

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
DIREZIONE CENTRALE PER L'EMERGENZA, IL SOCCORSO TECNICO E L'ANTINCENDIO BOSCHIVO

Roma li data del protocollo

Direzioni Regionali VF

Comandi VF

p.c. Direzioni Centrali

Uffici di diretta collaborazione
del Capo Dipartimento e del Capo del Corpo

Oggetto: Esercitazioni nazionali relative all'attuazione dei piani di colonna mobile regionale

In relazione all'esigenza di assicurare la funzionalità delle pianificazioni relative alla mobilitazione nazionale a seguito del verificarsi di gravi scenari emergenziali, la Direzione Centrale per l'Emergenza sta organizzando una nuova esercitazione nazionale che, come è stato già effettuato nei mesi di settembre e ottobre 2020, consentirà di attivare i piani discendenti di colonna mobile, secondo quanto previsto dalla Circolare 1/2020.

L'esercitazione, che si svolgerà in orario diurno dalle ore 9 alle ore 13, inizierà il lunedì 12 luglio e si concluderà il venerdì 16 luglio, secondo il programma successivamente indicato. La stessa sarà preceduta da una attività informativa e addestrativa nei turni di servizio, definita "attività preliminare", rivolta principalmente ai funzionari e agli operatori di sala operativa e sale crisi, più avanti dettagliata.

Obiettivo dell'esercitazione è quello di verificare, per emergenza sismica, la capacità di utilizzo di importanti procedure finalizzate al soccorso tecnico urgente, quali:

1. l'allertamento nazionale dei moduli di colonna mobile regionale sulla base delle valutazioni di impatto iniziali e di quelle realizzate mediante l'*assessment* successivo;
2. la gestione dei flussi di comunicazione tra le sale operative di ogni livello (nazionale, regionale, provinciale, posti di comando avanzato), con attivazione delle funzioni previste presso la Sala Crisi del CON, del Comando Regionale di Area Colpita (CRA) e dei Distretti Operativi di Area Colpita (DOA), organizzate secondo la metodologia dell'*Incident Command System*;
3. l'applicazione del nuovo sistema, denominato "BOTTONE ROSSO", che consente di selezionare i moduli necessari per le attività di ricerca e soccorso, nonché quelli di valutazione dello scenario e di direzione tecnica dei soccorsi, mobilitabili con *prontezza immediata* e che consentono l'arrivo sullo scenario con i minimi tempi di percorrenza possibili. La suddetta modalità di mobilitazione sarà effettuata a seguito delle previsioni di danno ricavate dal software di simulazione realizzato da INGV, denominato VIDEAT (Valutazione dell'Impatto e Degli Effetti Attesi del Terremoto), in grado di elaborare la *stima* delle conseguenze mediante l'inserimento dei dati relativi alla magnitudo, alla

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE DIREZIONE CENTRALE PER L'EMERGENZA, IL SOCCORSO TECNICO E L'ANTINCENDIO BOSCHIVO

- profondità e alla localizzazione dell'evento sismico considerato, in attesa di una *effettiva* ricognizione dei danni sul territorio, mediante l'apposita attività di assessment;
4. l'utilizzo degli altri programmi funzionali alla mobilitazione e alla gestione dei moduli del CNVF (SO115, GAC, SUPREME, CONGE, VIGILI@, REPORT, GEOPORTALE VF);
 5. l'individuazione delle aree necessarie per l'installazione dei campi base tra quelle già censite nell'ambito della ricognizione nazionale disposta con nota DCMER prot. 7941 del 12.03.2021;
 6. l'attivazione delle funzioni di backoffice per la gestione dei dati di ricognizione esperta e di caratterizzazione degli edifici nelle aree colpite (RECS), mediante la metodologia del "QuickTriage" con individuazione delle "zone rosse" e con le relative comunicazioni di proposta alle autorità di protezione civile. Tale procedura è finalizzata anche alla verifica del piano discendente relativo alle Indicazioni operative della Presidenza del Consiglio dei Ministri in materia di gestione dei sopralluoghi di agibilità post-sisma, trasmesse con nota prot. 7761 del 12/02/2021;
 7. l'attivazione dei Centri di Raccolta e Smistamento delle Risorse (CRS) individuati dai piani regionali di colonna mobile e l'assegnazione delle squadre di soccorso mediante i Posti di Comando Avanzato nelle aree colpite a seguito di attività di assessment.

Le procedure indicate ai punti 1, 2, 3 e 4 saranno testate mediante esercitazione per posti di comando; quelle relative ai punti 5 e 6, prevedono invece l'effettiva attivazione di risorse con impiego simulato "in campo" di moduli RECS e PCA, riferiti a siti preventivamente individuati e geolocalizzati da parte delle strutture territoriali del CNVF.

Si specifica che il ciclo di esercitazioni nazionali, che si svolgerà in cinque giornate, riguarderà a rotazione tutte le Direzioni Regionali e i 103 Comandi provinciali, nonché gli Uffici Centrali del CNVF, con particolare riferimento alla Direzione Centrale per le Risorse Logistiche e Strumentali oltre che, naturalmente, della Direzione Centrale per l'Emergenza.

Sulla base delle indicazioni fornite, il Direttore Centrale per l'Emergenza (per gli Uffici Centrali) e i Direttori Regionali (per le rispettive sedi e articolazioni dipendenti) potranno consentire lo svolgimento di servizi straordinari per un budget complessivo di 8.500 ore.

ATTIVITA' INFORMATIVA PRELIMINARE

In vista della suddetta esercitazione, è previsto il seguente programma di informazione preliminare, che sarà attuato mediante attività seminariale in modalità videoconferenza:

Giorno	Dalle	Alle	Argomento
21/06/2021 lunedì	10.00	10.45	Obiettivi dell'esercitazione nazionale e presentazione delle procedure adottate
	10.45	12.00	Presentazione circolare sul QuickTriage
	12.00	13.00	Esercitazione zone rosse e QuickTriage n. 1
22/06/2021	10.00	11.00	Sistema BOTTONE ROSSO

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
DIREZIONE CENTRALE PER L'EMERGENZA, IL SOCCORSO TECNICO E L'ANTINCENDIO BOSCHIVO

martedì	11.00	12.00	Assessment
	12.00	13.00	Esercitazione zone rosse e QuickTriage n. 2
24/06/2021 giovedì	10.00	11.00	Organizzazione della Circolare 1/2020 e ICS dei CRA
	11.00	12.00	Organizzazione dei servizi di colonna mobile
	12.00	13.00	Esercitazione zone rosse e QuickTriage n. 3
25/06/2021 venerdì	10.00	11.00	Organizzazione dei campi base
	11.00	12.00	Esercitazione zone rosse e QuickTriage n. 4

Le attività informative e di esercitazione preliminari sugli applicativi saranno condotte dal seguente personale:

- Funzionari dei Comandi provinciali e delle Direzioni Regionali: 1 postazione esercitativa per comando e Direzione, indipendente dalla postazione collegata su Teams. Il personale collegato dovrà avere a disposizione n. 1 tablet o smartphone con accesso a internet con l'APP Survey 123 già installata, avendo cura di inserire come nome utente: **userexe** e password **Exe.2021**. Potenzialmente sono collegati a questa linea di comunicazione n. 121 postazioni con almeno altrettanti funzionari. Per ciascuna postazione è autorizzato l'impiego dell'unità referente TAS con funzioni di assistenza. Per il personale libero dal servizio è autorizzato lo straordinario per la durata dei seminari.
- I Dirigenti regionali addetti al soccorso pubblico e alle colonne mobili, tramite i referenti regionali di colonna mobile, trasmetteranno alla Direzione Centrale per l'Emergenza i nominativi dei partecipanti ai seminari per ciascun Comando dipendente nelle date indicate. A tal fine dovrà essere compilato il form che sarà inviato per mail ai referenti regionali individuati con la nota prot. DCEMER 4589 dell'11/02/2021
- I Direttori Regionali e i Comandanti provinciali assicureranno la fattiva partecipazione ai seminari di aggiornamento da parte del personale dipendente, segnalando eventuali specifiche necessità.

Si ribadisce che l'attività esercitativa sarà, per gli scenari individuati, particolarmente impegnativa e si evidenzia che la parte informativa propedeutica è necessario che venga svolta con la massima attenzione.

Il personale turnista dovrà seguire le attività seminariali nel turno, compatibilmente con le esigenze di servizio. Il personale fuori turno seguirà le attività seminariali in orario di addestramento obbligatorio nel rispettivo turno di servizio utilizzando i supporti videoregistrati.

In orario notturno, dal 22 giugno per 12 turni notturni, dalle ore 21 alle ore 24, ferme restando prioritarie esigenze di servizio di soccorso, il personale delle sale operative e i capi turno, oltre ai funzionari di guardia, parteciperanno a simulazioni guidate di risposta alle attivazioni di mobilitazione immediata mediante l'uso dell'applicativo BOTTONE ROSSO, condotte dal Centro Operativo Nazionale, secondo le specifiche indicate in allegato.

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
DIREZIONE CENTRALE PER L'EMERGENZA, IL SOCCORSO TECNICO E L'ANTINCENDIO BOSCHIVO

ATTIVITA' ESERCITATIVA

Saranno testati, nelle date indicate, i seguenti scenari di emergenza nazionale:

DATA	DIREZIONE REGIONALE IMPEGNATA PER SCENARIO EMERGENZIALE SISMA (CRA)	COMANDO (DOA)
Lunedì 12 luglio	- Piemonte - Lombardia - Liguria	Torino Milano La Spezia
Martedì 13 luglio	- Veneto - Friuli Venezia Giulia - Emilia Romagna - Marche	Treviso Trieste Bologna Ancona
Mercoledì 14 luglio	- Toscana - Umbria - Lazio - Sardegna	Firenze Terni Roma Nuoro
Giovedì 15 luglio	- Abruzzo - Campania - Molise - Puglia	Teramo Avellino Isernia Bari
Venerdì 16 luglio	- Basilicata - Calabria - Sicilia	Matera Catanzaro Palermo

BUDGET STRAORDINARIO AUTORIZZATO

Per lo svolgimento delle attività indicate, sono autorizzate le seguenti ore di straordinario, che saranno gestite e appositamente rendicontate dalle Direzioni Regionali di competenza.

DIREZIONE REGIONALE	BUDGET ASSEGNATO PER LO SVOLGIMENTO DELL'ATTIVITÀ ADDESTRATIVA ED ESERCITATIVA
ABRUZZO	300
BASILICATA	150
CALABRIA	400
CAMPANIA	450
EMILIA ROMAGNA	650
FRIULI VENEZIA GIULIA	300
LAZIO	450
LIGURIA	350

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
DIREZIONE CENTRALE PER L'EMERGENZA, IL SOCCORSO TECNICO E L'ANTINCENDIO BOSCHIVO

LOMBARDIA	900
MARCHE	400
MOLISE	150
PIEMONTE	650
PUGLIA	450
SARDEGNA	350
SICILIA	700
TOSCANA	750
UMBRIA	200
VENETO	550
UFFICI CENTRALI	350

IL CAPO DEL CORPO NAZIONALE
DEI VIGILI DEL FUOCO
(DATILO)
(firmato digitalmente ai sensi di legge)

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
DIREZIONE CENTRALE PER L'EMERGENZA, IL SOCCORSO TECNICO E L'ANTINCENDIO BOSCHIVO

ALLEGATO 1

ESERCITAZIONE NAZIONALE DI ATTIVAZIONE DEI MODULI DI COLONNA MOBILE REGIONALE MEDIANTE L'APPLICATIVO "BOTTONE ROSSO"

PREMESSA

L'applicativo denominato "BOTTONE ROSSO" consente di individuare e selezionare i moduli che risultano essere inseriti sul servizio di SO115 per mobilitazione immediata in caso di evento calamitoso, sulla base dei piani di emergenza realizzati a livello nazionale per le varie tipologie di rischio, sulla base di specifici indicatori di stima dei danni attesi.

La presente attività esercitativa punta a consentire la conoscenza capillare dell'applicativo "BOTTONE ROSSO" e delle pianificazioni per emergenza sismica, da parte di tutte le sale operative regionali e provinciali, condividendo specifiche attività di simulazione e di training con il Centro Operativo Nazionale che assicurerà la gestione delle attività previste durante il turno notturno, dalle 21 alle 24, secondo il programma successivamente riportato in dettaglio.

In particolare, altresì, il modello che sta alla base dell'applicativo "BOTTONE ROSSO" definisce, fra le configurazioni possibili, il massimo dispositivo di riferimento che il CNVF può attivare in mobilitazione immediata per sisma, tenendo conto delle seguenti condizioni:

- le risorse umane impiegabili in forma "immediata" su scala nazionale, pari a circa il 30 % dell'organico in turno di servizio, sono circa 1.300 unità complessive;
- la regione colpita dall'emergenza disporrà l'impiego di tutto il proprio dispositivo di soccorso;
- le regioni più vicine al sito epicentrale, raggiungibili dalle squadre con un tempo di percorrenza medio inferiore a 6 ore, possono dare un contributo per attività SAR e Assessment con la mobilitazione fino al 50% dell'organico in turno di servizio;
- il sistema individua le risorse mobilitabili associate ai moduli composti in conformità alla Circolare 1/2020, per i quali risultino inseriti i nominativi, le qualifiche e le abilitazioni del personale, nonché gli automezzi identificati dalla tipologia con numero di targa;
- le risorse vengono individuate sulla base di un algoritmo che individua quelle "più prossime", ossia che impiegano minor tempo di percorrenza per raggiungere lo scenario emergenziale.

Il dispositivo di soccorso, così definito, esplicitato in moduli che svolgono attività di SAR e Assessment, rappresenta l'insieme dei dati d'ingresso utilizzato inizialmente nell'applicativo informatico "BOTTONE ROSSO".

L'applicativo è attualmente accessibile al link <http://cmremergenza.rn.dipvfvf.it/Risorse/Attiva> con le credenziali del domino @dipvfvf.it.

Esso, dunque, consente di selezionare sul territorio nazionale le risorse, costituenti il dispositivo di soccorso di attivazione immediata, tra quelle che realmente sono rese disponibili attraverso i servizi di SO115 e, come già descritto, minimizzando il tempo di percorrenza tra l'origine delle stesse e il luogo dello scenario di intervento. Origine e destinazione sono impostati su una matrice 103x103 considerando i capoluoghi di provincia come punti di origine e destinazione.

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
DIREZIONE CENTRALE PER L'EMERGENZA, IL SOCCORSO TECNICO E L'ANTINCENDIO BOSCHIVO

L'applicativo elabora un file che consiste nella distribuzione sul territorio nazionale per posizione, tipologia e numero dei moduli che compongono il dispositivo di soccorso da mobilitare e rappresenta l'insieme dei dati di input per l'applicativo SUPREME ai fini della gestione/formalizzazione della mobilitazione delle risorse dalle sedi del CNVF.

ATTIVITÀ ADDESTRATIVA PRESSO LE SALE OPERATIVE

In relazione a quanto sopra descritto, sarà effettuata una attività addestrativa che sarà finalizzata a:

- 1) portare a conoscenza delle sale operative sul territorio la modalità di attivazione dei moduli per mobilitazione immediata a seguito delle risultanze dell'applicativo "BOTTONE ROSSO";
- 2) verificare i tempi di attivazione e di comunicazione del CON e delle sale operative provinciali e regionali in termini di numero di moduli attivati;
- 3) sensibilizzare e fornire indirizzo e assistenza al territorio per un più completo inserimento dei moduli di CMR e delle relative risorse che li compongono;
- 4) rilevare eventuali criticità nella pianificazione dei servizi di CMR e tendere ad una uniformità sul territorio nazionale;
- 5) testare l'applicativo "BOTTONE ROSSO" e l'impiego del modulo di allertamento e mobilitazione nazionale (allegato).

MODALITÀ ESECUTIVE.

Le esercitazioni saranno svolte in orario notturno 21-24 ed esclusivamente con personale in servizio sia sul territorio che al CON secondo il calendario successivamente riportato, concepito in modo da interessare 3 volte ciascun turno di servizio. Ogni seduta coinvolgerà:

- tutte le articolazioni territoriali del CNVF per l'allertamento e il riscontro della ricezione del dispositivo individuato per propria competenza;
- al massimo 5 Direzioni Regionali e i relativi comandi, che oltre all'allertamento saranno coinvolte in un riscontro, utilizzando anche SUPREME DEMO.

TIME LINE:

ore 21.00-21.10: collegamento tramite Teams di Microsoft con tutti i partecipanti CON, le SO provinciali e le SODIR delle Direzioni regionali di tutta Italia;

ore 21.10-21.30: briefing di preparazione e comunicazione delle regioni che dovranno riscontrare anche tramite SUPREME DEMO;

ore 21.30- START: comunicazione di EXCON dello scenario prestabilito al personale del CON; si tratta di tre dati non noti alle sale operative partecipanti: tipologia emergenziale (Sisma), grado di emergenza (di norma quello che comporta il dispositivo massimo di riferimento), provincia epicentro dell'evento;

entro le ore 21.50:

a) applicazione della procedura di attivazione, sotto la supervisione del Funzionario di Guardia del CON, inserimento dei dati nell'applicativo Bottone rosso ed estrazione del file excel prodotto dall'applicativo che contiene il dispositivo di mobilitazione immediata; per tale fase si rimanda anche alla "procedura e link per allertamento" (vedi file specifico allegato);

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE DIREZIONE CENTRALE PER L'EMERGENZA, IL SOCCORSO TECNICO E L'ANTINCENDIO BOSCHIVO

b) invio per mail alle SO provinciali e SODIR coinvolte del file excel che contiene il dispositivo di mobilitazione immediata (attraverso la casella mail excon@vigilfuoco.it o dal CON direttamente indicando ESERCITAZIONE-ESERCITAZIONE-ESERCITAZIONE);

ore 21.50-22.10: riconoscimento delle SO provinciali e SODIR dei propri moduli da inviare;

ore 22.10-22.30:

- i. comunicazione via mail da parte delle SO provinciali e SODIR a CON ed EXCON dei moduli attivati ed evidenziati sul file di excel ricevuto;
- ii. inserimento da parte dei Comandi individuati dei moduli attivati dalla periferia su SUPREME-DEMO, se fattibile, per tale procedura sarà già definito nelle fasi precedenti il CODEM da parte del CON; i moduli dovranno essere teoricamente coincidenti con quelli del servizio inserito in SO115 e disponibili;
- iii. analisi del file che contiene il dispositivo di mobilitazione immediata da parte del personale del Centro Operativo Nazionale con riscontro di eventuali anomalie e conseguente chiamata (in videoconferenza o al telefono) all'articolazione territoriale interessata (es. comando prossimo a quello target a cui non risulta disponibile il MO.SOCC)

ore 22.30-23.10: elaborazione delle risposte (compresi i dati inseriti su SUPREME-DEMO) da parte di CON coadiuvato da EXCON;

23.10-24.00: debriefing e chiusura

CALENDARIO ESERCITAZIONE

DATA	ORARIO	DIREZIONI COINVOLTE CON SUPREME	NUMERO DI COMANDI CON SUPREME	EMERGENZA SIMULATA
22.06.2021 T/C	21,00-24,00	Sicilia	9	Sisma
	21,00-24,00	Calabria	5	
	21,00-24,00	Puglia	6	
	21,00-24,00	Lazio	5	
		Tot.	25	
23.06.2021 T/D	21,00-24,00	Sardegna	4	Sisma
	21,00-24,00	Toscana	10	
	21,00-24,00	Campania	5	
	21,00-24,00	Liguria	4	
	21,00-24,00	Molise	2	
	21,00-24,00	Basilicata	2	
	Tot.	27		
24.06.2021 T/A	21,00-24,00	Emilia Romagna	9	Sisma
	21,00-24,00	Marche	5	

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
DIREZIONE CENTRALE PER L'EMERGENZA, IL SOCCORSO TECNICO E L'ANTINCENDIO BOSCHIVO

	21,00-24,00	Abruzzo	4	
	21,00-24,00	Piemonte	8	
		Tot.	26	
25.06.2021 T/B	21,00-24,00	Veneto	7	Sisma
	21,00-24,00	Lombardia	12	
	21,00-24,00	Umbria	2	
	21,00-24,00	Friuli V.G	4	
		Tot.	25	
28.06.2021 T/A	21,00-24,00	Campania	5	Sisma
	21,00-24,00	Calabria	5	
	21,00-24,00	Puglia	6	
	21,00-24,00	Toscana	10	
		Tot.	26	
29.06.2021 T/B	21,00-24,00	Liguria	4	Sisma
	21,00-24,00	Piemonte	8	
	21,00-24,00	Friuli V.G	4	
	21,00-24,00	Sardegna	4	
	21,00-24,00	Lazio	5	
		Tot.	25	
30.06.2021 T/C	21,00-24,00	Marche	5	Sisma
	21,00-24,00	Lombardia	12	
	21,00-24,00	Abruzzo	4	
	21,00-24,00	Umbria	2	
	21,00-24,00	Basilicata	2	
		Tot.	25	
01.07.2021 T/D	21,00-24,00	Molise	2	Sisma
	21,00-24,00	Emilia Romagna	9	
	21,00-24,00	Veneto	7	
	21,00-24,00	Sicilia	9	
		Tot.	27	
05.07.2021 T/D	21,00-24,00	Sicilia	9	Sisma
	21,00-24,00	Calabria	5	
	21,00-24,00	Puglia	6	
	21,00-24,00	Lazio	5	
		Tot.	25	

Ministero dell'Interno

DIPARTIMENTO DEI VIGILI DEL FUOCO, DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE
DIREZIONE CENTRALE PER L'EMERGENZA, IL SOCCORSO TECNICO E L'ANTINCENDIO BOSCHIVO

06.07.2021 T/A	21,00-24,00	Sardegna	4	Sisma
	21,00-24,00	Toscana	10	
	21,00-24,00	Campania	5	
	21,00-24,00	Liguria	4	
	21,00-24,00	Molise	2	
	21,00-24,00	Basilicata	2	
		Tot.	27	
07.07.2021 T/B	21,00-24,00	Emilia Romagna	9	Sisma
	21,00-24,00	Marche	5	
	21,00-24,00	Abruzzo	4	
	21,00-24,00	Piemonte	8	
		Tot.	26	
08.07.2021 T/C	21,00-24,00	Veneto	7	Sisma
	21,00-24,00	Lombardia	12	
	21,00-24,00	Umbria	2	
	21,00-24,00	Friuli V.G	4	
		Tot.	25	

Canali di comunicazione

Piattaforma teams, telefonia, indirizzo mail dedicato excon@vigilfuoco.it e indirizzo mail del CON centrooperativovvf@vigilfuoco.it

Personale EXCON

A rotazione 2/3 fra i seguenti nominativi se disponibili: DV Antonio Petitto, DV Maria Elena Cilli, DV Fabio Giovino, DV Valentina Nocente, DV Luca Rosiello, CR Di Giamberardino Maurizio, CR Pomilia Fabrizio, VFC Stefano Frittelli.