

EDSS98 - Emergency Decision Support Systems Workshop , Rome 1998

Energy Department Strategic Project

COPY

<http://erg4146.casaccia.enea.it/>

Managerial Intelligent Node for Decisional
Emergency Support

Balducelli Claudio

Bologna Sandro

Gadomski Adam M.

More information: <http://tisgi.casaccia.enea.it>

Disasters

Global cost of disasters (averaged)

\$138 billion per year in 1988-1992

\$440 billion per year in 1990-1994

(Red Cross International)

\$880 billion per year in 1995-2000

(A US prominent reinsurance company estimation)

That mainly for increased complexity of integrated urban infrastructure

MINDES Project Context

An Italian contribution to the Global Emergency Management Information Network Initiative of G7.

Development of a multipurpose Decision Support System for Emergency Management Information Network

Emergency Levels

Objectives

Reduction of the **Probability of Human Decisional Errors** during Emergency Management

by research and development of

Multipurpose Intelligent Decision Support Systems

ENEA

MINDES

MINDES is an umbrella project

- ⚙ Indicates common long term strategy for national and international R&D projects realized in ENEA
- ⚙ Unifies the past experiences of ENEA in the field of emergency management with the present and future activities
- ⚙ Employs innovative software technologies in frame of one integrated system
- ⚙ Verifies and validates new, advanced solutions in concrete industrial environments of the end-users.

Energy Department Experience (1989 - ...)

ISEM: Information Technology Support for Emergency Management;
Goal: **Information Support** based on Large Data Bases.

MUSTER: Multi-Users System for Training and Evaluating Environmental Emergency Response. Genoa Oil Port.
Goal: **Training support in emergency managers cooperation.**

CIPRODS : Civil Italian PRotection Overview and Decision Support . - The Italian Research Council (CNR).
Goal: **Supervision of territorial emergency** on the national level.

GEO: Emergency Management on Oil Transport Devices
- SNAM (Lines and Deposits)
Goal: Emergency **operator's active DSS**

IDA - Intelligent Decision Advisor; R&D MICA Program.
- Partners: IRST- Trento, Univ. di Roma "La Sapienza"
Goal: **Multipurpose intelligent agent-based system**

MINDES

Domain of MUSTER Intervention

Genoa Oil Port.

MINDES Strategy

- ① **From passive information support to active-intelligent advisors**
- ② **From domain-dependent to domain-independent adaptable systems**
- ③ **Integrated solutions for Training and Decision Support**
- ④ **From Plant Operators to Civil Protection emergency managers.**
- ⑤ **Transfer of innovative theoretical concepts & engineering solutions to the working prototypes of EM IDSSs**
- ⑥ **Close cooperation with emergency authorities (end-users)**
- ⑦ **Close cooperation with national and foreign research centers**
- ⑧ **Preliminary Proposals of the concrete applications**
- ⑨ **Knowledge dissemination - courses and workshops**

Our Offers and Needs

- **consultations** relative realistic decision-support **solutions**
- **proposals** of **projects** for a concrete IDSS system
- **prototyping** - a **development** (a working prototype) of new innovative user-friendly IDSSs
- **cooperation** in Decision support system implementation and **exploitation**

- **A strategic interest** on the political level
- **Various co-operations** with emergency-management authorities
- **co-working** with domain-experts

