

Coordination group Innovation and R&D (Focal points)

Tallinn 2019:

Netherlands, Estonia, Spain/Catalonia, Poland, Hungary, Ukraine (Lviv), Denmark

Agenda:

- Year 2018/2019, what has been achieved so far?
- Annual conferences
- EFSCA IRD WG way forward
- Any other business

- ◆ Very active network
- Sharing of knowledge and experiences
- Participation in European projects
- Visiting and presenting in each others conferences
- Exchanges of experts

Exchange of Experts activities:

Exchange of Experts EX551
 November 2018 'Arnhem
 Group"

 EoE recruiting and retaining volunteer fire fighters;

EoE "green vehicles";

- Budapest: International conference (October 2018)
- FSS conference Arnhem (November 2018)
- Minsk: annual conference (September 2018)
- Lviv: young researchers conference (April 2019)
- Bucharest: annual conference (April 2019)

- Projects:
 - ERASMUS + : FireFront;
 - Fire In annual dissemination workshop Barcelona, Rome;
 - Weber rescue;
 - Cascade (Climate change risk assessment);
 - DRIVER +.
- Working groups
 - CTIF

Agenda 2019

- June: Exchange of experts
 + International Fire
 Instructors conference
- November: exchange of experts + FSS conference

Annual conferences

- Hungary (November)
- Lviv (April and October?)
- Minsk (September)
- Arnhem (November)
- Bucharest (April)
- Estonia (November)

Points to consider:

- Suggestion to change group name from WG to Coordination Group. Role coordination and agenda setting;
- Annual calendar for activities;
- E-mail list (functional e-mail);
- EFSCA national focal points;
- Topic related EU Project introduction in EFSCA conference?
- Working groups (CTIF);
- Establish a study based on overview and analysis of use of simulation training in the emergency services in Europe;
- Coordination Group meetings 2 a year (need bases).

Thank you for your attention!