IARU Region 3

Report to GAREC-2009

By Jim Linton VK3PC,
Chairman of the Disaster Communications Committee
Disaster Communications Committee:

This was formed in 2000. The current membership list is:

ARANC, ARRL, ARSI, BDARA, CRSA, CTARL, HARTS, JARL, KARL, NZART, MARTS, PARS, PNGARS, RAST, RSSL, SARTS, SIRS, VARS & WIA.

Most of these 19 members have been actively involved in the bi-annual Global Simulated Emergency Tests (GlobalSET) organised by IARU Region 1.

ARSI, CRSA, HARTS and JARL have Simulated Emergency Tests within their countries. .

Taiwan disaster:
Typhoon Morakot passed through Taiwan this month resulting in that nation’s worst floods in 50 years, the loss of hundreds of lives, thousands left homeless and extensive property damage. .

The CTARL has reported that ARES members Ted Yu BV2OO, Solo Chen BM5ABU and K.L. Wu BM6AHR and two doctors and four nurses flew by helicopter in turbulent weather to reach Chin-Ho (part of the Tau-Yuan Zone, Kao-Hsiong City) that was surrounded by flood waters.

The ARES team began using the 40m band helping the rescue and recovery operation.

IARU CTARL Liaison Officer, Ralph Yang BV2FB said the radio traffic included details of needed medicine, fresh water and food supplies.

The ARES team had to flee for their own safety when a lake broke its banks and threatened to inundate where they had set up. Also assisting in the emergency communications effort were BX2AN in Taipei, BV6GQ BV7GC, BV7BU from Kau-Siung and BX4AA from Tai-Chung.

In other support, BX2AL has been organising resources and supplies for the Taipei base station (above), BG7MTJ from Sen-Zen China and BG4ABO in Shan-Hai China. The disaster recovery is continuing with many villages in mountain areas buried under metres of rock and mud.
Australian disaster:
In January and February 2009 a series of wildfires caused widespread damage in Victoria (VK3). This is covered at GAREC-2009 in a separate presentation on Australian Bushfire Communications.
Summary of known developments within the region:

Australia: WIA intends to provide training for radio amateurs involved in, or interested in being involved in emergency communications. While training has occurred through the state and territory based Wireless Institute Civil Emergency Network (WICEN) groups, the new approach will take this to a much higher level.

It will be similar to occupational or workplace training, of a single national standard, and in the future is expected to be a required qualification for anyone wishing to be involved in providing communications to emergency services and government agencies.

Brunei: The BDARA assisted in the flood disaster activities earlier this year in the rural areas of Brunei.

China: The CRSA notes that the big change occurred in 2007 when government issued the “Emergency Response Law of the People's Republic of China”, and amateur radio gained a position in disaster relief, as occurred after the Great Sichuan Earthquake.

Among the developments being considered, or planned, is the setting up of five stations nation-wide, and link them by VoIP technology such as Echolink.

India: ARSI and the Red Cross Society have established a new emergency radio facility in at the society’s headquarters in Bangalore, which includes HF and VHF transceivers and antennas to be operated under the callsign VU2ZH.

New Zealand: The Amateur Radio Emergency Communications (AREC) provides a modular training system and conducts training seminars for those interested in emergency communications.

It reports that ‘in the past, amateur radio operators have been able to use and adapt their own private equipment for emergency purposes, but changes in technology, frequency allocations and band specifications dictate more specialised equipment.

Malaysia: MARTS launched its Radio Amateur Civil and Emergency Services (RACES) in November 2008. It is working on a written manual on emergency communication to be shared and used by all hams in the country. MARTS RACES has conducted simulated emergency tests and other preparations for emergency communications.

Tonga: The government through its Emergency Response Plan, now authorises amateur radio participation in conjunction with the Tonga Defense Force, the Tonga Meteorological Service, the Ministry of Civil Aviation, and the Tonga Red Cross.

