


Haiti Earthquake- January, 2010

"A Global Commitment to Saving Lives"


IEC of the UAE USAR Team - December, 2009


INSARAG Global Meeting 2010

Kobe, Japan 14-16 September 2010


Padang, Indonesia Earthquake Oct, 2009


INSARAG Earthquake Response Exercise August, 2006


13 September 2010 - Pre-meeting event

Time	Event	Responsibility	Remarks
1800	Cocktail reception	Japan	In Portopia Hotel, Kairaku (Main Building B1). All delegates are invited

14 September 2010 – Meeting of the 3 INSARAG Regional Groups in Separate Meeting Rooms (from 0930hrs)

INSARAG Asia-Pacific Regional Group Meeting TOPAZ Room (South Building, B1)

	Front	Deeneneihilitu	Damauka
Time	Event	Responsibility	Remarks
0830 - 0850 0900	Registration of INSARAG Regional Groups Meeting Participants Welcoming Address by Chairman INSARAG and Japan	Japan, INSARAG Secretariat	All delegates to first meet in Plenary (Ohwada C Room)
0930 - 1000	Opening of Regional Meeting and Introduction of Participants	Chairperson INSARAG Regional Group	Each Regional Meeting will be held in a separate room
1000 - 1030	Review of Progress of Ongoing Regional Activities in 2009/2010 and Key Lessons Learnt	Chairperson INSARAG Regional group, INSARAG Secretariat	All sessions led by Regional Chairpersons and appointed representatives from the INSARAG Secretariat
1030 - 1100	Group Photos of Regional Groups and TEA/ COFFEE BREAK	Japan, Chairperson Regional Group INSARAG Secretariat	Staggered sessions for photo taking during tea break
1100 -1145	Discussion of the Draft INSARAG Hyogo Declaration	Chairman, Regional Group	Ambassador Toni Frisch, INSARAG Chairman, Senior OCHA Representative and Japan
1145-1230	Discussion on the Draft Proposals of the INSARAG "Organizational and Operational Standards for Capacity Building of National USAR Teams"	Chairman, Regional Group	Mr. Arjun Katoch, Emergency & Disaster Management Advisor, India
1230 -1400	LUNCH BREAK	Japan	Ohwada A Room
1400 -1445	Discussion on the INSARAG Antenna Office - Review and Recommendations on the Next Steps	Chairman, Regional Group INSARAG Secretariat	Mr. Ted Pearn, Emergency Management Consultant, UK
1445-1530	Discussion on the Draft INSARAG External Classification(IEC) Guidelines	Chairman, Regional Group	Mr. Trevor Glass, Emergency Management Consultant, Australia
1530 - 1600	Discussion on the Strategic Activities for the 2010/11 Regional Work Plan	Chairman, Regional Group	
1600 -1630	TEA/COFFEE BREAK	Japan	Ohwada B Room
1630 -1700	Preparation of the Summary of the Regional Meeting	Chairman, Regional Group	INSARAG Secretariat
1700 -1730	AOB Election of Regional Chairman for 2011	Chairman, Regional Group	Chairman tenure from 1 Jan -31 Dec
1900	INSARAG Global Meeting OFFICIAL RECEPTION	Japan	All Delegates Invited


INSARAG Africa/ Europe/Middle East Regional Group Meeting Emerald Room (South Building, B1)

Time	Event	Responsibility	Remarks
0830 – 0850	Registration of INSARAG Regional Groups Meeting Participants	Japan, INSARAG Secretariat	All delegates to first meet in Plenary (Ohwada C Room)
0900	Welcoming Address by Chairman INSARAG and Japan		
0930 - 1000	Opening of Regional Meeting and Introduction of Participants	Chairman, INSARAG Regional Group	Each Regional Meeting will be held in a separate room
1000 - 1030	Review of Progress of Ongoing Regional Activities in 2009/2010 and Key Lessons Learnt	Chairman INSARAG Regional group, INSARAG Secretariat	All sessions led by Regional Chairpersons and appointed representatives from the INSARAG Secretariat
1030 - 1100	Group Photos of Regional Groups and TEA/ COFFEE BREAK	Japan Chairman, Regional Group INSARAG Secretariat	Staggered sessions for photo taking during tea break
1100 -1145	Discussion on the Draft INSARAG External Classification(IEC) Guidelines	Chairman, Regional Group	Mr. Trevor Glass, Emergency Management Consultant, Australia
1145-1230	Discussion on the INSARAG Antenna Office - Review and Recommendations on the Next Steps	Chairman, Regional Group INSARAG Secretariat	Mr. Ted Pearn, Emergency Management Consultant, UK
1230 -1400	LUNCH BREAK	Japan	Ohwada A Room
1400 -1445	Discussion on the Draft Proposals of the INSARAG "Organizational and Operational Standards for Capacity Building of National USAR Teams"	Chairman, Regional Group	Mr. Arjun Katoch, Emergency & Disaster Management Advisor, India
1445-1530	Discussion of the Draft INSARAG Hyogo Declaration	Chairman, Regional Group	Ambassador Toni Frisch the INSARAG Chairman, Senior OCHA Representative and Japan
1530 - 1600	Discussion of strategic activities for the 2010/11 Regional Work Plan	Chairman, Regional Group	
1600 -1630	TEA/COFFEE BREAK	Japan	
1630 -1700	Preparation of the Summary of the Regional Meeting	Chairman, Regional Group	INSARAG Secretariat
1700 -1730	AOB Election of Regional Chairman for 2011	Chairman, Regional Group	Chairman tenure from 1 Jan -31 Dec
1900	INSARAG Global Meeting OFFICIAL RECEPTION	Japan	All Delegates Invited


INSARAG Americas Regional Group Meeting Sapphire Room (South Building, B1)

Time	Event	Responsibility	Remarks
0830 – 0850	Registration of INSARAG Regional Groups Meeting Participants	Japan, INSARAG Secretariat	All delegates to first meet in Plenary (Ohwada C Room)
0900	Welcoming Address by Chairman INSARAG and Japan		
0930 - 1000	Opening of Regional Meeting and Introduction of Participants	Chairman, INSARAG Regional Group	Each Regional Meeting will be held in a separate room
1000 - 1030	Review of Progress of Ongoing Regional Activities in 2009/2010 and Key Lessons Learnt	Chairman INSARAG Regional group, INSARAG Secretariat	All sessions led by Regional Chairpersons and appointed representatives from the INSARAG Secretariat
1030 - 1100	Group Photos of Regional Groups and TEA/ COFFEE BREAK	Japan Chairman, Regional Group INSARAG Secretariat	Staggered sessions for photo taking during tea break
1100 -1145	Discussion on the INSARAG Antenna Office - Review and Recommendations on the Next Steps	Chairman, Regional Group INSARAG Secretariat	Mr. Ted Pearn, Emergency Management Consultant, UK
1145-1230	Discussion on the Draft INSARAG External Classification(IEC) Guidelines	Chairman, Regional Group	Mr. Trevor Glass, Emergency Management Consultant, Australia
1230 -1400	LUNCH BREAK	Japan	Ohwada A Room
1400 -1445	Discussion of the Draft INSARAG Hyogo Declaration	Chairman, Regional Group	Ambassador Toni Frisch the INSARAG Chairman, Senior OCHA Representative and Japan
1445-1530	Discussion on the Draft Proposals of the INSARAG "Organizational and Operational Standards for Capacity Building of National USAR Teams"	Chairman, Regional Group	Mr. Arjun Katoch, Emergency & Disaster Management Advisor, India
1530 - 1600	Discussion of strategic activities for the 2010/11 Regional Work Plan	Chairman, Regional Group	
1600 -1630	TEA/COFFEE BREAK	Japan	
1630 -1700	Preparation of the Summary of the Regional Meeting	Chairman, Regional Group	INSARAG Secretariat
1700 -1730	AOB Election of Regional Chairman for 2011	Chairman, Regional Group	Chairman tenure from 1 Jan -31 Dec
1900	INSARAG Global Meeting OFFICIAL RECEPTION	Japan	All Delegates Invited


15 September 2010 - INSARAG Global Meeting (Day 1)

Time	Event	Responsibility	Remarks
0800-0830	Registration of Delegates	Japan, INSARAG Secretariat	Registration Desks situated in front of Ohwada C Room
0830-1130	SESSION 1- Introductory Session		In Plenary (Ohwada C Room)
0830- 0930	Official Opening of the INSARAG Global Meeting 2010 Opening Statements 1. Message from Mr. Ban Ki-moon, Secretary-General of the United Nations (by video) 2. Mr.Shiro Sadoshima, Director-General, International Cooperation Bureau, Ministry of Foreign Affairs Government of Japan 3. Ambassador Toni Frisch, Chairman INSARAG 4. Rashid M. Khalikov, Director UN OCHA Geneva 5. Mr. Toshizo Ido, Governor of Hyogo Prefecture	Japan, INSARAG Secretariat	Master of Ceremonies(M.C.s) – Mr. Toru Yoshikawa, Humanitarian Assistance and Emergency Relief Division, Ministry of Foreign Affairs, Japan, and Ms. Nihan Erdogan – INSARAG Secretariat, Field Coordination Support Section, Emergency Services Branch, OCHA Geneva
0930- 1000	Introduction of Delegations and Meeting Agenda	Chairman INSARAG	M.C.s to introduce the delegations
1000- 1045	Two Decades of INSARAG - The INSARAG Story (film) - INSARAG through the eyes of the founding members and Visionaries	INSARAG Secretariat	1. Mr. Joe Bishop, Gibraltar (by video) 2. Mr. Pete Bradford, USA 3. Mr. Ted Pearn, UK 4. Mr. Arjun Katoch, India
1045- 1130	Group Photo and Tea/Coffee Break and Viewing of the Exhibitions	Japan	INSARAG Photo Exhibition and INSARAG Partners and Technical Equipment Exhibition Ohwada B Room
1130 - 1900	SESSION 2- Urban Search and Rescue (USAR) PREPAREDNESS		In Plenary (Ohwada C Room)
1130 - 1200	Keynote Speaker Ms Margareta Wahlstrom (ISDR) Session Chairpersons 1. Mr. Tim Callaghan, Chairman INSARAG Americas Regional Group and 2. Mr. Yoshinobu Fukasawa, Counsellor, Fire and Disaster	Japan, INSARAG Secretariat	
1200-1230	Management Agency, Japan Presentation on "E-Defense" - Importance of Collapse Research Testing in Earthquake Disaster Mitigation	JICA, GOJ, Hyogo Earthquake Engineering and Research Centre	Presentation by Dr. Kenichi Abe, Acting Director, Hyogo Earthquake Engineering and Research Centre
1230 – 1400	LUNCH BREAK	Japan	Ohwada A Room


1400-1430	INSARAG Training for the Community and First Responders – Attaining Self- Help During Major Disasters in China	China and Chairman of INSARAG Training Working Group(TWG)	Mr. Huang Jian Fa, Director, Department of Emergency Management and Response, China Earthquake Administration
1430-1500	The INSARAG Training Working Group (TWG) – Capacity Building Training		Mr. Dewey Perks Chairman TWG, Disaster Resources Unit Leader, USAID
1500– 1530	Assisting in Building National USAR Capacity – A Challenge	INSARAG Europe Regional Group	Mr. Kjell Larsson Senior Adviser Swedish Civil Contingencies Agency, MSB, Sweden
1530-1600	TEA/COFFEE BREAK	Japan	Ohwada B Room
1600- 1630	The INSARAG External Classification Process (IEC)- Strengthening International USAR Assistance Through Globally Accepted International USAR Response Standards	INSARAG Secretariat	Mr. Winston Chang, INSARAG Secretariat, Field Coordination Support Section, Emergency Services Branch, OCHA Geneva Mr. Jim Stuart-Black National Manager Special Operations Manager NZ USAR New Zealand Fire Service
1630 – 1700	INSARAG "Organizational and Operational Standards for Capacity Building of National USAR Teams"– Building Up Effective Front Line Response	INSARAG Secretariat	Mr. Arjun Katoch, Emergency & Disaster Management Advisor, India
1700 -1900	Visit to the Great Hanshin- Awaji Memorial Disaster Reduction and Human Renovation Institution	Hyogo Prefecture	Educational Tour
1900 -2230	Drop off at Kobe Town Centre and pick up at 2230hrs	Japan	Optional Free and Easy Activity


16 September 2010 – INSARAG Global Meeting (Day 2)

Time	Event	Responsibility	Remarks
0830-1445	SESSION 3- International USAR Response		In Plenary (Ohwada C Room)
0830 -0900	Keynote Speaker Mr. Kenzo Oshima, Senior Vice President, JICA	Japan, INSARAG Secretariat	
	Session Chairpersons 1. Ms Setsuko Kawahara , Japan , Chairperson, INSARAG Asia – Pacific Regional Group		
	2. Mr. Gerard Gomez, OCHA Head of the OCHA Regional Office for Latin America and the Caribbean		
0900 – 0930	Lessons From the International USAR Response To The Earthquake In Padang, Indonesia Of 30 September 2009	Asia- Pacific Regional Group	Dr. Priyadi Kardono , Director of Data, Information and Public Relations, Indonesia Disaster Management Agency (IDMA), Indonesia
0930-1000	GA 57/150 and the INSARAG Guidelines – A Case Study of their Application		Colonel Anwar Abdullah, Director of Operations, Singapore Civil Defence Force(SCDF), Singapore
1000- 1030	Haiti Earthquake of 12 January 2010	Americas Regional Group	Ms. Marie Alta Jean- Baptiste, Director of Civil Protection, Government of Haiti
1030- 1100	TEA/COFFEE BREAK	Japan	Ohwada B Room
1100- 1145	Lessons From The International USAR Response to the Haiti Earthquake of 12 January 2010	OCHA	Mr. Rudolf Müller, Chief, Emergency Services Branch, OCHA Geneva
1145- 1230	Emerging From The Rubble –An Earthquake Survivor Recounts		Mr. Jens Kristensen and Mr. Dewey Perks representing the USA USAR Team
1230-1400	LUNCH BREAK	Japan	Ohwada A Room
1400-1445	INSARAG and Partners –Working Together towards a Common Goal	INSARAG Secretariat	Mr. Jesper Lund, OIC INSARAG Secretariat, Field Coordination Support Section, Emergency Services Branch, OCHA Geneva
	"ASEAN Regional Mechanisms and Tools on Disaster Management".	ASEAN Secretariat	Mr. Dhannan Sunoto Director, Cross-Sectoral Cooperation ASEAN Socio-Cultural Community (ASCC) Department


1445-1600	SESSION 4 – Transition from USAR to Humanitarian Relief Operations	INSARAG Secretariat	In Plenary (Ohwada C Room)
1445-1530	Keynote Speaker Mr. Beat von Däniken, Deputy Head of Directorate & Chief of Staff Humanitarian Aid and SHA, Swiss Agency for Development and Cooperation	INSARAG Secretariat	
	Session Chairpersons 1. Mr Mohamed Al- Ansari Chairperson, INSARAG Africa – Europe- Middle East Regional Group and		
	2. Mr. Terje Skavdal, Head of the OCHA Regional Office for the Asia-Pacific		
1530 -1600	Expanding Roles of the INSARAG Global Family in Disaster Response	INSARAG Secretariat	Ms. Nihan Erdogan, INSARAG Secretariat, Field Coordination Support Section, Emergency Services Branch, OCHA Geneva
1600 -1630	TEA/COFFEE BREAK	Japan	Ohwada B Room
1630-1700	Conclusion and Adoption of Conference "INSARAG Hyogo Declaration" and the Next Steps for INSARAG	INSARAG Secretariat	Ambassador Toni Frisch, Chairman INSARAG, Regional Chairs and Senior OCHA Representative
1700	Closing Address(es) by Japan, and INSARAG Chairman		

