

8th European Cave Rescue Meeting 2014

Trieste, Italy

24th – 26th October 2014

Organized by

Corpo Nazionale Soccorso Alpino e Speleologico

on behalf of

European Cave Rescue Association

Final Announcement

Organizing committee:

Roberto Corti, *chairman, Speleological Rescue, CNSAS (Italy)*
Alberto Ubertino, *vice president, ECRA; International Comm, CNSAS (Italy)*
Dinko Novosel, *Speleological Rescue, HGSS (Croatia)*
Roberto Antonini, *Speleological Rescue, CNSAS (Italy)*

Technical team:

Cristiano Zoppello, *vice director, Technical Formation School, CNSAS (Italy)*
Darko Bakšić, *president, ECRA; HGSS (Croatia)*
Uroš Ilič, *JRS (Slovenia)*

Medical team:

Dr Corrado Camerini, *Medical Commission, CNSAS (Italy)*
Dr Lana Djonlagic, *Cave Rescue, HGSS (Croatia)*
Dr Ulrich Neageli, *SSS (Switzerland)*

Contacts:

Alberto Ubertino: alberto@tessituraubertino.com Phone: +39 335 6009058
Dinko Novosel: dinko.novosel@gmail.com, Phone:+385 91 5179431

Attending cave rescue teams

CNSAS	Corpo Nazionale Soccorso Alpino e Speleologico	Italy
SSS	Speleo Secours Suisse	Switzerland
HGSS	Hrvatska Gorska Služba Spašavanja	Croatia
JRS	Jamarska Reševalna Služba	Slovenia
BB	Bergwatch Bayern	Bayern
HBW	Höhlenrettung Baden-Württemberg e.V.	Germany
BCRC	British Cave Rescue Council	United Kingdom and Republic of Ireland
OH	Österreichische Höhlenrettung	Austria
SSPP	Spasiteljna služba v peserah i propasti	Bulgaria
MBM	Magyar Barlangi Mentszolgálat	Hungary
GSSS	Gorska Služba Spašavanja Srbije	Serbia

INTRODUCTION

Dear all,

*the aim of this year **European Cave Rescue Meeting** is to improve existing collaboration at operation level. In order to achieve this goal, two specific workshops will be organized.*

*The **medical workshop** will be just a continuation of a several years fruitful work of our medical teams.*

*The **technical workshop** will be focused on specific cave rescue maneuvers and on comparison of standard operating procedures from different national cave rescue services.*

*The last part of this year meeting will be dedicated to analysis of the cave rescue operations in **Riesending schachthohle, Unterberg, Berchtesgaden**. Decision making strategies, requests of international support procedures and compatibility of different national cave rescue services techniques will be discussed.*

Since the 1st Conference, and especially after the 3rd held in Italy, serious talks were held with basic idea to establish an European Cave Rescue Association. This idea was further explored during the following year's Conference in Austria. During the 5th meeting in Croatia was made decision that European Cave Rescue Association must be founded. In Castelnuovo Garfagnana in Italy on May 12th, 2012, ECRA was successfully proclaimed; the first general assembly was held during a meeting in Jura, France while in 2013, ECRA was registered according EU legislation.

We would like to invite all of you to further collaboration, contribution, discussion, and to bring new ideas during this ECRA annual meeting with the final aim to improve safety caving in all our countries.

We are looking forward to meet you in Trieste.

The Organizing Committee

Technical workshop

- Counterbalance, different manouvering approaches, and tension measurement in specific points with specific dynamometers.
- Comparison of different stretcher types: Italian, French, Austrian, Bulgarian

Contacts:

Cristiano Zoppello: crsitano.zoppello@gmail.com

Darko Bakšić: baksic@gmail.com, Uroš Ilić: bsu@syncomp.si

Medical workshop

- Introduction
- Suspension trauma
- Macroemergencies management
- Riesending schachthohle rescue analysis from a medical point of view
- Future plans and open questions

Contacts:

Dr. Corrado Camerini: camerini@alice.it

Dr. Lana Djonlagic: ana.djonlagic@gmail.com

ECRA Assembly

- Request from Romanian Cave Rescue to join ECRA
- External communication, web and annual fees
- Relationship between ECRA and FSEU
- Relationship between ECRA and EU institutions
- Next year meeting
- Open discussion

Final Announcement

PROGRAM

TIME	WORKSHOP	CHAIRMAN
THURSDAY 23rd		
18.00 - 22.00 h	Arrival, registration and accomodation	
20.00 -	Dinner	
Friday 24th		
8.00 - 9.00 h	Breakfast	
9.00-10.00	Opening ceremony	<i>Roberto Corti, chairman CNSAS</i> Darko Bakšić, <i>president, ECRA</i>
10.00 - 13.00 h	Technical workshop (morning session)	Cristiano Zoppello Darko Bakšić
10.00 - 13.00 h	Medical workshop (morning session)	Corrado Camerini Lana Djonlagic Ulrich Neageli
13.00 - 15.00 h	Lunch	
15.00 - 19.00 h	Technical workshop (afternoon session)	Cristiano Zoppello Darko Bakšić
15.00 - 19.00 h	Medical worshop (afternoon session)	Corrado Camerini Lana Djonlagic Ulrich Neageli
19.00 - 20.30 h	Dinner	
21.00 h-	Presentations & Movies	
SATURDAY 25th		
8.00 - 9.00 h	Breakfast	
9.00 – 10.00 h	“The Riesending cave”	Johann, Thomas and Ulrich
10.00 13.00 h	Discussion about Cave rescue operation in Riesending schachthohle	
13.00 - 15.00 h	Lunch	

Final Announcement

15.00 – 15.15 h	OHR Database (administration of rescuers and events, operation support)	Kurt Dennstedt
15.15 – 15.30 h	Jack Daniels Accident	Kurt Dennstedt
15.30 – 15.45 h	Peru Accident	
16.00 - 18.00 h	Discussion about international joint cave rescue operations	
18.00 – 19.00 h	Short movies on the operation in Riesending schachthohle	CNSAS, HGSS
20.00 - ∞	Party	All together
SUNDAY 26th		
8.00 - 9.00 h	Breakfast	
10.00 - 12.00 h	ECRA general assembly	
13.00 - 15.00 h	Lunch	
15.00 h	Farewell & Departures	

VENUE

Location of the Meeting is

“Centro Raccolta Profughi”, local headquarter of CNSAS in Padriciano, Trieste

TRAVEL INFORMATION

HOW TO REACH US

“Centro Raccolta Profughi”, regional headquarter of CNSAS is near Padriciano, along the road from Padriciano to Basovizza, in the neighbourhood of Trieste.

ACCOMODATION

HOUSE ACCOMODATION – sleeping bag is necessary !

(INCLUDED IN PARTICIPATION FEE)

“Centro Raccolta Profughi”, regional headquarter of CNSAS

TENT AREA -

(INCLUDED IN PARTICIPATION FEE)

“Centro Raccolta Profughi”, regional headquarter of CNSAS

HOTEL

(EXCLUDED FROM PARTICIPATION FEE)

Hotel Valeria Strada per Vienna, 52, Villa Opicina, Trieste, Italia 040 217 1299

Hotel Alla Valle di Banne Localita Banne, 25, 34151 Banne, Trieste, Italia

B&B:

Villa Albori Via Nazionale, 41, 34151 Villa Opicina, Trieste, Italia

Center Hotel Via Igo Gruden, 43, 34012 Basovizza, Trieste, Italia

VISA

No visa is required from citizens of most European countries. Please consult the Italian Embassy in your country if in doubt. The participants can request a Letter of Invitation by e-mail.

PARTICIPATION FEE

Participation fee: 50 EUR

The participation fee can be paid at registration time.

Participation fees include:

Accommodation in house and tent area,

breakfast, lunch, dinner

PRESENTATIONS

We encourage you to show presentations about your team work and activities, especially about cave rescue operations!

Other topics are also welcomed.

The official language of the European Cave Rescue Meeting 2014 is English.

All presentations should be declared at registration time.

No simultaneous translation will be provided.

Maximum duration of oral presentations and movies is 15min.

If you need a longer time, please contact the organizers

Center Hotel Via Igo Gruden, 43, 34012 Basovizza, Trieste, Italia

END OF DAYLIGHT SAVING TIME IN ITALY

Italy observers Daylight Saving Time until Sunday October 26th and then it passes to Standard Time.

On Sunday 26th at 03 AM you must wind backward your clock to 02 AM .

Final Announcement

REGISTRATION FORM

Basic Information:

Name:

Surname:

National cave rescue organization:

Local cave rescue organization:

Country:

Rescue qualification: (Rescuer, caver, instructor, etc.)

Position: (chairman, secretary, etc.)

e-mail:

Phone number:

Accommodation information:

House – Own sleeping bag

Camp site - Own tent and sleeping bag

Hotel -

Arrival date:

Departure date:

Interests:

Medical workshop

Technical workshop