

ROS and RoboCup Rescue

- RoboCup Rescue competition
 - Robots have to explore disaster scenarios
 - Learn Maps
 - Find Victims
 - Manipulate/Observe
 - Both autonomous and teleoperated robots
 - Challenging Environment for both
 - Software
 - Hardware

ROS and RoboCup Rescue

- Issues:
 - Re-Invention of the wheel
 - Wide range of challenges
- Initiative by the RoboCup Rescue community:
 - Provide basic building blocks for USAR robots based on ROS
- Past Events:
 - ROS Rescue Workshop Koblenz, Germany 2011
 - ROS RoboCup Rescue Summer School 2012, Graz, Austria
 - IEEE Summer School on Security, Service and Rescue Robots, Alanya, Turkey 2012
- Upcoming
 - Summer School collocated with the IEEE SSRR 2013 conference in Linköping, Sweden, November 2013
- Visit http://www.ros.org/wiki/robocup_rescue for more info

ROS and RoboCup Rescue

- Demo video on YouTube:

