
ASEAN-Emergency Response and Assessment Team 
(ASEAN-ERAT) is a rapidly deployable response team to 
support the affected ASEAN Member States during major 
sudden and slow on-set disasters. The members of 
ASEAN-ERAT come from ten ASEAN Member States and 
managed by the ASEAN Coordinating Centre for 
Humanitarian Assistance on disaster management (AHA 
Centre).

The establishment of ASEAN-ERAT dated back to 2007, 
when the ASEAN Committee on Disaster Management 
(ACDM) -which consists of heads of NDMOs of the ten 
ASEAN Member States - identi�ed the needs for a 
deployable rapid assessment team in the region. The 2008 
Cyclone Nargis in Myanmar marked the �rst deployment 
of ASEAN-ERAT. As of November 2017, the AHA Centre 
has deployed 85 out of 222 members to 21 emergency 
missions in seven ASEAN countries.

The ASEAN-ERAT is designed to support National Disaster 
Management Organisation (NDMO) of the affected country 
during the �rst phase of disaster emergency at a very short 
notice. Whenever a disaster occurs in Southeast Asian 
region, ASEAN-ERAT members are ready to be deployed 
within eight hours after the emergency alert is activated or 
based on the request of the NDMO of the affected country. 
The appointed ASEAN-ERAT members can assist up to 14 
days at a time during crisis or for an extendable period - 
upon the request from the affected country.

WHAT IS ASEAN-ERAT?

ASEAN - ERAT
ASEAN-EMERGENCY RESPONSE AND ASSESSMENT TEAM

One ASEAN, One Response

2014

TYPHOON RAMMASUN

2014

TYPHOON HAGUPIT

2015

TYPHOON KOPPU

PHILIPPINES
2015

TYPHOON MELOR

4

8

10

11

13

16

17

17

20

16

18

10

8

11

13

4

2

15 FLOOD

1

CYCLONE
NARGIS
MYANMAR
2008

MYANMAR
2015

VIET NAM
2014

2012

21

IDP in
RAKHINE STATE
MYANMAR
2017

6

ACEH
EARTHQUAKE
INDONESIA
2013

MENTAWAI
EARTHQUAKE
& TSUNAMI
INDONESIA
2010

12 TYPHOON RAMMASUN TYPHOON BOPHA

2013

MANILA FLOOD

PHILIPPINES
2013

BOHOL
EARTHQUAKE

LAO PDR
2013

7

3

LAO FLOOD

THAILAND
2011

THAI FLOOD

MALAYSIA
2015

FLOOD

INDONESIA
2016

PIDIE JAYA
EARTHQUAKE19

14

INDONESIA
2013

JAKARTA FLOOD
5

9

2013

TYPHOON HAIYAN

2016

TYPHOON HAIMA

PHILIPPINES

PHILIPPINES

PHILIPPINES

PHILIPPINES

PHILIPPINES

PHILIPPINES

PHILIPPINES

PHILIPPINES
2016

TYPHOON NOCK TEN
20

18

ASEAN - ERAT 
DEPLOYMENT MECHANISM

Preparedness & 
Pre Deployment

Alert, Activation, 
Mobilisation Deployment

After Action
Review

On-Site
Operation

Demobilisation

As of November 2017

222 21 7
Members Emergency

Missions
ASEAN
Countries


ASEAN-ERAT members consist of professionals from 
NDMOs and other related government authorities, as well 
as from civil society, Red Cross and Red Crescent 
Movement, the private sector, and academia of the ten 
ASEAN Member States. Despite this broad range of 
backgrounds and nationalities, when being deployed on a 
mission, team members come together and bear the 
identity of ASEAN, representing regional solidarity on the 
ground.

The recruitment of ASEAN-ERAT members requires each 
individual to complete a 100-hour induction course, 
designed to equip participants with skills and knowledge 
on: research methodologies, information management, 
logistics, on-site coordination, and emergency 
telecommunications, among others. Since ASEAN-ERAT 
members need to be self-suf�cient, all resources and 
facilities for their missions are provided by the AHA 
Centre, as not to strain the NDMO of the affected country. 
Furthermore, since 2015, the ASEAN-ERAT Advisory 
Group was established to periodically advise the AHA 
Centre in strengthening the ASEAN-ERAT system.

In general, the objective of ASEAN-ERAT is to support the 
NDMO of the affected ASEAN Member State(s) in 
conducting the following:

During non-emergency settings, ASEAN-ERAT members 
can be tasked with preparedness missions, such as 
developing contingency plan, conducting disaster 
simulation exercises, and supporting the integration of 
ASEAN-ERAT mechanism with national responses system 
across Southeast Asian countries.

Identify the scale, severity, 
and impact of a disaster - 
as well as the needs of the 
affected population.

Receive incoming relief 
items and assistance to 
the affected country. 

Closely cooperate with 
the AHA Centre and 
NDMO of the affected 
Member States, for the 
deployment of regional 
assets, disaster relief 
items, and personnel.

Establish the Joint Operations 
and Coordination Centre of 
ASEAN (JOCCA) in the 
affected country, if required.

For further details on the information contained in this publication, 

please contact :

CORE FUNCTIONS 
OF ASEAN-ERAT

RECRUITMENT OF 
ASEAN-ERAT MEMBERS

The AHA Centre 

ASEAN Coordinating Centre for Humanitarian Assistance on disaster management

GRAHA BNPB 13th Floor Jl. Raya Pramuka Kav.38, East Jakarta 13120 Indonesia

@ahacentre @ahacentre(+62-21) 21012278

aha centre comm@ahacentre.org

Assessment

Facilitate incoming
relief asisstance

On-site
coordination

Provide operational 
support, such as 
information management, 
setting up emergency 
communication systems, 
etc.


