[image: image1.png]

[image: image1.png]

INSARAG Haiti Earthquake After Action Review Meeting

Geneva, Switzerland

02-03 June 2010
Recommendations Report
The INSARAG Haiti Earthquake After Action Review Meeting was held in Geneva, Switzerland on 02-03 June 2010 with more than 110 participants from 36 countries and 12 organizations. The meeting was hosted by the Government of Switzerland and co-organized by OCHA’s Field Coordination Support Section, in its capacity as the INSARAG Secretariat. The meeting was chaired by Ambassador Toni Frisch, Chairman of INSARAG. Keynote presentations were given by Ms. Marie Alta Jean-Baptiste, Director of Civil Protection, Government of Haiti, Mr. Rudolf Müller, Chief, Emergency Services Branch, OCHA Geneva, Mr. Rene Carrillo, USAID-ODFA Regional Advisor on behalf of the Chairman of the INSARAG Americas Regional Group, and Mr. Jesper Lund, Officer-in-Charge of the Field Coordination Support Section of OCHA Geneva. The list of participants (Annex G) and the agenda of the meeting are attached (Annex F).
The main objectives of the meeting were:

· To share the professional experience of urban search and rescue (USAR) teams that participated in search and rescue operations in Haiti,

· To draw lessons from the international USAR efforts in Haiti,

· To discuss how to further develop the cooperation with different partners and organisations that respond to earthquakes,

· To initiate greater awareness on the importance of USAR capacity building in developing countries.

To reach these objectives, the first day of the meeting was composed of presentations focusing on different aspects of the USAR operations in Haiti. These were presented in the order of an operations cycle (preparedness, mobilisation, operations, demobilisation and transition beyond the rubble) as defined in the INSARAG Guidelines. On the second day of the meeting, participants discussed key areas of the USAR operations in Haiti in five working groups, namely i) Information Management, ii) Search and Assessment, iii) Transition from USAR, iv) USAR in Security Challenged Environments and v) Capacity Building. The five topics for the working groups were structured based on the feedback received from the participants of the INSARAG Team Leaders Meeting, which was held in Abu Dhabi, UAE in March 2010. The detailed outcomes from this meeting together with the details of the international USAR operations in Haiti that were presented on the first day of the meeting will be included at a booklet. The major outcomes of the meeting is summarised below.
Summary of the Major Meeting Outcomes:

The discussions during the meeting resulted in some key recommendations for follow up activities and further development of the INSARAG methodology. The INSARAG Steering Group will receive an update on the key lessons learnt which thereafter will be discussed further at the regional level and subsequently presented at the INSARAG Global Meeting in Japan in September 2010.

The key outcomes of the INSARAG Haiti Earthquake After Action Review Meeting are listed out in the following 4 main categories, below:
1. Recognition of the Expanding Roles of USAR teams:

The meeting recognized that in recent years the roles of USAR teams were extended beyond the search and rescue phase strictly speaking to support the humanitarian world, hence the expression “beyond the rubble”. This role was specifically observed during the transition phase from life saving USAR phase to humanitarian relief during the Haiti response operation. USAR teams were deployed with added capacities to strengthen on going humanitarian assistance and/or further support the humanitarian actors once the USAR phase was over.

It was recognized that this is an added value of USAR teams to engage with the other humanitarian relief operations. Therefore, the meeting suggested establishing and strengthening the links with the relevant clusters and adding this to the INSARAG methodology to ensure that this added value of USAR teams will be appropriately practiced, “beyond the rubble”.

2. USAR Capacity Building at All Levels:

USAR capacity building in disaster prone countries is one of the key elements for effective response preparedness in order to ensure that adequate capacity exists where it is needed most. Therefore, the meeting recognized the need to focus on this subject. For this reason, the organisational and operational standards for capacity building of national USAR teams as well as the incorporation of INSARAG Guidelines and Methodology into the national response plans in line with the UN General Assembly Resolution 57/150 of 2002 should be given priority. The meeting suggested various recommendations and follow up actions regarding USAR Capacity Building to be implemented through the INSARAG Secretariat. These recommendations are also listed in Annex A.

3. INSARAG External Classification (IEC):
The IEC is a capacity building tool for USAR teams aiming to deploy internationally and an assurance for the recognition of international minimum standards. IEC classified teams’ demonstrated professionalism, followed the INSARAG Guidelines throughout their deployment, and made a genuine difference during the response to the Haiti earthquake.

The meeting suggested actions to be taken to ensure that priority be given to IEC classified teams by the affected countries in a disaster. The UNDAC training already carries an element of INSARAG training including the IEC concept, so that first arriving UNDAC members are able to facilitate the teams’ effective deployment. The IEC system will continue to be further promoted as the standard to achieve for the international teams.

4. Strengthening the INSARAG Guidelines and Methodology:

The meeting agreed that the INSARAG methodology worked efficiently during the response to the Haiti earthquake despite of the fact that some of the deployed teams were not very familiar with it. However, it was also recognized that due to the changing nature of disaster response, there are new areas that require additional attention and strengthening in the field of international USAR response and coordination. These areas were discussed in the working groups during the meeting.

Examples of the INSARAG Methodology that needed review include:

a. A common methodology for USAR operation planning including the information management needs and search and assessment related issues (proposed to be developed by an Operations Working Group),

b. Elements of security to provide greater awareness to USAR teams while working under security challenged environments,

c. A new format of INSARAG Forms and Post Mission Reporting- to further disseminate and discuss in the regional groups and USAR Team Leaders Meetings and trial it during the next INSARAG earthquake response exercise,
d. Cross cutting issues with the clusters,
e. National capacity building needs (in line with the proposed the organisational and operational standards for capacity building of national USAR teams).
The detailed list of outcomes with the actions to be taken is attached (Annex A, B, C, D and E).

It was further suggested that the technical lessons learned should be translated into “INSARAG Guidance Notes”, for subsequent learning for the USAR teams. The aim of these “INSARAG Guidance Notes” would be to provide a resource of globally accepted best practices. This would also be very relevant to some of the outcomes from INSARAG Working Groups.
ANNEX A– Capacity Building Working Group Recommendations
Working Group Facilitator 1: Arjun Katoch, Switzerland (consultant)

Working Group Facilitator 2: Kjell Larsson, Sweden

Working Group Facilitator 3: Santiago Baltodano, USA
	Issue
	Suggested Solution
	Follow up Recommendation

	Coordination among donors

	Increased awareness by the recipients
Better coordination

INSARAG inspire (like in the case of Pakistan)
	INSARAG Secretariat to communicate with the receipt country, evaluate the situation and share the results with donors. This is to be done through OCHA Regional Offices and UN Resident Representatives. The INSARAG Secretariat to coordinate these efforts, but not to actually do the work.

	Clarity in recipient government’s structure.

	Bottom up way
Increase the government’s awareness
	OCHA FCSS

	Absence of national standards (such as light, medium and heavy)

	Guidelines on national standards
	INSARAG Secretariat through the Regions and team leaders to work on the amendment of the Chapter G of INSARAG Guidelines to include national capacity building issues.

	Lack of INSARAG focal points in many countries. This makes capacity building initiatives more difficult.

	Inspire the governments to appoint focal points.
	INSARAG Secretariat through the regions to find the focal points. These focal points should be at the policy level and technical level.

ANNEX B – Information Management Working Group Recommendations
Working Group Facilitator 1: Gisli Olafsson, Iceland

Working Group Facilitator 2: Thomas Peter, OCHA

	Issue
	Suggested Solution
	Follow up Recommendation

	Operational Planning needs to be improved
	· Define methodology for operational planning
· Create training program for operational planning
· Establishing OSOCC Operational Support Teams in each region
	· OWG to drive creation of methodology

· TWG to work on training program

· Donors to fund OSOCC Operational Support training and teams in their region

	Information Flow needs to be improved
	· Information management processes need to be better defined
· Ways of extending the use of VO in the field as a coordination information system should be explored
· Collaborate with GDACS IM working group
	· OWG to drive definition of information mangement processes

· TWG to identify ways of improving IM training for USAR teams and OSOCC liasions.

· Guidelines to be ammended to include updated forms

· GDACS to look at ways that VO could support field activites

	Roles need to be clarified
	· Define a scalable organization structure for operations cell

· Training of liasion officiers needs to be improved

· Training of OSOCC support team needs to be improved
	· OWG to drive creation of org structure and role definitions

· TWG to work on training program for liaison officers

· TWG to work on training program for OSOCC support

	Communication needs to be improved
	· More clearly defined communication strategy needs to be defined

· More clearly define communication requirements of teams

· Allocation of call signs to IEC teams

· Collaborate with Emergency Telecoms Cluster
	· OWG to drive definition of communication strategy

· OWG to work on proposal for communication clarification of guidelines

· OWG to work with ETC cluster on callsigns and other support

	USAR team information management capacity needs to be improved
	· Information management training for USAR teams

· Team leader training in humanitarian operations

· Guidelines for arriving teams
	· TWG to look at IM training for USAR teams

· TWG to look at creating T/L training on humanitarian oeprations

· OWG look at creation of information package for incoming teams.

	Capacity in the field is limitted
	· Encourage and help drive the creation of systems like Project 4636 and USHAHIDI

· Create a process for handling incoming reports via social media

· Explore ways to scale out information management and operational planning efforts via social networks
	· OWG to work with creators of social network based reporting systems

· OWG to include in the planning process a way for social media reports to be included

· OWG to explore new ways of scaling out work via Internet.

ANNEX C – Transition from USAR Working Group Recommendations

Working Group Facilitator 1: Jan Bron, the Netherlands

Working Group Facilitator 2: Amiet Urs, Switzerland

	Issue
	Suggested Solution
	Follow up Recommendation

	Coordination
	· OSOCC: Taking care about problems (USAR, camp management, fuel).
· Intention is not to set up one BoO.

· OSOCC is not limited to USAR.
· Profile of liaisons for OSOCC.
	· USAR representatives in meeting with clusters.
· Set up formal link between OSOCC and clusters.

· Define role of OSOCC during/for preparing transition.
· Find a better way to deploy liaison (skills+experiences).

	Technical capacity to be used
	· Experts to stay on.
· Scope USAR team clearly defined
	

	USAR personel is not trained for humanitarian aid activities
	· Skills.
· Use of USAR knowledge (medical, logistics, communications/CIS, IMC)

· Assessments.

· Local population to be considered
	· Suggest the topic ‘transition’ to be included into agenda of the next Global Cluster Meeting.
· Plan for transition at daily OSOCC meetings.
· Find out type of information which could be helpful for humantiarian aid organisations.
· Discussion before emergency (inviting each other –USAR/Humanitarian aid).
· Joint training.

	Other activities of USAR teams
	
	· Capacity building.

	Mandate of USAR team
	· Use USAR teams during stand-down: assisting.
· Op/Plans or liaison in team structure with UNDAC knowledge.

· Not to change the mandate
	

	Perception

competition
	· Not to extend USAR mission.

· While USAR teams are there, assistance in structural engineering and medical

· OSOCC/RDC vs. Logistics coordination WFP (duplication)

	

	Coordination mechanism USAR-humanitarian aid
	· Important role of UNDAC
· Assign better role of liaison in the OSOCC

· Revision of templates for assessments with accurate/needs humanitarian aid related information.
· Expanded role of OSOCC.
	· Education on UNDAC.
· Training USAR teams (humanitarian aid + cluster approach).

· Inviting UNDAC to Team Leaders Meetings (to build up relations)
· -Cluster helpdesks at OSOCC.

ANNEX D –Search and Assessment Working Group Recommendations

Working Group Facilitator 1: Wolfgang Zorner, IRO

Working Group Facilitator 2: Yosuke Okita, Japan
	Issue
	Suggested Solution
	Follow up Recommendation

	Defining Sectors/

Assessment

	-The number of sectors should be manageable by OSOCC (reduce number of sectors)

-1 IEC-certified team in charge of sector (including national teams/local authority, if possible)

-Use of Sub-OSOCC

-USAR team should have “discipline” - command from OSOCC

-Use of one terminology of 3 levels of assessment
	-Creation of INSARAG operations working group

-INSARAG Guidelines

	Implications of search methods on INSARAG marking system.

	-Leave it as it is

-Information note (at OSOCC) rather than integrating search methods to marking system (marking box)

-Report format (standardized form) should be developed
	-INSARAG Guidelines

	How search methods and partnerships in the search function of the USAR teams can be further developed

	-needs “Standards” (for each module)

-Quality of dogs?

-Joint training

-Pre-defined standards for dogs

-Debriefing in OSOCC

-Enhancement of transition from USAR to medical care

-need to coordinate GPS system
	-Training working group

-INSARAG Guidelines

	Role of FEAT at assessment

	-Is actually more related to UNDAC team and LEMA

-All USAR teams should have the ability (minimum detection capacities) to identify HAZMAT. If not, they should have specialist team

-Existence of special HAZMAT team should be announced beforehand

-work with LEMA
	-Operations working group

-INSARAG Guidelines

ANNEX E – USAR in Security Challenged Environments Working Group Recommendations

Working Group Facilitator 1: Olivier Bruyere, UN DSS
Working Group Facilitator 2: Peter Crook, UK
Working Group Facilitator 3: Pekka Tiainen, Finland
	Issue
	Suggested Solution
	Follow up Recommendation

	1 Security threat is from the affected community – often because they don’t know what is happening

	Provide information to the affected community about the situation, why it is being done and why it is important that USAR teams can work safely
	Only the LEMA can do this but the UN/UNDAC team can encourage this and provide the information to LEMA.

Addition to UNDAC handbook and training.

	2 USAR teams not having security expertise
	All USAR teams should have one person responsible for security issues.

This person should be security trained and preferably all team members should have an awareness.

USAR teams should create, implement and update their security plan.

	Include this responsibility in a team’s structure and include security training in the team’s programme.

UN online awareness training should be encouraged, perhaps in IEC process.

	3 Sharing of Security Information
	Two way street – UN/OSOCC to USAR and USAR to OSOCC.

Establish better communications between teams and OSOCC

	All teams to report security situation to OSOCC – classified teams do!

Better communications equipment!!!

	4 NGO’s and inexperienced teams – a problem from anywhere causes everyone problems

	Control and guide these teams.

Prioritise responsible teams
	Encourage IEC process.

Encourage receiving country to control entry of teams

Encourage sector method of co-coordinating teams.

	5 Lack of information about security situation at the onset stage
	USAR Teams should know how to access this information.
	Training.

VO to have links to relevant websites when the discussion topic is opened at the start of the event and declare the UN security level.

	6 More security information needed at high risk events - Haiti
	A specific daily USAR team security briefing could be added to cover security issues in more depth
	Add this consideration to the UNDAC Handbook and INSARAG Guidelines

	7 Risk to USAR teams is less than aid distribution

	Don’t mix USAR operations with aid distribution e.g. different trucks

Different security measures needed
	INSARAG guidelines?

	8 Should USAR teams have their own armed security staff?
	Different opinions!

Majority say definitely not.

Armed guards can hinder and compromise USAR operations.

Responsibility of receiving country.
	Follow INSARAG guidelines?

ANNEX F – Agenda

Wednesday 02 June 2010

0900-0940 Opening Remarks

 Ambassador Toni Frisch, INSARAG Chairman

 Marie Alta Jean-Baptiste, Director of Civil Protection, Government of Haiti

 Rudolf Müller, Chief, Emergency Services Branch, OCHA Geneva

 Timothy Callaghan, INSARAG Americas Chairman

 Jesper Lund, OIC, FCSS (INSARAG Secretariat), OCHA Geneva

0940-1000 Participants Introduction and Adoption of the Agenda

1000-1015 Group Photo

1015-1045
 Coffee Break

1045-1100 The Approach of INSARAG Haiti Earthquake After Action Review Meeting

 Ambassador Toni Frisch, INSARAG Chairman

1100-1130
 Haiti Earthquake of 12 January 2010

 Marie Alta Jean-Baptiste, Director of Civil Protection, Government of Haiti

1130-1230
 Session 1 – USAR Preparedness and Mobilisation

Key Note Address from the Chair, Timothy Callaghan

 Presentations

 Discussions

1230-1400
 Lunch

1400-1530
 Session 2 – USAR Response and Transition beyond the rubble

Key Note Address from the Chair, Ambassador Toni Frisch

 Presentations

 Discussions

1530-1600
 Coffee Break

1600-1700
 Session 2 – USAR Response and Transition beyond the rubble (continued)

1700-1730
 Briefing on Working Group Sessions

1730
 Adjourn

1900(tbc)
Dinner for Participants hosted by the Government of Switzerland

Venue tbc
Thursday 03 June 2010

0900-1030 Working Group Sessions

Information Management

 Search and Assessment

 Transition from USAR

USAR in Security-Challenged Environments

 Capacity Building

1030-1100
 Coffee Break

1100-1230 Working Group Sessions (continued)

1230-1400
 Lunch

1400-1530 Feedback from the Working Group Sessions and Discussions

1530-1600
 Coffee Break

1600-1610
 The Way Forward

1610-1630 Closing Statements

 Marie Alta Jean-Baptiste, Director of Civil Protection, Government of Haiti

 Ambassador Toni Frisch, INSARAG Chairman

1630
Closure of the Meeting
ANNEX G – List of Participants

Argentina
Mr. Martin Gómez Lissarrague

Coordinador Regional Patagonia

National Direction of Civil Protection

Traiquen 2741-(8401)

Bariloche Rio Negro

Argentina

Tel: + 54294 4525770

Fax: + 54294 4525770

Mobile: + 54929 44693870

Email: mglissarrague@gmail.com

Australia
Mr. Thanh Le

Chief - HA/DR Operations

Humanitarian Emergency Response Section

AusAID

Australian Agency for International Development

GPO Box 887

Canberra

A. C. T. 2601

Australia

Tel: +61 2 62064670

Fax: +61 2 6206 4949

Mobile: +61 419381799

Email: Thanh.le@ausaid.gov.au

Austria
Mr. Wolfgang Wedan

Team leader USAR team Samaritan Austria RRT

Samaritan Austria Headquearters

Rapid Response Team

Hollergasse 2-6

1150 Vienna

Austria

Mobile: +43 676 524 98 37

Email: wolfgang.wedan@samariterbund.net

Belgium
Mr. Stéphane Bairin

Assistant Chief, Civil Protection Unit

Belgium CP + B-FAST

19 A, Rue Fleurie

B-6800 Libramont

Belgium

Tel: + 32 61 531 431

Fax: + 32 61 279 217

Email: stephane.bairin@ibz.fgov.be

Mr. Geert Gijs

Disaster Emergency Manager

Head of service

Belgian First Aid & Support Team MoH

Victor Hortaplein 40/10

1060 Brussels

Belgium

Tel: +32-2-524.89 99

Fax: +32-2-524.97.98

Mobile: +32 47 580 5877

Email: geert.gijs@pandora.be, geert.gijs@health.fgov.be

Bolivia
Mr. Richard D. Arana Rodriguez

Focal Point INSARAG - Bolivia

Bomberos Voluntarios

Alto Obrajes Sector “B”

Calle D-2 no. 1261 öa Paz

Bolivia

Mobile: +591 7201 7611

Email: richi_sar@hotmail.com, v-lor_boliviaotmail.com

Mr. Gustavo A. Hurtado P.

Brigadier, Director Ejecutivo

Cuerpo de Bomberos Voluntarios de Santa Cruz - FUNDASOL

Av. Las Americas # 7

Torres Cainco Piso 6

Bolivia

Tel: + 591 3 3383190

Fax: + 591 3 3343353

Email: gustavo.hurtado@cainco.org.bo

Brazil
Mr. Ivan Luis Ferreira Dos Santos

Capitán Bombero Militar

Cuerpo de Bomberos Militar del Distrito Federal de Brasil

SAM - Bloco D, Mod. E - 70620-000 - Brasilia - D. F.

Brazil

Tel: (55) 61-8114-6351

Email: ivanlfs@gmail.com

Canada
Dr. John Green

Chief, Hazardous Operations

International Rescue

2446 Bank St., Suite 455

Ottawa, ON K1V 1A8

Canada

Tel: + 1 613 7947623
Email: hazmat1@magma.ca

Mr. Frédéric Miville-Deschênes

Conseiller principal (chef)

Senior Advisor (Head)

Section d'intervention en cas de catastrophes

Natural Disaster Unit

Foreign Affairs and International Trade Canada

125 Sussex, B4-193 (START/IRH)

Ottawa, Ontario

Canada K1A 0G2

Tel: +1613 943 4863

Fax: +613 943 48 75

Email: frederic.miville-deschenes@international.gc.ca

Ms. Silvie Montier

Team Leader

Training Coordinator

CASDDA

900-10611-98

Avenue Edmonton,

Alberta T5K 2 P7

Canada

Tel: + 780 977 9239

Fax: + 780 426 2093

Email: casdda@hotmail.com

Colombia
Mr. Carlos Iván Márquez Pérez

Director Nacional de Socorro

Cruz Roja Colombiana

Avenida 68

No. 68B-31

Colombia

Tel: + 571 4376311 / 4376312

Fax: + 571 5402833

Mobile: + 571 3102943747

Email: carlos.marquez@cruzrojacolombiana.org

Mr. Mauricio Antonio Toro Acosta

Director del Cuerpo Oficial de Bomberos de Bogotá

CARRERA 7 No. 32-33

Piso 14 Oficina 1401

Bogotà

Colombia

Tel: + 571 3822500 Ext 1103

Fax: + 571 3822500 Ext 1950

Mobile: + 57-315-331-5290

Email: maotoro@hotmail.com, toro@bomberosbogota.gov.co

Costa Rica
Mr. Walter Gerardo Fonseca Bonilla

Operations Officer

Comisión Nacional de Prevención de Riesgos y

Atención de Emergen de Costa Rica

100 metros norte del Aeropuerto Tobías Bolaños

San José

Costa Rica

Tel: + 506 22102732/+ 506 88957412

Email: wfonseca@cne.go.cr

Mr. William Hernández

Cuerpo de Bomberos de Costa Rica

Ave. 8 y 10 Calle Central, San José

Costa Rica

Email: whernandez@bomberos.go.cr

Mr. Sigifredo Pérez

Operations Chief

Comisión Nacional de Prevención de Riesgos y

Atención de Emergencias de Costa Rica

100 metros norte del Aeropuerto Tobías Bolaños

San José

Costa Rica

Tel: + 506 88 94 75 01/1 506 22 10 27 32/+ 506 22 10 27 71

Fax: + 506-231-6686

Mobile: + 506-8391-9627/88947501

Email: sperez@cne.go.cr

Dominican Republic
Mr. Luis Antonio Luna Paulino

Director Ejecutivo

Defensa Civil de la Republica Dominicana

Avenida Ortega y Gasset, Plaza de la Salud

Edificio Defensa Civil, 2do Piso

Santo Domingo

Dominican Republic

Tel: + 1 809 472 8614/17

Fax: + 1 809 472 8622

Mobile: + 1 809 330 44 50

Ecuador
Ms. Maria del Pilar Cornejo R. De Grunauer

Secretaria Nacional

Secretaría Nacional de Gestión de Riesgos

La Colina N26-16 y San Ignacio

Quito

Ecuador

Tel: + 59322545119

Fax: + 59322545399

Email: direccion@snriesgos.gov.ec

El Salvador
His Excellency

Mr. Eugene Arène

Ambassador

Permanent Representative of the Republic of El Salvador

Rue de Lausanne 65

Geneva

Switzerland

Tel: 022 732 70 36

Fax: 022 738 47 44

Email: mission.el-salvador@ties.itu.int, mision.ginebra@rree.gob.sv

Ms. Hilda Aguilar Moreno

First Secretary

Permanent Mission of El Salvador

to the United Nations Office at Geneva

Rue de Lausanne 65

1202 Geneva

Switzerland

Tel: +41 22 732 7036

Fax: +41 22 738 4744

Email: haguilar@rree.gob.sv
Mr. Salvador Lisandro Alvarenga

Líder USAR El Salvador

San Salvador

El Salvador

Tel: +503-25277300

Email: alvatobar@yahoo.com

ERICSSON
Mr. Stig Lindström

Director Operations

Ericsson Response

Ericsson AB

SE- 164 80 Stockholm

Sweden

Tel: +46 8 594 36520

Mobile: +46 730 311 581

Email: stig.m.lindstrom@ericsson.com

Estonia
Mr. Gert Teder

Head of the USAR team

(Estonian Disaster Relief Team)

Estonia

Mobile: +3725275643

Email: gert.teder@gmail.com

Finland
Mr. Pekka Tiainen

Training Coordinator

CMC Finland

Hulkontie 83,

Po Box 1325

FI-70821

Kupio - Finland

Tel: + 358 50 556 7757

Fax: + 358 718753650

Mobile: +358 40 580 6624

Email: pekkatiainen@hotmail.com, pekka.tiainen@tampere.fi, pekka.tiainen@cmcfinland.fi,

France
Mr. Pascal Buisson

USAR Squad Leader

Pompiers de l'urgence internationale

20 rue des fuchsias

87280 Limoges

France

Tel: + 33 06 22217262

Email: crumble87@hotmail.fr

Ms. Sylvie Deguingand

Medical Team

Pompiers de l'urgence internationale

La Valette

87510 Saint-Jouvent

France

Tel: + 06 8342 8923

Fax: + 05 5508 0122

Email: Sylvie.deguingand@laposte.net

Mr. Pierre Bansard

Directeur du D.I.CA.F.

Détachement d'Intervention contre les Catastrophes et de Formation

10 rue du Beau Bourgeol

91170 Viry-Chatillon

France

Tel: +33-6 08 89 81 74

Fax: +33-1 69 44 23 95

Email: dicaf@Free.fr

Mr. Alain Choplain

USAR Team Leader

Pompiers de l'urgence internationale

8 place de l’Eeglise

87160 Arnac la Poste

Tel: +33 689201342

Email: alain.choplain@orange.fr

Mr. Bruno Besson

Chief International Missions

Secouristes Sans Frontiere

Lotissement le Bernadieu

73610 Lepin Le Lac

France

Tel: + 33 6 8655 35 79

Email: bbesson73@free.fr

Germany
Ms. Soo-Mi Lee

Advisor

Permanent Mission of Germany

to the United Nations Office at Geneva

Chemin du Petit-Saconnex 28c

1209 Genève

Switzerland

Tel: + 41 22 730 1111

Fax: + 41 22 743 3043

Ms. Daniela Lesmeister

President I.S.A.R.

International Search and Rescue

Kaiser-Friedrich-Strasse 291

47533

Duisburg

Germany

Tel: +49 17512673741

Fax: +49 2821 7113 730

Mobile: +49 175 / 26 73 74 1

Email: daniela.lesmeister@isar-germany.de

Mr. Johannes Gust

USAR Project Manager

International Disaster Response

Germany

Gfire NGO for USAR and Forest Fire Control

Brunings Kamp 8C

49134 Wallenhorst

Germany

Mobile: +49 171 358 1870

Fax : + 495407860646

Email: j.gust@at-fire.de
Dr. Eltje Aderhold

Counsellor

Permanent Mission of Germany

to the United Nations Office at Geneva

Chemin du Petit-Saconnex 28c

1209 Genève

Switzerland

Tel: + 41 22 730 1242

Fax: + 41 22 734 3043

Email: mission.germany@ties.itu.int, pol-1-io@genf.auswaertiges-amt.de

Greece
Mr. Alex Liamos

Ops Manager

Hellenic Rescue Team

5 EM. Papa str. 546 50

Thessaloniki

Greece

Tel: +3023 10238759

Fax: +3023 10888702

Mobile: +3069 44242315

Email: liamos@hrt.org.gr, hrt.alex@gmail.com

Haiti
Ms. Marie Alta Jean-Baptiste

Directrice

Direction de la Protection Civile

Ministère de l'Intérieur et des Collectivités Territoriales

Rue de la Dumambe no. 29

Port au Prince

Haiti

Tel: +509 3461-228/34788039

Email: altajeanbaptiste@yahoo.com

Mr. Abel Nazaire

Deputy Coordinator

Office of Civil Protection

Ministry of the Interior

Palais des Ministères

Rue de la Réunion

Port-au-Prince - Haiti

Tel: +509 34788038

Fax: +509 3863 2636

Email: abelnazaire@yahoo.com

Mr. Ardouin Zepherin

Captain

Cap-Haitien FD

Rue 18A, Cap.Haitien, Haiti

Tel: +509-37208864

Email: Zephirin@aol.com

Mr. Pierre Joseph Martin

Minister Counsellor

Permanent Mission of Haiti to the

United Nations Office in Geneva

64 Rue de Monthoux

1201 Geneva

Switzerland

Tel: +41 22 732 7628

Fax: +41 22 738 1933

E-mail: mission.haiti@ties.itu.int

Iceland
Mr. Olafur Loftsson

Team Leader

ICE-SAR

ICE-SAR

Stekkjarhvammi 18

220 HFJ

Iceland

Tel: + 354 555 4035

Mobile: + 354 661 3434

Email: olafur@ki.is

Mr. Gisli Rafn Olafsson

Team Leader

ICE-SAR

MICROSOFT Corporation

Disaster Management Team

Skogarhlid 14

105 Reykajavik

Iceland

Tel: +354-8406909

Fax: +354 5705901

Mobile: +354 8406909

Email: gislio@microsoft.com

Mr. Kristinn Olafsson

Chief Executive

ICE-SAR

Icelandic Association for Search and Rescue

Skogarhlid 14

105 Reykjavik

Iceland

Tel: +354 570 5900

Mobile: + 354 8964436
Fax: +354 570 5901

Email: kristinn@landsbjorg.is

Japan
Mr. Yosuke Okita

Expert, Secretariat of Japan Disaster relief Team

Japan International Cooperation Agency

1-4-1 Ohtemachi, Chiyoda-Ku

Tokio

100-0004 - Japan

Tel: + 81 3 5218 3294

Fax: + 81 3 5218 9852

Mobile: + 81 9 024744877

Email: yosukeokita@mac.com

Mr. Hiroaki Sano

Special Coordinator for Disaster Assistance

Overseas Disaster Assistance Division

Mininstry of Foreign Affairs

2-2-1 Kasumigaseki, Chiyoda-ku

Tokyo 100-8919 - Japan

Tel: +81 3 5501 5359

Fax: +81 3 5501 8358

Email: hiroaki.sano@mofa.go.jp

Ms. Kae Yanagisawa

Director General

Secretariat of Japan Disaster Relief Team

Japan International Cooperation Agency

5-25 , Niban -cho, Chiyoda-ku,

Tokio

102-8012

Japan

Tel: + 81 3 5226 6492

Fax: + 81 3 5226 6348

Email: Yanagisawa.Kae@jica.go.jp

Mexico
Mr. José Manuel Martínez Murillo

Primer Comandante Operativo

Unidad Estatal de Protección Civil de Jalisco

Unidad Estatal de Protección Civil y Bomberos

Col Sta Cecilia

Ramón Serratos 2003 Guadalajara – Jalisco

Mexico

Tel: +52133-36753060 / 52334767441

Fax: +52133-3675-3060

Mobile: +521-3336753060

Email: proteccionciviljal@prodigy.net.mx,

murillo_1909@hotmail.com

Mr. Rafael Lopez Lopez

Bridaga de Rescate Topos Tlaltelolco A. C

Martha 46 Col Guadalupe Tepeyac

Delegacion Gustavo A. Madero C.P 07840

Mexico

Tel: + 56 53378778

Email: lobosartopos@hotmail.com, lobossartopos@hotmail.com

Mr. Isaac Luna

Jefe de Grupo/Logística

Bridaga de Rescate Topos Tlaltelolco A. C

Martha 46 Col Guadalupe Tepeyac

Mexico D. F.

C-P 07840

Tel: + 01 55 55 378778

E-mail: isaac.luna@hotmail.com

Mr. Mario Norberto Luna

Subcomandante/Secretario

Bridaga de Rescate Topos Tlaltelolco A. C

Martha 46 Col Guadalupe Tepeyac

Delegacion Gustavo A. Madero C.P 07840

Mexico D. F.

Tel: + 56 53378778

Email: tiomeir33@hotmail.com
Netherlands
Mr. Jan Bron

Acting national commander

Home Affairs

Engelandlaan 374

Pc 7112

2701 ac Zoetermeer

The Netherlands

Tel: +316 793304604

Fax: + 31 793304630

Email: j.bron@denhaag.nl

Mr. Anton Slofstra

Teamleader USAR NL

Ministry of Home Affairs

Engelandlaan374

PO BOX 7112

2701 AC Zoetermeer

The Netherlands

Tel: + 31793304604

Fax: + 03179330690

Mobile: + 31622556734

Email: a.slofstra@rbzhz.nl

Ms. Yvonne Stilting

Senior Policy Maker

Ministry of Home Affairs

Engelandlaan374

PO BOX 7112

2701 AC Zoetermeer

The Netherlands

Tel: + 31 629571551

Fax: + 31 793304630

Mobile: + 31 629571551

Email: yvonne.stilting@lfr.nl

Peru
Mr. Ciro W Mosqueira Lovon

Sub-Jefe

National Institute of Civil Defense

Ricardo Angulo no. 694

Urb. Corpac

San Isidro - Lima 27 - Peru

Tel: +511-2240919/988062049

Fax: +5154-226-299

Email: cmosqueira@indeci.gob.pe

Mr. Larry Lynch

Director Unidades Especiales

Jefe – Grupo USAR Perú

Cuerpo de Bomberos Voluntarios del Perú

Ave. Salaverry #2495, San Isidro - Peru

Tel: +511-4226262 / 429-1188

Fax: + 511 4226262

Mobile: + 511 9950 69423

Email: larryaccude@hotmail.com

Mr. Cesar Rudecindo Villegas Castañeda

Comandante

Nacional Team Leader Peru

Cuerpo de Bomberos Voluntarios del Perú

Ave. Salaverry #2495,

San Isidro, Lima 27 - Peru

Tel: + 511 4226262

Fax: + 511 422 62 62

Mobile: + 511 9958 0684

Email: cvillegas@emesupport.com

Poland
Maj. Mariusz Feltynowski

Deputy Head of the National Centre for Rescue Coordination and Protection of Population

National Headquarters of the State Fire Service

Podchorazych Street 38

00463 Warsaw

Poland

Tel: +48 22 523 3085

Fax: +48 22 523 3003/+ 48226286575 (24hrs)

Mobile: +48 691 521 929

Email: mfeltynowski@kgpsp.gov.pl

South Africa
Mr. Jacques Du Plessis

International Liaison Officer

Rescue South Africa

PO Box 105451

Abu Dhabi

United Arab Emirates

Tel: + 971503286049

Fax: + 97124452794

Mobile: + 971503286049

Email: jacquesdu@gmail.com

Spain
Ms. Annika Coll Eriksson

Team Leader of ERICAM, Disaster Fast Response Group

Bomberos Comunidad de Madrid

Madrid

Spain

Tel: +34 690 933 996

Mobile: +34 677 569 444

Email: annika.coll@madrid.org

Sweden
Mr. Kjell Larsson

Head of Operations Section

Swedish Civil Contingencies Agency (MSB)

Norra Klaragatan 18,

SE-651 81

Karlstad

Sweden

Tel: +46 10-240 50 23

Fax: +46 10 240 56 00

Mobile: +46 70-565 69 16

Email: kjell.larsson@msb.se

Mr. David Norlin

USAR Programme Officer

Swedish Civil Contingencies Agency

Operations Section

SE-651 81 Karlstad

Sweden

Tel: +46 550 22 70 80

Fax: +46 550 22 76 00

Mobile: +46 703 856 650

Email: david.norlin@msbmyndigheten.se
Mr. Stig Lindström

Director

Ericsson Response

SE- 164 80 Kista

Sweden

Fax: +46 10713650

Email: stig.m.lindstrom@ericsson.com

Switzerland
Ambassador Toni Frisch

Deputy Director-General and

Head of the Humanitarian Aid Department

Swiss Agency for Development and Cooperation

Sägestrasse 77, Köniz

CH 3003 Bern

Switzerland

Tel: +41 31 322 3561 / +41 31 322 3124

Fax: +41 31 324 1694

Mobile: +41 79 415 2754

Email: toni.frisch@deza.admin.ch

Mr. Urs Amiet

Programme Officer Rapid Response

Federal Department of Foreign Affairs of Switzerland (FDFA)

Swiss Agency for Development and Cooperation SDC

Humanitarian Aid and SHA

Sägestrasse 77 (Koeniz), 3003 Berne

Switzerland

Tel: +41 31 323 1587

Fax: +41 31 324 1694

Mobile: +41 79 560 5290

Email: urs.amiet@deza.admin.ch, urs_amiet@hotmail.com

Dr. Oliver Hagon

Anesthesist

Swiss Rescue

Switzerland

Tel: +41 22 372 3311

Mobile: +41 79 410 0838

Email: olivier.hagon@sdc.net

Mr. Bernard Jayet

Programme Officer

Department of Humanitarian Aid and Swiss Humanitarian Aid Unit

Swiss Agency for Development and Cooperation

Humanitarian Aid + SHA

Sägestrasse 77, Köniz

CH 3003 Bern.

Switzerland

Tel: +41 31 323 09 25

Fax: + 41 31324 16 94

Mobile: +41 79 292 4019

Email: bernard.jayet@deza.admin.ch, jayetbernard@bluewin.ch

Mr. Hans Peter Lenz

Head, Europe & CIS Section

Head Rapid Response Unit

Swiss Agency for Development and Cooperation

Humanitarian Aid + SHA

Sägestrasse 77, Köniz

CH 3003 Bern.

Switzerland

Tel: +41 31 322 3530

Fax: +41 31 324 1694

Mobile: +41 79 211 6136

Email: hanspeter.lenz@deza.admin.ch

Mr. Arjun Katoch

Emergency and Disaster Management Advisor

D-1/9 Vasant Vihar

New Delhi – 110057

India

Tel: + 91 11 44 69 63 80

Mobile: + 91 95 60710440

E-mail: arjunkatoc@hotmail.com
Turkey
Mr. Cem Behar

Team Leader

GEA Search and Rescue Team

Icodige mah. Makastar

Sok No. 13

Uskudar - Istanbul

Turkey

Tel: + 902 16 3424848

Fax: + 902 16 3424949

Mobile: + 90 532776 31 96

Email: cem@gea.org.tr

Mr. Özgür Bozoglu

SAR Team Leader

GEA Search and Rescue Team

Salacak Mah. Bestekar

Selahattin Pinar Sok. No:60/2

Uskudar - Istanbul

Turkey

Tel: + 90 216 342 28 12

Fax: + 902 342 49 49

Mobile: + 90 532 662 6272

Email: ozgur@gea.org.tr, ozgurboz@yahoo.com

Mr. Dundar Sahin

Chief of Operations

AKUT Search and Rescue Association

Buyukdere Caddesi No 120

Mecidiyekoy, Istanbul

Turkey

Tel: +90 212 217 0410

Fax: +90 212 217 0420

Mobile: +90 533 245 4242

Email: dundar@akutonline.com

United Arab Emirates
Major Mohamed J. Al-Ansari

Head

Rescue and Ambulance Department

Abu Dhabi Police

P.O. Box 6883

Almroor St.

Abu Dhabi

United Arab Emirates

Tel: +971-2 50 88 000/ 1 471 250 88 014

Fax: +971 2 50 88 070

Mobile: +971-50-6227733/+ 971 566227733

Email: al_ansari_m@yahoo.com

United Kingdom
Mr. Peter Crook

USAR Team Coordinator Hampshire Fire and Rescue Service UKFSSART Team Leader

Hampshire Fire & Rescue Service

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

Ms. Sophie Hensley

Haiti Team Coordinator

RAPID UK, Unit 1 Norton's Piece,

Bristol Road Hardwicke

GL24RF - United Kingdom

Tel: + 441452883233

Mobile: + 447715422179

Email: info@rapiduk.org.uk
Mr. Peter John Stevenson

USAR Commander Greater Manchester fire & Rescue Service UK ISAR Team Leader

UK-ISAR

48 Beechwood Drive, Royton,

Oldham Lancashire OL2 5XR

United Kingdom

Tel: + 44 7769 931944

Fax: + 1616084019

Mobile: + 7769931944

Email: stevenpe@manchesterfire.gov.uk
Mr. Rob Davis

SARAID

Avon Fire & Rescue,

Temple Back,

Bristol. BS1 6EU

United Kingdom

Tel: +44 1225858143

Mobile : + 44 7789397647

Email: rob.davis@avonfire.gov.uk

United States of America
Ms. Nance Kyloh

USAID Representative

Permanent Mission of the United States of America

to the United Nations Office at Geneva

Route de Prégny 11

1211 Chambésy

Switzerland

Tel: +41 22 749 4402

Fax: +41 22 749 4671

Mobile: +41 79 277 3556

Email: nkyloh@usaid.gov

Mr. René Carrillo

Regional Advisor

Latin America and Caribbean Office

Office of U.S. Foreign Disaster Assistance

P.O Box 920-1200 Pavas

San José

Costa Rica

Tel: +506 231 6805

Fax: +506 231 4111

Email: rcarrillo@ofda.gov

Mr. Gerald Cosey

Team Leader USA – 2

USAID/LACoFD

12605 Osborne Street

Pacoima, CA 91 331

United States of America

Tel: + 1 818 890 51 00

Email: gcosey@fire.lacounty.gov

Mr. David Downey

Assistant Chief

USAR Team Leader

Miami-Dade Fire Rescue

9300 NW 41 St

Miami, Fl 33178-2414

United States of America

Tel: +1 786 331 51 04

Fax: +1 786 331 51 25

Email: david.downey@miamidade.gov

Mr. Joseph Knerr

Team Leader

Fire Station 18

Task force Leader for 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 14 60

Email: Joseph.knerr@fairfaxcounty.gov

Ms. Julie Leonard

Regional Advisor

OFDA/LAC

Unit 3440, Box 365

APO AA 34020-0365

Mobile: + 1 571338 3776

Email : jleonard@ofda.gov
Mr. Dewey Hindman Perks

Field Coordinator

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, 1703 335 31 46 (pager)

Email: INSARAG@gmail.com, dperks@usaid.gov

Mr. Manuel Santana

Consultor, IRG/OFDALAC

OFDA Panama

C/73 San Francisco

PH Infinity Piso 23 Apto 23-e

Panama City

República de Panamá

Tel: +507 66702752

Fax: +507 2093541

Mobile: +507 66702752

Email: msantana@ofda.gov, manuels@cantv.net, manuels6555@gmail.com

Mr. David Stone

Director

USAID LACoFD

12605 Osborne Street

Pacoima, CA 91331

United States of America

Tel: + 1 213 247-0946

Email: davidstone@fire.lacounty.gov

Mr. Robert Zoldos

Rescue Specialist VA-TF1/U.S

USA-5

37 South Loudoun Street

Lovettsville

Virginia 20180

United States of America

Tel: +1 703-280-9322

Fax: +1 703-803.2119

Mobile: +1 571-722-2781

Email: robert.zoldos@fairfaxcounty.gov
Mr. Santiago Baltodano

Consultor OFDA/IRG

Consultor OFDA/IRG

Jr. Huascarán 720,

Lima 13,

Tel: +511- 330 8786

Mobile: +511-9855-2393

Email: sbaltodano@ofda.gov

Ms. Margarita Franco de Guardia

Administrative Assistant

OFDA/LAC

Apartado 920-1200 Pavas

San José

Costa Rica

Email: mfranco@ofda.gov, mfranco@usaid.gov
Mr. Javier Castro

Jefe de Operaciones

Cuerpo de Bomberos de Costa Rica

Cuerpo de Bomberos de Costa Rica

Ave. 8 y 10 Calle Central, San José

Costa Rica

Tel: +506-255-2593 X 105

Fax: +506-255-2593 / 260-3556

Mobile: +506-883-6156

Email: jcastro@bomberos.go.cr, cacha2311@hotmail.com

CEPREDENAC

Mr. Juan Alfredo Campos Zumbado

Consultor/Punto Focal SAR/CEPREDENAC

Dirección: 100 oeste de Pali San Antonio de Belén Heredia

Costa Rica

Tel: + 506 2239-55-27

Fax: + 506 22603556

Mobile: + 506 83344543

Email: jcamposz@racsa.co.cr, juancamposz@hotmail.com

IRO
Mr. Thomas Neckam

Assistant for Deplyment and Training

International Rescue Dog Organisation

IRO

Moosstrasse 32

A-5020 Salzburg

Republic of Austria

Tel: +43 (0) 662 826526/13

Fax: +43 (0) 662 826526/20

Mobile: +43 66 4428 2231

Email: thomas.neckam@iro-dogs.org

Mr. Ove Syslak

Team Leader

NORSAR

Kneika 10

1923 Sorum

Norway

Tel: +47 63825070

Fax: +47 638 25089

Mobile: +47 952 07608

Email: ove@blatt.no

Dr. Wolfgang Zörner

President

International Rescue Dog Organization

Moostrasse 32

A-5020 Salzburg

Austria

Tel: +43 662 826 526

Fax: +43 662 826 526-20

Mobile: +43 664 353 4857

Email: office@iro-dogs.org

Map Action
Mr. Tan Emerson

Map Action

Lime Farm Office

Little Missenden

Amersham, Buckinghamshire

HP7 ORQ

United Kingdom

Tel: +447814568265

Mobile: +447814568265

Email: etan@mapaction.org

UN OHCHR
Mr. Olivier Bruyere

Captain

Specialized Intervention Group

Office of the High Commissioner

for Human Rights

UNOG-OHCHR

CH-1211 Geneva 10

Switzerland

Tel: +41 22 828 9592

Fax: +41 22 917 0012

Mobile: +41 79 251 6352

Email: obruyere@unog.ch, olivier_bruyere@yahoo.fr

UNITAR/UNOSAT
Mr. Einar Bjorgo

Head, Rapid Mapping, Applications and User Relations

UNITAR/UNOSAT

Gevena

Switzerland

Tel: +41 22 767 4020

Fax: +41 22 917 8062

Mobile: +41 76 487 4998

Email: einar.bjorgo@unitar.org

OCHA
Mr. Winston Wei Shen Chang

Humanitarian Affairs Officer

Office for the Coordination of Humanitarian Affairs

Avenue de la Paix 8-14

1211 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

1211 Genève

Switzerland

Tel: + 4122 9171188

Fax: +41 22 917 0023

Mobile: + 4179 47708 13

Email: erdogann@un.org

Mr. Ivo Freijsen

Chief, Surge Capacity Section

Emergency Services Branch

9 chemin des Verneys

1297 Founex

Switzerland

Tel: +41 22 917 1233

room 1113.

Fax: +41 22 917 0023

Mobile: 41 79 457 9173

Email: freijsen@un.org

Mr. Cherif Ghaly

Chief, Information and Communications Technology Section

Consultant

 9 chemin des Verneys

1297 Founex

Switzerland

Tel: +41 22 917 2184

Fax: +41 22 9170023

Mobile: +41 79 500 0021

Email: ghaly@un.org

Mr. Claude Hilfiker

Monitoring & Evaluation Officer

Policy Development Branch

Consultant

 9 chemin des Verneys

1297 Founex

Switzerland

Tel: +41 22 917 1196

Fax: +41 22 917 0023

Email: hilfiker@un.org

Mr. Jesper Holmer Lund

Officer-in-Charge

Field Coordination Support Section

Emergency Services Branch

UN OCHA

Palais des Nations

8-11 av. de la Paix

1211 Geneva 10

Switzerland

Tel: +41 22 917 1783

Fax: +41 22 917 0023

Mobile: +41 79 417 4166

Email: lund@un.org

Mr. Rudolf Muller

Deputy Chief, CRD

Office for the Coordination of Humanitarian Affairs

380 Madison Avenue

New York, N.Y. 10017

United States of America

Tel: +1 917 367 41 16

Fax: +1 212 963 36 30

Email: mullerr@un.org

Mr. Martin Pérez

Programme Assistant

Field Coordination Support Section (FCSS)

Emergency Services Branch

Tel: +41 22 917 32 18

Fax: +41 22 917 00 23

Mobile: +41 79 469 85 90

Email: perez1@un.org

Ms. Elena Dumitru

Programme Assistant

Field Coordination Support Section (FCSS)

Emergency Services Branch

Tel: +41 22 917 33 74

Fax: +41 22 917 00 23

Mobile: +41 79 469 85 91

Email: dumitru@un.org

Mr. Christophe Schmachtel
Associate Humanitarian Affairs Officer

Office for the Coordination of Humanitarian Affairs

Avenue de la Paix 8-14

1211 Genève

Switzerland

Tel: + 4122 9171684
Fax: +41 22 917 0190
Mobile: + 4179 444 4223
Email: schmachtel@un.org

Mr. Joseph Bishop

Emergency Management Consultant

EMC

P.O. Box 1480

22 willow lodge

Montagu garden

Queensway

Gibraltar

Tel: +350 5843 0000

Fax: +350 200 41125

Mobile: +350 5843 0000, +346 3906 5113

Email: jabishop@gmail.com, joebishop@gibtelecom.net

Mr. Thomas Peter

Manager

Emergency Relief Coordination Centre (ERCC)

Emergency Services Branch

Consultant

 9 chemin des Verneys

1297 Founex

Switzerland

Tel: +41 22 917 31 43

Fax: +41 22 917 00 23

Mobile: +41 79 417 41 69

Email: petert@un.org
Mr. Gaetano Angelo Castro

FCSS-ESB

Team Assistant

Office for the Coordination of Humanitarian Affairs

Avenue de la Paix 8-14

1211 Genève

Switzerland

Tel: + 41229171500

Fax: + 41229170190

Mobile: + 41794444875

Email: castrog@un.org

Mr. Mark Cutts

Senior Humanitarian Affairs Officer

Humanitarian Reform Support Unit

UN OCHA

Palais des Nations

8-11 av. de la Paix

1211 Geneva 10

Switzerland

Tel: +41 22 917 1747

Fax: +41 22 917 0023

Mobile: +41 79 417 3186

Email: cutts@un.org

Mr. Ronaldo George F. Reario

Humanitarian Affairs Officer

Office for the Coordination of Humanitarian Affairs

Avenue de la Paix 8-14

1211 Genève

Switzerland

Tel: + 41 22 9171884

Fax: + 41 22 9170240

Mobile: + 41 79 5386370

Email: rearior@un.org
Mr. Michael Schmidt

Intern
UN OCHA

Palais des Nations

8-11 av. de la Paix

1211 Geneva 10

Switzerland

Tel: +41789265278

EMS

Mr. Giovanni C d’Urso

Business Development Director

EMS Global Tracking

Tel: +44 1684 278 610

Fax: +44 1684 278 611

Mob: +44 7798 916 338

E-mail: durso.g@emsglobaltracking.com

PAGE
11

