Grandi Rischi

Firenze, Palazzo dei Congressi 3-8 novembre
Comunicato Stampa n. 2

8 ottobre 1998
La Campania dei disastri al microscopio
Dopo nubifragi e terremoti summit internazionale sulla protezione civile
Eruzioni vulcaniche apocalittiche, terremoti micidiali, frane spaventose, danni immensi e bilanci pesanti in termini di vite umane. E’ di nuovo allarme per gli smottamenti a Sarno e per il sisma che nei giorni scorsi ha fatto tremare le vicine Calabria e Basilicata, Napoli e la Campania, che vantano primati poco invidiabili. E proprio in virtù di questi handicap, la città e la sua regione saranno protagoniste di primo piano del convegno internazionale dedicato ai Grandi Rischi che si terrà a Firenze dal 3 all’8 novembre ‘98.

Patrocinato dal Presidente della Repubblica e dal Presidente del Consiglio, il congresso è nato dalla collaborazione con la Protezione Civile, la Rai, il Cnr, la Regione Toscana, l’Università e il Comune di Firenze, oltre alle associazioni nazionali del volontariato e ai più importanti centri di ricerca, istituzioni e studiosi del mondo. Grandi Rischi si annuncia come uno dei massimi appuntamenti internazionali del settore organizzati in Italia. Si celebra a un anno dal terremoto in Umbria e nelle Marche e a conclusione del Decennio Internazionale per la Riduzione delle Calamità Naturali (IDNDR 1990 – 2000) che ha consentito di valutare e applicare moderne tecniche organizzative e di intervento.

 Che fare, appunto, nel caso di un’eventuale eruzione del Vesuvio? Come governare l’emergenza di un altro terremoto in Irpinia? Come rispondere ai problemi di una zona vulcanica dove si addensano oltre 3 milioni di persone? Statistica vuole che dove si è verificato un disastro naturale è altamente probabile, se non sicuro, che il fenomeno si ripeta. Da qui l’esigenza di Grandi Rischi di mettere la Campania sotto osservazione insieme agli esperti dell’Osservatorio Vesuviano di Napoli.

Nell’attuale fase di massima allerta e di crescente sensibilità per i problemi della protezione civile, il convegno punta soprattutto a fornire un aggiornamento globale di altissimo livello sui progressi e sulle nuove tendenze in tema di grandi rischi. I numerosi workshop, per i quali si sono appena aperte le iscrizioni (Segreteria Organizzativa: tel. 055.240275, fax 055.2345078, e.mail: info@egr.it) prenderanno in esame gli aspetti sociali, economici e tecnologici del problema con particolare riferimento a questi temi: 1) la stima, l’analisi e la gestione del rischio; 2) la pianificazione delle emergenze e la mitigazione dei disastri; 3) la gestione delle grandi emergenze; 4) le emergenze mediche e sanitarie; 5) l’impiego della tecnologia dell’informazione; 6) l’educazione, l’addestramento e i programmi di formazione; 7) le prospettive locali e regionali sui disastri e sui grandi rischi.

Ufficio Stampa: Riccardo Catola: 0335. 5618585 – Tel. & Fax 055.2373243

