

Bundesamt
für Bevölkerungsschutz
und Katastrophenhilfe

Information support at national level

Perspective of the BBK

BBK. Gemeinsam handeln. Sicher leben.

Agenda

- Civil protection in Germany
- Risk analysis
- Response to the flood 2013
- Lessons learned

Civil protection in Germany

Risk analysis at federal level

Principles to determine potential damage:

Scenario

GIS analysis

Expertise

- Expert knowledge
 - Experience of reference scenarios
 - Studies/surveys
 - etc.

Support with GIS - example

Risk analysis „Extreme flood caused by snow melt“ (2012)

Klassen der HQ-Scheitelwerte:

- | | |
|-----------|------------|
| bis HQ 2 | bis HQ 100 |
| bis HQ 10 | bis HQ 200 |
| bis HQ 50 | > HQ 200 |

Datenbasis:

Hydrologische Daten: Bundesanstalt für Gewässerkunde (2012)

Hydrologischer Atlas von Deutschland (2003)

© GeoBasis-DE / BKG (2009)

Risk analysis at federal level

Results of risk analysis:

Flood risk analysis by federal states – complete coverage for Germany

<http://geoportal.bafg.de/mapapps/resources/apps/HWRMRL-DE/index.html?lang=de>

Floods in Germany June 2013

National level → big picture!

Joint Information and Situation Centre

Information management

- **Situation assessment**
 > 4000 e-mails, > 700 situation reports , request for remote sensing imagery, ...
- **situational awareness**
 47 situation reports , special reports for Ministry and Chancellor,...
- **Documentation und analysis**

LAGEMELDUNG Nr. 47
des Gemeinsamen Melde- und Lagezentrums von Bund und Ländern (GMLZ)
zu Hochwasserlage in Deutschland
Stand: 01.12.2014
Basis: hier neu

1 Hochwasser
2 Hochwasser
3 Hochwasser / Überschwemmung
4 Hochwasser / Überschwemmung
5 Hochwasser / Überschwemmung
6 Hochwasser / Überschwemmung
7 Hochwasser / Überschwemmung

Bundesamt für Bevölkerungsschutz und Katastrophenhilfe

Hochwasserlage Niedersachsen (NI)

Bundesamt für Bevölkerungsschutz und Katastrophenhilfe

Koordinierung

ASB
Bundeswehr
Deutsches Rotes Kreuz
Die Johanniter
Malteser

Supporting management of resources

- **43 requests of federal states. Procurement of:**
 - **~5.600 rescue personnel,**
 - **> 5 Mio sand bags**
 - **Special resources** (high capacity pumps, special equipment,...)
 - **Transport capacity** for ~1.000 metric tons of goods

Regions captured by satellites

ZKI Service für Bundesbehörden (ZKI-DE)
Analyseprodukte zur Unterstützung des
Notfallmanagements

- ⇒ In total about 51.000 km²
- ⇒ ca. 70 products distributed

Legende

- COPERNICUS-EMS
- ZKI-DE Service

Aerial imagery by German aerospace centre

Remote sensing products have been used for

- Situation reports
- Documentation
- Flood protection counselling
- Calibration of models
- Analysis of affected areas / infrastructures
 - agricultural area
 - monuments
 - land property
 - claim for compensations
 -

Lessons learned – spatial information

- Who has what kind of data?
 - ⇒ facilitator for crisis information
- What can be done with geo information?
 - ⇒ facilitator for geo information
- Preparation is of utmost importance !

Lessons learned – general

- Need for information exchange standard
- Need of a commitment of regional and local level to provide standardised information
- Communication to the public is key (because they are affected!)
- Mediation of conflicting interests

Thank you for your attention!

Contact

Dr. Michael Judex

Federal Office of Civil Protection and Disaster Assistance

Division I.1: Crisis management – principles and IT-processes

Provinzialstr. 93

53127 Bonn

Tel.: ++49/(0) 228/99 550 – 25 02

Mail: [michael.judex\(at\)bbk.bund.de](mailto:michael.judex(at)bbk.bund.de)

