Pilot Project EU FloodCommand

Jeremy Azis MD, VectorCommand Ltd (Beneficiary) Rod Stafford Chair of Project Board

Format

- Project Aims & Objectives
- Project Partners
- Key Project Actions
- Key Deliverables
- Legacy

Project Aims

- Contribute to developing the capacity for, speed and effectiveness of European Maritime SAR assistance in the initial stages of major coastal inundation flood disasters
- Capable of assisting in civil protection interventions under the framework of the Mechanism.
- Designed as a multinational project, with maximum participation and dissemination throughout the Union
- Avoid duplication by taking into account the results of wider European programmes including both actions and research.

Project Objectives (1)

- Identify existing Maritime SAR resources within Member States.
- Identify and explore existing frameworks, protocols and procedures for the coordination of Maritime SAR resources.
- Raise awareness of the risk of coastal inundation.
- Raise awareness of the utility of Maritime SAR resources in response to major coastal inundation emergencies.
- Identify a technical solution to Maritime SAR resource coordination.
- Create and validate a resource database of existing SAR resources.
- Strengthen working relationships between partners.

Project Objectives (2)

- Identify and train the potential User Group of a technical solution.
- Raise awareness within all Member States of Maritime SAR Module.
- Encourage subscription to FloodCommand System from non partner Member States.
- Disseminate wider learning from project actions.
- Consolidate adoption of System in partners through engagement of Competent Authorities.
- Effective and efficient programme management.
- Appropriate financial management of EC funding to ensure value for money.

Project Partners

- Maritime & Coastguard Agency
 UK Lead
- Irish Coast Guard

Ireland

• Swedish Fire & Rescue Service

- Sweden

VectorCommand Ltd

- Beneficiary, Technical & Administration

Maritime & Coastguard Agency

MCA is responsible for:

- minimising loss of life amongst seafarers & coastal users
- responding to maritime emergencies 24hrs a day
- developing, promoting & enforcing high standards of marine safety
- minimising the risk of pollution of the marine environment

safer lives, safer ships, cleaner seas

HM Coastguard Search and Rescue

- 19 Maritime Rescue Co-ordination Centres, staffed 24/7, ICCS, paired ops
- 140 Remote Radio Sites for VHF, VHF DF, VHF digital, MF and MF digital communications
- Use of 4 Geo-stationary Satellites and 6 Polar Orbiting Satellites for Global Distress Alerting purposes
- Complete AIS coverage of the UK with 51 aerials

safer lives, safer ships, cleaner seas

12 SAR Helicopter bases

RN (2 Bases) RAF (6 Bases) HM Coastguard (4 Bases)

safer lives, safer ships, cleaner seas

AL ARTICICE O 1355

401 Auxiliary Coastguard Rescue

232 Lifeboat Stations

Irish Coast Guard

Responsibilities

 The Irish Coast Guard are responsible for the response to and management of marine emergencies, Search and Rescue, Pollution and Salvage, Safety Awareness and **Communications Network** in Ireland and its territorial waters.

IRELAND SAR REGION

Assets

- 3 x 24/7 Rescue Coordination Centres,
- 4 x 24/7 SAR helicopters,
- 55 x Coast Guard volunteer units at coastal locations in addition to declared resources which include RNLI Lifeboats and Community Rescue Boats.

Irish Coast Guard

VECTORCONHAND

Swedish Rescue Services Agency

Swedish Rescue Services Agency

Our organisation

- Karlstad
- Revinge
- Rosersberg
- Sandö
- Skövde
- Solna
- Karlskoga
- Björröd
- Ljung
- Malmby

Our organisation

- Part of the Ministry of Defence
- Annual turnover of almost 1.3 billion kronor
- Approx. 780 employees
- Received environmental certification in 2001 in accordance with ISO 14001

Our organisation

For a safer society

VECTORCONHAND

Our areas of work

Participation in societal emergency management

- Hazardous substances
- Protection, rescue and care
- Support for Fire & Rescue Service
- Training

Conveying knowledge

Irish Coast Guard

VECTORCONHAND

Other work

- Research & Statistics.
- Communication.
- Supervision Work.
- Humanitarian Aid.
- Cooperation.

VectorCommand Ltd

VECTORCOMMAND

Customers of Emergency **Command System**

Police National CBRN Centre Hampshire Constabulary Leicestershire LRF North Yorkshire Local Resilience Forum Waltham Forest Borough Council Health Protection Agency Scottish Ambulance Service

Bedfordshire and Luton Fire & Rescue Birmingham International Airport Buckinghamshire Fire & Rescue Service Cambridgeshire Fire & Rescue Service Cheshire Fire Service **Cleveland Fire Brigade** Cornwall County Fire Brigade Derbyshire Fire & Rescue Service Devon Fire & Rescue Service Dorset Fire and Rescue Service East Sussex Fire Brigade Fife Fire & Rescue Service Grampian Fire Brigade Greater Manchester County Fire Service Hampshire Fire & Rescue Service Hereford & Worcester Fire & Rescue Service Humberside Fire Brigade Isle of Wight Fire & Rescue Service Kent Fire & Rescue Service Lancashire Fire & Rescue Service Leicestershire Fire & Rescue Service Lincolnshire Fire & Rescue Service London Fire Brigade London Borough of Waltham Forest Lothian & Borders Fire Brigade Merseyside Fire and Rescue Service Mid & West Wales Fire Brigade Norfolk Fire Service North Wales Fire Service Northamptonshire Fire & Rescue Service Northern Ireland Fire Brigade North Yorkshire Fire & Rescue Service Oxfordshire Fire & Rescue Service Royal Berkshire Fire & Rescue Service South Wales Fire Brigade South Yorkshire Fire & Rescue Service Strathclyde Fire Brigade Surrey Fire & Rescue Service Tayside Fire Brigade Tyne & Wear Fire & Rescue Service West Sussex Fire Brigade

Hertfordshire Fire & Rescue Service

Country Fire Authority, Victoria Metropolitan Fire & Emergency Services Board (Melbourne) New South Wales Fire Brigades New Zealand Fire Service South Australia Metropolitan Fire Service Queensland Fire & Rescue Service

VECTORCOHHAND Irish Coast Guard Martine and Coa

ard Agency Swedish Rescue Services Agency

Product Range

The Emergency Command System software family has 3 main product lines and a number of subsets :

- 1. Command Support Systems (ECS CSS)
 - Personal Accountability & Location (ECS PAL)
 - Command Support Extranet (ECS CSSXNET)
- 2. Training and Exercise Tool (ECS TET)
 - Scenario creation service
- 3. Tactical Command Trainer (Fire) (ECS TCT)
 - Team Training (ECS TCT TT)

Command Support System (ECS-CSS)

Training And Exercise Tool (ECS - TET)

16 Simulators Sold With 16 Customers In 4 Countries

Tactical Command Trainer (ECS - TCT)

74 Simulators Sold With 50 Customers In 8 Countries

Development History

Market By Level

Market Segmentation:

VECTORCONHAND Irish Coast Guard

Whole of Govt

RADDNINGS VERKET Agreey Sweddah Rescue Services Agency

Project Actions

- Initial Conference & Workshop May 2007
- Development of Prototype FloodCommand System – February 2007 to August 2007
- Exercise to trial prototype system August 2007
- Development of Full Version FloodCommand System – August 2007 to February 2008
- Exercise to test Release Version of FloodCommand System – February 2008
- Dissemination Conference May 2008

Key Deliverables

- Initial Conference & Workshop Report
- FloodCommand System
- Automated Exercise Management System
- 'Train the Trainer' and 'User Training' Packages
- Dissemination Conference Report

Legacy

- FloodCommand System in place in Partner nations, expandable to all member States
- Partner nations able to run future exercises for FloodCommand system user nations
- Embryonic Maritime Search & Rescue Response Module

Questions

