

Engineering Geology for Society and Territory – Volume 7 Giorgio Lollino • Massimo Arattano Marco Giardino • Ricardo Oliveira Silvia Peppoloni Editors

Engineering Geology for Society and Territory – Volume 7

Education, Professional Ethics and Public Recognition of Engineering Geology


Editors Giorgio Lollino Massimo Arattano Institute for Geo-Hydrological Protection National Research Council (CNR) Turin Italy

Marco Giardino Department of Earth Sciences Turin University Turin Italy Ricardo Oliveira COBA Lisbon Portugal

Silvia Peppoloni National Institute of Geophysics and Volcanology Rome Italy

ISBN 978-3-319-09302-4 ISBN 978-3-319-09303-1 (eBook) DOI 10.1007/978-3-319-09303-1 Springer Cham Heidelberg New York Dordrecht London

Library of Congress Control Number: 2014946956

© Springer International Publishing Switzerland 2014

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Cover Illustration: San Felice sul Panaro, Modena, northern Italy. The San Felice Vescovo Church, built 1499, was completely destroyed by an earthquake, which struck a vast area of the Po Plain on 20 May 2014. As visible, many near ancient buildings did not suffer similar damages. This proves that the effect of the seismic shock is strongly dependent also from structural features of the building. *Photo*: Giovanni Bertolini.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Foreword

It is our pleasure to present this volume as part of the book series of the Proceedings of the XII International IAEG Congress, Torino 2014.

For the 50th Anniversary, the Congress collected contributions relevant to all themes where the IAEG members have been involved, both in the research field and in professional activities.

Each volume is related to a specific topic, including:

- 1. Climate Change and Engineering Geology;
- 2. Landslide Processes;
- 3. River Basins, Reservoir Sedimentation, and Water Resources;
- 4. Marine and Coastal Processes;
- 5. Urban Geology, Sustainable Planning, and Landscape Exploitation;
- 6. Applied Geology for Major Engineering Projects;
- 7. Education, Professional Ethics, and Public Recognition of Engineering Geology;
- 8. Preservation of Cultural Heritage.

The book series aims at constituting a milestone for our association, and a bridge for the development and challenges of Engineering Geology toward the future.

This ambition stimulated numerous conveners, who committed themselves to collect a large number of contributions from all parts of the world, and to select the best papers through two review stages. To highlight the work done by the conveners, the table of contents of the volumes maintains the structure of the sessions of the Congress.

The lectures delivered by prominent scientists, as well as the contributions of authors, have explored several questions ranging from scientific to economic aspects, from professional applications to ethical issues, which all have a possible impact on society and territory.

This volume testifies the evolution of engineering geology during the last 50 years and summarizes the recent results. We hope that you will be able to find stimulating contributions which will support your research or professional activities.


Chell'-

Giorgio Lollino


Carlos Delgado

Preface

In the age of human activities, Engineering Geology plays a key role in the sustainable development of our societies: scientists, regulators, and practitioners of Engineering Geology are called to confront themselves with the purposes, methods, limitations, and findings of their works.

In this perspective, topic seven of the XII Congress of IAEG in Torino on 2014 was an opportunity to illustrate a wide-angle vision on several inter-related issues: the role of Engineering Geologists within the geoengineering profession; the best practice in professional ethics and communication in a changing world; the education and modern development of Engineering Geology profession and its professionals; resource use and reuse in managing risk prevention and impaction a complex framework; engineering our geological responsibility in an uncertain environment; Engineering Geology at tertiary level.

Five part topics were activated, presenting a total of 54 chapters, contributing to:

- stimulating the debate on professional responsibilities of engineering geologists,
- analyzing the interactions of engineering geologists with other professionals,
- evaluating the recognition of the engineering geological profession and its peculiar contribution to society, culture, and economy, and
- reporting examples of the empowerment of research groups and management activities by using web 2.0/3.0 technologies, thus enabling cooperation, knowledge sharing, and collaboration at all levels.

They highlighted implications for the use of the education of engineering geologists at tertiary level and in further education schemes. They also highlighted the importance of having the professionals organized into national groups which stimulate advances in Engineering Geology in their countries.

"Engineering Geological Models" (Part I) discussed the use of engineering geological models within the framework of the total geological approach (Fookes et al. 2000; Baynes et al. 2005; IAEG Commission 25). Such models allow the understanding and prediction of engineering geological conditions and processes, aiming at reducing uncertainties and their impact on our societies. The authors presented examples on innovative use of engineering geological models for different engineering projects, and for different geological and geomorphological environments, envisaging new perspectives and operational outcomes.

"Fifty-Year-Long History of IAEG in Events and Personalities" (Part V) focused on relevant facts and events (congresses, conferences, symposia) of the 50-year-long IAEG history, where many outstanding personalities played a fundamental role as founders of our association. Amongst those who participated in the IAEG work, since its early beginning, some gave great and acknowledged contribution to the development of engineering geology on a world scale. Many witnesses of the events that took place during 50 years, and there are still colleagues and disciples of the remarkable founders of IAEG, keep their historical memory. This part highlighted our duty to share this heritage, passing up the baton to the new young generation of geoscientists. In the 50th Anniversary Book which will be distributed to all participants in the Congress, parts are devoted to the birth of the IAEG and the relevant role of its founders, to the main events organized along the 50 years, to its outstanding

activity all over the world, and to the awards that have been established to pay a tribute to those who most contributed to the development of our discipline. The book also includes a History of Engineering Geology which starts with its heritage and reports its evolution and the main achievements until today.

"Geoethics and Natural Hazards: Communication, Education and the Science-Policy-Practice Interface" (Part II) analyzed the critical ethical issues faced by Geoscientists and Engineers in relation to natural hazards (e.g., earthquake, volcano, landslide, and flood events) and risks, and their increasing death toll and social costs owing to population growth, occupation of marginal/unsafe land, and abandon or misuse of land. Sharing and communicating our knowledge more effectively, involving private and public stakeholders, could contribute to a sustainable development of human society and economic activities. In the Anthropocene, Geosciences represent the "connective tissue" of a wider multidisciplinary approach, to build a shared responsibility on the effects of human actions, and to better cope with uncertainties. This part highlighted many natural disasters could be prevented and/or their impact reduced, raising awareness and fostering a true interdisciplinary collaboration that could fulfill ethical obligations of the scientific community as a whole. This shows the growing importance of environment in the practice of engineering geology and also the need for its cooperation with other engineering and social subjects and professionals.

"Resilience Two Citizens and Citizens Four Resilience" (Part III) focused on how engineering geology could benefit from knowledge sharing of natural hazards and collaborative risk management. As natural risks are part of our reality, the authors highlighted how preparedness, as an interdisciplinary issue, could envisage a more effective disaster resilience. The "common and shared knowledge" approach empowered by web 2.0/3.0 technologies, embodies the idea of citizen sciences and the purpose to build a new people-centred resilience: Crowdsourcing and VGI, citizens engagement and participatory practices are a new frontier and a matter of fact. Despite any critics, they have the merit to arouse a debate on cooperation, knowledge sharing, and collaboration at all levels. This part faces, out from the crowd, applicability, opportunity, and constraints of these new approaches, procedures, and technologies for preparedness actions: (A) The "web 2.0 wave": threat or opportunity for disaster resilience? (B) Two-way emergency communications: empower or menace for governmental organizations. (C) ICT laws and regulations: dinosaurs in a glass store? (D) Is research ready for Open Data and Open Knowledge (E) Cultural vs. technological challenges in disaster resilience (E) Web and mobile technologies: experiences and tools.

"Standards, Guidelines and Best Practices for Engineering Geology" (Part IV) offered to professionals an overview of specialized documentation on Engineering Geology: the best practice case studies and compilations, recommended technical procedures in more formal guidelines, rigid regulatory, or prescriptive standards that are legally binding. Such documentation resulted appropriate for a variety of topics relevant to the engineering geology community, and for a suite of topics, including construction materials studies, landslide risk management and land planning, subsurface mining, infrastructure construction, and groundwater extraction. An international open exchange of ideas and knowledge was gained by this part, where authors illustrated their personal, national, or specialized experiences, lessons learned, successes, and failures with fellow professionals. The authors provided much needed guidance and structure to practicing engineering geologists and they underlay our professional obligations to ensure the health, safety, and well-being of society. In the IAEG, this has been best achieved through publication in the Bulletin which was created in 1970 and is today a reference journal in the area, as well as the work produced by the IAEG Commissions.

Interesting points emerged from the IAEG 2014-Topic 7 on "Education, Professional Ethics and Public Recognition of Engineering Geology." A comprehensive view of the proposed contributions fosters the idea of engineering geologists playing the role of acknowledged "interface" between man and nature. They are not only scientists and professionals able to "interpret" both the environmental and the territorial processes, but they

also have attitudes and capabilities to communicate information to the general public and to develop guidelines for the correct and safe use of land, namely for the social welfare and economic development of society. The issues proposed by the Topic's sessions, and the way they were discussed within the proposed contributions also highlighted the important role Engineering Geologists can play in disaster resilience. As a conclusion, interesting discussions have been stimulated on the relationships between ethic, science, politics, and

Reference

citizenship.

Fookes PG, Baynes FJ, Hutchinson JN (2000) Total geological history: A model approach to the anticipation, observation and understanding of site conditions, Invited Paper, Geoeng 2000 Conference, Melbourne Australia, published in Ground Engineering 34(3): 42–47

Contents

1	Optimization of Large Civil Engineering Projects from an Environmental Point of View Ricardo Oliveira	1
Pa	rt I Engineering Geological Models	
2	Engineering Geological Models: Some Examples of Use for Landslide Assessments	11
3	Engineering Geological Models IAEG Commission 25	17
4	The Use of Ground Models for Probabilistic Assessment of Multiple Geohazards Along Lifeline and Transportation Corridors Clark Fenton, Fergus Cheng, Andrew Davie, Andria Loppas, Scott Loudon, Rebekah Marsh, Matthew Pendlebury, Yeldos Sultanbek, Leonidas Tatarakis, Michael Teo, Charlene Ting and Xue Yao	21
5	Educational GIS-Project "World Experience in Site Investigation and Construction Under Different Engineering-Geological Conditions" Tatyana Averkina, Natalia Pravikova and Natalia Kosevich	27
Pa	rt II Geoethics and Natural Hazards: Communication, Education and the Science-Policy-Practice Interface	
6	Geoethics: Perspective Bangladesh	33
7	Geoethics and Communication 2: Ethics, the Notably Absent from the Internet	39
8	A Road Map for a Deontological Code for Geoscientists Dealing with Natural Hazards Eduardo Marone and Luis Marone	45

9	Reducing the Gap Between Science, Policy and Practice:The Role of Civil ProtectionAppiotti Federica, Eleonora Gioia, Gabriella Speranza,Maurizio Ferretti and Fausto Marincioni	49
10	Geoethics and Communication 1. Scientists, Politicians, Journalists, Media Entertainers, Sociologists: Can Ethics Help to Establish Their Exact Role in Communicating Geoscience? Stefano Solarino	55
11	Geoethical Aspects in the Natural Hazards Management	59
12	Need to Harness Geodiversity to Combat Disaster from Natural Hazards Partha Sarathi Datta	63
13	What's the Seismic Risk Perception in Italy? Massimo Crescimbene, Federica La Longa, Romano Camassi, Nicola Alessandro Pino and Laura Peruzza	69
14	Long-Term Disaster-Prevention Strategies Based on Education G. Musacchio, A.E. Bernhardsdóttir, M.A. Ferreira, S. Falsaperla and UPStrat-MAFA Outreach Working Group	77
15	Geoscientific Communication Problem with Communities for Disaster Prevention and Land Planning in Peru Luisa Macedo, Sandra Villacorta, Shianny Vasquez, Jersy Mariño and Giuseppe Di Capua	81
16	Promoting Geo-awareness to Make Citizens the First Watchers of the Territory Tiziana Lanza	85
17	Laboratory Activities for Seismic and Volcanic Hazards Education:A Challenge for ScientistsGemma Musacchio and Nicola Alessandro Pino	89
18	Geological Engineers from the University of Salamanca: The Experience of Ten Years from Education to the Professional Life J. Nespereira, M. Yenes and J.A. Cabezas	93
19	Rumours Related to the 2012 Emilia Seismic Sequence	97
20	The Experience of ScienzAperta, a Week of Scientific Informationand DisseminationGiuliana D'Addezio, Giuliana Rubbia, Antonella Marsiliand The Laboratorio Didattica e Divulgazione Scientifica Team	103

xii

21	Hazardscape, Territorial and Individual Resilience in an Interdisciplinary Study: The Case of Pollino, Southern Italy Francesco De Pascale, Marcello Bernardo and Francesco Muto	109
22	The Role of Earth Science and Landscape Approach in the Ethic Geology: Communication and Divulgation for the Prevention and Reduction of Geological Hazard Piero Farabollini, Francesca Romana Lugeri, Barbara Aldighieri and Vittorio Amadio	115
23	<i>Piovono idee!</i> (<i>Cloudy with a Chance of Ideas!</i>): An Interactive Learning Experience on Hydrogeological Risk and Climate Change Giovanna Lucia Piangiamore, Gemma Musacchio and Maurizio Bocchia	121
24	Interactive, 3D Simulation of Natural Instability Processes for Civil Protection Purposes Furio Dutto, Massimo Arattano, Marco Bacenetti, Marta Chiarle, Concetta Contrafatto, Marco Giardino, Fabrizio Longo, Luigi Perotti, Filippo Racca, Lorenzo Rocci and Laura Turconi	125
25	The Roles and Responsibilities of Engineering Geologists and Other Geoscientists in Serving Society and Protecting the Public—an Overview of International Approaches to Ensuring Effective and Ethical Professional Practice Ruth Allington and Isabel Fernandez-Fuentes	131
26	Natural Hazards, Disasters and Their Mitigation: An Overview with Reference to Indian Scenario Vasudevan Desikachari	135
27	Geohazards in the East Siang District of Arunachal Pradesh, India: Need for Geoethical Approach for Integrated Flood Mitigation Strategies Swapna Acharjee	141
Par	t III Resilience to Citizens and Citizens for Resilience. From Collaborative Risk Management to Knowledge Sharing of Natural Hazards	
28	GeoMedia-web: Multimedia and Networks for Dissemination of Knowledge on Geoheritage and Natural Risk Marco Giardino, Vincenzo Lombardo, Francesca Lozar, Alessandra Magagna and Luigi Perotti	147
29	Reason and Being of Engineering Geology J. Javier Diez, Efren M. Veiga, Fernando Rodriguez and Rosa M. Paz	151
30	Human Factor in Resilience Systems Iria Paz, Rosa M. Paz, Elvira Fernández and J. Javier Diez	157
31	Recording the Onset of the Anthropocene	161

32	Searching for Connections to the Raison d'Être of Engineering Geology in Codes of Ethics Robert E. Tepel	165
33	Web Participatory Framework for Disaster Resilience:Coping with Information DelugeElena Rapisardi, Sabina Di Franco and Marco Giardino	169
34	Italian Civil Protection 2.0: Towards a Resilient InformationManagement FrameworkElena Rapisardi, Sabina Di Franco and Marco Giardino	175
35	Geomathics Tools and Web-Based Open-Source GIScience Public Participation Field Approach for Field Data Collection: Supports for a Civil Protection Exercise in a Hydrological Risk Scenario Bacenetti Marco, Bertotto Stefania, Ghiraldi Luca, Giardino Marco, Magagna Alessandra, Palomba Mauro and Perotti Luigi	181
36	A Missed Window of Opportunity	185
37	Pyramids, Toxic Wastes and Nuclear Reactors Containments: A Lesson Drawn from History with a Risk Manager Perspective Franco Oboni and Cesar Oboni	191
Par	t IV Standards, Guidelines and Best Practices for Engineering Geology	
Par 38	 t IV Standards, Guidelines and Best Practices for Engineering Geology Working with Engineers, as an Engineering Geological Consultant Robert Goldsmith 	197
Par 38 39	 t IV Standards, Guidelines and Best Practices for Engineering Geology Working with Engineers, as an Engineering Geological Consultant Robert Goldsmith A Case Study of Intelligent Compaction Used in Road Upgrades Robert Leyland 	197 201
Par 38 39 40	t IV Standards, Guidelines and Best Practices for Engineering Geology Working with Engineers, as an Engineering Geological Consultant Robert Goldsmith A Case Study of Intelligent Compaction Used in Road Upgrades Robert Leyland Unified Qualification Requirements for Ground Engineering and Engineering Geology Professionals Helmut Bock, Markus Herten, Reinhard Schwerter and Kurosch Thuro	197 201 207
Par 38 39 40 41	t IV Standards, Guidelines and Best Practices for Engineering Geology Working with Engineers, as an Engineering Geological Consultant Robert Goldsmith A Case Study of Intelligent Compaction Used in Road Upgrades Robert Leyland Unified Qualification Requirements for Ground Engineering and Engineering Geology Professionals Helmut Bock, Markus Herten, Reinhard Schwerter and Kurosch Thuro Guidelines for Site Investigation and Analysis of Nuclear Facilities: A Consultants Perspective. William Godwin, Ramon Secanell and Christophe Martin	197201207213
Par 38 39 40 41 42	t IV Standards, Guidelines and Best Practices for Engineering Geology Working with Engineers, as an Engineering Geological Consultant Robert Goldsmith A Case Study of Intelligent Compaction Used in Road Upgrades Robert Leyland Unified Qualification Requirements for Ground Engineering and Engineering Geology Professionals Helmut Bock, Markus Herten, Reinhard Schwerter and Kurosch Thuro Guidelines for Site Investigation and Analysis of Nuclear Facilities: A Consultants Perspective William Godwin, Ramon Secanell and Christophe Martin Guidelines to Identify and Quantify Expansive Soils in Civil Infrastructure Marcos Musso	 197 201 207 213 217

44	Design of a Database for Documentation and Analysis of Lab Data and Rock-Properties Derived in Field Measurements Florian Menschik, Kurosch Thuro, Heiko Käsling and Michael Bayerl	225
45	Landslide Guidelines and Best Practices for Professional Engineers and Geoscientists Peter Bobrowsky, Doug VanDine and Réigan Couture	229
46	Engineering Geology at Post-graduated Level at the NOVA University of Lisbon	233
47	Dangers of Foundations and Below Ground Construction in the Coastal Zone of the Rhine Delta Sediments, The Netherlands Pieter Michiel Maurenbrecher	237
Par	t V Fifty-Year-Long History of IAEG in Events and Personalities	
48	Evgenii Mikhailovich Sergeev (1914–1997) as One of the Founders and Leaders of IAEG	243
49	The 50th Anniversary of the First International Conference on Permafrost Jerry Brown and Julia Stanilovskaya	247
50	Presidents and Leaders of the IAEG Visited the Medeo Dam in the Soviet Union Shibakova Valentina and Koshkin Andrey	251
51	A Short History of Engineering Geology and Geophysics at the British Geological Survey	257
52	ASAGAI, the IAEG National Group of Argentina: Its History, Process and Present Norberto Jorge Bejerman and Maria Beatriz Ponce	261
53	A Brief History of the Past 65 Years of Romanian Engineering Geology Experience	265
54	The Activity of Uzbek Scientist in IAEG N.G. Mavlyanova and K.L. Rakhmatullaev	269
Aut	hor Index	273


Consiglio Nazionale delle Ricerche Istituto di Ricerca per la Protezione Idrogeologica


The Istituto di Ricerca per la Protezione Idrogeologica (IRPI), of the Italian Consiglio Nazionale delle Ricerche (CNR), designs and executes research, technical and development activities in the vast and variegated field of natural hazards, vulnerability assessment and geo-


risk mitigation. We study all geo-hydrological hazards, including floods, landslides, erosion processes, subsidence, droughts, and hazards in coastal and mountain areas. We investigate the availability and quality of water, the exploitation of geo-resources, and the disposal of wastes. We research the expected impact of climatic and environmental changes on geo-hazards and georesources, and we contribute to the design of sustainable adaptation strategies. Our outreach activities contribute to educate and inform on geo-hazards and their consequences in Italy.

We conduct our research and technical activities at various geographical and temporal scales, and in different physiographic and climatic regions, in Italy, in Europe, and in the World. Our scientific objective is the production of new knowledge about potentially dangerous natural phenomena, and their interactions with the natural and the human environment. We develop products, services, technologies and tools for the advanced, timely and accurate detection and monitoring of geo-hazards, for the assessment of geo-risks, and for the design

and the implementation of sustainable strategies for risk reduction and adaptation. We are 100 dedicated scientists, technicians and administrative staff operating in five centres located in Perugia (headquarter), Bari, Cosenza, Padova and Torino. Our network of labs and expertizes is a recognized Centre of Competence on geohydrological hazards and risks for the Italian Civil Protection Department, an Office of the Prime Minister.

