INTERNATIONAL ASSOCIATION OF FIRE AND RESCUE SERVICES

INTERNATIONALE VEREINIGUNG DES FEUERWEHR- UND RETTUNGSWESEN


NORDIC MEETING "RESCUE AND FIRE FIGHTING ON AIRPORTS"

Date 28.04.2016

Veli-Matti Sääskilahti

Phone: (+358) 20 708 2374 (+358) 400 694 347 Mobile:

veli-matti.saaskilahti@finavia.fi F-mail:

Address: P.O BOX 50

FI - 01531 VANTAA

FINLAND

CTIF ARFF NORDIC MEETING Helsinki Airport March 16th - 17th 2016 Minutes of Meeting

Participants: Richarður Þór Ásgeirsson Magnús Ingólfsson Fróði Jónsson Ole Hansen Ørnulf Rønningen Ole Carlsen Kim Olsen Jukka Väänänen Aki Kilo Marko Haapanen Veli-Matti Sääskilahti

Meeting Finavia Head Office (meeting room 13-40)

- 1. Meeting opening, Finavia presentation, Veli-Matti Sääskilahti
- 2. News from CTIF, Ole Hansen

In our sector will be challenges and possibilities we try to get solutions together.

Passangers safety is our goal n:o 1.

Report from Airport Commission work: EASA, Fire Vehicles, Environmental items (lithium batteries and foam)

Next Meeting will be in Helsinki 5-7.9.2016.

3. Minutes of last meeting Reykjavik 21.5.2016

4. News every countries

Iceland: Full Scale exercise 21.5.2016 and 1.10.2016

Master Plan is done

Lightning and electricity changes in airport

Training area will be prepared to have real live fires

New fire station will be done 2017

The number of passangers increasing fast

Finland: Aki Kilo presentation Helsinki-Vantaa Airport and ARFF

Denmark: Kim presentation CPH airport.

EASA certification 2016.

Full Scale exercises every 2 years not easy fulfill.

Fire Academy new water rescue simulator is ready to use.

Norway: New terminal will be ready to use summer 2016.

The number of passangers increasing.

EASA regulation implementation will be done during 2016.

Fitness tests including treadmill and practical parts.

TRA done in 3 airports and Oslo. Bergen CAT 9 airport result 4 FF

because municipal FD is so near. Minimum number of FF in CAT 4 is 1+1, CAT 7 and 9 1+3 (Oslo 1+11).

Bodö ARFF is operated by Falck.

Response time is 120 s + 60 s, measurements are done 12 times/y.

- 5. Finavia new RIV presentation, Rosenbauer/Veljekset Kulmala
- 6. Internal fires in modern composite aircrafts, Kim Olsen
- 7. EASA Regulations changes in Nordic countries
 - Full Scale exercises every 2 y. is not easy
 - TRA is not clear explanation in regulation
 - Full Scale exercise can not be replaced by Table Top exercise.
- 8. TRA methods in Iceland and Norway presentations.
- 9. Next meeting in Denmark during ARFF meeting. After our meeting came proposal to have next meeting in Stockholm.
- 10. End of the meeting

2 02.05.16