

CAP in civil protection system - Italy

Angela Chiara Corina, National Civil Protection Department Italy

Angela.corina@protezionecivile.it

THE NATIONAL SERVICE of CIVIL PROTECTION

PRESIDENCY
OF THE
COUNCIL
OF
MINISTERS

Department
of Civil
Protection

Coordination activity

The National Service of Civil Protection of Italy (Law 225/1992) aims at safeguarding human life and health, goods, national heritage, human settlements and the environment from all natural or man-made disasters.

It deals with:

Forecasting and Warning
Prevention and Mitigation
Rescue and Assistance
Emergency overcoming

From the day after to the day before

www.protezionecivile.gov.it

South Italy – 1998

Mudflows

160 victims

From the day after to the day before

www.protezionecivile.gov.it

South Italy – 2000

Flash flood

11 victims

Early warning system

www.protezionecivile.gov.it

legal framewok: d.p.c.m. 2004

Italian EWS managed by 21 regional centers for forecasting and surveillance and 1 statal center

Each Regional Centre of Civil Protection has the responsibility of meteo-hydrological alerts in its territory

Coordination by the National Department of Civil Protection

30 knowledge centers (Universities, Agencies, research dept. ex.CimaFoundation...)

National data hub

www.protezionecivile.gov.it

a single access point to all data

- Encouraging open access, multi hazard platform : **DEWETRA platform**, agreement with WMO

National warning platform

a single access point to a distributed system

web alert platform

Real time sharing of risk assessment and warnings

The screenshot shows a web browser displaying a XML document. The XML content describes two emergency bulletins:

```
<?xml version="1.0" encoding="UTF-8"?>
- <alert xmlns="urn:public:emergency:cap:1.2">
  <identifier>DPC_BULLETTIN_2017_08_29_1319</identifier>
  <sender>2.49.0.0.380.1</sender>
  <sent>2017-08-29T12:04:00+02:00</sent>
  <status>Actual</status>
  <msgType>Alert</msgType>
  <scope>Public</scope>
  <note/>
  <info>
 <category>Met</category>
 <event>MODERATA CRITICITA' PER RISCHIO IDRAULICO / ALLERTA ARANCIONE</event>
 <responseType>Prepare</responseType>
 <urgency>Expected</urgency>
 <severity>Severe</severity>
 <certainty>Likely</certainty>
 <onset>2017-08-29T12:00:00+02:00</onset>
 <expires>2017-08-29T23:59:59+02:00</expires>
 <senderName>DIPARTIMENTO DI PROTEZIONE CIVILE</senderName>
 <description>all_ARANCIONE PER OGGI SU</description>
 <area>
 <areaDesc>Penisola sorrentino-amalfitana, Monti di Sarno e Monti Picentini</areaDesc>
 - <geocode>
 <valueName>Zona di Allerta</valueName>
 <value>Camp-3</value>
 </geocode>
 </area>
 <area>
 <areaDesc>Piana Sele e Alto Clunio</areaDesc>
 - <geocode>
 <valueName>Zona di Allerta</valueName>
 <value>Camp-6</value>
 </geocode>
 </area>
 <area>
 <areaDesc>Bacini Costieri Nord</areaDesc>
 - <geocode>
 <valueName>Zona di Allerta</valueName>
 <value>Lat-Ac</value>
 </geocode>
 </area>
  </info>
  <info>
 <category>Met</category>
 <event>ORDINARIA CRITICITA' PER RISCHIO TEMPORALI / ALLERTA GIALLA</event>
 <responseType>Prepare</responseType>
 <urgency>Expected</urgency>
 <severity>Moderate</severity>
 <certainty>Likely</certainty>
 <onset>2017-08-29T12:00:00+02:00</onset>
 <expires>2017-08-29T23:59:59+02:00</expires>
 <senderName>DIPARTIMENTO DI PROTEZIONE CIVILE</senderName>
 <description>all_GIALLA PER OGGI SU</description>
 <area>
 <areaDesc>Bacini Costieri Nord</areaDesc>
 - <geocode>
```


CAP

Client CAP

some challenges

- Boosting public-private partnerships
- Opportunities offered by ICTs (social media, big data, ...)
- Digital gap
- Bridge gap between monitoring and communication / dissemination

SIAM – Tsunami Alert System

INGV – seismic network

ISPRA – sea level network

@ INGV, Rome

INGV – CAT
Centro Allerta Tsunami

Provides the alert messages

@ DPC, Rome

DPC – SSI
Sala Situazione Italia

The national operations room for the monitoring and coordination of the emergency response operations

SNPC
Servizio Nazionale Protezione Civile

The National Service of Civil Protection

CAP

- For international cooperation
- Increase warning effectiveness to take advantage of multi-channel communication networks.
- Bridge the gap bt monitoring and communication/dissemination, mainly for rapid onset events

conclusions

- It is necessary to set up a national **coordination** mechanism in charge of leading on communication. This should include also all relevant stakeholders.
- it is imperative to harness the potential of information and communication technologies (**ICTs**), infrastructure and access
- Early warning system is a **social system**, synthesised by technology and science, effective only if the civil society is involved = can access, understand, act upon warning messages

Thank you!

Italy National Civil Protection Department

Via Vitorchiano, 2
00189 Rome, Italy

angela.corina@protezionecivile.it

www.protezionecivile.org