
- On site search markings need consistency and teams need greater familiarity on the chapter in the INSARAG Guidelines on Marking Systems.
- Accountability – Government of NZ required documentation to confirm that buildings were searched and that there were no further live victims to be found. Since most of the searches were made by national and IEC teams, there was no doubt as to the professional work undertaken in the search operations, and their recommendations were accepted.

Key Lessons from the Tohoku, Japan Earthquake of 2011:

- Using Liaison officers dispatched by affected country and their own embassy for teams – important to alleviate language challenges, and coordinate with local/national rescue teams.
-
- UNDAC team's flexibility in supporting the Japan MoFA was relevant and effective, and welcomed; UNDAC team is effective in information sharing between the affected country and assisting countries.
-
- Self-sufficiency definition needs clarification – affected country should clarify the contents of self-sufficiency for team.
-
- The affected county should clarify the contact point for acceptance of international assistance. In this regards, Virtual OSOCC is a good platform.

Australia, represented by John Cawcutt from Queensland Fire and Rescue Service, and John Denny from New South Wales Fire Services, who responded to both disasters shared lessons from responders' perspective.

Key Lessons from an international team perspective (Australia):

- International Response – very swift decision making process, immediate response, smooth deployment with support from the affected government authorities.
- On site Coordination was very good.
- Familiar with the NZ systems , familiarity Australia and New Zealand was a strong bonus, security , hygiene and logistical support went very well.
- Coordination briefings - well-coordinated. LO for OSOCC and Police DVI team.

- Team morale – needed to manage when teams were asked to undertake non-traditional USAR roles.
- Needed to listen with the heart to the affected victims, which can be equally important to the core lifesaving mission.
- Confirmed task force structure.
- Importance of partnerships.
- International response was crucial to boost morale of national teams, already fatigued from the sudden onset response.
- Beyond the rubble – a valuable concept - important tasks needed beyond life-saving phase to assist in the recovery of the community. Closure important for the affected community. Given the reduce ability for teams to operate autonomously that occurs during the active rescue phase of USAR operations, teams need to be willing to operate under a more regulated LEMA structure. This may include some delays in tasking from the LEMA.

This may lead to team morale issues which need to be managed via comprehensive briefings.

It is important when conducting beyond the rubble activities, that USAR teams are aware of the need for local communities to own the recovery process. Crucial to this is taking time to listen to the stories that victims have and need to relate. Such activities which can be equally important to the core lifesaving mission and assist with mental health recovery of affected individuals.

Also important are support tasks that teams can do in assisting in re-establishing local business, such as moving stock and retrieving official documents, such as medical records. There is the potential in the future to be able to quantify in monetary value such activities.

The beyond the rubble activities that were undertaken confirmed the existing USAR team structure as suitable to undertake this type of work.

Importance of partnerships and bilateral agreements were critical in preparing the environment for rapid deployment and integration into LEMA operating structures. International response was crucial to boost morale of national teams, already fatigued from the sudden onset response and reduced the burden on already overstretched systems in country.

Lessons from the IEC/R of 2011

- Tele-conferences facilitated by the Secretariat, with the IEC Team Leader, IEC Team and Mentor are useful and to continue for all IECs.
- IECs should encompass USAR activities through a continuous scenario that simulates an actual disaster and is not an individual demonstration of a particular requirement.
- IEC teams should not rehearse a particular exercise activity but are expected to conduct the decision making process prior to a particular operation, around a constantly evolving earthquake disaster scenario.
- IEC teams are expected to meet the minimum team composition as referenced in the INSARAG guidelines, and ensure that all functions are filled. Medium teams ranging from 34 to 37 persons have been observed as meeting the “bare minimum” as required of an INSARAG medium team, and are not encouraged.
- IEC teams preparing the Portfolio of Evidence (PoE), should strive to ensure relevant information is given to provide a robust explanation of the team. They are welcomed to request from the Secretariat examples of “good and comprehensive” PoEs (with the approval from said team) since this document will provide the IEC classifiers with an important first impression of the team.
- Teams undergoing the IEC should be prepared to expect sudden injects or additions to the on-going scenario from the IEC Team, with the objective of testing if the USAR team can overcome the challenges and adapt accordingly.
- If a team preparing to undergo an IEC not satisfactorily provide sufficient evidence on the relevant documentation as stated in the PoE, the IEC Team Leader, in consultation with the Mentor and Secretariat, may postpone the IEC.
- The role of the USAR team leader is not to do “everything” from overall command and control, to simulation of the “next exercise scenario”.
- Some teams have during the IEC included additional “side operational events” i.e. water rescue, CBRN, etc. Teams who do so will be reminded that the IEC team will not take into account the additional operations that fall out of the IEC context.
- The final decision if an USAR team is successful in their IEC or not, will fall solely with the IEC Team, with the INSARAG Secretariat fully supporting this decision.
- The key areas that the IEC team will be looking out for in a IER can be found in Annex J of the IEC/R Handbook.
- USAR teams preparing for an IEC/R are strongly advised to participate in on-going IECs as observers, to fully appreciate the requirements of an IEC/R.
- Joint IECs need careful planning and coordination, and may lead to unwanted pressure and competition between the teams.

Workshop 1

Outcomes of the Assessment, Search and Rescue Levels Workshop:

- Level 2 Sector Assessment; concern that tech search and/or dogs could cause delays
- New Wording proposed;
- *'The use of canine or technical search at this level is optional but it should be remembered that their use will potentially slow down the process. A decision should be made based on the situation regarding the speed of assessment needed and the resources available'*
- A suggestion was made that the building triage matrix needed reviewing
- OWG recommends - That this is added to a future WG TORs
- Any revision can be added in to the relevant 'tools' when decided
- This does not stop approval of what is currently in the Technical Note and IM tools
- Any new marking system includes victim marking
- Can we implement the proposed ASR Levels as published as soon as possible

Workshop 2

Outcomes of the Information Management Workshop:

IM Concept

- Step by step approach for implementation
- Direct critical information to LEMA through out the whole coordination structure

IM Tools

- Proposed identification code of forms needs to be improved to avoid confusion with levels of ASR
- Information processed during USAR operations must be stored and available for post mission review
- IM Platforms for processing data are to be studied
- Map Datums must be specified
- **VO modifications**
- Precaution must be taken not to rely exclusively in Information Technology, but maintain robust field oriented tools.
- Scope of information management needs to relate to other humanitarian efforts.
- Should there be a separate VO for USAR operations on the ground? Who should access it?

Workshop 3

Outcomes of the Coordination Structure Workshop:

- There were concerns about creating a system within a system (UCC)
- Must be compatible with the overall humanitarian response and coordination system (UNDAC, OSOCC)
- Concerns about limited resources from USAR teams
- Need to enhance USAR coordination capacity
- Need USAR coordination expertise
- Include these considerations in work package (Roles & Responsibilities)
- To revise the terminology and organogram

- The following concepts were well received:
- Principles
 - Span-of-control, Adaptability, Scalability Sector Coordination concept
- Sectorisation concept
- Sector and Worksite identification systems
- USAR teams identification system

- Proposal for approval by this Team Leaders meeting:-
- *That following the feedback from this TL meeting and the subsequent amendments proposed in this presentation; that the Technical Note regarding the coordination structure, ASR levels and IM tools as presented by the OWG is endorsed and will become part of an implementation plan in the next work cycle.*

Workshop 4

Outcome of the INSARAG Governance Review Workshop

Objectives

Facilitation of a workshop to discuss the role of the Team Leaders within the INSARAG Governance structure led by the Secretariat and supported by the Training Working Group.

- To further develop the Governance structure of INSARAG, following the outcomes of the “INSARAG Governance strategic discussion paper.”
- To consider how the outputs from the three Working Groups are utilised.
- To discuss what constitutes the INSARAG minimum standards.

Discussion Areas:

Q1. What is your expectation of the Secretariat within the governance structure?

Comments from Team Leaders:

- It is generally felt that the Secretariat has moved away from its core duties (secretariat role) and functions (decision making).
- The Secretariat should have the options to take decisions.

Q2. Do we need to separate INSARAG policy from technical guidance?

- What is the role of the TLs in the development, production and approval of INSARAG documents?
- Does the IEC/R handbook become the operational minimum standard?
- What is the relationship between a technical guidance note and examples of best practice?
- What is the change process for INSARAG operational standards?
- Guidelines should be focussed towards policy and supported by technical guidance notes.
- Documents purpose should be defined.

Comments from Team Leaders:

- It was felt that separating policy from technical guidance would be a beneficial to Team Leaders.
- Team Leaders should have an input on policy but final sign off should remain with the Steering Group.
- Technical Guidance notes should be a standard agenda item on the Team Leaders meeting.
- The annual Team Leader's meeting should focus on technical standards.
- Team Leaders should be the ultimate sign off for technical guidance documents.
- Information (TGN) should be sent out prior to the TL's meeting to gain understanding, and bring clarification points forward to the meeting, before sign-off.
- The author (s) of the TGNs should be available at the TL's meeting to answer any questions and provide clarification prior to sign-off of the document.
- The sign-off process needs to be formalised and structured within the guidelines.
- TLs agree to the dividing of policy and support the introduction of TGNs and other supporting documentation.
- TLs agree that the IEC handbook becomes the minimum operational standards.

Q3. What is the role of the TLs in the decision making process?

- Terms of Reference
- Organisational structure and membership
- Chairmanship and selection process
- Ex Officio membership of the Secretariat
- Frequency of meetings and locations
- Decision making processes

Comments from Team Leaders:

- Team Leader's meeting is the best platform for discussion and making decisions.
- TLs should have decision making mandate.

Q4. What is the composition of the Working Groups?

- TOR
- Representation of the groups (regionally, classified/not classified, Subject Matter Expertise)
- Term of office
- Selection criteria
- Chairmanship and how appointed
- Ex Officio membership of the Secretariat
- Frequency of meetings and locations

Comments from Team Leaders:

- It is more important that the working groups comprise those who have subject matter expertise rather than be more inclusive to members/countries.
- Consider having an observer programme attached to the Working Groups rather than expand the membership. This is seen as being beneficial to potential new members.
- Team Leaders should set priorities for the Working Groups.

- Working Groups should have a business plan established for their activities.
- Consideration should be given to establishing a Working Group for capacity building development.
- It is beneficial to have a turnover of staff within the Working Groups, however turnover of members should be planned to avoid losing the knowledge base from within the Working Groups.
- Consider smaller ad hoc working groups set up for task and finish projects.
- Explore other ways of exchanging information between the Team Leaders; it is too long to wait for a yearly meeting.
- Team Leaders need to work closer with the Working Groups.
- Good products are being delivered by the Working Groups.

Suggested Structure for documents (Jim Stuart Black)

Workshop 5
Outcome of the USAR Medical Operations Workshop

- The MWG provided an overview of the medical guidance notes produced to date and where they can be located on the web i.e. www.insarag.org.
- The MWG provided an overview of medically related issues that have been submitted through various INSARAG activities to the MWG for potential future attention.
- There was unanimous agreement by the USAR Team Leaders that the MWG should address the issues as highlighted below.
 1. Current evidenced-based Critical Incident Stress Management (CISM) for USAR
 2. USAR response to disasters with the potential for radiation exposure
 3. USAR response to disasters with the potential for asbestos exposure
 4. USAR response to disasters in extreme environments (extreme heat; extreme cold; altitude)
 5. USAR response to earthquakes that result in tsunami's
 6. Medical issues with regard to ethical and medico-legal considerations when responding to a developed country versus a developing country
 7. Medical aspects of "Beyond the Rubble"
- It was recommended that the MWG prioritize its work schedule based on activities that have the most impact on the well-being of the USAR team e.g., addressing the medical aspects of USAR operations in extreme climates and altitude
- In addition to the issues highlighted above, the MWG was requested to address the following:
 1. Transportation of patients extricated from the rubble pile in the absence of local ambulance services (requested by USA)
 2. Expanding point 3 above to include other inorganic compounds e.g., carbon fiber (requested by QLD, Australia)
 3. Impacts of extreme climate on search dogs (requested by IRO)
 4. Combining points 2 & 3 above into one guidance note that addresses the medical aspects of HAZMAT in USAR operations (requested by Austria)
 5. Medical evacuation of ill or injured USAR personnel (requested by INSARAG Secretariat). This would need to be done in consultation with the OWG as it has an influence on USAR Coordination Cell (UCC) activities
 6. Nutrition and hydration during USAR operations (requested by NSW, Australia)
- It was recommended that in addition to the work that has already been completed by the MWG, the list of current activities it is working on should also be posted on the web so that USAR teams are aware of what is on the agenda and can therefore contribute to the development of guidance notes.
- Queensland Fire and Rescue Service (QFRS) made the MWG aware of two research projects it is currently involved in i.e. the use of negative pressure respiratory protection in USAR operations and USAR operations in tropical environments. It has offered to share the results of these projects with the MWG and assist in the development of guidance notes pertaining to these two issues.

**Technical Experience Sharing Workshops
“Lessons Learned from Deploying Search and Rescue Dog Teams”
Workshop Discussions**

Key topics discussed:

Size of dog capacity

- Different understanding of adequate team size for rescue dog teams in medium/heavy teams as this is dependent on team structure/ availability of trained teams.
- The current position of 2 teams for medium and 4 teams for heavy seemed to be agreed, however it was highlighted that this was not sufficient to maintain an effective operational capability over a period of 7-10 days for individually USAR teams. However, it was agreed that quality search dog teams should be deployed and not quantity just to make up team numbers.

Capacity of dog handlers

- Dog handlers should be trained in other functions/roles in order to be able to assist within the USAR team other than as dog handler.
- In addition, the dog handlers should be trained to have a better understanding of USAR operations, as they are often not familiar/confident within the USAR working environment.

Duration of dog deployment

- This question has to be answered on an individual basis and is influenced by factors such as weather, conditions of the dog, and experience of the search dog team itself.

Optimizing efficiency of search dogs

- The efficiency of search dog operations could be increased by a better understanding of the dog team as a ‘search tool’ by USAR teams.
- Areas of improvement could be health and condition issues.
- Further integration of search dog teams into the USAR team training programmes.

Quality of search dogs from IEC certified teams

- It was felt that search dog capacity at IEC classifications were based at the lower end of the minimum standard.
- IEC checklist seems to be too general and ideally needs to be modified to reflect specific outcomes required by the search dog teams to demonstrate competency.
- The advisory notes are used to give input on areas that could be further developed.
- In the future it would be useful to look into the training systems in which to build on search dog team resources.

Immediate area search

- Disaster structures (e.g. Japan or storm scenarios) have shown that immediate area search is a topic that should be considered and discussed by the USAR teams for inclusion into USAR search dog team standards.

“Practical Steps in USAR Capacity Building” Workshop Discussions

The workshop was facilitated by David Norlin, Sweden, with support from Camille Michel, Netherlands, Anders Öberg, Sweden and Trevor Glass, Australia.

The workshop started with reflections of the outcome of the previous capacity development workshop at the Team Leader Meeting in Costa Rica 2011. These recommendations have been considered when the paper Guiding Principles for Capacity Development of Urban Search and Rescue was written during the Swedish Chairmanship of the Africa/Europe/Middle East Region in 2011. The paper is now available in English and Spanish at www.insarag.org.

An introduction to the three levels of Capacity Development was made, i.e. Enabling Environment, Organisational Level and Individual Level. Four guiding principles were presented;

1. Capitalize Existing National Capacities
2. Ensure Ownership
3. Equal Partnership
4. Technical and Functional USAR Capacities

After that, MSB Sweden shared experiences from capacity development projects in Pakistan and Tajikistan. The Pakistan project was a large program sized project aiming at establishing USAR teams in three different cities, whereas the Tajikistan project was at a smaller scale focusing on establishing three USAR groups of which two are for national response.

Netherland shared their experience of support to Indonesia in development of their USAR Capability. Indonesia already has a strong national organization for search and rescue which served as the framework wherein the Dutch support was delivered.

Due to lack of time the intended group work was cancelled and the workshop concluded after a discussion of the importance of acknowledging USAR as a highly competent rescue resource, residing at the top of emergency response capability within a country. Having a basic emergency response service in place in advance, serving as a foundation, before developing USAR is vital in order to establish and maintain a robust and sustainable USAR capability.

-END-