

 geosciences-09-00102

geosciences-09-00102

Geosciences 2019, 9(2), 102; doi:10.3390/geosciences9020102

Article

Application of a Real-Time Tsunami Forecast System to the Disaster Response of Local Governments during a Major Tsunami Disaster

Tomohiro Kubo 1,*, Wataru Suzuki 1, Masahiro Ooi 1, Narumi Takahashi 1, Kazumi Asao 2 and Kaoru Yoshioka 2

1

National Research Institute for Earth Science and Disaster Resilience, Tsukuba, Ibaraki 305-0006, Japan

2

Chiba Prefecture Government, Chiba-shi, Chiba 260-8667, Japan

*

Correspondence: tkubo@bosai.go.jp; Tel.: +81-29-863-7881

Received: 22 December 2018 / Accepted: 20 February 2019 / Published: 24 February 2019

Abstract

:

We applied a real-time tsunami inundation forecast system to a disaster response plan. We developed a standard operating procedure (SOP) for a tsunami disaster response based on a Plan, Do, Check, Action cycle to effectively use tsunami observation and prediction information provided by a real-time tsunami inundation forecast system during an initial response to a tsunami disaster. In the Plan stage, we ran a workshop on the tsunami disaster response to confirm the current tsunami disaster response plan and develop a timeline plan for a tsunami disaster. In the Do stage, we conducted a tabletop exercise (TTX) for a tsunami disaster using a real-time tsunami prediction system. In the Check stage, we ran a workshop on an after-action review of the TTX. In the Action stage, we applied the SOPs of the real-time tsunami prediction system to the tsunami disaster management plan and conducted a second TTX. As a result, we verified the information provided by a real-time tsunami prediction system to apply the system to a tsunami disaster management plan for real municipalities. It was confirmed that the SOP that we developed allows a real-time tsunami inundation forecast system to enable government staff to safely and effectively respond during a disaster.

Keywords:

tsunami disaster response; real-time tsunami inundation forecast system; tabletop exercise; local government; PDCA cycle; standard operating procedure

1. Introduction

Many casualties and severe damage in East Japan occurred due to a tsunami caused by the Great East Japan Earthquake on 11 March 2011. The main factor that increased the severity of the damage of this earthquake was that the tsunami impacts were greater than forecasted by the disaster plans [1]. Three issues were raised following the disaster response. First, the tsunami impact due to the Great East Japan Earthquake was greater than what a hazard map forecasted would result from an earthquake. Second, the local government staff in charge of disaster prevention could not gather disaster information for the tsunami inundation area, road damage, lifeline damage, and rescue signals. Third, the rescue staff involved in the rescuing effort were hit by the tsunami.

Thus, based on the lessons learned in the Great East Japan Earthquake, the government and the local governments increased the forecasting scale of the tsunami, formulated an evacuation plan, and established rules for rescue activity times in the forecasted tsunami inundation area. The Ministry of Education, Culture, Sports, Science, and Technology developed a seafloor earthquake tsunami observation network in Japan [2] to enable early detection of major earthquakes and tsunamis along the Japan Trench, Chishima Trench, and offshore areas of the Boso Peninsula, and to alarm the people who live near the coast. The Japan Agency for Marine-Earth Science and Technology (JAMSTEC) and the Wakayama Prefecture Government developed the Real-time Tsunami Prediction System using the seafloor earthquake tsunami observation network called Dense Oceanfloor Network System for Earthquakes and Tsunamis (DONET) to mitigate the effects of tsunami disasters [3].

When a major earthquake and tsunami occur in Japan, the local government staff in charge of disaster prevention respond to the disaster by following their local disaster management plan [4]. However, because a tsunami disaster is a low-frequency event, and because staff often transfer to other divisions after about three years, they may lack disaster response expertise and may not be able to effectively use the observation and prediction information provided by the above systems during a major earthquake and tsunami. While municipal staff in charge of disaster prevention conduct disaster evacuation drills for the residents, they do not conduct disaster response exercises, such as a tabletop exercise (TTX) [5]. Although local governments develop local disaster management plans, they are not structured and standardized, as are the Incident Command System (ICS) [6,7] and the Standard Operating Procedure (SOP) [8] of the Federal Emergency Management Agency (FEMA). The prefectures have a disaster management system, but the system only gathers disaster information from the municipalities, such as the number of damaged houses, the number of injured and evacuated, and damage to roads [9,10]. Thus, the prefectures and the municipalities are not able to use and understand the observation and prediction information about the disaster for the initial response.

Therefore, to effectively use tsunami observation and prediction information provided by a real-time tsunami prediction system during the initial response of a tsunami disaster, we applied the real-time tsunami prediction system of the disaster response plan and developed a standard operating procedure (SOP) for a tsunami disaster response based on a Plan, Do, Check, Action (PDCA) cycle. This is important because the local government staff do not update their current plan unless they realize that there are some conflicting or dangerous actions in their plan. In the Plan stage, the local government staff in charge of the disaster response confirmed the current tsunami disaster response plan, comparing it with other disaster response plans. In the Do stage, we conducted the first TTX using the real-time tsunami prediction system. As an after-action review (AAR), the staff discuss issues from the first TTX and develop the SOP for the initial tsunami disaster response in the Check stage. Finally, we conducted a second TTX, and the SOP was verified in the Action stage.

2. Real-Time Tsunami Prediction System and Test Region

In this study, we applied a real-time tsunami prediction system to four municipalities of the Chiba Prefecture in Japan and developed the SOP for a tsunami disaster. While several real-time tsunami prediction systems have been developed [3,11,12,13,14,15], we used the Real-Time Tsunami Inundation Forecast System [11] because we needed to use the seafloor observation network that estimates the tsunami inundation area for earthquakes and tsunamis along the Japan Trench, called Seafloor Observation Network for Earthquakes and Tsunamis along the Japan Trench (S-net) [2] and Offshore Areas of the Boso Peninsula (Figure 1). Figure 2 shows the window of the Real-Time Tsunami Inundation Forecast System: the upper left is the Japan Meteorological Agency (JMA) warning, because the JMA warning is the trigger for the emergency operation in every municipality. The upper right window in Figure 2 shows the real-time observation data from S-net, and the lower area shows the tsunami prediction information that is estimated for coastal tsunami heights, arrival times for each municipality, and estimated tsunami inundation area and depth. In Japan, when a major earthquake occurs, JMA issues a tsunami warning within three minutes, consulting its database based on the estimated tsunami data from a point source [16]. However, the warning zone includes only 66 zones for the entire Japan coast, and the tsunami information includes only the tsunami height on the coast for each zone. Miyagi Prefecture, for example, is categorized as a single zone, even though it includes the Ria coast (for example, Ishinomaki-shi and Kesennuma-shi) and the plains area (for example, Sendai-shi and Natori-shi) [16].

Thus, the Real-Time Tsunami Inundation Forecast System provides more detailed information for each municipality than the JMA warning information because the local government staff in charge of disaster prevention and mitigation need inland disaster information for their municipality.

Our test regions included Kamogawa-shi, Katsuura-shi, Isumi-shi, and Ichinomiya-machi in Chiba Prefecture, which are located in the Southeast Boso Peninsula (the red rectangle in Figure 1). Chiba Prefecture has various landforms, including the Kamogawa-shi, Katsuura-shi, and Isumi-shi, which are on the Ria coast; and Ichinomiya-machi, which is located at the southern edge of the Kujukuri plain, which will be the surfing venue for the 2020 Tokyo Olympics. Therefore, Ichinomiya-machi and the Chiba prefecture government would use a real-time tsunami prediction system to evacuate the tourists and the residents in the event of a tsunami disaster.

3. Application of the Real-Time Tsunami Inundation Forecast System to the Disaster Response

When using the Real-Time Tsunami Inundation Forecast System for a current disaster response plan, it is important to apply their disaster management plan system based on the PDCA cycle [17], because the users do not know how to use the information provided by the system. Municipalities’ staff in charge of disaster prevention generally do not update the response plan because they believe that the current management plan is sufficient.

Therefore, in the Plan stage, we ran a workshop on the tsunami disaster management involving four municipalities’ staff in charge of disaster prevention to develop the timelines for their current tsunami disaster management plan, compare the forecast system with the plan, and update the plan. In the Do stage, we conducted a first TTX about a tsunami disaster using the Real-Time Tsunami Inundation Forecast System for verifying the application of the system to the current disaster management plan. In the Check stage, we ran an AAR workshop on the first TTX to understand the issues about the tsunami disaster response. We developed the SOP for the tsunami disaster response using the Real-Time Tsunami Inundation Forecast System on the AAR. In the Action stage, we conducted a second TTX and applied the SOP of the Real-Time Tsunami Inundation Forecast System to the tsunami disaster management plan. Figure 3 shows the work flow of this study.

3.1. Confirming the Current Disaster Response Plan

In the Plan phase, the four municipalities created a timeline following the current disaster management plan. Figure 4 shows the timeline for Kamogawa-shi and Ichinomiya-machi during a tsunami disaster. In this figure, the timelines are not mutually exclusive and collectively exhaustive (MECE) because the action cards (the blue box) were fewer. Some of the action cards included dangerous actions, such as monitoring the sea level near the coast (Katsuura-shi), closing the floodgates (Isumi-city), and patrolling near the coast (Ichinomiya-machi). After developing the timelines, the four municipalities confirmed the difference and the omission by the discussion on each timeline (Figure 5). As a result of the discussion, we recommended that the four municipalities alter the dangerous action cards to using the information provided by the system, and delete the “closing the floodgates” card, because these actions were the causes of mortality of the disaster response staff during the Great East Japan Earthquake.

3.2. Use of the Real-Time Tsunami Inundation Forecast System on the First TTX

First, we created a tsunami disaster scenario following the reports of the municipalities in the disaster area due to the Great East Japan Earthquake, such as Ishinomaki-shi, Natori-shi, and Sendai-shi [18,19,20]. The scope of the first TTX was verification of the tsunami disaster response process and the use of the Real-Time Tsunami Inundation Forecast System. We compiled the information from inquiries from within the inundation area, including calls for help from residents and reports of damage. Figure 6 shows the information that we received: 80 inquiries in one hour. The blue line in Figure 6 shows inquiries or rescue requests due to the tsunami disaster. The players responded according to the nature of each inquiry, such as using the Real-Time Tsunami Inundation Forecast System or requesting rescue from the Japan Self-Defense Forces (JSDF). The red line in Figure 6 shows the requests for support for firefighting activities. The orange line in Figure 6 shows the JMA information in Figure 4, and the gray line in Figure 6 shows the Chiba Prefecture response.

The first TTX was conducted by nine facilitators, who were the researchers and Chiba Prefecture Government staff, and 16 players who were part of the four municipalities’ disaster response staff and other municipalities’ disaster response staff in Chiba Prefecture. The test region in this TTX was Kamogawa-shi; the players played the role of Kamogawa city workers. The disaster response plan in Japan did not follow ICS, which was recommended by FEMA, but was established based on business routines. Therefore, the disaster response organization consisted of a disaster management section, a general affairs section, a communication and liaison section, a medical support section, a receiving information section, an evacuation response section, and a civil engineering section because these sections were a major section during the initial disaster response and followed the regional disaster prevention plan of Kamogawa-shi. Figure 7 shows the location of the information provided around the center of Kamogawa-shi. The red reverse triangles in Figure 7 show the information provided in Figure 6. The red and pink areas around the coast show a tsunami inundation area in this scenario; the red is the depth of over 2 m and the pink is depths of 1 to 2 m. The following are the players’ roles of each section during the initial response phase:

	
Disaster management section: The members oversee and manage the disaster headquarters as a whole. The members use the Real-Time Tsunami Inundation Forecast System and command each section.

	
General affairs section: The members assist and coordinate the related organizations and the headquarters’ members.

	
Communication and liaison section: The members respond to the mass communication and publicize disaster information.

	
Medical support section: The members gather the damage situation of medical facilities and support the transport of injured people.

	
Receiving information section: The members gather and receive the damage information of the whole city and communicate the information to the disaster management section.

	
Evacuation response section: The members gather the information and the situation of the evacuation centers and the shelters (the green reverse triangles in Figure 7) and coordinate them.

	
Civil engineering section: The members gather the damage situation information of the roadway infrastructure and respond to landslide damage.

Figure 8 shows the organization of the disaster headquarters in Kamogawa-shi, and Figure 9 shows the layout of the first TTX at the Chiba Prefecture government.

The players used the Real-Time Tsunami Inundation Forecast System using a laptop and a main monitor. Figure 10 shows the first TTX. As a result of the first TTX, we understood the issues of the tsunami disaster response and how to effectively use the information from the system. The players were able to order the rescue staff to stop rescuing and evacuate from the tsunami inundation area based on the information provided by the system, and responded to inquiries about the tsunami inundation area from the local businesses, such as a transport firm and a post office. However, the players were not able to assess the affected area due to the tsunami inundation, landslides, and damaged roads using the Real-Time Tsunami Inundation Forecast System and the information provided by the facilitators. The players requested the Japan Self-Defense Forces or the prefecture government to rescue the evacuees.

3.3. After-Action Review of TTX

In the check stage, we conducted an after-action review (AAR) of the first TTX. In this AAR, the disaster management staff of the four municipalities discussed the action, notice, and issues in the first TTX. We developed and explained the SOP of the Real-Time Tsunami Inundation Forecast System (Figure 11). Figure 11 shows the SOP that we developed based on the results of the first workshop and the lessons learned from the Great East Japan Earthquake for using the Real-Time Tsunami Inundation Forecast System. In Figure 11, the red circles are the action cards of the tsunami disaster response using the Real-Time Tsunami Inundation Forecast System.

The following are the disaster responses (action cards) on the SOP using the information provided by the Real-Time Tsunami Inundation Forecast System for the municipalities:

	(1)

	
Before arrival of the first tsunami wave:

	(a)

	
Report the tsunami inundation area and arrival time of the tsunami to every person in the tsunami inundation area. Since the local governments must have every person in the tsunami inundation area evacuated, stop each action, such as rescuing and gathering information.

	(b)

	
Compare the hazard map with the tsunami inundation area provided by the system because, if the tsunami inundation area provided by the system is greater than predicted by the hazard map, the local government staff must report the information to the residents.

	(c)

	
Share the tsunami inundation area provided by the system with the relevant departments, such as the fire departments, police departments, and JSDF, because the relevant bodies control and rescue the residents and each stakeholder.

	(2)

	
After a tsunami inundation.

Since the disaster commander cannot enter the tsunami inundation area,

	(a)

	
Estimate the damages to medical facilities, important facilities for disaster response, and infrastructure due to the tsunami inundation.

	(b)

	
Rescue the injured and the residents in the isolated areas due to the tsunami inundation.

As such, we obtained agreement on this SOP and conducted the next TTX in the action stage.

3.4. Second TTX in the Action Stage

We conducted a second TTX to verify the SOP we developed in the action stage. In the second TTX, we prepared a check list for the tsunami disaster response on the SOP, as shown in Figure 11. The information provided was the same as in the first TTX, but we changed the target region on the second TTX to Isumi-shi. Thus, we made a small change in the layout of the headquarters of the disaster control and the disaster response organization because we allowed the four municipalities’ staff to add their disaster response experience.

The result of the second TTX (Figure 12) was that the players were able to use the Real-Time Tsunami Inundation Forecast System following the SOP that we developed. Through the second TTX, the participants requested information about the second and the third tsunami waves because they needed to anticipate a disaster situation.

4. Discussion

In this study, we examined the application of the Real-Time Tsunami Inundation Forecast System to the disaster response based on the PDCA cycle. The result is that local government staff need to modify the current disaster management plan based on the SOP that we developed in the check stage (Figure 11). The staff will be able to safely and effectively respond with disaster management during a major tsunami disaster.

The following is the information required for the Real-Time Tsunami Prediction System to be applied to a tsunami disaster management plan of the municipalities.

	(1)

	
Arrival time of the tsunami at the coast, for activity time and evacuation.

	(2)

	
Tsunami height at the coast, for triggering the disaster operation.

	(3)

	
Tsunami inundation area, for the disaster response to operate safely and effectively.

	(4)

	
The location of the medical facility, evacuation facility, the road, and important Web Geographic Information System (Web GIS) facilities for the disaster response: for estimating the damage and rescuing.

	(5)

	
The inundation area of the hazard map on Web GIS, for notifying residents to evacuate if the predicted inundation area is greater than shown on the hazard map.

	(6)

	
The number of the estimated damaged buildings and affected people in each Oaza district for calling for cooperation from the relevant legal agency.

	(7)

	
Information about subsequent waves so the disaster situation can be anticipated.

5. Conclusions

We applied the Real-Time Tsunami Inundation Forecast System to the current disaster management plan of Japanese coastal municipalities based on the PDCA cycle. We confirmed that the SOP that we developed for local government staff allows the Real-Time Tsunami Inundation Forecast System to be safely and effectively used for disaster response. We confirmed that the system enables the disaster management staff to respond to three issues identified from the Great East Japan Earthquake.

	(1)

	
The tsunami inundation area of the Great East Japan Earthquake was greater than what a hazard map predicted from an earthquake; before tsunami arrival, the local government staff in charge of the disaster response must confirm whether the predicted tsunami inundation area is greater than that shown on a hazard map.

	(2)

	
The local government staff in charge of the disaster prevention could not gather the necessary disaster information such as the tsunami inundation area, lifeline damage, and rescue signals; local government staff in charge of the disaster response should retrieve damage information about medical facilities, evacuation facilities, infrastructure damage, and isolated areas as indicated from GIS data and the predicted tsunami inundation area provided by the system.

	(3)

	
Rescue staff were hit by the tsunami during rescue work; the local government staff in charge of the disaster response should order the rescue staff and the residents to evacuate from the tsunami inundation area predicted by the system until the arrival of the tsunami.

We will install the Real-Time Tsunami Prediction system and the SOP in four municipalities, and Chiba Prefecture government will expand the system to other municipalities with the SOP. Finally, we will update the SOP, because it is important for disaster mitigation to continue to carry on the PDCA cycle.

Author Contributions

Conceptualization, T.K. and K.A.; Methodology, T.K.; Validation, K.A. and N.T.; Resources, W.S., M.O., and K.Y.; Writing—Original Draft Preparation, T.K.; Writing—Review & Editing, W.S., K.A., and N.T.; Visualization T.K.; Supervision, W.S., K.A., and N.T.

Funding

This research was funded by the Council for Science, Technology, and Innovation (CSTI), Cross-Ministerial Strategic Innovation Promotion Program (SIP), “Enhancement of societal resiliency against natural disasters” (Funding agency: JST).

Acknowledgments

We thank Takayuki Miyoshi, Noboru Nakura, and the other participants for research and development under the SIP project. We thank the Chiba Prefectural Government for their cooperation to promote this study.

Conflicts of Interest

The founding sponsors had no role in the design of the study; in the collection, analyses, or interpretation of data; in the writing of the manuscript, and in the decision to publish the results.

References

	

Cabinet Office in Japan, Central Disaster Management Council. Report of the Committee for Technical Investigation on Countermeasures for Earthquakes and Tsunamis Based on the Lessons Learned from the “2011 off the Pacific coast of Tohoku Earthquake”. 2011. Available online: http://www.bousai.go.jp/kaigirep/chousakai/tohokukyokun/pdf/Report.pdf (accessed on 1 December 2018). [Google Scholar]

	

Kanazawa, T.; Uehira, K.; Mochizuki, M.; Shinbo, T.; Fujimoto, H.; Noguchi, S.; Kunugi, T.; Shiomi, K.; Aoi, S.; Matsumoto, T.; et al. S-net project, cabled observation network for earthquakes and tsunamis. In Proceedings of the SubOptic 2016, Dubai, UAE, 18–21 April 2016. Abstract WE2B-3. [Google Scholar]

	

Takahashi, N.; Imai, K.; Ishibashi, M.; Sueki, K.; Obayashi, R.; Tanabe, T.; Tamazawa, F.; Baba, T.; Kaneda, Y. Real-time tsunami prediction system using DONET. J. Disaster Res. 2017, 12, 766–774. [Google Scholar] [CrossRef]

	

Cabinet Office in Japan. Disaster Management in Japan. Available online: http://www.bousai.go.jp/1info/pdf/saigaipamphlet_je.pdf (accessed on 1 December 2018).

	

FEMA. Emergency Planning Exercises. Available online: https://www.fema.gov/emergency-planning-exercises (accessed on 1 December 2018).

	

FEMA. ICS Resource Center. Available online: https://training.fema.gov/emiweb/is/icsresource/index.htm (accessed on 1 December 2018).

	

FEMA. NIMS Intelligence/Investigations Function Guidance and Field Operations Guide. Available online: https://www.fema.gov/media-library/assets/documents/84807 (accessed on 1 December 2018).

	

FEMA. Emergency Support Function 15: Standard Operating Procedures. Available online: https://www.fema.gov/media-library/assets/documents/34369 (accessed on 1 December 2018).

	

Ise, T.; Takahashi, T.; Sato, R.; Sano, H.; Isono, T.; Hanashima, M.; Usuda, Y. Consideration on Utilization of Information in Disaster Response Site—Based on Information Support for 2016 Kumamoto Earthquakes—. J. Disaster Res. 2017, 12, 1028–1038. [Google Scholar] [CrossRef]

	

Ise, T.; Isono, T.; Usuda, Y.; Fujiwara, H.; Yamori, K. Study of the Method of Disaster Information Sharing System Considering the Diversity of the Municipalities. Inst. Soc. Saf. Sci. 2017, 30, 25–34. Available online: http://isss.jp.net/isss-site/wp-content/uploads/2017/03/2016-047.pdf (accessed on 1 December 2018). (In Japanese)[Google Scholar]

	

Aoi, S.; Yamamoto, N.; Suzuki, W.; Hirata, K.; Kunugi, T.; Nakamura, H.; Kubo, T.; Maeda, T.; Suzuki, S. Real-time Tsunami Inundation Forecast System Using S-net Data. In Proceedings of the 16th World Conference Earthquake Engineering, Santiago, Chile, 9–13 January 2017; p. 517. [Google Scholar]

	

Gusman, A.R.; Tanioka, Y.; Maclnnes, B.T.; Tsushima, H. A methodology for near-field tsunami inundation forecasting: Application to the 2011 Tohoku tsunami. J. Geophys. Res. 2014, 119, 8186–8206. [Google Scholar] [CrossRef][Green Version]

	

Tanioka, Y.; Gusman, A.R.; Ioki, K.; Nakamura, Y. Real-time tsunami inundation forecast for a recurrence of 17th century Great Hokkaido Earthquake in Japan. J. Disaster Res. 2014, 9, 358–364. [Google Scholar] [CrossRef]

	

Titov, V.V.; Gonzalez, F.I.; Bernard, E.N.; Eble, M.C.; Mofjeld, H.O.; Newman, J.C.; Venturato, A.J. Real-time tsunami forecasting: Challenges and solutions. Nat. Hazards 2005, 35, 41–58. [Google Scholar] [CrossRef]

	

Tsushima, H.; Hino, R.; Tanioka, Y.; Imamura, F.; Fujimoto, H. Tsunami waveform inversion incorporating permanent seafloor deformation and its application to tsunami forecasting. J. Geophys. Res. 2012, 117, B03311. [Google Scholar] [CrossRef]

	

Japan Meteorological Agency. Lessons learned from the tsunami disaster caused by the 2011 Great East Japan Earthquake and improvements in JMA’s tsunami warning system. 2013. Available online: https://www.jma.go.jp/jma/en/Publications/publications.html (accessed on 1 December 2018). [Google Scholar]

	

Kubo, T.; Hisada, Y.; Murakami, M.; Kosuge, F.; Hamano, K. Application of an earthquake early warning system and a real-time strong motion monitoring system in emergency response in a high-rise building. Soil Dyn. Earthq. Eng. 2011, 31, 231–239. [Google Scholar] [CrossRef]

	

Ishinomaki City. The Report of the Disaster Response about 2011 Great East Japan Earthquake. 2012. Available online: http://www.city.ishinomaki.lg.jp/cont/10106000/8284/20131213153754.html (accessed on 1 December 2018). (In Japanese)

	

Natori City. The Record of 2011 Great East Japan Earthquake in Natori City. 2013. Available online: http://www.city.natori.miyagi.jp/soshiki/soumu/311kiroku/index (accessed on 1 December 2018). (In Japanese)

	

Sendai City. The Report of 2011 Great East Japan Earthquake in Sendai City. Available online: http://www.city.sendai.jp/shinsaifukko/shise/daishinsai/fukko/hassai.html (accessed on 1 December 2018). (In Japanese)

[image: Geosciences 09 00102 g001 550]

Figure 1. Map of Eastern Japan along the Pacific Ocean and Seafloor Observation Network for Earthquakes and Tsunamis along the Japan Trench (S-net) [2]. Red and yellow circles denote S-net stations, which are linked by cables with landing stations. The red rectangle denotes the target region of this study.

Figure 1. Map of Eastern Japan along the Pacific Ocean and Seafloor Observation Network for Earthquakes and Tsunamis along the Japan Trench (S-net) [2]. Red and yellow circles denote S-net stations, which are linked by cables with landing stations. The red rectangle denotes the target region of this study.

[image: Geosciences 09 00102 g001]

[image: Geosciences 09 00102 g002 550]

Figure 2. The Real-Time Tsunami Forecast Information System. The yellow rectangle depicts Japan Meteorological Agency (JMA) warning information (a). The red rectangle is the real-time observation information from S-net; the red bar to the left in the figure is the spilling wave, and the blue bar is the down wave (b). The green rectangle is the estimated information (c).

Figure 2. The Real-Time Tsunami Forecast Information System. The yellow rectangle depicts Japan Meteorological Agency (JMA) warning information (a). The red rectangle is the real-time observation information from S-net; the red bar to the left in the figure is the spilling wave, and the blue bar is the down wave (b). The green rectangle is the estimated information (c).

[image: Geosciences 09 00102 g002]

[image: Geosciences 09 00102 g003 550]

Figure 3. The Plan, Do, Check, Action (PDCA) cycle in this study. TTX: tabletop exercise; AAR: after-action review; SOP: standard operating procedure.

Figure 3. The Plan, Do, Check, Action (PDCA) cycle in this study. TTX: tabletop exercise; AAR: after-action review; SOP: standard operating procedure.

[image: Geosciences 09 00102 g003]

[image: Geosciences 09 00102 g004 550]

Figure 4. An example of a timeline of Kamogawa-shi and Ichinomiya-machi during a tsunami disaster. The upper part is the JMA information, the middle part is the flow of Chiba Prefecture’s response, the bottom part is the timeline created by the disaster response staff of Kamogawa-shi and Ichinomiya-machi. The blue rectangle shows the disaster response of Kamogawa-shi and Ichinomiya-machi, such as calling for evacuations throughout the city and establishing the disaster response headquarters. The green rectangle shows the residents’ actions. The pink rectangle shows who acts and what act is undertaken. EQ: Earthquake, EEW: Earthquake Early Warning, SDF: Japan Self-Defense Forces TV: Television, SNS: Social Networking Service.

Figure 4. An example of a timeline of Kamogawa-shi and Ichinomiya-machi during a tsunami disaster. The upper part is the JMA information, the middle part is the flow of Chiba Prefecture’s response, the bottom part is the timeline created by the disaster response staff of Kamogawa-shi and Ichinomiya-machi. The blue rectangle shows the disaster response of Kamogawa-shi and Ichinomiya-machi, such as calling for evacuations throughout the city and establishing the disaster response headquarters. The green rectangle shows the residents’ actions. The pink rectangle shows who acts and what act is undertaken. EQ: Earthquake, EEW: Earthquake Early Warning, SDF: Japan Self-Defense Forces TV: Television, SNS: Social Networking Service.

[image: Geosciences 09 00102 g004]

[image: Geosciences 09 00102 g005 550]

Figure 5. The workshop confirming a current disaster management plan. (a) This photograph shows the creation of the timeline for Isumi-shi; (b) This photograph shows discussion on the timeline of Kamogawa-shi.

Figure 5. The workshop confirming a current disaster management plan. (a) This photograph shows the creation of the timeline for Isumi-shi; (b) This photograph shows discussion on the timeline of Kamogawa-shi.

[image: Geosciences 09 00102 g005]

[image: Geosciences 09 00102 g006 550]

Figure 6. The information list of the TTX. The location of events is shown in Figure 7. The blue line shows inquiries or rescue requests due to the tsunami disaster. The red line shows the requests for support for firefighting activities. The yellow line shows the injured information. The orange line shows the JMA information. The gray line shows the Chiba Prefecture response. NHK: Japan Broadcasting Corporation, NTT: Nippon Telegraph and Telephone Corporation, DMAT: Disaster Medical Assistance Team.

Figure 6. The information list of the TTX. The location of events is shown in Figure 7. The blue line shows inquiries or rescue requests due to the tsunami disaster. The red line shows the requests for support for firefighting activities. The yellow line shows the injured information. The orange line shows the JMA information. The gray line shows the Chiba Prefecture response. NHK: Japan Broadcasting Corporation, NTT: Nippon Telegraph and Telephone Corporation, DMAT: Disaster Medical Assistance Team.

[image: Geosciences 09 00102 g006]

[image: Geosciences 09 00102 g007 550]

Figure 7. The map of the scenario information in Kamogawa-shi. The red reverse triangles show the location of a hypothetical event, and the number shows the providing information in Figure 6. The green reverse triangles denote the evacuation facilities. The red and pink areas show tsunami inundation areas in this scenario.

Figure 7. The map of the scenario information in Kamogawa-shi. The red reverse triangles show the location of a hypothetical event, and the number shows the providing information in Figure 6. The green reverse triangles denote the evacuation facilities. The red and pink areas show tsunami inundation areas in this scenario.

[image: Geosciences 09 00102 g007]

[image: Geosciences 09 00102 g008 550]

Figure 8. The organization of the disaster headquarters in the first TTX and the flow or order of information. DMAT: Disaster Medical Assistance Team, JSDF: Japan Self-Defense Forces.

Figure 8. The organization of the disaster headquarters in the first TTX and the flow or order of information. DMAT: Disaster Medical Assistance Team, JSDF: Japan Self-Defense Forces.

[image: Geosciences 09 00102 g008]

[image: Geosciences 09 00102 g009 550]

Figure 9. The layout of this TTX at Chiba Prefecture Government. The staff used the Real-Time Tsunami Prediction system using a laptop and a main monitor. The facilitators provide the information in Figure 5 to the players and reply to the inquiries from the players. The facilitators and the players write each situation or information on the whiteboard.

Figure 9. The layout of this TTX at Chiba Prefecture Government. The staff used the Real-Time Tsunami Prediction system using a laptop and a main monitor. The facilitators provide the information in Figure 5 to the players and reply to the inquiries from the players. The facilitators and the players write each situation or information on the whiteboard.

[image: Geosciences 09 00102 g009]

[image: Geosciences 09 00102 g010a 550][image: Geosciences 09 00102 g010b 550]

Figure 10. Photographs of the first TTX: (a) shows use of the Real-Time Tsunami Prediction system; (b) shows the gathering of the information on the map; (c) shows discussion of the disaster response and the main monitor; (d) shows writing information on the white board.

Figure 10. Photographs of the first TTX: (a) shows use of the Real-Time Tsunami Prediction system; (b) shows the gathering of the information on the map; (c) shows discussion of the disaster response and the main monitor; (d) shows writing information on the white board.

[image: Geosciences 09 00102 g010a][image: Geosciences 09 00102 g010b]

[image: Geosciences 09 00102 g011 550]

Figure 11. SOP that we developed based on the results of this AAR and the lessons from the 2011 Great East Japan Earthquake for the users of the Real-Time Tsunami Inundation Forecast System. The red circles are the action cards of the tsunami disaster response using the Real-Time Tsunami Inundation Forecast System for local government staff.

Figure 11. SOP that we developed based on the results of this AAR and the lessons from the 2011 Great East Japan Earthquake for the users of the Real-Time Tsunami Inundation Forecast System. The red circles are the action cards of the tsunami disaster response using the Real-Time Tsunami Inundation Forecast System for local government staff.

[image: Geosciences 09 00102 g011]

[image: Geosciences 09 00102 g012a 550][image: Geosciences 09 00102 g012b 550]

Figure 12. Photographs of the second TTX: (a) shows staff using the Real-Time Tsunami Prediction system and drawing the tsunami inundation area on the map; (b) shows staff confirming the hazard map area by comparing it with the tsunami inundation area provided by the Real-Time Tsunami Prediction system; (c) shows staff gathering the information on the map; (d) shows staff requesting a disaster response from the participants.

Figure 12. Photographs of the second TTX: (a) shows staff using the Real-Time Tsunami Prediction system and drawing the tsunami inundation area on the map; (b) shows staff confirming the hazard map area by comparing it with the tsunami inundation area provided by the Real-Time Tsunami Prediction system; (c) shows staff gathering the information on the map; (d) shows staff requesting a disaster response from the participants.

[image: Geosciences 09 00102 g012a][image: Geosciences 09 00102 g012b]

© 2019 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file8.jpg

media/file27.png

media/file13.png
tal

Tojo Hospi

-l

—

Kameda Hospital

media/file26.png

media/file12.jpg
Kamogawa-shi

-y

Tojo Hospital

Kameda Hospital

media/file18.jpg
(b)

media/file9.png

media/file14.jpg
Real-time Tsunami

Inundation Forecast
System Disaster Receiving ¢ [Damege
+ Rescue
[management information K I
section section + Report

General
affairs
ction

Medical
support
section

Communi
cation
and
liaison

Civil
engineering
section

Evacuation
response.

section

section

« Polce s W * Hospitdl + EvacuationCenter + Road/Brigde
+ Fire Dept. * NewsPaper + DMAT + Shelter o5 Comstiucton
-+ ISDF + Evacuation Bidg. Company

media/file19.jpg
(@

media/file23.png
Tsunami 0:’:::'::‘::5 at Estimated Estimated obs:sr:::ir:.i.s " sf:(i::::dd 15~20min 60min qr Later
tnamiheight) [reunami Offshare by Snet e Arrived First Arrived Second and Third Wave
Inf : P atthe coast Inundation ird Wave
Earthquake and nformation on seismic IR wave
SeismicIntensity intensity at each site(ofter stim. (=
. . - min tsunami arrival q : +
Tsunami Wan Information o oo e) e —————— Lt Observation Tsunami
(3min) Observations at Observations at

Offshore Gauges

Offshore Gauges

Seismic Intensity Network
(selsmicintensity at each s

Using Estimation
Information
(Access Road)

Al Damage Estimation System

Prefecture

Government

J Alert
(Seismic Intensitv
Informati

Alert
(Tsunami Warning)
Disaster
prevention

sing Estimation

Information Using Estimation
Information

Evacuation
Local Government nctruction
Near broadcast . ——
Coast VJ‘““F"“‘I Ei‘r';‘:;?"’“ Evacuation Phase(Calling for evacuation widely without heading to the sea) SO
0as arning !

Evacuation acti Broadcast Confirmation of
requiring supporter coastal safety of Disaster
predicted arrival 5) Y countermeasure
time U=t Ef rh headquar ers
Inform. .
establishrient

Contact - Adjust N epo
Confirmation of

=Fire department . ' saf
*Police station G <27 Establish n er
*Maritime 5 [t prevention Gathering Information Phase
security office vehi neadquarters information
svstam

* Staff attendance
* Automatic
deployment et
= Safety confirmation Cuotd!

Acceptance of
rela for evacuation

organizations

Ensuring
personal safety
(Under Shaking)

r—— Respondtorwe Reaction Phase
Information s
communication
Setting u|
first-aid station warehouse}
Establish
evacuation
center(Including Confirm the
Gathering welfare number of
Damage

g evacuation
Information center)

cu
(From time to
time)

Local Government escue such as
landslide disasters and
Inland housing collapse
AT Confirmation of

Understand residents' safety
dam:

information of
EL]

ro.
infrastructure Setting up a

town first-aid station Confirm the .

Transporting . ml Transportation
injured person Establish of stockpile

a ety. evacuation (From time to (Stackpile
(AT EG center(Including time) warehouse)
welfare

facilities
Saf

Damage *
confirmation of evacuation
ospital center)
medical facilities
Safety
confirmation

media/file5.png
Plan: First Workshop
Confirm the current disaster
management plan.
Updating a current disaster
MEREEEUE IR

Action: Second TTX
Application of the Real-time
Tsunami Forecast Information
System to the disaster response
using the SOP

Do: First TTX

Examining of the utilization of
the Real-time Tsunami Forecast
Information System

Check: AAR

Understanding of the issues of
First TTX

Developing the SOP

media/file15.png
Real-time Tsunami
Inundation Forecast

System Disaster Receiving Damage
inf . Rescue
Information Inquiry
section section Report
General Communi Medical Evacuation Civil
affairs cation support response engineering
section and section section section
liaison
section
« Police « TV * Hospital * EvacuationCenter « Road/Brigde
*» Fire Dept. * News Paper * DMAT * Shelter * Construction

+ ISDF * Evacuation Bldg. Company

media/file2.jpg
(@) WAWaming

() Estimatedtsunami inundation depth

nav.xhtml

 geosciences-09-00102

 		
 geosciences-09-00102

media/file11.png
Q0005 13:30:05|.H-1 EEW JMA All JAlart etc
Seismic Intensity Intensity 6+: Southern Chika, Mortheastern Chila, Southern Ibaraki, Morthern Ikbaraki
0030 13:31:30|F2 , JhA ALL JAlart et : y :
Infarmation aree Intencity G—: Morth Chika Southern Saitama. Takwvo 23 wards
Q0200 13:32:00|1G Shaking During 2min Hide under the desk.
003:00| 133300|0-3 TPt e JMA ALL JAlart et Hu:ge: Chila KUJu.kurl—SD.tDbzl are.a, Chiba Uchibo area, Ibaraki. High Tokyobay area,
Shizuoka, Sakami ke, Miura Peninsula
0:0600| 1336:00/CF-1 |inquiry Chika Pref. Palice Heli tr“anscei\fer| 2400 we gather damage situation by helicopter... Is there anvthing to confirm in Kamogawa city |As inundation is pred[-:ted in the
o mewhere? coastal area of the citv we want
Earthguake and Earthguake and Seismic Intensity Information
Q0700 13370044 Seismic Intensity JhAA ALL JAlart etc 2018/2/13 1337 JMA
Information An eartt ke ocourred at 2018/2/13 13:30
oos00| 1339.00[1 -1 IS oLE Amatsu branch City Tel | 7414 I went to the house to evacuate the asgstant whoi is in Kamogawa City Tianjin 3233 but it |Because fh:nlodlng is imminent, I
iz not enoush for one person. [would like wvou to dispatch support staff want the woices to hano around
Information on
01000 1340005 seismic intensity at | JhA ALL JAlart etc Intensity information in Chiba Prefecture
pach sitelnftar
01000| 134000201 |Collapse Bldg s sl | Bl . 2402 The hike shop next ta thEt post .Dfﬂ.ce. collapsed, th?re seem to be two confinement. I According to.the system it will be
understand that 3 tsunami warning is issued. but it is currently under rescue
01000| 1340:00(74-1 |inquiry - City Al 7415 Dljsaster preventlanJadmlnlstratlve radlol is saving a huge ts.unaml, but how far will it come? |Please evacuate as it is close to
I live near Uranoide’s care house sunfish, but are wvou coming home? the coastal area
01000 134000311 |press MHK City Tel 74151 would like ta interview We will send aggregate information
later so please wait
01100 13:41:00|1C— Disaster prevention i|Chiba Pref. City Svystem Please contact the damage situation within 30 minutes.
H H H [) > H o) - " H
01200 13420031 Repart Kamogawa Palice ity N 7401 ;;?::jt s occurring around Tianjin, Kamogawa station, Sea World. It makes evacuation
! " 5 — — i -
01200 134200041 Report Kamogawa Fire City N 7414 Aot of Mo. 115 ocourred now in Kamogawa city All vehicles are paving out and can not
Dept deal with it
01300| 1343:00(21-1 |Report fire company 4-5 |City . 7402 In the ":IIGII“IIt‘:,.‘ of Hamagi, there are many people who evacuate by car, and they are in a
01500| 134500[J-6 |fornom Dbservatons ot | s ALL J-Alart etc Obsarving a tsunami offshare
01500 1345:00[23-1 |landslide fire company 4-1 |City t 7402 ta”ds"d,es E'IGDE""Bd in the mountains near the Kominato post office. There are two Evacuate immediately from there.
ouses jnvolve
01500 134500/24-1 |Report fire company 2—4 ity N 7402 A stelp is generated at the Mivalbashi crossing the Sao River of the prefectural highway Mo. Remfest repair to civil engineering
il vama line). and it can not pa ectinn
01500 134500/4—2 Report Kamogawa Fire City N 7414 Currentlg.r there are many 119 ruumL:Prs and |t can not resp:undThe fire engine is
01800| 1348:00/50-1 |Request ’ Sta City el 7620 We evacuated and completed the‘ ?O gue:ats in the station premises to the AEOM. I want It.IS dlffll:ul|t to contact JR, so
wviou to tell me where the tsunamiis coming Also. please tell the headouarters that we are |will report it to the orefecture for
02000| 1350:00|57 Sob::t“'at'c'” At JMA ALL J-Alart etc Observing the tsunami at Okitsu of Katsuura city etc,
02000 135000l27-1 |landslide fire company 1-2-2|City N 7402 !_andslldels Dcc:urreldlat the Shirahata shrine’s backyard, and a tnlemlple and a house were 1-2-1 team is near, so ask for
involved in one building here seems to be one person traoped inside. Please send u upmort, Contact 1-2-1 team
Q2000 135000(28—1 |Report fire company 4—-2 [City t T402|The tsunami is beginning to flood into the city right now Ships and others began to sink.
02000| 135000[31-2 |press A newspaper City Tel 74151 would like to interview Please wait for a while Because
CO My wie are gathering information in the
) . Because there was time until the arrival of the tsunami, I moved the fire vehicle to the
02200 135200281 |R rt fi y 4=3 |City t 7402 :
“ i e Sompany i “ point bervond JR's line, but now the flood started at Amatsu fishing port and some wooden
02300 135300/51-1 |Report NTT Gity Tal 7620 Congestion is occurring L:ecau.se c;u:nmlen'nDa!tlon is re.gulated because the telephone is
flooded now Reoulstory scope s the entire Kanto region
P j— - . . The hospital was flooded and the power supply system fell down Communication in the hall |[Reguest to DMAT How many
02500 135500|52-1 [Reguest K. Hospital Cit Tel 7414
- fues M Y can not be uysed due to some obstacle. Therefore FMIS{Emersency Medical Information reople are necessars for
02500| 1355:00(53-1 |inquiry T Hospital City Tel 7414 Mary patients with minor injuries come to visit and can not respond. Please tell me where ¥\-:¢af1t people Wh.D are minor
to ouide them injuries to deal with them as much
02500| 1355:00(54-1 |inquiry M Hotel City Tel ey |AIAERUED DU B EEEERIE [osl [eiEl) [0 Nelilizis), dizhe WS) IEEEe, SNl B gy ars et & eeemeh.
many refusees in the Uchiura fishing port from the evacuated residents] also heard that
02500l 135500/3-2 inquiry Kamogawa Pllice City N 7401 I Iwu:nuld like to make traffic restrictions, but EI.SI far EISII can tell from the situation in the F'mmdnla mFDrmatmr.ﬂ following the
citv, T want vou to tell me where the tsunami is coming Real-time Tsunami Forecast
Q27000 1357.00(22-2 |extinguishment fire company 2-3 [City t T402 | About building fire in front of Fire suppression. One inhabitant is a light burned inhakitant.
. o) . Kominato Fire Dept |-, N Route 128 is flooded and it is impossible to pass. Many houses are flooded on the coast of |[Contact the route to the MNational
02800 1358:00(4-3 Cit: 7414
nauiry Branch i chiura bav Many of the residents seem to have evacuated, but thew were divided in the [Health Insurance Hosnital or Too
02800| 1358:00(55-1 |inquiry Resident City Tel 741 ITama resm:lerﬂfs of Kominato, .but I can not contact a family who is fishing on a shiplt does Elecausg I can not contact .
not lead to g fishers cooperative Want to know safety but how to do evacuation places etc, [would like
Evacuation
Q3000 14:0000|/HA Report School responge Paper Provide School Inromation by a pmper
section
03000 140000lc—2 Disaster prevention Chiba Pref. City Tel 2400 Please enter the Iaunlch S.tEltUS Dflthe dleiaster.’ heslldquar‘ters head office in Kamogawa City. |Damage situation and necessary
information swstem What is the damage situation and inundation situation? recuest etc
03000 140000M40-1 |landslide fire company 4-4 |City N 7402 The backyard .near Ithe. elemelntary school collar:raes.and th!’e.el houses are Swallnwe.d. It Order 4—6i—1 team
eems that 2 inhabitants are involved, We gre rescuing activities centered on the fire
0:3000| 1400:00(56-1 |inquiry Resident City Tel 7415 There leﬂ I’F'|FlfII\IF'C’- in Makamachi, Kamogawa City, but I can not contact themlI would like Please use 171 sto
to know if she is evacuatin
03000| 140000|08 Tsunami Information | A ALL JAlart et Chiba Kujukuri-Sotobo Area Already reached 10m, Chika Uchibo Area: Already reached
10m, Tokwo Bawbres Already reached Gm
_- . Karmogawa Fire e . Five fire occurred at present in Kamogawa City, one fire with eight colors, and a wisteria
03100 14:01:00(4-4 R 1t Cit: 7414
=R Dt i caused a fire, extinouished, One fire at the elderly home of the main sroun active. Two
) , | Post , I induced stakeholders and customers of the post office to AEOM Howewver, we can not Provide forecast system
03100 14:01:00|57-1 Cit: Tel 7620 !
LR Office 1 s contact two staffs who are delivering and nicking up to Hamaki and Emi If vou hawve i i i
0:32:00| 14:02:00[31-5 |press MHK City Tel 7415(want ta know the damage situation of the tsunami Please wait for a while. Because
wi gre gathering information in the
— - , There are 400 evacuees accepting evacuation such as tourists, but five tourists are losing
0:32:00(14:02:00(58-1 |Resque Hotel A Cit Tel 7820 I ask the SDF for rescue.
d i their phvsical condition, What should T do? Two of them helmed the_t:nlal:e where the
03300| 1403:00|CF-2 |Repart Chika Pref. City t 7400|" tSunami is flooding in the southern part of Chika Prefecturs. In Katsuura City, Kamogawa &, ciation of an isolated area
Citv,. Oninkuy—cho. et black smoke was seen in some nlaces
- e . . " According to information from the prefectural police helicopter, the wide area of southern
03400 14:04:00(3-3 R rt Ka Pol Cit Tel 74
i mogawa rolee i c part of Chibe Prefecture seems to ke attacked bv the tsunami [confirmed that black
0:3500| 1405:00[41-1 |Injured s e —5— | Bl . 7402 The bwldllng near the m?eltlng place collapsed, one person confined. I finished the re.sc:ue I would Illke vou to transport it to
now but it seems to be inured. so [want to transwort, but where should I transport t? the MNational Health Insurance
0:3500| 1405:00(59-1 |inquiry Resident Bl it 7415 Because there may be families in Isomura, I would like to walk to Isomura, but is there a Since the tsunarr.n is ongoing,
please evacuate in what nlace
0:3500| 1405:00/60-1 |Request O Hospital City Tel 7414 The surroundings are flooded and can ncn:' I.”nDVEL Outpatients and hCISDItEIh?Ed patients 1 aslk the S.DF. Wie also train
evacugted to the second floor but electricity became unusable. T am worried about the medical hel as much as
036000 140600(26—2 |extinguishment fire company 1-7-1 [City t 7402 |The fire in the two buildings in Hiroba was extinguished.
03700| 140700611 |Request School Staff City Tel 7620 It iz a faculty member of Kominato Elen"nantary School I tholugr?t that the tsunami WDL',I|d
not come soon and ted to the hill of the Azuma Shrine instead of the Tsunami
= - -] H |- — II |’] = H =t H
038:00| 1408:00/62-1 |inquiny Resident ity Tel 745 I :.Elsw a clcnfnment that sharks and killer whale escaped from Kamogawa Sea World on Thenat is no §uch In'FDI'mdt.IDI'I |r'|l
Twitter is it true? the citv I think that Sea World
03000| 1409:00(25-2 |extinguishment fire company 3-2 City N 7402 Fllre was extinguished in Minamiosami Town 'm the elderhy home. Thrl'ee Ielderly people were
mildbe burned. and two staff members were light burns, One person is sick
041000 14110045 EEW A ALL JAlart etc
04200 1412:00|1G-2 Shaking During 1 min Hide under the desk.
0:43:00(1413.00[J-10 [CoEme ntensity JMA ALL JAlart etc
ortmation
0:43:00] 1415:00|31-6 |press S newspaper City Tel 7415(1 would like you to tell me the damage situation Because we are gathering
CO My information in the orefecture we
0:4400| 1414.00[411 |EArthouake and JMA ALL J-Alart etc
Seismic Intensity _ : _ _
0:4400| 1414:00(63-1 |inquiry Resident City Tel 7415 I am working for Ut?kl, bult ry child, Tomohimn Kubo attends Tianjin Elementary School, but Amatlsu elementar\f‘school has
I can not contact him. Is it safe? recejved contact with safetw
Evacuation
04500 141500|H-2 Report Evacuation Center |responze Paper Provide School Infromation by a mper
ection
0:4500| 1415:00(64-1 |inquiry Kamogawa driving City Tel 7620 Appmanlateh,r 3.0 students a.nd IectL.Jrer!s evacuated to Midori-soo, but w\fe can not !:'ro\.rlde forec:ast systelm .
school communicate with two learning vehicles on the street on the coastl'd like to know how information and other information
04500 141500(65—1 |Report Tepco City Fax 741 4 |Power outages occurred in a wide area of Kamogawa City. Under investigation for details
04500 141500[31-7 |press TES ity Tel 745 ﬁ:.cccllrding to the infu:urlmaticm of the helicopter, we can see landslides and flooding in the IElec;ause. we. are gathering
Kominato ares. so I'd like to cover the ares information in the orefecture we
A e _ , \ I live in the Serenia Kamogawa, but waves like white walls are stickingSakashita Elewvated
045:00) 1415:00[6671 |Request Resident City Tel e bridee is flowing buildings About 20 residents of the neishborhood are evacuating now
0:4500| 1415:00(67-1 |inquiry e ey | Sl Tl 741 4 I can not contact four loflour drivers. Since [want to check from the delivery route, I want !:'n:vlde fn:nnac:ast systelm .
vou to tell me how far it is flooded information and other information
e e Information on \ , \ \
0:46:00(141600(H12 e S JhAA ALL JAlart etc Inte nxity Information in Chika Prefecture
Disaster nrevention FlEaSE notiy the CUrrent stuation at 1300 By 1450, Also, Now many EVacUEes are there? [Contact the Necessary SUppIeES
04600 1416:00|C-3 , .p Chilma Pref. City Tel 7400 Whene is the evacuatlon place9 It is gettmg dark fmm now o, but is there any necessary and number, receipt place. inform
information system
04600 141600/3-4 Report Kamogawa Palice City . 7401 Sakachlta H|gh Elrldge WS unable to pmceed due to trafﬂc ams, and multlple tsunam|s
were escared by the car There seem ke manv residents who evacuated to wiaduct
0:4600| 1416:00(68-1 |inquiry Resident City Tel 7415 I live in Tlamln, I am currenthy in Isumi L;It_,-',. but I can not contact a child who goes to We hawve received contact W|th
Arnatsy unior high school T want to koow if T evacuated evacuation to Armatsy El
A .)) . " N It gathered in a place near the Kamogawa fishing port, but this area has not been flooded.
04600 1416:00(42-1 (R 1t fi 1-2-3|Cit 7402
i e someany i “ |Howewver_the Kamosawa station direction of the orefectural hishway Mo, 247 line
04700 141700l3-5 Report Kamogawa Palice City Tel 2401 There were no |nJurles.and conflnement due to collapse accident at Mineoka Tunnel.
Currently we are carrving out g traffic closure at the entrance of the tunnel
0:48:00| 1418:00[31-8 |inquiry B newspaper City Tel 7415 I am a reporter at the Boso day ngwspaper who came to the Kanflyam'a Dam, but I can not [Kamogawa city is flooded. Please
[winlualn=1a1 ntact the t branch office. [want vou to tell me what is ooing on follow the rules of vour comesny
04800| 14180004 |inquiry Chika Pref. City Tel 7400|>ince [could not contact Shingo Suzuki who lives near the Kominato post office in Please check with 171 etc.
Kamo ogwa Citv from the orefecture residents who saw TV we had inouiries that we want
05000| 142000(69-1 |Request) B City Tel 7620 Wie evacuat'lad the tourists Dflthe n.:ad station to the Tayvuuzaki me.etlng place, but 3 people|l ask to Zo t.D the fire fighting
were trembling by the tsunami setting wet T do not connect even if I call 119, T want wvou |team for 1k Contact 2=3
050:00| 14200031 -5 |press Chiba TV City Tel 7415|1 would like to interview evacuation centers in the oity. Because we are gathering
information in the orefecture, we
05000| 142000(43-1 |injured s mmEs) City n 2402 A tlalock wall fell down due to aftersh}oc:ks ne:ar Amatsu Elementany School, rescued by Tell ac:cess road to Topl Hospital
being one person, but I'm bleeding from the head [want to transoort or Mational Health Hospital
. _ L N \ As the civil engineering office was about to flood, I walked and came to the city office.
05200 14:2200(70-1 (R t Awa civil eng JCit C 7400
B oues wa oV enginsering- ity omine The staff are evacuating to the Kamogaws Grand Hotel T would like the orefectural
05300| 1423:00(44-1 |Report fire company 2-1-1 |City N 7402 E\.vl“acuatlmg to Ehrmni kmdergartlen now. There were rep:f‘tsl fram the residents that many ¥W|II al:ak the SDOF or the police to
things like carcasses floated in the mouth of the Sukai River investigate
05300| 1423:00(71-1 |inquiry I-.||gas|'.1| Awa City Tel 7414 I can I“IDtI contact the Emi fishery coope.ratlmla and the Amatsu Kominato fisherny Provide information based on
fisheries coorerative. T want vou to tell me what is ooing on collected information. fore cast
05300| 142300721 |inquiry J Unive City Tel 2620 1 canlnot Iconltact flvel students living around Kamogawa station. I would like vou to tell me |[Provide information
the situation in the citw collected information. fore cast
05600| 142600(73-1 |inquiry Golf Club City Tel 7414 There are many plavers, but please let me know the situation in the city. Some customers |Provide mi."ormatlo.n based on
sav thew want to return to Tokwo b car collected information. forecast

media/file6.jpg
Mli d
- .-J
'|I i

=]
-:. =
.:Il

media/file24.jpg

media/file1.png
bl
Ichinomiyamachi

Katuurash

media/file20.png

media/file10.jpg

media/file7.png
Tsunami Obseruatians at Estlmated Estimatad 15~ Z0min
aking passed by ¢ hi Fr— d and P— -
; S stthe Arr!ved First
! il Arca Wave
T aavival 0l 1 Tsunarni
O ions at

Arrived Second and Third Wave

Prefecture

Government — NN

Kamogawa-shi

Evacuation
instruction Evzcuation
aCCOMmpanying Y instruction is Report onthe | Continuation
sire confirmation broadcast ; estzblishment

using siren X 2
countermeasu

res
headquarters
isaster

Y =
attendance e- time
mail -h 10min] Confirmation
of safety of

prevention
informztion

high schi
system

Ichinomiya-
Machi | o " Infurmation
! cter e

headquarters

prevention radio
(From time to

Patral roads,
rivers, atc.
[Frarn time to
ima)

-y Confirmation of
eyacuation

the number af

[From time to
time)

Distribution of

ter

F tia a

and area ma

media/file16.jpg

media/file25.jpg

media/file3.png
(a) IMA Warning

(b) Observed data of water pressure on the seafloor

Tl

\

ARTRET=H
TsmamiWam@ T T \/ .
AREEN - PEEN A Ao O T 200m
Major Tsunami Warning P gt i e
FEAN S AN ExHuge gl b Iy
T ; =4 iy *3 " 3 | l b — 30260036 1095 €0
sunami Warning X . a00m
I High e oo]
ansy A ey
) 20F ; ".-{P- = m”'lﬂ?‘@l‘ﬂ& 2018000 100800
3 s Yy LT st .
Pe— AN BAGEIRR
r L 4 i 4 T 3 2y e = L 1E
BF 13 opo s 8 Y W
e 24 opo Estlmated tsunaml arrival timeat t c
e " ‘Estimated tsunaml height at the coast’ :
e ol Municipality name al’ Chiba Pref. ¢)? E
RORH 3 100 ' 5 v e
G559 63 '-oLo ° l‘. -
fitn 67 10ps 0 "‘; "" 1
=9 71 opo Ichinomiya-machi ,%é-'-’-
" - - \ . . "".'l. ‘?
AT M 72 1w0ko |sum_§] ”‘}\ B 4
L] 06 10p0 A\) "oy $at . : . = 3]
- : S Kaikna ul Katsuura-shi
uzi . g v w7 Kamogawa-shi
wREn 38 10\ s Pf;lv‘!!! Minamiboso-shi s

(c) Estimated tsunami inundation depth

media/file22.jpg

media/file17.png
Monitor

[-
=]
£ E
=
(e R]
| ==
— o

@)

Headquarters Syt

; Disaster

O
©
=

Whiteboard

Whiteboard

media/file4.jpg
Plan: First Workshop
Confirm the current disaster
management plan.

Updating a current disaster
management plan

Action: Second TTX
Application of the Real-time
Tsunami Forecast Information
System to the disaster response
using the SOP

Do: First TTX
Examining of the utilization of
the Real-time Tsunami Forecast
Information System

Check: AAR

Understanding of the issues of
First TTX

Developing the SOP

media/file0.jpg

media/file21.png

