INTERNATIONAL LIFE SAVING FEDERATION

DROWNING PREVENTION STRATEGIES
 A framework to reduce drowning deaths in the aquatic environment for nations/regions engaged in lifesaving
2008 Edition

[image: image1.jpg]

10th July 2008
The International Life Saving Federation
Gemeenteplein 26, 3010 Leuven, Belgium

Email: ils.hq@pandora.be
Web: www.ilsf.org
CONTENTS

	Preface
	3

	 - The International Life Saving Federation
	3

	· The Lifesaving Commission
	3

	· The Drowning Prevention Commission
	3

	- The Rescue and Education Committees
	4

	
	

	Foreword - How to use this information
	5

	
	

	Executive Summary
	6

	
	

	Background
	8

	- What is “Drowning” (a definition)
	8

	- What is known about world drowning
	8

	- The cost of drowning
	8

	- The cost of prevention
	9

	- Contributing factors
	9

	- Drowning deaths across the various life stages
	9

	- Partnering with other organisations
	10

	- Evidence based principles
	10

	
	

	Preventive Measures
	12

	- Primary measures
	12

	- Secondary measures
	13

	- Tertiary measures
	13

	- Prevention programmes should take into consideration
	13

	- Death by drowning can be reduced
	14

	
	

	The Drowning Prevention Chain
	15

	The role of risk assessments
	15

	Pictorial representation of the Drowning Prevention Chain
	16

	
	

	Summary of control measures (intervention strategies)
	17

	
	

	Factor 1 – Lack of knowledge, disregard or misjudgement of the danger
	18

	Factor 2 - Uninformed or unrestricted access to the hazard
	25

	Factor 3 - Lack of supervision or surveillance
	28

	Factor 4 - An inability to cope once in difficulty
	35

	
	

	Appendix – Risk Assessment
	39

	Conclusions
	41

	Recommendations
	42

	References
	43

	Organisations Interviewed
	44

	Acknowledgements
	46

PREFACE
The International Life Saving Federation (ILS) is reviewing drowning prevention strategies. This first edition of Drowning Prevention Strategies, A framework to reduce drowning deaths in the aquatic environment for nations/regions engaged in lifesaving, reviews strategies that have been introduced within member federations. The framework articulated within this document has been developed from the perspective of developed nations/regions with well developed lifesaving practices.
ILS will further explore strategies and frameworks from the perspective of developing nations/regions, and if applicable, integrate the findings into a comprehensive drowning prevention strategy/framework.

THE INTERNATIONAL LIFE SAVING FEDERATION

ILS is a global, non-profit federation of over 100 national lifesaving organisations around the world. ILS leads the worldwide effort to reduce injury and death in, on, or around the water. The goal of the ILS is world water safety™. The ILS pursues this goal through the work of its member lifesaving organisations and by:

· identifying and developing drowning prevention strategies

· publicising and encouraging implementation of effective drowning prevention measures

· exchanging information and research

· conducting international educational congresses

· establishing lifesaving organisations in areas where none exist

· developing lifesaving through lifesaving sport

· cooperating with other international bodies with shared goals

THE LIFESAVING COMMISSION
The Lifesaving Commission (one of three ILS commissions) works to reduce the incidence of drowning and aquatic injuries throughout the world:

· through the development of organised lifesaving in areas of the world where it does not exist

· support for existing lifesaving organisations

· support for standardised public information and education

· tracking the incidence of drowning throughout the world and publishing this data

· development and identification of best medical practices

· reviewing, identification, and development of best practices in rescue

· identification of best practices in the training, staffing, and equipping of lifesavers

THE DROWNING PREVENTION COMMISSION

The ILS Drowning Prevention Commission provides leadership in the global effort to prevent drowning with an emphasis on reducing drowning of children, in developing countries, regions and populations with high drowning mortality and drowning as a result of aquatic disasters. The Commission will achieve this by;

· leveraging the drowning prevention expertise of the ILS and member federations

· providing evidence and information about drowning

· leading collaborations that aim to reduce global drowning

· advocate for the issues that reduce global drowning

· establishing an ILS Global Drowning Prevention or Reduction Network consisting of the people, products, processes, research, thinking and knowledge

THE RESCUE AND EDUCATION COMMITTEES
The Rescue and Education Committees are two of five sub-committees of the Lifesaving Commission. The Rescue Committee’s mandate is to identify, review and develop best practice in relation to rescue and the training and equipping of lifesavers, while the Education Committee’s mandate is to standardize public information and education.
Drowning Prevention Strategies, A framework to reduce drowning deaths in the aquatic environment for nations/regions engaged in lifesaving, was developed by the ILS Rescue Committee in conjunction with the ILS Education Committee from the perspective of lifesaving rescue and education.

FOREWORD – HOW TO USE THIS INFORMATION
The International Life Saving Federation (ILS) has developed a framework to assist nations and organizations to provide the best response to drowning reduction. This framework can be used in more than one way and the choice of how it is used depends on the setting and identified issues within a target population.
For nations/regions with established lifesaving organisations and an effective drowning reduction programme, the framework is intended to assist in the fine-tuning of the drowning prevention strategies employed. The programmes and strategies that are currently in place should be listed against the section of the framework that they relate to. The planner can then identify gaps in drowning prevention strategies and refer to the lists of strategies that are in place elsewhere in the world. It is intended that a planner can follow the links in the Drowning Prevention Strategy framework back to the source country and collect the detail of how each strategy or programme is applied there. The objective is to refine the range of activities that are used to further reduce the incidence of death by drowning.

For nations/regions without an established drowning prevention or lifesaving organisation, the framework identifies the factors that cause people to drown and provides evidenced based measures to prevent and treat. The document breaks out the causes and the broad responses that can be made for each cause. To help you establish a Drowning Prevention Strategy, there are lists of responses presented that have been used in other nations/regions to deal with each cause. Not all of these will be appropriate in your country, but considering all the possibilities should help you to refine your thinking. In most cases, links have been provided to the country of origin, so you get the opportunity to consider the context in which the strategy or programme was developed, as well as the detail of how it works.

It is helpful to understand the drowning problem and at risk populations. The research will assist in determining the target and prevention strategies that would be most effective.
Active measures to prevent death by drowning, that have been shown to be evidenced-based in a population that is most similar to the target population should be considered with highest priority.

If you need assistance with this process at any time, you should follow this link (www.ilsf.org) to make contact with staff and volunteers who advocate and focus on Drowning Prevention, by expert commissions, committees and working groups.
Working together we can make a difference.

EXECUTIVE SUMMARY
The World Health Organisation (WHO) Guidelines for safe recreational water environments suggest that "recreational water activities can bring health benefits to users, including exercise and relaxation. Effective management can control potential adverse health consequences that can be associated with the use of unsafe recreational water environments. Different stakeholders play different roles in the management of the recreational water environment." Further, "the development of approaches to controlling hazards that may be encountered in recreational environments" can be through the use of Guidelines such as those available through WHO. (17)
The ongoing goal of the International Life Saving Federation (ILS) is to reduce death by drowning worldwide. Most importantly, ILS will assist in the development of control measures (intervention strategies) to employ scarce resources toward the most effective drowning intervention strategies. The ultimate goal is a meaningful reduction in the incidence of drowning worldwide.

Death by drowning is a serious threat to world health. United Nations world population projections suggest that we can anticipate that the drowning problem is going to get worse without significant intervention, especially in developing countries. (4)

As the world water safety organisation, ILS has an obligation to take a lead role in defining and articulating solutions to reduce the drowning problem.

ILS will provide leadership in communicating the nature and scope of the world drowning problem and provide guidance to member organisations, governments and partners concerning solutions to the drowning problem.

Identifying the contributing factors allows ILS to provide effective prevention actions to the highest risk populations, locations and activities via its member federations. ILS plans to update these strategies with regular frequency. ILS will work with its member organisations and others to assist in finding effective solutions to assist in the reduction of drowning, either as a national project or as a development aid programme.

Drowning Prevention Strategies, A framework to reduce drowning deaths in the aquatic environment for nations/regions engaged in lifesaving, 2008 and subsequent editions will assist member federations in deploying their resources for the most effective drowning control measures aimed at high-risk target groups.

Prevention programmes in the most developed nations/regions should encompass strategies to address the needs of high-risk target groups and focus on:

· Environmental modification: removing hazards or creating barriers

· Protecting those at risk: promoting change in risk-taking supervision;

· Promoting swim and lifesaving skills development

· Training the general community in water safety and resuscitation.

· Provision of trained lifeguards to conduct patron surveillance and supervision at aquatic facilities and beach areas (20)
“USLA data during 1988-1997 indicate that more than three-quarters of drowning at USLA sites occurred at times when beaches were unguarded and that the chances of drowning at a beach protected by lifeguards trained under USLA standards is less than one in 18 million.’ (20)

In the less developed nations/regions establishing primary education and public health systems, to elevate literacy and awareness, saves lives. This also enhanced the economic and health capacity of the population. Drowning prevention strategies in these settings will be social adaptations such as the provision of day care, and the provision of structured school. Social change strategies are effective for unintended injury reduction, including drowning prevention.

Interventional strategies are most effective when they are conceived, enacted and researched by culturally sensitive persons (native/local leadership) from within the target nation, population, and region. The building of internal empowerment, expanding capacity and confidence, within the nation/region is important to have the initiative systematic, substantial, sustained, and service linked.
This document is not meant to imply that a control measure listed here will have the same impact in another nation/region. This document is designed to list ideas that have worked in different parts of the world that may assist in developing strategies to prevent drowning in other nations/regions. ILS is not attempting to tell you what we think that you need, but rather allowing you to decide and develop research to determine your needs. This document is designed to facilitate ideas to assist you in the determination of those needs.

More importantly, the reader should note that this document has been produced by the ILS Rescue and Education Committees through the lens of well established lifesaving nations. ILS acknowledges that significant work needs to be done to understand and articulate appropriate control measures to assist developing nations. This work is currently being scoped by the ILS Drowning Prevention Commission.
Control measures work. This document is the first step in setting out a range of control measures that will assist in reducing death by drowning in developed nations/regions.
BACKGROUND
What is “Drowning” (a definition)
Drowning is “The process of experiencing respiratory impairment from submersion/immersion in liquid”. Where that impairment leads to death, we note that the person has drowned. This report sets out control measures that both reduce the likelihood of a person experiencing “drowning” and more importantly, death by drowning. (27)
What is known about world drowning?

In 2002, WHO reported a review of drowning based on data from the year 2000. These global burden of disease (GBD) figures underestimate drowning deaths since it excludes drowning due to disasters and, transportation accidents. The data from some nations/regions was modelled to estimate the global burden of drowning death. Even while acknowledging that drowning deaths are significantly underreported, WHO identifies drowning as the third leading cause of unintentional injury death after motor vehicle collisions and falls. WHO estimated 409 272 people died from drowning in 2000, (1))
The first World Drowning Report published by ILS in 2007 (3) includes an analysis of data from 16 Member Organisations, identifies drowning trends, factors and high-risk groups and is consistent with that of the World Health Organisation Factsheet on Drowning.

UNICEF published Child Mortality and Injury in Asia in 2007. (25) This series summarizes the finding of 6 national and sub-national surveys in Asia, in Bangladesh, China, Philippines, Thailand and Vietnam. The results show that traditional health system data misses most injury deaths in this region. Death by drowning, greatly under-estimated using traditional methods of surveillance, is the leading injury cause, being responsible for over half of all injury deaths in children. These surveys show that injury claims a significant share of the 10.5 million deaths reported in children under-five. Over ½ of all deaths under age 18 are due to injury. In Bangladesh 29% of the classifiable mortality age 1-4 was caused by injury. Drowning is the overwhelming cause of fatality in this age group.

The most recent evidence presented at the ILS Strategic Planning Session in Porto, Portugal in September 2007 showed that most death by drowning in developing countries is unrecorded by health information systems. As a result, the current best estimates are that at least nine out of ten people who drown globally occur in the developing world. Most of these are in children under 18 years old and the largest portion is in children under five years old. The newest evidence shows that death by drowning is a public health epidemic on a global scale.

The cost of drowning

Unintentional death by drowning and non-fatal drowning incidents place a burden on society, both in human terms (loss of life, loss of quality of life, pain and suffering) and also direct costs to society (treatment and ongoing care along with lost productivity due to death or incapacity).

“In America, the National Safety Council (1997) sets the economic cost of an accidental death at $US0.8 million. Included in the components of the economic loss are wage and productivity losses, medical expenses, administrative expense, legal fees and insurance, and employer costs.” (19)
“Australian studies examining the cost of unintentional drowning deaths estimate an average cost between $A0.6 and $A1.6 million per person.” (18)

A further study by The Allen Consulting Group in Australia, Valuing an Australian Icon – The Economic and Social Contribution of Surf Lifesaving in Australia (2005), noted that the Australian Institute of Criminology (in 2004 terms), valued a life at $A1.7 million. (22)
A study by PricewaterhouseCoopers in New Zealand, “Valuing the Benefits of Lifeguarding” (2003), noted that the value attributed to a statistical life is $NZ2.6 million. (21)

A study by Mintel Group in the UK, The Economic Value of Lifeguarding, A research study exploring the value of providing lifeguarding services in the UK (2007), determined that the economic cost of death by drowning as GBP£2,109,486 and the comprehensive cost GBP£3,085,850.
While the estimates vary according to the underlying assumptions, it is clear that the burden placed on society in developed nations/regions is large. The methodology adopted is largely based on productive capacity and taxation. It is not so clear what the methodology within the developing nations/regions would show, or indeed whether the methodology is relevant. When a child dies by drowning there is a significant social and economic impact to a family and a community. When an adult dies by drowning this may result in orphan children and reduced capacity to support the remaining family. These costs are beyond scope and ability to estimate.

The cost of prevention

The UNICEF report on Child Mortality and Injury in Asia (25), has explored the cost of injury mortality and the association with poverty. They have determined the cost of maintaining the household survey techniques at an average of $US2 per household per survey. This is less than the cost of accepted immunization programmes. The population intervention cost adds a cost that keeps the research and implementation costs below infection disease programme cost.
Contributing factors

Contributing factors include age, gender, supervision, ethnicity, and medical conditions.

Many studies show that males are more likely to drown than females due to risk taking behaviour, and under estimation of the hazard.

In developed nations/regions, alcohol is often associated with drowning deaths and increases the likelihood of immersion resulting in drowning when recreating around water. Not wearing a personal floatation device or lifejacket when required to do so (such as boating, rock fishing etc) has also been cited as a contributing factor to unintentional death by drowning.

In developing nations/regions, the effect of illiteracy, lack of risk awareness and need urgency can lead to overcrowding on poorly equipped water craft leads to drowning deaths. Awareness education and water craft regulations may be a powerful influence to reduce drowning deaths.
Drowning deaths across the various life stages

Different physical capabilities, interests, influences and maturity bring different challenges and risks associated with drowning. In order to prevent death by drowning, and water related injuries, we need to target people at each stage of life in different ways. This means that different intervention strategies may be needed for people of different ages. For example, Life Saving Victoria (18) has the following prevention programmes available for people of different ages.
	Age
	Prevention Strategy

	Infants and Toddlers

(Age 0-4)
	· Keep Watch – remain within arms distance

· Provision of barriers

· Familiarise your child with the water

· Learn Resuscitation

	Children and Young adolescents

(Age 5-14)
	· Learn Resuscitation (“Resuscitate a mate”)

· Learn to swim (“Swim and Survive”)
· Awareness programmes (“Beach to Bush”)

· Junior Lifeguard clubs

	Young Adults
(Age 15-24)
	· Learn Resuscitation
· Learn to swim (“Bronze Rescue”)

· Awareness programmes (“Swim Safe Roos”)

	Adults
(Age 25-34)
	· Boating safety
· Lifejacket Regulations

	Adults
(Age 35-59)
	· Rock Fishing Safety programme
· Boating Safety and Education

	Older Adults
(Age 60 plus)
	· A combination of all of the above programmes

In Germany, the DLRG has a detailed programme of preventive strategies across all age groups which can be accessed by their website. (www.dlrg.de)
Partnering with other organisations
An effective way to ensure that the drowning prevention message is widely distributed is through partnering. An example of this is the United States Lifesaving Association partnering with NOAA National Weather Service and national Sea Grant Programme which raises awareness of rip currents. Research is also being conducted in order to develop and improve the ability to predict the occurrence and strength of rip currents. The goal of the awareness campaign and research is to reduce the number of rip current related fatalities.

In Brazil the ILS member federation affiliated with ILS, coinciding with increased local capacity to save lives. In South East Asia, the Centre of Injury Prevention and Research, Bangladesh (CIPRB) have effectively partnered with The Alliance for Safe Children (TASC) and UNIFEF with assistance from RLSSA to undertake drowning reduction strategies with evidence that their programme is preventing drowning death.
In Australia, the Federal Government has set up the Australian Water safety Council consisting of the major water safety organisations within Australia to leverage ideas and programmes of work.

Various Government agencies (Health, Sport, Recreation) and companies (Insurance) have a stake in the reduction of death and injury through drowning and should be engaged as partners.

Evidence based principles

ILS is committed to using evidence based practices within its policies and statements. This means using best available research evidence to guide our services, and using this information in combination with the preferences of clients, and the judgment and experience of professionals.

ILS strongly recommends that the strategies adopted by member federations, and as outlined within this document, be the subject of continuous assessment and that monitoring, documenting and reporting of the effectiveness or otherwise of such control measures/intervention strategies be conducted to add weight and prioritization to the control measures/intervention strategies mentioned within.
This document refers to drowning data throughout to help identify and understand the issues to develop a prevention plan. As is noted in the definition of drowning, this data refers to both fatal and non fatal incident data. It is important that both fatal and non fatal incidents are recorded and analysed to help focus attention and identify trends. Reducing accidents will in turn reduce death by drowning.
PREVENTIVE MEASURES

Drowning is a major public health issue and taking a public health response to prevention is an imperative.
Traditionally there are four key steps in designing a public health response to any threat to wellbeing.

These are:

1. defining and monitoring the extent of the problem

2. identifying the causes of a problem

3. formulating and testing ways of dealing with the problem, and

4. applying widely the measures that are found to work.

Public health interventions are traditionally described in three levels of prevention; primary, secondary and tertiary. When applied to water safety these levels of interventions can take the form of:

1. Universal interventions - approaches aimed at large groups or the general population without regard to individual risk

2. Selected interventions - approaches aimed at those considered to be a heightened risk

3. Individual interventions - approaches aimed at those known to be of a heightened risk or at locations of known high risk.

In August 2005, the New Zealand Accident Compensation Corporation published the “Drowning Prevention Strategy – Towards a Water Safe New Zealand 2005 – 2015”. This document noted the stages in preventing drowning and

Water related injury and noted that there are also a number of stages where we can intervene to prevent a person drowning or being injured in, on, under and around water. (5)
“Providing people with the skills and knowledge to be able to manage risk and prevent them being in risky situations in the first place lies at the heart of preventing people drowning or being injured. However, if things do go wrong there is also a need to have people and organisations that can help people in trouble.(5)
Primary Measures

Primary prevention avoids the development of a disease. Most population-based health promotion activities are primary preventive measures. (26)
“Primary prevention refers to activities designed to prevent drowning or minimise the risk of dangerous events happening.” (5)

Primary Drowning Prevention measures include:

· Remove the Hazard

- drain unnecessary accumulations of water (baths, ponds, bucket etc)

· Create Barriers

· Build flood control embankments in flood-prone areas

· Implement and enforce mandatory isolation fencing for pools, ponds, ditches, etc.

· Encourage fencing around rural homes/schools in proximity to water

· Encourage the use of grills over water wells

· Protect those at risk

· Promote survival swimming for primary school children

· Increase access to learn to swim programmes

· Swimming and water safety skills

· Increase awareness of need to supervise children

· Instruct children to avoid entering fast flowing streams and not to swim alone

· Train lifeguards for deployment in supervised swimming locations

· Harmonize internationally the flags and symbols used for beach safety

· Educate and legislate against consumption of alcohol while boating or around water.

· Increase education in boat safety regulations and Personal Floatation Device (PFD) use

· All boats and larger vessels should be safety inspected regularly including load limit controls.

“Rescue agencies often refer to these activities as ‘indirect interventions’.” (5)
Secondary Measures

Secondary prevention activities are aimed at increasing opportunities for interventions to prevent progression of the public health issue and emergence of symptoms. (26)
“Secondary prevention focuses on preventing injuries and deaths happening once a person is in a dangerous situation. Rescue services are examples of secondary prevention activities (the agencies refer to them as ‘direct interventions’)” (5).

Secondary prevention includes having onboard communication equipment to call or signal for help, provision of rescue equipment or swimming with others who can alert rescue services if a person gets caught in a rip.
Other secondary drowning prevention measures include:

· Swimming and lifesaving education

· Train the general community in resuscitation

· Transferring drowning victims with ICU needs to tertiary facilities

Tertiary Measures

Tertiary prevention reduces the negative impact of an already established public health issue through proactive intervention and reducing risk of death and injury.

Tertiary prevention focuses on the level of after care once a rescue or direct intervention has been applied (e.g. First aid, referral to paramedic, general practitioner or hospital). Depending on ones interpretation, the teaching of swimming, water safety, and lifesaving may also be considered a tertiary prevention. (26)
Prevention programmes should take into consideration:

· risk taking behaviours,

· levels of activity,

· degree of access,

· legislation,

· standardization,
· enforcement of regulations,

· skill development,
· education,
· environmental modification (barriers etc),
· product modification,
· promotion of safety devices,
· availability of rescue services,
· Socio-economic status.

Death by drowning can be reduced

Death by drowning can be reduced through an appropriate combination of intervention strategies. A goal of some lifesaving organisations is “Zero Preventable Drowning”, in other words, the introduction of appropriate control measures that lead to no unintentional or accidental drowning.

The above objective is aspirational. Nations/regions should aim to reduce death by drowning through the implementation of appropriate strategies. Any strategy to reduce death by drowning should be encouraged. Many countries measure success through linking the percentage of death by drowning to the population to see if their prevention strategies are effective. Other measurements include measuring changes in behaviour and/or awareness of the high risk groups/factors.
The lowest known drowning mortality rate is in the Netherlands at 0.3/100,000. The highest drowning rates are in the South East Asian region with total population rates above 10/100,000 and rates for children 0-17 years in excess of 39/100,000 in some regions. The magnitude and density of drowning in some parts of the world is such that small advances in evidence based interventions could save 100,000’s of lives per year.

THE DROWNING PREVENTION CHAIN

The ILS Rescue and Education Committees have identified 4 factors that lead to a drowning.

These are:

1. Lack of knowledge, disregard or misjudgement of the hazard
2. Uninformed, unprotected or unrestricted access to the hazard

3. Lack of supervision or surveillance

4. An inability to cope once in difficulty.

Any of the above by themselves or a combination of the factors, could lead to a death by drowning.

To reduce drowning an understanding of which factors at the prime contributors is very helpful to focus prevention strategies. In some nations/regions, a multiple factor approach would be needed. In other nations/regions a focus on one factor may be the best use of available resources. In each case endpoint outcome research is very valuable to determine the programmes value.

ILS has addressed these issues by developing Drowning Prevention Strategies, A framework to reduce drowning deaths in the aquatic environment for nations/regions engaged in lifesaving.

This helps us identify the gaps, and also enables priorities to be set. It is important to remember that not all strategies will be appropriate in all locations. This report sets out a range of initiatives that have been successful throughout the world in various member organisations and are included in the form of a “shopping list” to enable the reader to select the most appropriate initiatives for their location.
The strategies that have been identified to address each of the 4 aspects of the drowning prevention chain are:
(1) Education and information

(2) Denial of access, improvement of infrastructure and/or provision of warnings

(3) Provision of supervision, and

(4) Acquisition of survival skills
The role of risk assessments

A risk assessment (refer page 38) should be conducted to analyse the impact of each alternative and a cost benefit analysis completed to ensure that the most effective strategies are introduced.

In its Guidelines for safe recreational water environments, the World Health Organisation states “Assessment of hazard and risk inform the development of policies for controlling and managing risks to health and well-being in water recreation …. The assessment of a beach or water should take into account several key considerations including:

· The presence and nature of natural or artificial hazards

· The severity of the hazard as related to health outcomes

· The availability and applicability of remedial actions

· The frequency and density of use

· The level of development

“Chain”

Please note that while ILS has used the word “chain” within this document, we do not imply that the relationship between the 4 factors is linear. Each factor has an individual contribution to death by drowning and drowning prevention. We use the word “chain” to indicate that an appropriate control measure (intervention strategy) introduced at an appropriate point within the chain will lead to a reduction in drowning. The word “cycle” is sometimes used in lieu of the word “chain”.
PICTORIAL REPRESENTATION OF THE DROWNING PREVENTION CHAIN

[image: image2.emf]
Picture 1 – The Drowning Prevention Chain and strategies to reduce drowning
THE DROWNING PREVENTION CHAIN – SUMMARY OF CONTROL MEASURES

	The Sequence
	Counter Measure
	Risk Assessment
	Control Measures
	Applications

	Factor One

Lack of knowledge, disregard or misjudgement of the danger
	Education and information
	Note:
In order to make a decision in relation to the most appropriate control measure, a formal risk assessment should be conducted
	Community Education
	· School Education

· Electronic & Digital Media

· Leaflets / Brochures

· Awareness Programmes

	
	
	
	Arrival information
	· Information Signage

	
	
	
	On-site Education
	· Public Address Systems

· Face-to-face

	Factor Two

Uninformed, unprotected or unrestricted access to the hazard
	Denial of access and/or provision of warnings
	Note:

 In order to make a decision in relation to the most appropriate control measure, a formal risk assessment should be conducted
	Barriers
	· Access barriers

· Booms

· Buoy lines

	
	
	
	Signage
	· Information Signage

· Warning Signage

· Prohibition Signage

· Flags

	
	
	
	Regulations
	· Formal Regulatory Arrangements

· Improvement of Infrastructure

· Recognition of Life Saving Services

	
	
	
	Activity Management
	· Club / Group Registration

· Self Regulation Programmes

· Permit Systems

	Factor Three

Lack of Supervision
	Provision of supervision
	Note:
 In order to make a decision in relation to the most appropriate control measure, a formal risk assessment should be conducted
	Trained Observers
	· Trained Activity Supervisors

· Coaches & Instructors

	
	
	
	Parental/Carer Supervision
	· Promotion of importance of parental/carer supervision of children in all aquatic environments

	
	
	
	First Aid Facilities
	· Portable First Aid Kits

· Permanent / Fixed Facilities

	
	
	
	Lifeguard Services
	· International Assistance Initiatives

· Paid Lifeguards

· Volunteer Systems

· Intermittent (Roving)

· Surveillance

· Full Service (Between the Flags or Open Beach)

· After Hours Call-out

· Operational Support

	
	
	
	Activity Restrictions
	· Zoning

· Beach / Water Closure

	Factor Four

Inability to cope once in difficulty
	Acquisition of survival skills
	Note:

In order to make a decision in relation to the most appropriate control measure, a formal risk assessment should be conducted
	Community Education
	· Survival Skills

· Self Rescue Skills

· Rescue Skills

	
	
	
	Emergency Communications
	· Public Telephone

· Outpost Alarms

· Dedicated Emergency Telephone

· Radio

	
	
	
	Public Rescue Equipment
	· Lifebuoys

· Throw Lines

· Other extraction equipment and fixtures

	
	
	
	Floatation Devices
	· Personal Floatation Devices

THE DROWNING PREVENTION CHAIN

FACTOR ONE

LACK OF KNOWLEDGE, DISREGARD OR MISJUDGEMENT OF THE HAZARD
	INITIATIVE
	DESCRIPTION
	ORGANISATION
	Resource/Website link

	1. COMMUNITY EDUCATION
	
	
	

	· School Education
	
	
	

	· Beach to City
	Aimed at high risk child groups. Lifeguards visit schools normally at inner city locations and provide surf safety information to students.
	RNLI
	www.rnli.org.uk

	· Primary School Teachers (PAWS and JAWS)
	Training for primary school teachers which include a water safety module. In addition each school is provided with a water safety DVD.
	Irish Water Safety
	www.iws.ie

	· School Programme
	Lectures to secondary school students ages 16-17. Basic water safety messages and safe behaviour messages. PPT presentations and short films being developed to improve lectures.
	Trinidad & Tobago LSS
	

	· Beach Education Programme
	A safe, educational and enjoyable day at the beach with trained lifeguards. Children aged 5-12 attend a full day programme at a SLS Club and are taught surf safety and get experience using the aquatic environment under the supervision of lifeguards (40,000 kids per year).
	SLSNZ
	www.surflifesaving.org.nz

	· IAP (Integrated Aquatic Programme)
	A collaboration of drowning prevention agencies that provides a holistic approach to drowning prevention. Different organisations charged with different parts of a child’s water safety skills/knowledge.
	SLSNZ
	www.surflifesaving.org.nz

	· School Visits
	Staff visit schools and provide water safety information including an Airway Video, Children’s Colouring Books, Websites, DVD, Brochures and More (All school ages).
	USLA
	www.asla.org

	· Water Smart
	Classroom based water safety programme in support of the Swim and Survive programme
	RLSS Australia
	www.royallifesaving.com.au

	· School Visits
	Volunteers visit schools and provide basic water safety information to students.
	South Korea LSS
	

	· School Visits
	Volunteers visit schools and provide basic water safety information to students.
	Singapore LSS
	www.slss.org.sg

	· School Holiday Programme
	Children attend school holiday programme relating to water safety and completed basic survival training in a fun and safe environment.
	Portugal
	

	· Winter Programme – Personal Safety
	Programme delivered in off season to public. Courses cover Personal Safety, Non Contact Rescue Techniques. 30,000 people through each year and growing.
	Irish Water Safety
	www.iws.ie

	· First Aid Training in Schools
	SLSGB staff goes into schools and provide formal first aid training for students.
	SLSGB
	www.surflifesaving.org.uk

	· Beach Safety Programme
	Under Development but looking at lifeguards going into schools to deliver key beach safety information to students.
	SLSGB
	www.surflifesaving.org.uk

	· Beach Safety in School
	Water Safety awareness and swimming teaching in schools, delivered by LSSSA staff.
	LSS South Africa
	

	· School Visits Initiative
	Kenya LSF members go into schools and provide basic water safety awareness information to students. Small scale at this stage. Delivered to schools that generally have swimming pools.
	Kenya LSF
	Kllakenya2000@yahoo.com

	· In Schools Programme
	Lifesaving personnel go into schools and provide water safety awareness.
	Lifesaving Japan
	

	· In Schools Programme
	A programme delivered in schools from grade 1 – 8 (each with corresponding text book + resources) aimed at providing students with water safety survival and awareness education.
	CIPR Bangladesh
	www.ciprb.org

	· Primary School Programme
	Teaching lifesaving programmes to primary school children in classes at school.
	ELA Greece
	Under construction

	· In schools Rescue and Reanimation Programme
	A programme delivered by school teachers using resources provided by FBLSF staff. Limited effectiveness due to lack of resources – difficult for teach staff without previous rescue knowledge,
	Flemish & Belgium LSF
	www.vrc.nu

	· Beach to Bush
	Programme targeted at reaching children in rural areas. Delivery of basic surf safety / beach safety information / education.
	SLSA
	www.slsa.com.au

	· Surf Survival
	Education programme targeted at teenage and school groups.
	SLSA
	www.slsa.com.au

	· “Surfs Up”
	Cross-curricula teaching resource designed for classroom teachers of middle and upper primary classes. The resource has four sections – Safety, Physical Health, The Environment and Community Values, which provide teachers with lessons which raise students’ awareness of issues in relation to beach safety and the coastal environment, as well as enhancing the understanding of the role that surf lifesavers play in the community.
	SLSA
	www.slsa.com.au

	· Safe Swimming
	Training courses for all children 5-11
	DLRG
	www.dlrg.de

	· Life Saver education
	Training courses for all children 12-17
	DLRG
	www.dlrg.de

	· First Aid Education
	Training courses for children 14-17
	DLRG
	www.dlrg.de

	· Electronic & Digital Media
	
	
	

	· Public Education and Awareness Strategy
	Beach Safety messages regularly displayed on Bus Backs, Newspaper, Radio, TV commercials, Piha Rescue TV Series. Outcome to increase public awareness of surf safety principles.
	SLSNZ
	www.surflifesaving.org.nz

	· Web Based School Teacher Resource
	Suggested lesson plans linking surf safety into the various school curricula. Resources available for teaching students aged 5-12.
	SLSNZ
	www.surflifesaving.org.nz

	· Piha Rescue TV Series
	A film crew follows lifeguards at New Zealand’s busiest surf beach, Piha. A summer of patrolling is edited into 13 x 30 min episodes per season and aired on prime time, free to air TV. Key messages also built in to programme and advertisements.
	SLSNZ
	www.surflifesaving.org.nz

	· Surf Club 174
	A programme of events and activities aimed at promoting water safety and survival skills. Includes education trailers, a children’s TV show, city nippers and more.
	SLSNZ
	www.surflifesaving.org.nz

	· Public Safety Messages
	Various TV and Radio public safety messages targeting a range of groups / general public.
	Irish Water Safety
	www.iws.ie

	· TVC Campaign
	Sponsorship from Sky TV (Ireland) for public safety TV commercials for 4 months of the year during off season.
	Irish Water Safety
	www.iws.ie

	· Kids Zone
	The ‘kid zone’ area of the RLSSA website provides useful educational resources and games aimed at school aged children.
	RLSS Australia
	www.royallifesaving.com.au

	· Letters to Newspapers
	SLSS send letters to newspapers highlighting need for water safety awareness and training.
	Singapore LSS
	www.slss.org.sg

	· “Swim between the flags” Campaign
	Public Education programme communicating to the community that if lifeguards can’t see you, they can’t save you. By swimming between the flags, swimmers are always in sight of surf lifeguards.
	SLSA
	www.slsa.com.au

	· “Surf Patrol”
	Real life TV showing surf lifesavers performing rescues and giving safety tips
	SLSA
	www.slsa.com.au

	· Public Education and Awareness Strategy
	Swimming safety messages regularly displayed on radio, movie theatres, etc to increase public awareness of water safety principles
	DLRG
	www.dlrg.de

	· Leaflets / Brochure
	
	
	

	· Public Brochures
	Free information resources available from stands in malls and other public areas.
	Trinidad & Tobago LSS
	

	· Surf Lifesaving Brochure Suite
	A range of brochures distributed through regional offices to members and public about SLS and Surf Safety (approx. 7 brochures in the suite).
	SLSNZ
	www.surflifesaving.org.nz

	· Surf Safety Tips and Where to Swim Brochure
	Brochures are handed to all travellers to Queensland, Australia at domestic and international airports on arrival.
	SLSA
	www.lifesaving.com.au
www.queenslandholidays.com.au/travel-info/health-and-safety/health-and-safety_home.cfm.

	· Rip Current Safety
	Information on rip currents and how to escape/survive
	USLA
	www.usla.org/ripcurrents/

	· Life saving brochures on water activities
	Free information resources available from stands in malls and other public areas. Also offered at regional fairs and local information activities.
	DLRG
	www.dlrg.de

	· Marine Stinger Awareness
	Surf Lifesaving Queensland prepare information brochures on marine stingers, what to look for, where to swim, treatment.
	SLSQ
	www.marinestingers.com.au/

	· Awareness Programmes
	
	
	

	· Beachwise
	Aimed to encourage families to visit Lifeguard patrolled beaches if swimming.
	RNLI
	www.rnli.org.uk

	· Lifeskills
	Lifeguards working with other agencies to promote water safety to 8-12yr olds.
	RNLI
	www.rnli.org.uk

	· Meet the lifeguard
	Aimed at school aged children. Children encouraged to visit lifeguards and become familiar with lifeguard services/areas protected by lifeguards in their community.
	RNLI
	www.rnli.org.uk

	· Lifesaving Week
	Full week of intensified public education, highly promoted, held at Easter each year.
	Trinidad & Tobago LSS
	

	· Product Placement
	Safety messages advertised on products (such as sugar) in supermarkets.
	Portugal
	

	· Within Arms Reach
	Posters, brochures and DVD promoting the importance of parental supervision of children around water.
	RLSS Canada
	www.lifesaving.ca

	· Choose It, Use It
	Posters and print resources promoting recreational boat users to choose a lifejacket they like and to wear it 100% of the time.
	RLSS Canada
	www.lifesaving.ca

	· Don’t Drink and Drive…your boat
	Radio, Posters and Print resources promoting responsible use of recreational boats.
	RLSS Canada
	www.lifesaving.ca

	· Check the Ice!
	Ice Card Thickness Resource plus print resources promoting safety on ice aquatic environments.
	RLSS Canada
	www.lifesaving.ca

	· Community CPR Initiative
	Community based, CPR only, no first aid, minimal charge to user to cover costs. Very well received by the community.
	Argentina
	www.epsa.com.ar

	· Take Care Campaign
	TV / Brochures – marketing campaign aimed at parents to ensure appropriate supervision of children at the beach and in the water.
	Argentina
	www.epsa.com.ar

	· Boat Show Campaigns
	LSS Malaysia set up awareness exhibits at major boat shows and informs participants about water safety and lifesaving (includes recruitment).
	Malaysia
	Zaidchelva03@yahoo.com

	· Creche Programme
	Children exposed to water safety awareness and skills through local community crèches. Includes flipcharts, books, story writing etc.
	Bangladesh
	www.ciprb.org

	· Courtyard Meetings
	Meetings held by CIDPB with members of local community where concerns and information shared about the dangers of aquatic environments.
	Bangladesh
	www.ciprb.org

	· Annual Swim Competitions
	Fun competitions provided for local community to show off swimming skills. Encourages the importance of knowing how to swim.
	Bangladesh
	www.ciprb.org

	· Kids Alive – Do the 5
	Laurie Lawrence, ex swim coach, web site for kids
	Lawrie Lawrence swim school
	www.kidsalive.com.au/

	· Keep Watch Public Education Campaign
	A programme aimed at targeting parents / supervisors of 0-5yr old children about the importance of effective supervision.
	RLSS Australia
	www.royallifesaving.com.au

	· Swim and Survive
	Survival swimming and water safety education for children aged 4-15 years. 600,000 participants so far. Delivered in schools and in pools.
	RLSS Australia
	www.royallifesaving.com.au

	· Elderly Person Anti Drowning Campaign
	A media / brochure / press campaign aimed at education older people 55 years or older about being water safe. Activity and survival techniques delivered as part of programme.
	RLSS Australia
	www.royallifesaving.com.au

	· Riversafe
	Awareness campaign targeting people who swim in Rivers in New Zealand.
	Water Safety NZ
	www.watersafety.org.nz

	· Boatsafe
	Awareness campaign targeting people who recreate on boats in New Zealand.
	Water Safety NZ
	www.watersafety.org.nz

	· Poolsafe
	Awareness campaign targeting people who swim in Pools in New Zealand.
	Water Safety NZ
	www.watersafety.org.nz

	· Kia Maanu, Kia Ora / Stay Afloat, Stay Alive
	Awareness campaign targeting Maori (indigenous people of New Zealand).
	Water Safety NZ
	www.watersafety.org.nz

	· “Under five waterwise”
	Awareness campaign targeting early childhood age group (0-5yrs).
	Water Safety NZ
	www.watersafety.org.nz

	· Water safety in the home
	Guidelines for safe practices around water in the home (buckets, baths etc).
	Water Safety NZ
	www.watersafety.org.nz

	· Pool Safety
	Information on pool safety
	US Consumer Product Safety Commission
	www.cpsc.gov/cpscpub/pubs/chdrown.html

	· Beach Party
	Leisure time programme with water safety information during holiday period at the beaches in Germany
	DLRG
	www.dlrg.de

	2. ARRIVAL INFORMATION
	
	
	

	· Information Signage
	
	
	

	· Sandwich Board System
	A sandwich board placed at the beach access point highlighting key information to public such as water temperature, tidal detail, hazard ID, lifeguard service times etc.
	SLSNZ
	www.surflifesaving.org.nz

	· Public Safety Message Signs
	A series of signs placed in various locations relevant to potential beach users highlighting 10 key surf / beach safety message.
	Pakistan
	www.cmplas.org

	· Standard Aquatic Signage
	As per ISO standards

	SLSA
	www.slsa.com.au

	· Standard Aquatic Signage
	Draft standards being developed. It is expected that these will be issued by July 2008

(ISO TC 145/SC 3)

ISO/DIS 20712-1: Water safety signs and beach safety flags – Part 1: specifications for water safety signs used in workplaces and public areas

ISO 20712-2 Water safety signs and beach safety flags – Part 2: Specifications for beach safety flags - colour, shape, meaning and performance,

ISO/DIS 20712-3, Water safety signs and beach safety flags – Part 3: guidance for use
	International Organisation for Standardisation
	 www.iso.org/iso/home.htm

	· Public Safety Message Signage
	Range of public safety message signage
	DLRG
	www.dlrg.de

	
	
	
	

	3. ON-SITE EDUCATION
	
	
	

	· Public Address Systems
	
	
	

	· Fixed
	Lifeguard towers in many countries have a public address system that enables safety messages and warnings to be delivered to the public using a beach or pool
	Various
	

	· Portable
	Portable systems can be set up to deliver safety messages and warnings
	Various
	

	· Face to Face
	
	
	

	· Loud Hailer
	Many lifeguard services use a Loud hailer to convey messages of safety and to warn the public of potential hazardous conditions
	Various
	

	· Safety Lectures at the pool and on the beach
	Lifeguards arrange for set public information sessions delivered ‘face t face’ at the pool or on the beach
	Various
	

THE DROWNING PREVENTION CHAIN

FACTOR TWO

UNINFORMED, UNPROTECTED OR UNRESTRICTED ACCESS TO THE HAZARD

	INITIATIVE
	DESCRIPTION
	ORGANISATION
	Resource/Website link

	1. BARRIERS
	
	
	

	· Access Barriers
	
	
	

	· Pool Fencing
	Guidelines for Safe Pool Operation
	RLSSA
	www.poolsafety.royallifesaving.com.au

	· Pool Fencing
	Fact Sheet – Fencing
	RLSSA
	www.royallifesaving.com.au

	· Booms
	
	
	

	· Booms
	Used to divide a swimming pool or waterway into various areas for different swimming ability or to prevent access to certain areas of water
	
	

	· Buoy Lines
	
	
	

	· Buoy Lines
	Used as a marker within a pool or other aquatic area including a beach to indicate the area in which the public should swim
	RNLI
	www.rnli.org.uk/beachlifeguards

	
	
	
	

	2. SIGNAGE
	
	
	

	· Signage
	
	
	

	· International Standard
	Draft standard being developed by the International Organisation for Standardisation (ISO TC 145/SC 3)
	ISO (Draft)
	Not yet available to the public

	· Standard Aquatic Signage
	National Aquatic and Recreational Signage Style Guide

	SLSA best practice guide
	www.lifesavingvictoria.com.au

	· Standard Aquatic Signage
	A Guide to beach safety signs, flags and symbols
	RNLI best practice guide
	www.rnli.org.uk/beachlifeguards

	· Standard Aquatic Signage
	A risk assessment process followed by a signage prescription to local territorial authorities.
	SLSNZ
	www.surflifesaving.org.nz

	· Beach Safety Flags
	
	
	

	· International standard
	ILS standard adopted in 2004. Amendment for discussion and adoption by July 2008
	ILS Standard
	www.ilsf.org

	· International standard
	International Organisation for Standardisation standard (ISO TC 145/SC 2)
	ISO Standard
	http://www.iso.org/iso/home.htm

	· Red/Yellow/Green Systems
	Danger No Swimming/ Warning / Safe System in place.
	Trinidad & Tobago LSS
	

	· Use of Flag System
	Adopted ILS Flag System in USA.
	USLA
	www.asla.org

	· Use of Flag System
	Adopted ILS Flag System in Germany
	Germany
	www.dlrg.de

	
	
	
	

	3. REGULATIONS
	
	
	

	· Formal Regulatory Arrangements
	
	
	

	· Home Swimming Pool Legislation
	Various Governments around the world have legislated to make pool fencing mandatory. An example of the history and legislation can be found in the Queensland Government website.
	Australia – Queensland Government
	www.poolfencing.qld.gov.au/?id=19

	· Public Swimming Pool Legislation
	Various Governments around the world have adopted legislation and/or by laws in relation to public swimming pools. An example of the legislation can be found in the NSW Government website.
	Australia – NSW Government
	www.health.nsw.gov.au/public-health/ehb/general/pools/swimmingregapr07.ppt#258

	· School Swimming Pools
	Various Governments around the world have initiated guidelines for school swimming pools. An example of these guidelines can be found in the New Zealand government website
	New Zealand Government
	www.poolsafe.org.nz/school/

	· Improvement of Infrastructure
	
	
	

	· Vessel safety
	Specifications designed to ensure craft is seaworthy as well as limiting the number of passengers that can safely be transported
	Germany/Australia/USA plus many other country legislative requirements
	www.dlrg.de

	· Safe places during flood/tsunami
	Signage to direct public to high ground as well as areas designed during periods of flooding and tsunami
	Various
	www.iso.org/iso/home.htm

	· Recognition of Lifesaving Services
	
	
	

	· Protection of Volunteers
	In Australia, State Acts generally protect volunteers from incurring any personal civil liability in relation to an act or omission in good faith while doing community work organised by a community organisation
	SLSA – Australian Coastal Public Safety Guidelines 1st Edition
	www.slsa.com.au

	· Hawaiian Lifeguard Association
	The Hawaiian Lifeguard Association is a professional association incorporated in the State of Hawaii that has United States Internal Revenue Service 501©(3) tax exempt status.
	Hawaii
	www.aloha.com/~lifeguards/hla.html

	· SLSA Lifeguard Service
	SLSA provides a paid lifeguard service to various Councils. This site from Queensland gives information on these types of services.
	SLSA Queensland
	www.public.lifesaving.com.au/index.cfm?objectid=B73AF7D3-C298-99DD-CD053633BC59FC9E

	· Gold Coast Lifeguard Service
	A representative Council run lifeguard service which is fully integrated with the volunteer system in Australia is on the Gold Coast in Queensland, Australia
	Gold Coast Lifeguard Service
	www.goldcoast.qld.gov.au/t_standard2.aspx?pid=50

	4. ACTIVITY MANAGEMENT
	
	
	

	· Club/Group Registration
	
	
	

	· Club/Group Registration
	Clubs and/or groups regulate activity
	SLSA
	www.slsa.com.au

	· Self Regulation Programmes
	
	
	

	· Self Regulation Programmes
	
	
	

	· Permit Systems
	
	
	

	· Permit Systems
	Permit systems restrict access to certain areas deemed hazardous to certain types of activity through the issue of appropriate permits.
	
	

THE DROWNING PREVENTION CHAIN

FACTOR THREE

LACK OF SUPERVISION

	INITIATIVE
	DESCRIPTION
	ORGANISATION
	Resource/Website link

	1. TRAINED OBSERVORS
	
	
	

	· Trained Activity Supervisors
	
	
	

	· SLSNZ Qualifications Framework
	A full framework of qualifications, pathways and training for lifeguards in New Zealand. Incorporates training manuals and resources as part of training programmes within the framework.
	SLSNZ
	www.surflifesaving.org.nz
SLSNZ Lifeguard Manual

SLSNZ IRB Manual

SLSNZ Instructor Manual

	· DLRG Qualifications Framework
	A full framework of qualifications, pathways and training for lifeguards in Germany. Incorporates training manuals and resources as part of training programmes within the framework.
	DLRG
	www.dlrg.de

	· Irish Water Safety Qualifications Framework
	A full framework of qualifications, pathways and training for lifeguards in Ireland. Incorporates training manuals and resources as part of training programmes within the framework.
	Irish Water Safety
	www.iws.ie
DVD – use of spinal stretchers

Lifeguard Manual

	· Lifeguard Training Programme
	Lifeguards trained for 80 hours. Includes physical testing, rescue training. In progress of making DVD to assist with training,
	South Korea LSS
	Lifeguard Manual
LG Training DVD – In Production

	· SLSGB Qualifications Framework
	A full framework of qualifications, pathways and training for lifeguards in UK. Incorporates training manuals and resources as part of training programmes within the framework. External organisations accredited to deliver training on behalf of SLSGB.
	SLSGB
	www.surflifesaving.org.uk

	· USLA Standards
	A full framework of qualifications, pathways and training for lifeguards in USA
	USLA
	www.usla.org/Train%2BCert/

	· Aqua naught / Elementary / Bronze Medallion Framework
	A pathway for the development of lifesaving skills for members to develop lifesaving skills.
	LSS Malaysia
	Zaidchelva03@yahoo.com

	· Pool Lifeguard Programme
	Vocational training programme aimed at lifeguards in an aquatic centre environment
	RLSS Australia
	www.royallifesaving.com.au

	· Lifeguard Training Resources
	Published several lifeguard – water safety books for lifeguards, instructors, general public. Also produced 2 DVD resources.
	ELA Greece
	Under construction

	· SLSA Qualifications Framework
	A full framework of qualifications, pathways and training for lifeguards in Australia. Incorporates training manuals and resources as part of training programmes within the framework.

	SLSA
	www.slsa.com.au

	· Coaches and Instructors
	
	
	

	· Surf Skill Coaching
	Certificate courses and full framework available from Surf Life Saving Australia
	SLSA
	www.slsa.com.au

	
	
	
	

	2. PARENTAL/CARER SUPERVISION
	
	
	

	· Promotion
	Promotion of importance of parental/carer supervision of children in an aquatic environment
	RLSS Australia
	www.royallifesaving.com.au

	
	
	
	

	3. FIRST AID FACILITIES
	
	
	

	· Portable First Aid Kits
	
	
	

	· Portable
	In Western Australia a combined initiative of the Surf Life Saving WA and St. Johns Ambulance Association provide a mobile van with first aid equipment that is parked in busy locations and manned by qualified volunteers
	SLSWA
	www.mybeach.com.au

	· Permanent/Fixed Facilities
	
	
	

	· Clubroom
	Most lifeguard services and lifesaving clubs have a fixed first aid room
	SLSA
	www.slsa.com.au

	· Lifeguard Service
	2000 lifeguard services within Germany have either a portable or fixed first aid room with portable equipment
	DLRG
	www.dlrg.de

	
	
	
	

	4. LIFEGUARD SERVICES
	
	
	

	· International Assistance Initiatives
	
	
	

	· New Zealand – Pakistan
	In 2004 New Zealand sent senior members to Pakistan to assist with the training and establishment of a lifesaving service. This also included the donation of equipment and ongoing advisory support to ensure a sustainable service.
	Pakistan
	www.cmpals.org

	· Germany – Israel
	Germany is now working with Israel to assist with the development of public education initiatives to increase water safety awareness in Israel.
	Israel
	Contact DLRG or email Israel on ilseisrael@gmail.com

	· Australia – India
	Both SLSA and RLSSA have programmes in India, assisting with pool education, CPR, instructor training and setting up a beach lifeguard system
	SLSA
	www.slsa.com.au

	· Germany – East Europe
	Germany is running an ongoing water/surf rescue development aid programme to assist the life saving organisations in Croatia, Bulgaria, Hungary, Latvia, Lithuania, Ukraine, Turkey, Romania and Russia.
	DLRG
	www.dlrg.de

	· Paid
	
	
	

	· Hawaiian Lifeguard Association
	The Hawaiian Lifeguard Association is a professional association incorporated in the State of Hawaii.
	Hawaii
	www.aloha.com/~lifeguards/hla.html

	· SLSA Lifeguard Service
	SLSA provides a paid lifeguard service to various Councils. This site from Queensland gives information on these types of services.
	SLSA Queensland
	www.public.lifesaving.com.au

	· Gold Coast Lifeguard Service
	A representative Council run lifeguard service which is fully integrated with the volunteer system in Australia is on the Gold Coast in Queensland, Australia.
	Gold Coast Lifeguard Service
	www.goldcoast.qld.gov.au/t_standard2.aspx?pid=50

	· United States Lifesaving Association
	America’s non-profit, professional association of beach lifeguards and open water rescuers.
	USLA
	www.usla.org

	· Volunteer
	
	
	

	· Volunteer
	A volunteer system comprising of 305 surf life saving clubs with in excess of 129,000 members volunteer to patrol beaches at weekends and public holidays
	SLSA
	www.slsa.com.au

	· Intermittent (Roving)
	
	
	

	· Roving
	Usually consisting of 2 lifeguards who move along a stretch of water in periodic intervals to extend the area of surveillance. One lifeguard will normally attend to a rescue while the other will provide communications and backup in need.
	SLSA
	www.slsa.com.au

	· Surveillance
	
	
	

	· Surveillance
	Surveillance from a vantage point including cliff tops, towers etc as well as through the use of cameras with the operator being able to monitor several locations (beaches) or angles (pools)
	SLSA
	www.slsa.com.au

	· Full Service (Between the Flags or Open Beach)
	
	
	

	· Open Beach
	A series of patrol towers are located at set intervals so that an ‘inter locking’ surveillance pattern can be established with a wide stretch of water covered and each lifeguard in a position to cover and/or back up other lifeguards
	USLA
	www.usla.org

www.aloha.com/~lifeguards

	· Between the Flags
	The lifeguards will select the most appropriate area for the public to swim and erect Red and Yellow flags to designate this area. Surf craft will be prohibited from being in this area which will have constant supervision from lifeguards.
	USLA

SLSA

SLNZ

RNLI
	www.usla.org

www.slsa.com.au
www.surflifesaving.org.nz
www.rnli.org.uk

	· After Hours Call Out
	
	
	

	· 24 hour Call Out
	A pager system that enables lifeguards to activate appropriate rescue equipment/services 24 hours a day, 7 days a week. This relies on night search and rescue capability
	SLSA
	www.slsa.com.au

	· Day Light Call Out
	A pager system that enables lifeguards to activate appropriate rescue equipment/services during daylight hours, 7 days a week.
	SLSA
	www.slsa.com.au

	· Operational Support
	
	
	

	· New Rescue Equipment Development
	Research and Development of new equipment
	SLSA
	www.slsa.com.au

	· Husake Rescue Ski
	A traditional form of rescue equipment, this 3m long, 1m wide fibreglass ski (paddled by a lifeguard standing up) is big enough to carry 2 rescuers and is the most widely used rescue asset in Israel.
	Israel
	ilseisrael@gmail.com

	· Buoyancy Rain Gear for Fisherman
	Rain Gear for fisherman has been developed with buoyancy built into the pants that keep the fisherman upright should an unexpected immersion event occur.
	Red Cross Norway
	www.redcross.no

	· Offshore Rescue Boats
	Large Rescue Boats up to 10M used to extend lifesaving services over a wide area. Not used for surf rescues but ideal for providing a platform from which lifesavers can perform a rescue or assist another boat in distress.
	SLSA
	www.slsa.com.au
www,dlrg.de

www.rnli.org.uk

	· Jet Boats
	Smaller jet Boats up to 7M that can navigate the surf and assist in performing rescues in remote locations within the surf zone.
	SLSA
	www.slsa.com.au
www.dlrg.de

	· Inflatable Rescue Craft
	An inflatable rescue craft 3.8M and larger used for inshore rescues. Ideal for rescues within the surf zone
	SLSA

RNLI
	www.slsa.com.au
www.rnli.org.uk
www.dlrg.de

	· Rescue Water Craft (Jet Skis)
	Both Australia and Hawaii have well established Rescue Water Craft capability with training manuals and guidelines for use. Ideal for rescues in large surf where their power and manoeuvrability are invaluable.
	SLSA

Australian Coastal Public Safety Guidelines LE1541

USLA – Hawaii
	www.slsa.com.au
www.aloha.com/~lifeguards/hla.html

	· Rescue Water Craft (Jet Skis)
	USLA PWC Standards
	USLA
	www.usla.org./PublicInfo/library/PersonalWatercraft TrainingGuidelinesUSLA27JAN05.pdf

	· Radio Communication
	Guidelines on the use of two way radio communications for lifesaving and lifeguarding service provision.
	SLSA

Australian Coastal Public Safety Guidelines LE1530
	www.slsa.com.au
www.dlrg.de

	· General Communication Equipment
	Guidance on the selection and use of electronic communications equipment to aid lifesaving and lifeguarding operations and in emergency situations.
	SLSA

Australian Coastal Public Safety Guidelines LE1531
	www.slsa.com.au
www.dlrg.de

	· Camera Surveillance
	Web cam positioned at various locations streaming constant video to a communication room. Usually cameras can be manipulated to zoom in on a particular area to enable surveillance areas to be extended.
	SLSA

Australian Coastal Public Safety Guidelines

GO1305
	www.slsa.com.au

	· Helicopter
	Used for surveillance and rescue, particularly in areas difficult to reach by power craft of lifesavers using traditional rescue equipment, such as cliff faces and distance from lifesaving services.
	SLSA
	www.slsa.com.au

	· Scuba Diving Equipment
	Available within 2000 life saving clubs in Germany
	DLRG
	www.dlrg.de

	5. ACTIVITY RESTRICTIONS
	
	
	

	· Zoning
	
	
	

	· Zoning
	Water access is zoned according to activity so that there is less likelihood of accidental injury or death by drowning
	
	

	· Beach/Water Closure
	
	
	

	· Dangerous Surf Conditions
	Guidelines to assist service providers in determining their options and acting upon their decisions in a safe and efficient manner in instances where extreme conditions on or at the beach could create serious injury and possibly death
	SLSA

Australian Coastal Public Safety Guidelines EM1602
	www.slsa.com.au

	· Polluted Water
	Various countries monitor water quality and will close access to water if the quality of the water does not match a set of standard guidelines.

	
	

	· Polluted Water
	In addition, The Foundation for the Environmental Education (FEE) is an organisation that issues a Blue Flag to beaches and marinas that meet certain water quality standards
	The Foundation for the Environmental Education (FEE).
	www.blueflag.org/

THE DROWNING PREVENTION CHAIN

FACTOR FOUR

INABILITY TO COPE ONCE IN DIFFICULTY
	INITIATIVE
	DESCRIPTION
	ORGANISATION
	Resource/Website link

	1. COMMUNITY EDUCATION
	
	
	

	· Survival Skills Education for Public
	
	
	

	· Public Lifesaving Education
	Lifesaving training/education classes provided for members of the public by Irish Water Safety volunteers. System of various swimming awards in place. Available on IWS website.
	Irish Water Safety
	www.iws.ie

	· Hit the Surf Programme
	1 day water based surf education scheme aimed at 8-12 year olds.
	RNLI
	www.rnli.org.uk

	· Sea Survival
	Under Development
	RNLI
	www.rnli.org.uk

	· Swimming / Lifesaving Training Programmes
	Delivered to adults in cities mainly close to swimming pools. Basic swimming and water survival skills.
	Trinidad and Tobago LSS
	

	· Swimming and Lifesaving Skills
	Available to all members of the community/all ages
	DLRG
	www.dlrg.de

	· Swim for Life
	A programmed aimed at teaching children in New Zealand to swim 200m
	Water Safety NZ
	www.watersafety.org.nz

	· Self Rescue Skills
	
	
	

	· Lifeguard Technician Course
	A complete water safety package including skills in diving, swimming, life guarding.
	Portugal
	

	· Swim to Survive
	Programme consists of 3 skills over 3 1 hour sessions delivered to Grade 3 students (8 yrs). Participants are trained to swim 50m, tread water for 1 minute and also get training through unexpected immersion simulations (i.e. falling off a boat). Delivered to 45,000 children in year 1.
	RLSS Canada
	www.lifesaving.ca

	· Swim for Life Programme
	Community based programme teach children basic swimming and survival skills. Completed in local rivers, lakes or other aquatic environments where people swim. A unique bamboo cage provides a man-made fence within the environment to ensure safety of participants. Completed on a 1 instructor to 4 children ratio.
	CIPR Bangladesh
	www.ciprb.org

	· Public Rescue Skills
	
	
	

	· Lifesaving Clinics – Public
	Clinics delivered to members of the public on last Saturday each month. Includes information on public rescue techniques, dry lifesaving classes.
	Singapore LSS
	www.slss.org.sg

	· City Nippers
	Programme open to public for children to attend surf survival training sessions / safe use of beaches and aquatic environments.
	SLSNZ
	www.surflifesaving.org.nz

	· Junior Lifeguard Programme
	The Hawaiian Lifeguard Association has established a Junior Lifeguard programme “To increase the self-confidence, physical conditioning, and ocean awareness of programme participants through their introduction to ocean and beach safety, first aid, and surf rescue techniques.”
	Ocean Safety and Lifeguard Services of Hawaii
	www.aloha.com/~lifeguards/jrguards.html

	· Junior (Nipper) Programme
	46,000 children from the age of 5 to 14 are trained every week during summer on Australian beaches as part of a voluntary service to the public with the aim that many will obtain their bronze medallions and become part of the volunteer lifesaving service
	SLSA
	www.slsa.com.au

	· RLSSA Bronze Medallion
	A community lifesaving programme aimed at developing rescue, survival and lifesaving skills.
	RLSS

Australia
	www.royallifesaving.com.au

	2. EMERGENCY COMMUNICATIONS
	
	
	

	· Public Telephone
	
	
	

	· Public Telephone
	Different countries have an Emergency Communication number – Australia 000, US 911.

Mobile phones in Australia use 211
	Various as per local requirements
	

	· Outpost Alarms
	
	
	

	· Outpost Alarm System
	Vandal proof, hands free operation, with no moving parts containing dedicated telephone call point and usually containing a GPS system for quick reference
	SLSA

RNLI
	www.slsa.com.au
www.rnli.org.uk

	· Dedicated Emergency Telephone
	
	
	

	· Dedicated Emergency Telephone
	Guidance on the selection and use of electronic communications equipment to aid lifesaving and lifeguarding operations and in emergency situations.
	SLSA

Australian Coastal Public Safety Guidelines LE1531
	www.slsa.com.au

	· Radio Communications
	
	
	

	· Radio Communication
	Guidelines on the use of two way radio communications for lifesaving and lifeguarding service provision.
	SLSA

Australian Coastal Public Safety Guidelines LE1530
	www.slsa.com.au

	
	
	
	

	3. PUBLIC RESCUE EQUIPMENT
	
	
	

	· Lifebuoys
	
	
	

	· Lifebuoys
	A positive floatation/buoyancy of at least 50N to help support the casualty in the water.
	Refer to RNLI “A guide to Coastal Public Rescue Equipment
	www.rnli.org.uk.lifeguards

	· Ring Buoys
	A positive floatation device to help support a casualty in the water.
	Refer US Coast Guard specifications
	www.recreonics.com/ring_buoys.htm

	· Throw Lines
	
	
	

	· Throw Lines
	Throw bags/lines are recommended for coastal locations, tidal inlets and estuaries. However, throw bags should have at least 40N of positive buoyancy at the end of the line to assist the casualty. Most suitable for swift water locations.
	Refer to RNLI “A guide to Coastal Public Rescue Equipment
	www.rnli.org.uk.lifeguards

	· Other Extraction Equipment and Fixtures
	
	
	

	· Various
	Refer to testing results RNLI Guide to Coastal Public Rescue Equipment
	Refer to RNLI “A guide to Coastal Public Rescue Equipment
	www.rnli.org.uk.lifeguards

	4. FLOATATION DEVICES
	
	
	

	· Personal Floatation Devices
	
	
	

	· Life Jackets
	Many countries specify that personal floatation devices (PFD’s) must be worn when boating
	Refer to Personal Floatation Device Manufacturers Association
	www.pfdma.org/

	· Buoyancy Vests
	Various products are available
	Refer to product
	www.recreonics.com/fyi/pfd_types.htm

APPENDIX

Risk Assessment

Principles

ILS sees the implementation of risk assessments for all aquatic locations as a key element of the strategies to reduce injury and loss of life or other adverse impact in the aquatic environment.

A generic framework (23) and the main elements of the risk management process identified are:
· Communication and consultation

· Establish the context

· Risk identification

· Risk analysis

· Risk evaluation

· Development of a risk mitigation plan

· Monitor and review

The risk assessment should ideally:

· Provide a systematic framework for the evaluation of hazards and risk

· Comply with relevant legal and regulatory requirements and international norms

· Be proactive rather than reactive

· Meet the needs of lifesaving services in the submitting nation

· Be based on the best available information

· Be based on best practice and where possible make use of sound science

Framework for the endorsement of risk assessment

The model should address the following:

1. Communication and consultation

Key stakeholders both internal and external are identified and engaged

A responsible person or persons are identified

The option of establishing a working group considered

2. Establish the context

Identify any historical data and statistics

Determine the legislative framework

Determine if there are any other advisory standards or guidelines

Determine if there are any other criteria to be achieved

Determine technical expertise required

Identify benchmarks

Identify the need for external advice / consultancy

3. Conduct the risk assessment

3a. Risk identification

Establish the operational environment

Establish a systematic framework for identifying hazards

3b. Risk analysis

Determine what can happen

Determine who might be harmed and how

Identify other potential negative impacts

Determine likelihood and consequences

3c. Risk evaluation

Establish a ‘risk score’

Set risk priorities

4. Development of a risk mitigation plan
Identify existing control measures (if any)

Evaluate existing control measures

Identify other treatment options

Evaluate treatment options

5. Monitor and review

Establish review date(s)

Establish criteria for an immediate re-evaluation

CONCLUSIONS
1. Drowning is a leading cause of injury mortality in many parts of the world. (1), (2), (3)
2. This document has been developed from the perspective of developed countries with a well established lifeguard framework. Additional research is needed to better understand the appropriate framework for developing nations/regions. This is currently being scoped by the ILS Drowning Prevention Commission.

3. ILS has determined that people drown within developed nations/regions due to one or a combination of preventable factors described in this document as the Drowning Prevention Chain.

4. Death by drowning can be reduced through a combination of appropriate control measures. For example, the Centres for Disease Control and Prevention report “Lifeguard Effectiveness: A Report of the Working Group” states that “Most drownings are preventable through such means as restricting swimming areas, posting warning signs, and fencing perimeters of pools and waterways. Two important preventive strategies are providing lifeguards in public areas where swimmers frequent, and encouraging use of such protected areas.” (20)
5. There is evidence to support some drowning prevention measures. These measures, where applicable, may form the core activities of drowning prevention.
6. It is important to review an intervention strategy in relation to its cost effectiveness in relation to the particular circumstance of that nation/region.

7. It is important that a risk assessment is carried out in relation to each intervention strategy before it is introduced.
8. It is important that outcome research is carried out to determine and document the effectiveness of drowning prevention measures in your nation/region.
9. Not all control measures contained within this document will necessarily work in each nation/region, or indeed within different areas of the same nation/region. The effectiveness of the introduction of an intervention strategy should be monitored over time and modified as appropriate.

10. Drowning reduction/prevention is a cost effective strategy, comparable with traditional infectious disease public health initiatives. (19)
RECOMMENDATIONS
1. Drowning prevention strategies should be introduced into societies’ educational, social, vocational and recreational systems including school curricula.

2. Research on the effectiveness (or otherwise) of strategies to prevent drowning should be undertaken.

3. That the Drowning Prevention Strategies, A framework to reduce drowning deaths in the aquatic environment for nations/regions engaged in lifesaving, be the subject of continuous improvement with member federations advising the ILS Rescue Committee of initiatives so that those initiatives can be added to the document in a co-ordinated and on a regular basis.

4. That the Drowning Prevention Strategies, A framework to reduce drowning deaths in the aquatic environment for nations/regions engaged in lifesaving, be reviewed in its entirety by the ILS Drowning Prevention Commission to further enhance the effectiveness/relevance of the framework from a developing nation/region perspective.

5. That the Drowning Prevention Strategies, A framework to reduce drowning deaths in the aquatic environment for nations/regions engaged in lifesaving, be reviewed at least every 4 years by the Rescue Committee. It is anticipated that this review would be conducted in conjunction with the World Water Safety Conference.
6. That when an intervention strategy is introduced, a review of the effectiveness over time be conducted so that additional evidence as to the effectiveness of that intervention strategy can be determined and added to the data available in the fight against death by drowning.
7. That Member Federations review their drowning reduction/prevention strategies, monitor the effectiveness or otherwise of those strategies, and report their findings to the ILS Rescue Committee. This report can be enhanced and updated with initiatives prioritised according to the effectiveness of those initiatives. It is recognised that each country/region is different and what works in one area will not necessarily work in another e.g. the volunteer lifesaver system in Australia will not necessarily work in other countries with different cultures. Additional scientific study will enhance the effectiveness of this framework.
8. Bilateral knowledge transfer is encouraged. Nations and regions with well established drowning prevention strategies should facilitate others to research and create effective drowning prevention strategies.

9. Data should be widely shared. International conferences such as the World Water Safety Conference conducted by the ILS, is one way to encourage the sharing of knowledge. The establishment of both formal and informal networks as well as partnerships can strengthen individual capacity.
REFERENCES

	1
	World Health Organisation, Factsheet on drowning (2003).

	2
	World Health Organisation, The World Health Report (2004), Statistical Annex, available on-line at http://www.who.int/whr/2004/annex/topic/en/annex_2_en.pdf.

	3
	International Lifesaving Federation World Drowning Report (2007)

	4
	United Nations, Department of Economic and Social Affairs Population Division, World Population Monitoring (2003).

	5
	New Zealand Accident Prevention Corporation, Drowning Prevention Strategy, Towards a Water Safe New Zealand 2005-2015 (2005)

	6
	Surf Life Saving Australia, Australian Coastal Public Safety Guidelines – Ist Edition (Consultation Version) (2007)

	7
	International Lifesaving Federation of Europe, Safety on European Beaches – Operational Guidelines (2005)

	8
	Royal National Lifeboat Institution A Guide to Coastal Public rescue Equipment (2007)

	9
	Royal National Lifeboat Institution A Guide to Beach Safety Signs, Flags and Symbols (2007)

	10
	Surf Life Saving Australia Training Manual 32nd Edition Revised (2006)

	11
	Surf Life Saving Australia Powercraft Manual 6th Edition (2006)

	12
	Aquatic and Recreational Signage Style Guide Third Edition (2006)

	13
	International Lifesaving Federation of Europe - Safety on European Beaches – Operational Guidelines 1st Edition (2005)

	14
	United States Lifesaving Association Open Water Lifesaving Manual 2nd Edition (2003)

	15
	The Royal Lifesaving Society Australia, Lifeguarding the Manual (1992)

	16
	SLSA and RNLI, Break through – How the Inflatable Rescue Boat Conquered the Surf Edward Wake-Walker (2007)

	17
	World Health Organisation, Guidelines for Safe Recreational Water Environments Volume 1, Coastal and Fresh Waters, (2003)

	18
	Life Saving Victoria, 2006/2007 Victorian Drowning Summary, (2007)

	19
	National Centre for Injury Prevention and Control, A Work Behaviour-Oriented Job Analysis for Lifeguards (1998) Mael et al

	20
	Centres for Disease Control and Prevention, Lifeguard Effectiveness: A Report of the Working Group, (2001) Branche and Stewart

	21
	PricewaterhouseCoopers (NZ), Valuing the Benefits of Lifeguarding, (2003)

	22
	Allen Consulting Group (Australia),Valuing an Australian Icon – The Economic and Social Contribution of Surf Lifesaving in Australia, (2005)

	23
	Australian/New Zealand Standard® AS/NSZ 4360:2004, Risk Management

	24
	World Health Organisation, Guidelines for safe recreational water environments – Volume 2 Swimming pools, spas and similar recreational-water environments, (2006)

	25
	UNICEF, Child Mortality and Injury in Asia, (2007)

	26
	I Barry Pless and Brent E Hagel, Injury prevention: a glossary of terms, J. Epidemiol. Community Health (2005);59;182-185

	27
	World Congress on Drowning (2002), Amsterdam, Netherlands – Handbook on Drowning (Springer 2006) edited by Dr Joost Bierens

	28
	World Congress on Drowning (2007), Porto, Portugal – Book of Abstracts

ORGANISATIONS INTERVIEWED

	Name
	Role
	Organisation
	Country
	Email Address
	Website Address

	Steve Willis
	Paid Employee
	RNLI
	United Kingdom
	swills@rnli.org.uk
	www.rnli.org.uk

	Anthony Stroude
	General Secretary
	Trinidad & Tobago Lifesaving Society
	Trinidad & Tobago
	tandtlss@gmail.com
	-

	Dougal Holmes
	Paid Employee
	Surf Life Saving New Zealand
	New Zealand
	brett.sullivan@slsnz.org.nz
	www.surflifesaving.org.nz

	Ralph Goto
	Paid Employee
	United States Lifesaving Association
	USA
	rgoto@something.gov
	www.asla.org

	Martin O'Sullivan
	Governance Role
	Irish Water Safety
	Ireland
	martinosullivan@esatclear.ie
	www.iws.ie

	Ludger Schulte Huelsmann
	Paid Employee
	Germany - DLRG
	Germany
	info@dlrg.de
	www.dlrg.de

	Nam Kung Kwan
	Secretary General
	South Korea LSS
	South Korea
	nkkwan@hanmail.net
	

	Danny Bryant
	Paid Employee
	Surf Life Saving Great Britain
	United Kingdom
	dbryant@slsgb.org.uk
	www.surflifesaving.org.uk

	Nuno Pinto
	Governance Role
	ASNASA
	Portugal
	asnasa@netcabo.pt
	

	Barbara Byers
	Paid Employee
	Royal Lifesaving Society Canada
	Canada
	barbarab@lifeguarding.com
	www.lifesaving.ca

	Jelle Meintsma
	Governance Role
	Lifesaving South Africa
	South Africa
	meintsme@iafrica.com
	

	Justin Scarr
	Paid Employee
	Royal Lifesaving Society Australia
	Australia
	jscarr@rlssa.org.au
	www.royallifesaving.com.au

	Giuseppe Andreana
	Governance Role
	Italian Swimming Federation - Lifesaving Society
	Italy
	giuseppeandreana@hotmail.com
	www.federmuoto.it

	Daniel Hartmann
	Governance Role
	Israel Assn Bathing, drowning prevention & lifesaving.
	Israel
	ilseisrael@gmail.com
	

	Jonathan Webber
	Senior Advisor
	Pakistan Aquatic Lifesaving (PALS)
	Pakistan
	info@cmpals.org
	www.cmpals.org

	Leonard A. Manino
	Governance Role
	EPSA Argentina
	Argentina
	leomanino@yahoo.come.ar
	www.epsa.ar

	Job Kania
	Governance Role
	Kenya Lifesaving Federation
	Kenya
	kllakenya2000@yahoo.com
	

	Hirokazu Arai
	Governance Role
	Lifesaving Japan
	Japan
	hiroarai@palatte.plala.org.jp
	

	Dr. Aminur Rahman
	Governance Role
	Centre for Injury Prevention and Research, Bangladesh
	Bangladesh
	aminur@ciprb.org
	www.ciprb.org

	Zaid Chelvaraj
	Governance Role
	Life Saving Society Malaysia
	Malaysia
	zaidchelva03@yahoo.com
	

	Richard M K Tan
	Governance Role
	Singapore Lifesaving Society
	Singapore
	mingkirk@yahoo.com
	www.slss.org.sg

	Kjersti Margrethe Madsea
	Paid Employee
	Red Cross Norway
	Norway
	kjersti.madseu@redcross.no
	www.redcross.no

	Stathis Avramidis
	Governance Role
	European Lifeguard Academy
	Greece
	elagreece@gmail.com
	under construction

	Kristel Crombez
	Paid Employee
	Flemish & Belgian Lifesaving Federation
	Belgium
	info@vrc.nu
	www.vrc.nu

	Garry Seghers
	Paid Employee
	Swimming Teachers Association
	United Kingdom
	garry@sta.co.uk
	www.sta.co.uk

	Mark Haimona
	Paid Employee
	Water Safety New Zealand
	New Zealand
	mark@watersafety.org.nz
	www.watersafety.org.nz

	Peter Agnew
	Paid Employee
	Surf Life Saving Australia
	Australia
	pagnew@slsa.asn.au
	www.slsa.com.au

ACKNOWLEDGEMENTS

The ILS Rescue Committee

Chair: Peter George AM - Surf Life Saving Australia

Danny Bryant - Surf Life Saving Great Britain

Graeme Cullen - Surf Life Saving New Zealand

Martin O’Sullivan - Irish Water Safety

Ralph Goto - United States Lifeguard Association

Brian Sims - Royal Lifesaving Society Great Britain

Ortwin Kreft – Deutsche Lebens-Rettungs-Gesellschaft (DLRG)
Behrooz Esfandiari – Lifesaving and Diving Federation of Islamic Republic of Iran
Anthony Stroude – Trinidad and Tobago Lifesaving

The ILS Education Committee

Chair: Norm Farmer ESM (Royal Life Saving Society Australia)

Peter George AM (Surf Life Saving Australia)

Bob Clark (Canada)

Abby Tsoi (Hong Kong)

Nabil El-Shazly (Egypt)

Giuseppe Andreana (Italy)

Purushottam Dutt Sharma (India)

Acknowledged for their contribution to the 2008 ILS Drowning Prevention Strategy
B. Chris Brewster – Chair, ILS Lifesaving Commission

Dr. Steve Beerman – Chair, ILS Medical Committee

Peter Davis – Chair, ILS Development Committee
Research and interview team
Peter George AM - SLSA

Brett Sullivan – SLSNZ
Angela Lawson – SLSNZ

Nathan Height – SLSNZ
Scott Weatherwall – SLSNZ

Dougall Holmes - SLSNZ

Peer Review Team
Justin Scarr – Chief Operating Officer, Royal Life Saving Society Australia

Peter Agnew – General Manager Operations, Surf Life Saving Australia

Arne Navarra – President, Philippines Lifesaving Society

Richard M K Tan – Honorary Secretary General, Singapore Life Saving Society

Peter Dawes – Head of Prevention and Lifeguards, Royal National Lifeboat Institution

Steve Wills – Beach Safety Manager, Royal National Lifeboat Institution

Dr Michael Linnan – Technical Director, The Alliance for Safe Children

Ben Whibley – National Education Manager, Surf Life Saving Australia

PAGE

Page 2 of 46
Drowning Prevention Strategies – International Life Saving Federation

