[image: Description: IFRC_logo_EN]
[bookmark: _GoBack]
ARF DiREx 2015 Background Information and Programme
Kedah and Perlis, Malaysia
24 – 28 May 2015
Background Information about DiREx
The ASEAN Regional Forum Disaster Relief Exercise 2015 (ARF DiREx 2015) is co-organized by the Government of Malaysia and the Government of the People’s Republic of China
Inaugurated in 2009, the ASEAN Regional Forum Disaster Relief Exercise (ARF DiREx) is by far the most inclusive simulation exercise in the Asia Pacific region, involving civilian and military agencies from the 27 ARF participating countries and international humanitarian players. These elements come together to test and practice procedures, strengthen coordination, and build inter-operability skills and capabilities as well as harnessing the experience and lesson learnt in preparation for disaster. Coordination issues and the complexity of international humanitarian architecture as exercised in ARF DiREx represent the actual situation when a disaster occurs in the region.

ARF DiREx is held on a biennial basis and thus far three exercises had been conducted in (2009), (2011) and (2013) respectively
It is expected that more than 25 ARF Member states will participate in this year’s simulation exercise, in addition to international humanitarian organisations, such as the Red Cross Red Crescent Movement partners, OCHA and representatives for the NGO sector. The organisers have planned for more than 2,000 participants to take part in the simulation exercise.
 As in other years, the ARF DiREx 2015 will consist of three (3) main components, namely the Table Top Exercise (TTX), the Field Training Exercise (FTX) and the After Action Review (AAR).
More information on the 2015 DiREx can be found here http://arfdirex2015.my/
The scenario and its components
The overarching scenario is a super typhoon named, Typhoon Indera, impacting the northern part of Peninsular Malaysia, in which the worst flood scenario will be simulated.

The objectives of the TTX are to provide an opportunity for participants to review and discuss the mechanisms contained in the national disaster response plans and capabilities of Malaysia as well as regional and international response mechanisms. It will be a strategic level discussion facilitated by members from Malaysia and China and subject to scenario ‘injects’

The FTX will be simulated in order to test operational capacities and procedures across six different scenarios: a maritime Search and Rescue operation, a road traffic accident, a chemical leakage, a collapsed structure, a mass evacuation and the site of an evacuation centre. [note Movement will be involved in the evacuation centre scenario]

There will also be formal evaluation process, the AAR, which will run parallel to the exercise and review all aspects of the exercise and pass recommendations onto future organisers

IFRC Objectives / Expected Outcomes

General Objectives
· Enhance the knowledge and understanding of IFRC (NS and Secretariat) on the concept of Civil-Military relations while disseminating our role and position to external actors.
· Allow national societies to practice response operations in an multi country country/international setting.
· Establish relationships with key partners.
Specific Objectives
· Promote the auxiliary role of National Societies to external actors as key partners in disaster management issues
· Promote awareness and understanding of key disaster law issues.
· Promote awareness of IFRC and wider Movement position on civ/mil issues
· Support Malaysian Red Crescent Society in its role.
· Support sister societies to strengthen their relationships with regional and national players
· Test Movement coordination capacity and disaster response operations in an multi stakeholder setting
 Please See Annex One for Movement Key Messages on Civil Military Interaction

Movement Roles during the 2015 Direx

Malaysia Red Crescent (MRCS) will be involved in both the TTX and FTX. There will be 134 MRCS participants consisting of volunteers from Kedah, Perlis and Kuantan and 41 staff from headquarters. 8 vehicles are being used to transport all the equipment such as the water treatment unit.

MRCS has been given its own seat in the Emergency Operations Centre for the TTX.
In terms of FTX participation, MRCS has agreed to manage the mass cooking at the evacuation centre, where they will be preparing 6 meals a day for a 1000 people. MRCS will be deploying two MedSaR (Medical, Search and Rescue) teams, each team consisting of 5 individuals and a radio communications team. MRCS will also profile their WatSan capabilities through deployment of their Water Treatment Unit (Kit 5), this component will be supported by the regional SE Asian RDRT team with volunteers from MRCS to assist. In addition to this, MRCS will be running an RFL booth during the exercise, supported by ICRC.
A health team is also being deployed , headed by one doctor and a team of nine paramedics as standby in case of an emergency with any one of the participants. In addition to this, MRCS has also volunteered to provide food for the 2000 officials and relief workers who will be on duty.
SE Asia Regional Disaster Response Team will be involved in the TTX
A Regional Disaster Response Team (RDRT) from across South East Asia will be deployed to support the MRCS in WatSan. RDRT members are composed of members from Thai Red Cross, Lao Red Cross and PMI.
IFRC Secretariat will be involved across the three components of the exercise (TTX, FTX and AAR).
IFRC will be supporting the MRCS and regional RDRT in the FTX as well as supporting the MRCS in its role during the TTX. It has also been given in an opportunity to be part of the experts session and will present on “Humanitarian Action and Disasters: Legal and Policy Frameworks”.
A member of the IFRC team will also be involved in the After Action Review (AAR).
International Committee of the Red Cross (ICRC) will be involved across the three components of the exercise (TTX, FTX and AAR). During the FTX, ICRC will be supporting MRCS with RFL and will also have a role in TTX and the ARR.
Other Actors
The United Nations team has confirmed there involvement as:

Seven staff to support the TTX. These are two staff from UN OCHA's Regional Office and five staff from the United Nations Team in Malaysia (UNDP, UNICEF and IOM).
Six staff to support the FTX. These are four staff from UN OCHA's Regional Office and two staff from UN OCHA's headquarters in Geneva.
We will also have staff supporting the AAR process.

DiREx Programme for Movement Participants
	DATE
	TIME (HRS)
	PROGRAM
	VENUE

	24 May 2015
	
All Day
	
Arrival and Registration
	TH Hotel & Convention Centre

	
	1600
	
After registration, transport provided to IFRC accommodation
	Holiday Villa , Alor Setar

	
	2000-2200
	Movement Welcome Dinner and Briefing
	Szechuan Garden Chinese Restaurant, Holiday Villa

	25 May 2015
	0800 - 0845
	TTX Participants Registration
	Grand Alora Hotel

	
	0845 - 0915
	Administrative Briefing Session
	

	
	0915 - 1230
	Academic and Expert Session
	

	
	1400 - 1730
	Table Top Exercise: Move 1 & Move 2
	

	
	
	FTX Coordination
	

	
	
	AAR Preparation Meeting
	

	
	2000
	Opening Ceremony of ARF DiREx 2015 and Welcome Dinner
Details as per ANNEX A
	TH Hotel & Convention Centre

	26 May 2015
	All Day
	FTX Activities
	Table Top Exercise: Move 2 and Move 3
	Timah Tasoh
	Grand Alora Hotel

	27 May 2015
	All Day
	FTX Activities
	FTX Observation for TTX Participants
	Timah Tasoh

	28 May 2015
	0900 - 1000
	Preliminary Findings by AAR
	Grand Alora Hotel

	
	1200 -1300
	Closing Ceremony for ARF DiREx 2015
	TH Hotel & Convention Centre

	
	1400 onwards
	IFRC Participants Leaving
	

	
	1400 - 1800
	AAR Meeting
	Grand Alora Hotel

Breakdown of Movement Participation in TTX, FTX and AAR
	
	Experts Briefing
	 TTX
	FTX
	AAR

	Malaysia Red Crescent

	
	Dato’ Sayed and Dato’ Naser.
	mass cooking at evacuation centre
Radio Communication -Dato' Bahari of Perlis
MedSaR – 2 teams
RFL
Provide WatSan equipment and volunteers
	

	 SEA RDRT Support

	
	
	South East Asian RDRT for Watsan Support
Saowanee Saowakul (TRCS)
Sukanya Supudommungmee (TRCS)
Eko Agung Permana (PMI)
Phonexay Sivilay (LRC)

	

	IFRC Secretariat

	Jagan Chapagain (to present on behalf of IFRC at experts session)
	Gabby Emery
Ellie Seo
	Leif Jonsson
	Gloria Martinez

	ICRC

	
	Noel Dass
	Muna Djuly (RFL)
	Sandra Moretti

Movement Participation Details
	Full Name
	Organisation
	Role
	Travel details
Arrival / Departure
	Accommodation
Name of Hotel
	Contact Details

	Saowanee Saowakul
	Thai Red Cross
	FTX
WatSan
	Arrival 24May 1405
Dep 28 May 1445
	Holiday Villa Alor Setar
	ssaowakul@yahoo.com

	Sukanya Supudommungmee
	Thai Red Cross
	FTX
WatSan
	Arrival 24May 1405
Dep 28 May 1445

	Holiday Villa Alor Setar
	mssukanya11@gmail.com

	Eko Agung Permana
	PMI
	FTX
WatSan
	Arrive 24 May 2050
Dep 28 May 1445
	Holiday Villa Alor Setar
	e.connector@yahoo.com

	Phonexay Sivilay
	Lao Red Cross
	FTX
WatSan
	Arrive 24 May 1405
Dep 28 May 1445
	Holiday Villa Alor Setar
	phonexay_xay@hotmail.com

	Sandra Moretti
	ICRC
	AAR
	Arrive 24May 1525
Dep28May 2030
	Star City Hotel, Alor Setar
	smoretti@icrc.org
012 396 6559

	Noel Dass

	ICRC
	TTX
	Arrive 24 May 1525
Dep 28 May 2030
	Star City Hotel, Alor Setar
	nnavindass@icrc.org
019 385 4148

	Muna Djuly

	ICRC
	FTX
	24May 1525 / 27May 2030
	Star City Hotel, Alor Setar
	mjacoubdjuly@icrc.org
016 688 8823

	Jagan Chapagain
	IFRC
	TTX
	Arrive 24 May 1405
Dep 25 May 1445
	Holiday Villa Alor Setar
	jagan.chapagain@ifrc.org
0122153765

	Gabrielle Emery
	IFRC
	TTX
	Arrive 24 May 1405
Dep 28 May 1545
	Holiday Villa Alor Setar
	Gabrielle.emery@ifrc.org
0193102923

	Gloria Martinez
	IFRC
	AAR
	Arrive 24 May 1825
Dep 28 May 1845
	Holiday Villa Alor Setar
	gloria@123mail.biz
01112291045

	Ellie Seo
	IFRC
	TTX
	Arrive 24 May 1405
Dep 28 May 1545
	Holiday Villa Alor Setar
	Ellie.seo@ifrc.org
0192744968

	Leif Jonsson
	IFRC
	FTX
Coord
	Arrive 24 May 1825
Dep 28 May 1845
	Holiday Villa Alor Setar
	Leif.jonsson@ifrc.org
0122308695

	Dato’ Sayed A. Rahman
	MRCS
	
	
	
	secgen@redcrescent.org.my
0122118999

	Dato’ Haji Bahari
	MRCS (Perlis)
	
	
	
	datobaharitaib@yahoo.com
0194483677

	Hajah Shamsiah
	MRCS
	
	
	
	shamsiah@redcrescent.org.my
0123819559

Annex One
Movement Key Messages on Civ/Mil Relations
(Agreed for World Humanitarian Summit Civil Military Global Forum - April 2015)

1. Civil Military Relations sector is rapidly evolving, there are more players, more disasters and more bright ideas to improve collaboration and understanding – but the issues are not new. The principles and criteria for decisions about joint or separate engagement, about how assistance is to be perceived, about continuity, complementarity and coordination remain.

1. Very clear and useful frameworks already exist – in national and international law, in various guidelines and agreements (resolutions 5 & 7 CoD, Oslo guidelines, SHCR position paper,…), in the international code of conduct, … What may be missing most is the implementation (the practice and tools to support implementation).

1. No context is the same and no one size fits all BUT there are common questions and criteria for decisions that should be asked in every situation – though the responses may vary.
· Re context, there are two axis: conflict vs non-conflict environments (or complex vs natural disasters) and domestic vs international responses/responders.
· Re questions: issues of perception, identity, principles of impartiality/independence/neutrality, existence of and responses to protection needs,

1. The RC/RC Movement, and each of its components, have defined responsibilities (in law and practice), identities and relations. RC/RC must be able to maintain its privileged line of communication with authorities and parties involved. The Movement has long term commitment and experience, from the ground level up, in every context where disaster occurs - and has specialist capacities in different fields related to the different components ranging from disaster law to RFL to management of the dead.

1. Military and police components have essential roles to play in large scale disasters. Preserving law and order, assisting in clearing routes/opening ports and transporting goods can be crucial. Direct service delivery is obviously less their expertise, and often more open to misinterpretation, and thus more of a last resort. The Movement has long and close experience of working alongside these actors, whilst always preserving its separate identity.

1. A comprehensive approach is necessarily NOT an integrated approach. Importance of offering those in need with multiple options for assistance and protection (different parts of the affected population will be comfortable in approaching different actors, and need different types of response) and for neutral, impartial, and independent humanitarian action (NIIHA) to be clearly separated from international and national military support.

1. RC/RC reassert commitment to respond in line with the Fundamental Principles, particularly as regards to neutral, independent and impartial humanitarian action.

1

image1.jpeg
+C

International Federation
of Red Cross and Red Crescent Societies

