

European Network of CBRN Training Centers

NEWSLETTER

Important topics:

- Who are we?
- The Idea
- The Community
- Joint Activities
- Networking

Inside:

Joint Activities **2**

Calendar of events **4**

EDITORS

eNOTICE Consortium

Layout by:

WSU | Mariusz Młynarczyk

WELCOME TO eNOTICE COMMUNITY!

Dear eNOTICE community member, we would like to inform you about the latest eNOTICE achievements and some future plans. Visit the eNOTICE website www.h2020-enotice.eu – to get familiar with the partners and our so far published project results. The eNOTICE Community Centre is coming later in 2019! It will have a catalogue of European CBRN training centres with detailed information on their capacities as well as a collaborative document editing and an online meeting tool. Stay tuned!

The Goal

The overall goal of the eNOTICE project is to establish a European network of CBRN training, testing and demonstration centres aiming at enhancing CBRN training capacity for improved preparedness and incident response through increased collaboration between CBRN training centres and practitioners' needs-driven CBRN innovation and research.

Joint Activities

One of the key instruments for uniting and strengthening collaboration and synergies between the project partners and external stakeholders are **Joint Activities**. The usual core business of a CBRN TC is to organize regularly training, testing and demonstration activities for local stakeholders. Enlarging this to other organisations and widening the scope of activities to joint innovation testing naturally strengthens ties between new partners and bring them closer together. The eNOTICE Joint Activities are organised as show cases (demonstrating multiple benefits) by project partners during the 60 months lifetime of the project. Joint Activities include field, table top

exercises, demonstrations with deployable laboratories, simulations and serious gaming. The latter will provide a multi-background learning facility in a virtual environment. It will open up new means for CBRN-research in a cost-effective way. Policy meetings gather representatives of policy makers (EU agencies, national and regional authorities) to exchange ideas on the networking progress, work on recommendations for R&D programme topics, and mutually strengthen all parties' policies and implementations and align the strategy. Policy meetings are organised annually between annual workshops. Annual workshops are organised at 6 months distance from policy meetings, back to back with the exercises as well. Annual workshops gather all categories of stakeholders, and they discuss the current progress of the project and future objectives. Final Conference is the event where all the activities organized during the project will be presented in a very synthetic way, focusing on the most interesting aspects for stakeholders, gradually gained insights and guidelines for improvement.

**Field Exercise
CBRN Basic
Training for
Firefighters**

**GURCY (FR) |
DEC 2017**

Joint Activities — The Story

**Tabletop Exercise
The activation of
the medical chain
after a major
CBRN incident –
Explosion and
Radiological
threat in nearby
airport.**

**NIMES (FR) |
JAN 2018**

**Field Exercise Bio-
GARDEN
Bio threats - clan-
destine laborato-
ry, contamination
of the food chain**

**Peutie (BE) |
JUN 2018**

**Field Exercise
Radiological
threats**

**Rieti (IT) |
OCT 2018**

UPCOMING JOINT ACTIVITIES

The aim of the course organised by Joint CBRN Defence Centre of Excellence is to provide radiation protection specialists, first responders, law enforcement, and emergency managers with practical information to effectively respond to radiological incidents and accidents. The course provides instruction through briefings, equipment demonstrations and

field exercises employing a wide variety of radiation detection instrumentation, radiation sources, and personal protective equipment.

This course is designed for emergency response personnel with minimal training in radiological emergency response or experienced professionals seeking refresher training.

This field exercise, hosted by Fire and Rescue Service of Seine et Marne (SDIS77) and Association pour la recherche et le développement des méthodes et processus industriels (ARMINES) aims at testing the emergency teams re-

sponse ability to react to CBRNe threats. A comprehensive set of exercises will focus on all the features of an emergency management in an entertainment park. For instance, it will assess the forensic capability to help the identifica-

The number of seats is limited. Registration is open until January 21, 2019 at <https://www.jcbrncoe.cz/tp/>

**International
Radiological
Assistance
Programme
Training for
Emergency
Response
(I-RAPTER)
Basic Course 2019**

**FEB 25 - MAR1,
2019 | Vyškov, CZ**

tion of agents, evacuation purposes and the improvement of the crisis management.

**Multidisciplinary
Field Exercise**

**MAY 22-23, 2019 |
Gurcy, FR**

Calendar of eNOTICE future events and Joint activities

Dates	Hosting organisation	Location	Description	Concatenated event
Feb 25- Mar 1 2019	Joint CBRN Defence Centre of Excellence	Vyškov, Czech Republic	International Radiological Assistance Programme Training for Emergency Response (I-RAPTER) Basic Course 2019	
May 22-23 2019	Fire and Rescue Service of Seine et Marne + Association pour la recherche et le développement des méthodes et processus industriels	Gurcy, France	Multidisciplinary Field Exercise	Annual Workshop 2
Jul 2019	West Midlands Police	UK	Table top exercise	
Oct 2019	Fire Department Dortmund + Scientific and Research Centre for Fire Protection	Dortmund, Germany + Jozefow, Poland	Multidisciplinary Field Exercise	Policy Meeting 2
Jan 2020	Middle East Technical University	Ankara, Turkey	Serious Gaming	
May 2020	Campus Vesta	Ranst, Belgium	Multidisciplinary Field Exercise	Policy Meeting 3
Jun 2020	eNOTICE Dissemination workshop	Hannover, Germany	Annual workshop 3 in collaboration with FIRE-IN network project at INTERSCHUTZ 2020	
Jul 2020	University of Rome Tor Vergata and The Italian Joint NBC Defense School	Rieti, Italy	Multidisciplinary Field Exercise	
Jan 2021	War Studies University	Warsaw, Poland	Table Top Exercise	Policy Meeting 4
Apr 2021	Fire Department Dortmund	Dortmund, Germany	Multidisciplinary Field Exercise	Annual Workshop 4
Oct 2021	Joint CBRN Defence Centre of Excellence	Vyškov, Czech Republic	Radiological Advanced Training Course	Policy Meeting 5
Feb 2022	War Studies University + Scientific and Research Centre for Fire Protection	Poland	Combined Civil-Military Exercise	
Jun 2022	Campus Vesta + Université catholique de Louvain	Ranst, Belgium	Multidisciplinary Field Exercise + Bio Mobile Lab Field Demo eNOTICE Final conference	

Key Performance Indicators for a successful CBRN network

eNOTICE partners collected information on various existing networks to compare them and understand what makes a network successful. You can find the results in the **eNOTICE Deliverable 2.4: Report on Key Performance Indicators for a successful network**.

This report consists of three parts:

1. A theoretical framework to build a successful network: the framework consists of a set of KPI's related to the mission, scope, member profile, resources, supporting instruments etc. It can be used as a roadmap to build the network and as a monitoring instrument for continuous improvement.
2. KPI-based information on other Security networks, such as the Community of Users, DG DEVCO's Centre of Excellence and the current SEC21 networks for practitioners.
3. Lessons drawn for eNOTICE from the available information on other Security networks.

All suggestions, feedback and more information on networks are highly appreciated to make this a living document for inspiration of coordinators and partners of Security networks.

What makes a network sustainable?

In order to build a dynamic, functional and sustainable pan European network of CBRN Training Centres, testing and demonstration sites (CBRN TC), the vision, mission and all related aspects for building a sustainable network need to be clear from the start and require continuous monitoring and follow up: What makes stakeholders want to join the network? How do we look for potential network members? How to build and maintain efficient collaboration in the network?

How to ensure long term continuity of the network after the end of the project funding?

eNOTICE partners are building this network gradually and preparing the grounds for the future.

Findings of D2.5 will be available from February 2019, but we will continuously monitor relevant aspects for sustainability.

As part of this activity, we would really appreciate if you could take few minutes to reply to the Sustainability Questionnaire available at the following link.

<https://ec.europa.eu/eusurvey/runner/eNOTICESustainability>

CBRN Training Capacity Label

eNOTICE consortium has elaborated the CBRN Training Centres' Capacity Label. The Capacity Label will be assigned to interested civilian and military training centres to show their available training capacity and ability to prepare, organize and evaluate at least one of the following activities as well as to host external trainees: Field exercises, Table top exercises, Demonstration or testing of technological solutions, Simulation exercises, Serious

games, Training and education.

The Capacity Label ensures that the Training Centre's activities involve at least one CBRN-related field, and are organised in compliance with the eNOTICE methodology for preparation, organisation, evaluation and follow-up of CBRN activities, or an equivalent methodology accepted by eNOTICE.

The findings of the comparative overview of existing networks can serve as an instrument for all Security networks to stay informed about each other's progress and to facilitate collaboration on aspects of common interest.

*What makes stakeholders want to join the network?
How do we look for potential network members?*

The Capacity Label ensures that the Training Centre's activities involve at least one CBRN-related field, and are organised in compliance with the eNOTICE methodology or an equivalent methodology accepted by eNOTICE.

Relevance of eNOTICE objectives to the European policy

Both eNOTICE activities in mapping of existing EU training capabilities and solution proposal for cross-border and cross-sectoral trainings and exercises are exactly in line with key objectives which are foreseen in the new CBRN Action Plan.

As a result of a new security policy, EU aims to strengthen the preparedness and response of EU MS to CBRN threats, and has accordingly set up a CBRN Security Advisory Board (SAB). This SAB focuses specifically on specific CBRN area of expertise and include CBRN national focal point appointed by MS, namely in the sectors of Civil Protection and humanitarian Aid (DG ECHO), Health and Food Safety (DG SANTE), as well as Energy Infrastructure and Transport Networks (DGs ENER and MOVE), Customs (DG TAXUD), Environment and Industrial Risks (DG ENV) and International Cooperation, e.g. CBRN Centres of Excellence initiative (DG DEVCO, JRC and UNICRI).

The European Catalogue will be shared and completed with Training Centres from third countries, thus extending the visibility of all CBRN Training Centres worldwide.

Collaboration of eNOTICE project with DG DEVCO CBRN Centres of Excellence initiative

eNOTICE is elaborating a Catalogue of demonstrations, serious gaming and CBRN Training Centres, listing their simulations. Recently eNOTICE joined capacities and facilities. Capacities refers to the thematic areas covered by the theoretical education and practical training provided by the TC; facilities include the infrastructure to organise full scale field and table top exercises, CBRN Training Centres worldwide.

Civil-military collaboration (CIMIC)

Persistent effort of the eNOTICE consortium to create a mechanism of synergy between civilian and military stakeholders will also have a positive impact of transnational, cross border cooperation.

For eNOTICE, cooperation and coordination with EU strategic and regional partners are essential and synergies will be actively sought with all relevant security stakeholders, including military actors, the EDA and NATO, as well as with the private sector for what technological innovations related to better prevention, protection and response to CBRN risks are concerned. eNOTICE already has three military partners in the consortium, and thus it is a perfect example of CIMIC. Persistent effort of the eNOTICE consortium to create a mechanism of synergy between civilian and military stakeholders will also have a positive impact of transnational, cross border cooperation and will usefully complement other EU-driven initiatives (e.g. training sessions and exercises at the EU level focusing on cross-sectoral cooperation after a radiological dirty bomb attack, training organised by Europol and CEPOL). Synergy developed within the eNOTICE network:

- (a) Will help develop an EU expert support structure which can provide to MS and EU institutions guidance and advice on technical and scientific issues in terms of CBRN preparedness and response,
- (b) Will facilitate the identification and dissemination of good practices and lessons learned,
- (c) Will help share expertise and liaise with existing CBRN centres of excellence in Europe and globally.

The CIMIC was on the agenda of the DG HOME Community of Users on Secure, Safe and Resilient Societies (CoU) first through a CIMIC - dedicated CoU workshop in the field of CBRN-E Research was held in Brussels, Belgium in December 2018 (3-5 December)

where eNOTICE had been invited as a dedicated CBRN working group and contributor. This will also be followed involvement of CoU participants. in year 2019 by the activities of

eNOTICE on social networks

Reports about the eNOTICE activities the eNOTICE project. Posts on are being published on our two social Facebook and Twitter usually reach media channels: Facebook between 500 and 1000 people with an (@H2020eNOTICE) and Twitter increasing tendency. Once the (@H2020_eNOTICE). We inform our eNOTICE Community Centre is operational, we want to use Facebook and Joint Activities, interesting new deliv- Twitter to attract users to the erables and other relevant news about eNOTICE network and the ECC.

eNOTICE Privacy Policy

You received this newsletter since you are in the eNOTICE project dissemination list, and your contact (forename, surname, contact details, professional affiliation) was obtained from:

- Agreement of transfer of information from other projects.
- Information collected at face-to-face meetings
- Your filled eNOTICE questionnaire on the needs and gaps for a network of CBRN training centres
- Your filled eNOTICE survey
- Your registration to attend eNOTICE Joint Activities – exercises, workshops and policy meetings.

eNOTICE is keeping and processing this information about you for the purpose of the legitimate interests pursued by all members of eNOTICE - in order to send you information on the project activities which is intended to promote, build and maintain the network.

Who do we share this personal information with?

- Your personal information is shared internally within the project consortium only.
- Business contact information submitted to the eNOTICE survey and database is accessible and shared with the European Commission services.

Contact:

info@h2020-enotice.eu

Project Coordinator – Université catholique de Louvain:

Olga VYBORNOVA, Jean-Luc GALA

Olga.Vybornova@uclouvain.be

Jean-Luc.Gala@uclouvain.be

Technical coordinator – CAMPUS VESTA:

Kathleen VAN HEUVERSWYN

kathleen.vanheuerswyn@campusvesta.be

eNOTICE is keeping and processing this information about you for the purpose of the legitimate interests pursued by all members of eNOTICE.

