
Spring 2015, No.1International Mines Rescue Competition

You are invited to join us at
IMRC 2016 – Canada, August 19
to 26, 2016 in Sudbury, Canada.

Mine rescue teams from
around the globe will meet next
year in the 10th International
Mines Rescue Competition
(IMRC) hosted by Workplace
Safety North and Ontario Mine
Rescue, and sponsored by major
companies in the Canadian
mining industry.

International competitions are a
unique opportunity for mine rescue
team members from different nations
to meet their peers, improve mine
rescue skills, exchange technical and
organizational knowledge, and share
practical experiences.

Nine Canadian provinces and three
territories have mine rescue programs.
Competitions have been an integral
role in mine rescue training and in
maintaining standards in Canada for
more than 50 years. Canadian mine
rescue teams are eager to greet teams
from other nations.

Organizers are anticipating the
largest international competition

to date. Approximately 30 teams
representing 20 nations are expected to
compete in different events including
a simulated emergency scenario,
firefighting, first aid and more.

This is the first international
competition in Canada, and the first in

North America since 2008. Previous
IMRCs have been held around the
world including Europe, Asia and
Australia.

Planning for IMRC 2016 is well
underway and includes several
innovations, including:
– An underground venue – at least
one event will be held underground;
– International judging – qualified
individuals from outside Canada are
welcome to apply to be IMRC judges;
and
– Viewer-friendly sites – spectators
will see more of the competition
activities than at previous events.
A website – IMRC2016.ca has

been launched, and will be the main
source of information the competition,
including rules, applications, travel to
Canada, sponsorship opportunities,
and event activities.

Important dates on the website:
– Applications for competition
teams and potential judges will be
posted on May 29, 2015;
– Competition rules will be posted
on August 21, 2015.
Come join us at IMRC 2016 – Canada

in Sudbury.

On IMRC 2016
IMRB2016.ca

On Sudbury, Canada
www.sudburytourism.ca

To Contact Us
info@IMRC2016.ca

To visit the 10th International Mines Rescue Competition

Sponsors Hosts

For more
information . . .

An Invitation to the World

Sudbury INO - Graphic Standards Manual 1

Graphic Standards Manual 2013

“The mining industry all around the
globe faces safety and health challenges,”
said J. Davitt McAteer, assistant U.S.
secretary of labor for mine safety and
health, at the second International Mines
Rescue Competition in 2000.

“These challenges are more difficult in
some parts of the world than in others. . .
The bottom line, of course, is that we all
can learn from each other.”

The philosophy of learning from each
other through competition has been the
foundation of international competition
since the inaugural International Mines
Rescue Competition (IMRC) hosted by
the United States Mine Safety and Health
Administration (MSHA) in 1999.

International competitions offer a
unique opportunity for mine rescue team
members from around the world to meet
peers, improve mine rescue skills, exchange
technical and organizational knowledge,
and share practical experiences.

The original initiative for international
competition came from Poland in the
aftermath of the February 1998 tragedy
that claimed the lives of six Polish mine
rescuers. MSHA responded by hosting the
first three international competitions.

The first competition involved five teams
and five nations in Louisville, Kentucky
and was won by an American team.

Poland, Ukraine, Russia and Canada also
sent teams that year. The IMRC has since
grown significantly in size and importance.

At the 9th IMRC in Katowice, Poland
in 2014, 21 teams competed, representing
13 nations – Australia, Canada, China,
Columbia, India, Kazakhstan, Mongolia,
Poland, Romania, Russia, Slovakia,
Turkey and Vietnam. Other major mining
countries, including the United States,
Ukraine, and Germany were represented
by observers and guests.

Poland, China, Australia and Ukraine
have hosted international competition,
while teams from all of those nations
have also won the competition. Poland,
the United States and Australia have won
multiple times.

Workplace Safety North and Ontario
Mine Rescue are pleased to support
Canada’s role in international mine rescue,
and the sharing of mine rescue knowledge
and expertise by hosting the 10th IMRC in
Sudbury in August 2016.

www.IMRC2016.ca

2014 – Katowice, Poland 	 21 teams, 13 nations	 Underground Scenario Winner: Poland

From Louisville to Katowice
A history of International Mines Rescue Competitions

Pg 2

www.IMRC2016.ca

www.IMRC2016.ca

A review of International Mines Rescue Competitions

1999 – Louisville, USA 5 teams/5 nations	 Winner: USA2000 – Las Vegas, USA 7 teams/5 nations		 Winner: Poland

2004 – Glogow, Poland 10 teams/7 nations	 Winner: Poland 2002 – Reno, USA 5 teams/5 nations	 Winner: USA

2008 – Reno, USA, 	 10 teams/8 nations Winner: Australia 2006 – Pingdingshan, China 11 teams/8 nations	 Winner: China

2010 – Woonona, Australia 16 team/7 nations Winner: Australia2012 – Donetsk, Ukraine 26 teams/13 nations Winner: Ukraine

Pg 3

www.IMRC2016.ca

Sudbury is not just the home of IMRC
2016 – Canada, but the home of the first-
ever mine rescue competition organized by
Ontario Mine Rescue (OMR) more than
65 years ago.

Sometime in the late 1940s, two teams
from Inco’s Frood Mine and one from
Inco’s Creighton Mine performed mine
rescue tasks in an open field with fences
for drift walls under the watchful eye of
Senior Mine Rescue Officer Percy Smith.

The event was successful enough that
in 1950, Smith started the Provincial
Mine Rescue Competition. Smith and
other judges travelled across Ontario,
from the soft rock mines of the south to
the hard rock mines of the north, to test
mine rescuers to the same standard of
performance.

The first competitions did not include
a knowledge test, but did include a bench
test and a task to be completed under
oxygen. Ron Eveson, another former
Senior Mine Rescue Officer, recalled the
first task under oxygen he encountered as
a mine rescue team member.

“The problem was a one-paragraph
statement, given to the captain on
completion of the field tests. The team
was to travel through a fire door, take a
CO test and return within a limited time.”

It was Eveson who decided to change
the provincial competition in 1979 from
a travelling roadshow to a single event,

and have district-winning teams travel to a
single location.

Twenty-five years later the provincial
competition moved underground for the
first time in 2004 at NORCAT’s Fecunis
Mine, adding a higher level of realism from
events held in arenas. The competition has
since been held underground on five more
occasions.

As well, OMR has developed viewer-
friendly approaches that today not only
including seating areas, but also closed-
circuit video feeds for underground
scenarios.

Today OMR holds eight competitions
annually, seven district and one provincial,
to ensure that mine rescuers across

the province are trained to same high
standards, as well as to address specific
learning objectives.

Each of the seven district competitions
involves the same scenario and judging
standards. The scenario is written by a
district mine rescue officer/consultant
(MRO) and then reviewed by all district
MROs to determine judging standards and
ensure fairness.

The provincial competition is written
and prepared by a committee led by the
supervisor of mine rescue, and includes
mine rescue officer/consultants who are
not involved in training competion teams,
and one or two members external to OMR
but knowledgeable on mine rescue.

The committee develops competition
activities to create challenging learning
experiences for the competitors.

District MROs, who prepare the teams
for the competition, will not see the
details until the week of the event, and are
committed to keeping them confidential.
The rest of the judges – veteran mine
rescue volunteers and volunteers from
non-competing teams – do not see the
details until the judges’ meeting the day
before competition starts.

The judges’ meeting is key, not only for
informing all the judges of competition
details, but for setting the judging standard
that will be applied to all teams. Judges
evaluate the same activities for each team
to ensure consistency and continuity.

For more than half a century, OMR
competitions have earned a reputation, not
only for challenging learning objectives,
but for consistency and fairness in judging.

www.IMRC2016.ca

Pg 4

OMR held first-ever event in Sudbury
A captain leads his team through a crawl space during the 63rd Provincial Mine Rescue Competition in 2013.

Two mine rescue team members assist a
‘casuality’ during the 29th Provincial Mine
Rescue Competition in 1979.

More than six decades
experience staging
competitions

www.IMRC2016.ca

