“Comunicazione multicanale in emergenza”
In situazione di emergenza, o a seguito di emergenze, è necessario comunicare informazioni, indicazioni di comportamento e quanto ritenuto opportuno dagli operatori di Protezione Civile a istituzioni, media, cittadini. 
Questa attività presuppone l’utilizzo di canali diversificati e soprattutto di una loro pluralità, al fine di garantire i flussi anche in caso di compromissione di un canale.

L’informazione deve essere erogata in tempi rapidissimi, con certezza della sorgente, ma con il minimo dispendio possibile di tempo e risorse da parte degli operatori.

Una centrale operativa di protezione civile generalmente, al verificarsi dell’emergenza, attiva attraverso separati invii di fax, mail e sms le istituzioni e gli operatori. Attiva poi dei mediatori (webmaster dei siti pubblici, uffici stampa) per raggiungere agenzia di stampa, radio, televisioni e diramare informazioni ai cittadini. Il sistema comporta inevitabilmente molto lavoro e rischi di omissioni, duplicazioni e ritardi.
La Provincia di Firenze ha recentemente realizzato in partenariato con il Comune di Bagno a Ripoli e in collaborazione con altri soggetti del mondo della protezione civile che hanno maturato specifiche esperienze (aziende sanitarie, vigili del fuoco, volontari) un corso sulla comunicazione in emergenza che ha permesso di confrontare e approfondire i modelli operativi e le implicazioni pratiche. 
Parallelamente è stato attivato un gruppo di lavoro comprendente il responsabile ed un tecnico informatico dell’ Urp, i responsabili della Protezione civile ed i tecnici di Sala della Provincia ed il responsabile dei sistemi informativi del Circondario Empolese-Valdelsa.
Partendo dalle esperienze rilevate e dalle esigenze oggetto del confronto nell’ambito del corso, è stato definito un modello di comunicazione integrata multicanale, con l’obiettivo di organizzare con strumenti informatici e telematici aperti e condivisibili un flusso univoco di informazioni dalla Sala operativa ai vari destinatari, di indirizzare senza duplicazioni di attività il flusso su una pluralità di canali (web, incluse le specificità per tablet e social network, fonia, incluse le specificità per i-phone e smartphone) e di rendere agevolmente disponibili le informazioni per la diffusione da parte  dei Comuni e dei media sui loro canali.
Facendo riferimento al protocollo operativo della Sala operativa di Protezione civile, il tecnico informatico dell’Urp ha realizzato un cms ad hoc per la gestione delle emergenze e degli avvisi.  Sono stati poi programmati script ed è stato creato un sistema per la generazione automatica di rss per inserire automaticamente le informazioni della protezione civile in vari siti connessi e riorganizzare gli invii istituzionali per territorio e categoria.
E’ stato così messo a regime un sistema che consente il recapito delle informazioni a tutti i destinatari con assoluta tempestività.
Questo il flusso:

· l’operatore della Sala Operativa provvede, al verificarsi dell’emergenza, ad inserire gli avvisi con le informazioni necessarie in formato codificato da campi nel cms appositamente realizzato; 
· attraverso gli script inseriti nei siti gli avvisi compaiono in finestre (normalmente nascoste) che si attivano automaticamente nelle home page di Provincia e Circondario e nel quotidiano telematico della Provincia;
· analoghi script e il sistema degli Rss rendono possibile a richiesta l’attivazione automatica di finestre informative nei siti dei Comuni e in quelli dei mezzi di comunicazione di massa, e l’invio degli avvisi a mailing list di mezzi di comunicazione di massa;
· il cms consente poi all’operatore di Sala la gestione degli invii dei dati informativi a istituzioni, operatori e altri soggetti, selezionati da repertori precostituiti per tipologia e per competenza territoriale, utilizzando il canale Rss, che consente anche la gestione delle informazioni per aree territoriali;
· il sistema si completa con l’alimentazione sempre in modalità automatica attraverso il canale Rss di bacheche ad hoc sui principali social media, inizialmente facebook e twitter, attraverso i quali la Sala acquisisce feedback e informazioni direttamente da parte di operatori e cittadini. 

Il meccanismo assicura la tempestività e conseguentemente l’efficacia della comunicazione, senza prescindere dall’esigenza che quest’ultima sia affidata, superata la fase iniziale, agli specialisti. Comunicatori e giornalisti sono stati protagonisti della progettazione e vengono immediatamente attivati insieme agli altri operatori al momento dell’emergenza.
Il software realizzato sarà disponibile a riuso. Per informazioni: c.nielsen@provincia.fi.it.
