

SCUOLA INTERFORZE PER LA DIFESA NBC CBRN AREA CONTROL CENTRE

**IL CONCORSO DELLE FF.AA.
ALLE AUTORITÀ CIVILI NEGLI EVENTI CBRN**

Ten. Col. Francesco Venettili
Capo CBRN Area Control Centre
Scuola Interforze per la Difesa NBC

AGENDA

- IL QUADRO DI RIFERIMENTO;
- LE FONTI NORMATIVE;
- PREDISPOSIZIONI PER LA DIFESA DA ATTACCHI TERRORISTICI CBRN DELL'A.D.;
- GLI ASSETTI SPECIALISTICI CBRN DELL'A.D..

QUADRO DI RIFERIMENTO

MAXI EMERGENZE

EVENTI CBRN

**(attentati, rilasci accidentali/volontari,
attacchi militari, incidenti
ambientali/industriali)**

Danni non solo materiali

[... È accaduto qualcosa per cui ancora non abbiamo né un sistema di rappresentazione, né analogie, né esperienza, al quale non è adeguata né la nostra vista, né il nostro orecchio ed è perfino inadatto il nostro vocabolario ...]

S. Aleksievic

QUADRO DI RIFERIMENTO

ASSUNZIONE IMPEGNO POLITICO DEI CAPI DI STATO E DI GOVERNO DELLA NATO

Prevede:

- Fronte comune nel miglioramento della preparazione del settore civile da possibili attacchi CBRN
- Supporto alle Nazioni che dovessero subire un attacco non convenzionale

ATTUALITÀ DEL RISCHIO CBRN NEL NUOVO CONCETTO STRATEGICO DELLA NATO

Dal paragrafo “La sicurezza generale”

La proliferazione di armi nucleari, e di altre armi di distruzione di massa, ... minaccia conseguenze incalcolabili per la stabilità e la prosperità globali. Nel corso della prossima decade, la proliferazione sarà molto accentuata in alcune delle regioni del mondo più instabili.

La moderna tecnologia incrementa la minaccia ed il potenziale impatto di attacchi terroristici, in particolare se il terrorismo dovesse acquisire capacità nucleari, chimiche, biologiche o radiologiche.

QUADRO DI RIFERIMENTO

OBIETTIVI DELLA DIFESA CBRN NAZIONALE

Contrastare la proliferazione delle armi di distruzione di massa
Mitigare gli effetti derivanti dall'esposizione ad agenti CBRN

Già patrimonio della Difesa Militare, da oltre un decennio
costituisce elemento chiave nella pianificazione civile
d'emergenza (CEP - Difesa Civile) sia a livello nazionale sia
internazionale

QUADRO DI RIFERIMENTO

MINISTERO DIFESA

Concorso = No compito primario (Difesa Militare)

Svolge prioritariamente attività
alle dipendenze di altri Dicasteri

QUADRO DI RIFERIMENTO

ATTACCHI CBR

Eventi volontari con effetti rilevanti

- ⇒ **volti al sovvertimento delle Istituzioni**
- ⇒ **volti ad impedire la normale vita civile**

Problema di difesa nazionale

difesa militare

difesa civile

QUADRO DI RIFERIMENTO

DIFESA CIVILE

IL SISTEMA PAESE CHE SI ORGANIZZA PER GARANTIRE:

- **LA CONTINUITA' DI GOVERNO;**
- **LA SALVAGUARDIA DEGLI INTERESSI VITALI DELLO STATO;**
- **LA PROTEZIONE DELLA POPOLAZIONE, DELLA CAPACITÀ ECONOMICA, PRODUTTIVA, LOGISTICA E SOCIALE DELLA NAZIONE**

Sistema protetto sottratto al decentramento

QUADRO DI RIFERIMENTO

Il Servizio Nazionale della Protezione Civile (Dipartimento della Presidenza del Consiglio)

Attiene alla salvaguardia al soccorso
all'assistenza della popolazione e alla
tutela e al recupero dei beni
a fronte di calamità naturali/antropiche

Sistema aperto oggetto di decentramento

QUADRO DI RIFERIMENTO

IN ITALIA IL CONCORSO DELLA DIFESA NEL SETTORE CBRN E' RIVOLTO
SIA ALLA **PROTEZIONE CIVILE** CHE ALLA **DIFESA CIVILE**
(2 AUTORITÀ CHE HANNO COMPETENZA SULLA SPECIFICA MATERIA)

IL COORDINAMENTO PER LA GESTIONE DEGLI EVENTI CBRN E' AFFIDATO

DIPARTIMENTO DELLA PROTEZIONE CIVILE

Per aspetti "R" correlati ad incidenti a:
(Piano per le emergenze radiologiche - 2010):

- centrali nucleari italiane in fase di disattivazione e centrali transfrontaliere;
- caduta di satelliti a propulsione nucleare;
- centri di ricerca/stoccaggio;
- aree portuali interessate alla presenza di naviglio a propulsione nucleare;
- trasporto di materiale radioattivo/combustibile irraggiato.

(Centro coord. naz. SISTEMA - DVVFSPDC - Comm. Grandi Rischi - Regioni - Enti Loc. - ISPRA - CEVAD - UTG)

MINISTERO INTERNO - DIFESA CIVILE

Per tutte le altre fattispecie "C" - "B" - "N" ed a quelle "R" non previste dal piano del Dipartimento della Protezione Civile

(Co.P.S. - N.I.S.P. - C.I.T.D.C. - UTG)

FONTI NORMATIVE

Legge n. 225/92 “Istituzione del Servizio nazionale di protezione civile

individua nel Corpo Nazionale dei Vigili del Fuoco, la componente fondamentale della Protezione Civile e stabilisce che le FF.AA. costituiscono, insieme ad altri Corpi dello Stato, la struttura operativa del Servizio intervenendo secondo i rispettivi ordinamenti e le rispettive competenze.

Direttiva del 3 dicembre 2008 del Presidente del Consiglio dei Ministri “Indirizzi operativi per la gestione delle emergenze”

definisce le procedure operative da porre in atto al fine di ottimizzare le capacità di allertamento, attivazione e d'intervento del Servizio nazionale di protezione civile (SISTEMA).

FONTI NORMATIVE

D. Lgs. n. 66/2010 “Codice dell’ordinamento militare”

attribuisce alle FF.AA. il compito di concorrere in caso di circostanze di calamità naturali ed in altri casi di straordinaria necessità ed urgenza, salvaguardia delle libere istituzioni e nei campi della pubblica utilità; in particolare l’art. 92 prevede “.. *Il rilevamento CBRN ed i relativi interventi di bonifica*”

Predisposizioni di difesa da attacchi terroristici di tipo CBR dell’A.D. (COI 42-R)

Definisce i compiti e le attribuzioni della componente militare nella gestione dell’emergenza. L’ambito di riferimento è quello della Difesa Civile che è parte della Difesa nazionale e prevede il concorso di tutte le Amministrazioni alla salvaguardia delle Istituzioni.

PREDISPOSIZIONI DELL'A.D.

Dal settembre 2002: inizio esercitazioni a cura Mininterno (Sabina '02)

PREDISPOSIZIONI DELL'A.D.

ORGANIZZAZIONE DI COMANDO E CONTROLLO

**PRESIDENTE DEL CONSIGLIO
CONSIGLIO DEI MINISTRI**

Organo Decisionale

Pres. C.d.M., Min. Int.,
Difesa, Esteri, Ec. e Fin.
Dir. D.I.S.

**COMITATO
POLITICO
STRATEGICO**

Organo di indirizzo e guida
strategica

Rappresentanti
Ministeri - **SMD** - AISE

**NUCLEO INTERM.
SITUAZIONE E PIANIF.**

Organo di Coordinamento
Interministeriale

Rappresentanti
Ministeri/Enti - **COI** e
CRI Militare

**COMMISSIONE
INTERMINISTERIALE
TECNICA DI
DIFESA CIVILE**

Organo tecnico
di supporto al NISP

IL COORDINAMENTO A LIVELLO PERIFERICO COSTITUISCE COMPETENZA DEI PREFETTI
(U. Collegamento)

PREDISPOSIZIONI DELL'A.D.

MISURE DA PORRE IN ATTO

“Misure preventive”, relative alle fasi pre-crisi (condizioni di normalità);

“Misure di sorveglianza”, riferite al periodo di crisi e/o di pre-allarme (presenza di forti indizi che fanno ritenere imminente un attacco);

“Misure di soccorso” e “trattamento sanitario”, relative al periodo di crisi.

PREDISPOSIZIONI DELL'A.D.

MISURE DI SOCCORSO - TRATTAMENTO SANITARIO

La fase di soccorso è articolata in due momenti:

salvataggio, portato prioritariamente a cura degli operatori non sanitari (Vigili del Fuoco), secondo i principi di priorità previsti dalla categorizzazione sanitaria (triage) - indicazione Dir. Socc. San.;

Il Dir. Tecnico dei Soccorsi (di norma Dir. Prov. VVF) può avvalersi per il salvataggio del concorso del personale del 7° Rgt. Difesa NBC (unità spec. CBRN delle FF.AA.) o di altre unità militari dotate di equipaggiamento di protezione.

PREDISPOSIZIONI DELL'A.D.

MISURE DI SOCCORSO - TRATTAMENTO SANITARIO

soccorso sanitario finalizzato alla stabilizzazione delle funzioni vitali dei soggetti colpiti.

Il soccorso viene svolto a cura di operatori sanitari civili attestati presso le articolazioni nazionali del Servizio di Emergenza-Urgenza (118) e Dipartimenti di Emergenza ed Accettazione presso nosocomi civili o strutture equivalenti (eventuale concorso della Sanità militare).

Per l'identificazione degli agenti diffusi può essere impiegato il 7° Rgt. NBC.

Per la decontaminazione dei pazienti ci si può avvalere delle stazioni del 7° Rgt. e della CRI Militare.

PREDISPOSIZIONI DELL'A.D.

MISURE DI SOCCORSO-TRATTAMENTO SANITARIO

Il trattamento sanitario è la fase volta al ripristino della normalità

Si articola in trattamento dei soggetti esposti e trattamento dell'ambiente contaminato
(Il 7° Rgt. può concorrere alla decontaminazione dell'ambiente)

ORGANIZZAZIONE GESTIONE EMERGENZA

Cinturazione FF.OO.

CS2

PMA

Staz. Dec.

Staz. Dec.

PMA

PCA

UTG

FORZE ARMATE

- salvataggio (FF.AA.)
- rivelazione/campionamento (7°)
- decontaminazione (7° + CRI)
- stabilizzazione (CRI - Sanità)

VIMINALE/CITDC

PCM/NISP/COPS

PREDISPOSIZIONI DELL'A.D.

RINVENIMENTO DI ORDIGNI INESPLOSI A PRESUNTO CARICAMENTO SPECIALE

COSA FARE

SE ordigno bellico: intervento Nucleo artificieri Rgt.
ge. + Ce. T. L. I. NBC

PREDISPOSIZIONI DELL'A.D.

RINVENIMENTO DI ORDIGNI INESPLOSI A PRESUNTO CARICAMENTO SPECIALE

Se ordigno di circostanza e non regolamentare: **intervento artificieri IEDD** (improvised explosive devices disposal) **delle Forze di Polizia** (corsi EOD-BC presso il Centro di Eccellenza C-IED del Comando genio militare).

ASSETTI

- Scuola Interforze Difesa NBC
- CBRN Area Control Centre
- 7° Reggimento difesa NBC
- Centro Interforze e Studi per le Applicazioni Militari
- Centro Tecnico Logistico Interforze NBC
- Servizio Sanitario Cdo L. AM
- Comando Carabinieri Tutela Ambiente
- CRI Corpo Militare

ASSETTI

SCUOLA INTERFORZE DIFESA NBC

CBRN AREA CONTROL CENTRE

ASSETTI

SCUOLA INTERFORZE PER LA DIFESA NBC

Compiti:

Formazione personale delle quattro FF.AA., di altri Dicasteri/Enti interessati alla difesa CBRN

Corsi di qualificazione 2015:

900 frequentatori di corso, di cui 200 (Ares 118 - CRI - SMOM - CdP - PS - GdF - Pol. Loc.) - Corsi multinazionali a favore delle unità specialistiche degli eserciti europei/extraeuropei - Concorso nei Master CBRN Uni Tor Vergata.

ASSETTI

CBRN AREA CONTROL CENTRE

Sovrintende - per l'intero territorio nazionale - alla parte di Rete Militare (EU) di Osservazione e Segnalazione degli eventi CBRN NATO

ORGANIZZAZIONE

Personale e mezzi delle quattro FF.AA., che danno vita:

- **Rete "N"**: basata su Posti di osservazione deputati al controllo di Obj di interesse strategico;
- **Rete "CBR"**: che si avvale delle informazioni provenienti da tutte le Unità/Enti dislocati sul territorio.

COMPITI

Segnalare con immediatezza eventi di tipo CBRN (attacchi, incidenti) che si dovessero verificare sul territorio nazionale/acque territoriali/spazio aereo
Fornire consulenza al COE (Vyskov) e alle Unità delle Forze Armate nel settore CBRN

ESEMPIO DI PREVISIONE CHIMICA: CBRN Analysys - HPAC - dati meteo COMET AM - aerofotografie digitali georeferenziate IGM

ASSETTI

**7° REGGIMENTO DIFESA NBC
“CREMONA”**

ASSETTI

7° REGGIMENTO DIFESA NBC UNITÀ SPECIALISTICA DELLE FF.AA.

Compiti:

Attività di rivelazione, campionamento, protezione e decontaminazione a favore delle Unità militari in operazioni (in Italia e in tutti i Teatri operativi all'estero).

Assetti per l'impiego:

Unità destinate al rilevamento, campionamento, decontaminazione di persone, automezzi, materiali, dotati di veicoli protetti ed attrezzature specialistiche per l'intervento in aree contaminate CBRN.

Concorsi alla Difesa Civile: G8 Genova e L'Aquila - Giubileo - Vertice Nato/Russia - Olimpiadi Atene - Olimpiadi invernali Torino - funerali Giovanni Paolo II - intronizzazione di Papa Benedetto XVI - EXPO 2015.

ASSETTI

Il **VBR NBC Plus** è un veicolo leggero blindato su ruote idoneo a condurre missioni di ricognizione di tipo chimico e radiologico e campionamento Bio. Dotato di differenti sistemi di rilevamento e campionamento, permette di realizzare la mappatura radiologica e chimica dell'Area di Osservazione, la delimitazione delle aree contaminate e la trasmissione dei dati integrati con le condizioni meteo locali

ASSETTI

Il **BioLab** è un laboratorio di analisi che consente l'analisi di campioni di sospetta contaminazione biologica nelle matrici solida, liquida ed aeriforme. Il livello di biosicurezza è 3 (BSL-3: contenimento ed analisi agenti come SARS, peste, encefalite equina, ecc.). È montato su shelter ed è in grado di operare in zona contaminata.

ASSETTI

Il **Colpro** è una struttura in grado di garantire la protezione collettiva del personale dall'azione dei contaminanti BCR. Ha una superficie di circa 100 m².

ASSETTI

**CENTRO INTERFORZE E STUDI PER LE
APPLICAZIONI MILITARI**

ASSETTI

CENTRO INTERFORZE E STUDI PER LE APPLICAZIONI MILITARI

Compiti:

provvede agli studi relativi allo sviluppo di sistemi di difesa delle Forze armate nei settori dell'energia nucleare, dell'elettroottica e della compatibilità elettromagnetica.

Il Centro ha gestito il Reattore Termico Sperimentale «Galileo Galilei» (oggi in dismissione).

Assetti: esperti qualificati in radioprotezione di 2° e 3° grado (sorveglianza fisica delle sorgenti e protezione lavoratori).

ASSETTI

LABORATORIO MOBILE DI RADIOPROTEZIONE

Aviotrasportabile - Dotato di stazione rilevamento dati meteo locali

Dotazioni del laboratorio:

- Sistema di spettrometria gamma
- Sistema di rivelazione a basso fondo alfa-beta-gamma
- Strumentazione portatile: rivelatore per neutroni
- Software per la previsione della ricaduta radioattiva in caso di evento terroristico o incidente ad impianto

ASSETTI

**CENTRO TECNICO LOGISTICO
INTERFORZE NBC**

ASSETTI

CENTRO TECNICO LOGISTICO INTERFORZE NBC

Compiti: approvvigionamento di materiali e mezzi di rilevazione, protezione e bonifica nucleare, biologica e chimica nonché la distruzione delle armi chimiche per raggiungere gli obiettivi fissati dalla Convenzione di Parigi del '97.

Assetti: Laboratori (in sede) delle sezioni di chimica, fisica e biologica

ASSETTI

**SERVIZIO SANITARIO
COMANDO LOGISTICO
A M**

ASSETTI

Aerotrasporto in biocontenimento

ISOLATORE ATI (Aircraft Transit Isolators) - STI - ISOARK - DECON

Nicchia di eccellenza in EU (ITA - GBR) - Inizio attività 2005 (6 interventi operativi in collaborazione con Prociv) - Collaborazioni con Sacco e Spallanzani - Formazione personale AM NATO

ASSETTI

CROCE ROSSA ITALIANA
CORPO MILITARE
(ausiliario delle Forze Armate)

ASSETTI

CROCE ROSSA ITALIANA CORPO MILITARE

Compiti:

Soccorso sanitario, decontaminazione dei colpiti, delle vittime, dei soccorritori, dei materiali e mezzi di intervento

Assetti:

- Nuclei Sanitari
- Nuclei di Decontaminazione

ASSETTI

TENDE PER LA DECONTAMINAZIONE

ASSETTI

DOTAZIONI PER IL BIO-CONTENIMENTO

Camera a pressione negativa (unità di isolamento ISOARK) - Barella per trasporto di pazienti bio-contaminati (Stretcher Transit Isolators)

ASSETTI

**COMANDO CARABINIERI PER LA
TUTELA DELL'AMBIENTE**
(Dipendenze funzionali Min. Ambiente)

ASSETTI

COMANDO CARABINIERI PER LA TUTELA DELL'AMBIENTE

Articolazione:

3 Gruppi CC T.A. e 29 Nuclei Operativi Ecologici (N.O.E.).

Il Reparto Operativo, ha alle dipendenze:

una **Sezione Inquinamento da Sostanze Radioattive**, orientata al contrasto di traffici illeciti di rifiuti e materiali radioattivi ed è dotata di laboratori mobili di rilevamento;

una **Sezione Inquinamento Atmosferico, Industrie a rischio**, adibita al controllo di industrie sottoposte a speciale normativa.

ASSETTI

COMANDO CARABINIERI PER LA TUTELA DELL'AMBIENTE

LABORATORIO MOBILE UNIMOG

Il laboratorio mobile UNIMOG consente di effettuare analisi terraria di tipo “R” e di trasmettere, in tempo reale, via satellite i dati raccolti.

ALTRE TIPOLOGIE DI CONCORSO

Assetti della Sanità Militare, trasporti aerei, marittimi e terrestri

Sistemi di telecomunicazioni satellitari

Materiali di attendamento
Cucine da campo
Impianti di potabilizzazione delle acque
Sistemi di Illuminazione campale

SCUOLA INTERFORZE PER LA DIFESA NBC CBRN AREA CONTROL CENTRE

**IL CONCORSO DELLE FF.AA.
ALLE AUTORITÀ CIVILI NEGLI EVENTI CBRN**

Ten. Col. Francesco Venettili
Capo CBRN Area Control Centre
Scuola Interforze per la Difesa NBC