
Appendix A2 – List of Figures and Tables

List of Figures

<i>Figure</i>	<i>Caption</i>	<i>Page</i>
.1	The spectrum of landslide phenomena.	2
1.2	Historical variation of the population in Europe and in Italy.	3
2.1	Location of the study areas in Italy.	14
2.2	Examples of landslides and landslide damage in Italy.	15
2.3	Economic damage produced by individual landslides and flooding events in Italy in the period from 1910 to 2000.	16
2.4	Thematic data available for Italy and used in this work. (A) Digital Elevation Model. (B) Soil map of Italy. (C) Geological map of Italy. (D) Map showing historical landslides and inundations in Italy.	17
2.5	Umbria Region. (A) Shaded relief image showing morphology. (B) Map showing mean annual precipitation. (C) Simplified lithological map. (D) Landslide inventory map.	19
2.6	Examples of typical landslide damage in Umbria.	21
2.7	Location of the Upper Tiber River basin, in Central Italy.	22
2.8	Photo-Geological and Landslide Inventory Map of the Upper Tiber River Basin, Italy.	24
2.9	Abundance of lithological types and landslides in the Upper Tiber River basin, Central Italy.	25
2.10	Collazzone study area. (A) Location of the study area. (B) Shaded relief image showing morphology of the area. (C) Lithological map. (D) Abundance of lithological types.	26

<i>Figure</i>	<i>Caption</i>	<i>Page</i>
2.11	Location of the Triponzo study area, in Valnerina, eastern Umbria.	27
2.12	Photographs showing rock falls triggered along roads in the Nera River valley and the Corno River valley by the September-October 1997 earthquakes in the Umbria-Marche Apennines.	28
2.13	Location, morphology and lithology of the Staffora River basin, Lombardy Region.	30
2.14	Multi-temporal landslide inventory map for the Staffora River basin.	31
3.1	Years of stereoscopic aerial photographs available for two landslide areas in the Italian Apennines.	36
3.2	Portion of a landslide inventory map for the Umbria region, central Italy.	38
3.3	Portion of the archive inventory map prepared by Roberto Almagià for the Italian Apennines in 1907-1910.	40
3.4	Map showing historical landslide events in Umbria.	41
3.5	Structure and modules of SICI, the information system on historical landslides and floods in Italy.	42
3.6	Map showing distribution of historical landslide and flood events in Italy.	43
3.7	Temporal distribution of the information on landslide events in Italy in the period between 1900 and 2002.	44
3.8	Historical information for four of the ten modules of SICI.	45
3.9	Reconnaissance geomorphological landslide inventory map for Umbria.	48
3.10	Detailed geomorphological landslide inventory map for Umbria.	61
3.11	Landslide abundance in the main lithological types in Umbria.	52
3.12	Landslide event inventories in Umbria.	56
3.13	Multi-temporal landslide inventory map for the Collazzone area.	59
3.14	Comparison of three landslide inventory maps available for the Collazzone area.	63
4.1	Portion of a slope-unit based geomorphological landslide density map for the Upper Tiber River basin, central Italy.	70
4.2	Comparison of geomorphological and historical inventory maps in the Umbria Region.	72
4.3	Comparison of two landslide inventory maps prepared for the La Honda area, California	74

Figure	Caption	Page
4.4	Problems with index that measures the degree of mismatch between two inventory maps.	75
4.5	Collazzone area. Estimate of overall mapping errors and map matching indexes for three pair wise combinations of landslide inventory maps.	77
4.6	Landslide density maps for the Collazzone area.	78
4.7	Comparison of stable and unstable slope units based on landslide density in the Collazzone area.	79
4.8	Comparison of landslide density in the slope units in the Collazzone area.	80
4.9	Completeness of historical catalogue of landslide events that resulted in fatalities in Italy from 1410 to 2004.	82
4.10	Deep-seated and shallow landslides in Umbria, showing difficulty in identifying and mapping the exact location of the boundary of a landslide, in the field or from aerial photographs.	84
4.11	Spatial persistence of event triggered landslides in Umbria.	85
4.12	Maps showing annual exceedance probability of damaging landslide events in the 92 Municipalities in Umbria.	88
5.1	Distribution of the area of 4246 individual landslides triggered by rapid snow melt in Umbria in January 1997.	97
5.2	Cumulative and non-cumulative frequency-area distributions for two landslide inventories in Umbria.	98
5.3	Non-cumulative frequency-area distributions of landslides triggered by rapid snow melt in Umbria on January 1997.	100
5.4	Comparison of the probability density of landslide areas produced by rapid snow melt in Umbria on January 1997 obtained by the double Pareto distribution of Stark and Hovius (2001) and the inverse Gamma distribution of Malamud <i>et al.</i> (2004a).	101
5.5	Probability density of landslide volumes obtained from different catalogues.	103
5.6	Probability density and frequency density of landslide areas for the three landslide inventory maps available for the Collazzone area.	105
5.7	Probability density of landslide areas obtained from six different landslide inventories.	108
6.1	Upper Tiber River basin. Maps showing spatial probability of landslide occurrence, in seven classes, from very low, where landslides are not expected, to very high, where landslides are expected to be abundant.	135

<i>Figure</i>	<i>Caption</i>	<i>Page</i>
6.2	Collazzone area. (A) Multi-temporal landslide inventory map showing shallow landslides. (B) Map showing spatial probability of landslide occurrence.	142
6.3	Analysis of the fitting performance of the landslide susceptibility model prepared for the Collazzone area shown in Figure 6.2.B.	144
6.4	Sensitivity analysis for the landslide susceptibility model prepared for the Collazzone area shown in Figure 6.2.B.	148
6.5	Landslide susceptibility model error.	149
6.6	Collazzone area. Map showing estimated model error (2σ) for the landslide susceptibility model shown in Figure 6.2.B.	150
6.7	Collazzone area. Probability of spatial occurrence of landslides for 894 slope units, ranked from low to high susceptibility values.	151
6.8	Recent landslide event inventory maps for the Collazzone area.	152
6.9	Analysis of the prediction skill of the landslide susceptibility model prepared for the Collazzone area and shown in Figure 6.2.B.	153
6.10	Collazzone area. Relationship between the predicted susceptibility classes and the distribution and abundance of the triggered landslides.	154
7.1	Staffora River basin. Multi-temporal landslide inventory map used to ascertain landslide hazard.	165
7.2	Staffora River basin. Probability density and cumulative probability of landslide area.	166
7.3	Staffora River basin. Exceedance probability of landslide occurrence obtained computing the mean recurrence interval of past landslide events from the multi-temporal inventory.	168
7.4	Staffora River basin. Landslide susceptibility models obtained through discriminant analysis of the same set of independent thematic variables and changing the landslide inventory map.	169
7.5	Staffora River basin. Percentage of landslide area in each susceptibility class vs. the corresponding basin area, ranked from most to least susceptible	171
7.6	Block diagram exemplifying the work flow adopted to determine landslide hazard.	172
7.7	Staffora River basin. Landslide hazard maps for four periods, from 5 to 50 years, and for two landslide sizes, $A_L \geq 2000 \text{ m}^2$ and $A_L \geq 1 \text{ ha}$.	173

<i>Figure</i>	<i>Caption</i>	<i>Page</i>
7.8	Landslide susceptibility map of Italy, obtained through discriminant analysis of morphometric, hydrological, lithological and soil information.	177
7.9	Schematic representation of the procedure adopted to evaluate landslide hazard at the national scale, in Italy.	179
7.10	Rock fall maps produced by STONE for the Nera River and the Corno River valleys.	183
7.11	Triponzo area, along the Nera River and the Corno River valleys. Three-dimensional view of a portion of the grid map showing the count of rock fall trajectories.	184
7.12	Rock fall hazard map for the Nera River and the Corno River valleys.	185
8.1	Historical distribution of damaging landslide events in Italy from 1500 to 2004.	201
8.2	Mortality rates for natural, technological and societal hazards and for the leading medical causes of deaths in Italy.	203
8.3	Population and landslide mortality rates in Italy from 1860 to 2004.	205
8.4	Societal landslide risk in Italy.	206
8.5	Societal risk due to landslides, floods, earthquakes, and volcanic events in Italy.	209
8.6	Map showing the distribution of landslides with human consequences in Italy from AD 1300 to 2002.	211
8.7	Map showing the probability of spatial occurrence of fatal landslide events in Italy, on the basis of local terrain conditions.	212
8.8	Validation of the model predicting the probability of spatial occurrence of fatal landslide events in Italy.	215
8.9	Umbria Region. Location of sites where landslide risk was ascertained.	226
8.10	Specific landslide risk assessment for the village of Collevaenza.	228
8.11	Specific landslide risk assessment for the village of Terria.	231
8.12	Examples of typical landslide damage in Umbria region.	236
8.13	Expected landslide impact on the built-up areas and the transportation network in Umbria.	240
8.14	Perugia Municipality, Umbria Region. Map showing 701 census zones in the Municipality. Map showing number of inhabitants potentially subject to landslide risk.	241

<i>Figure</i>	<i>Caption</i>	<i>Page</i>
8.15	Umbria Region. Left graph shows abundance of land use classes in the Region. Right graph shows abundance of landslides in each land use class.	242
9.1	Conceptual examples for a possible landslide protocol. Rules are based on the type of landslide map, and the type and abundance of the available information.	255

List of Tables

<i>Table</i>	<i>Caption</i>	<i>Page</i>
2.1	Descriptive statistics of landslides in the Staffora River basin obtained from the multi-temporal inventory map.	32
3.1	Main characteristics of the two geomorphological inventory maps available for the Umbria Region.	53
3.2	Comparison of landslide event inventories in Umbria.	56
3.3	Main characteristics of the multi-temporal landslide inventory map prepared for the Collazzone area.	60
3.4	Main characteristics of the three landslide inventory maps available for the Collazzone area.	64
4.1	Comparison of landslide inventory maps in the Collazzone area.	76
4.2	Comparison of stable and unstable slope units based on landslide density in the Collazzone area.	79
4.3	Number and percentage of municipalities in Umbria that exceed a given probability of experiencing one or more damaging landslide.	89
5.1	Comparison of the statistics of landslide area for the Collazzone study area obtained from three landslide inventories and adopting two different probability distributions.	104
5.2	Comparison of the statistics of landslide area in Umbria obtained from different inventories.	107
6.1	Characteristics of landslide susceptibility methods proposed in the literature.	120
6.2	Relationships between mapping units and methods for landslide susceptibility assessment.	129
6.3	Upper Tiber River basin. Variables selected by a stepwise linear discriminant function as the best predictors of the occurrence of landslides in the 28,600 geo-hydrological mapping units in which the basin was partitioned.	133
6.4	Upper Tiber River basin. Comparison between mapping units classified as stable or unstable by the statistical model and mapping units free of and containing landslides in the geomorphological inventory map.	136

<i>Table</i>	<i>Caption</i>	<i>Page</i>
6.5	Upper Tiber River basin. Probability classes of landslide susceptibility, extent and percentage of mapping units, extent and percent of landslide area, and percentage of mapping unit having landslides, in each susceptibility class.	136
6.6	Variables selected by a stepwise discriminant function as the best predictors of landslide occurrence in the Collazzone area.	141
6.7	Collazzone area. Comparison between slope units classified as stable or unstable by the statistical model and slope units free of and containing landslides in the multi-temporal inventory map.	143
6.8	Collazzone area. Comparison between the proportions of slope units classified as stable or unstable by the susceptibility model, and the proportions of slope units free of and containing landslides in the multi-temporal inventory map.	144
6.9	Independent thematic variables selected, or not selected, by 50 discriminant functions as the best predictors of shallow landslide occurrence in the Collazzone area.	146
6.10	Criteria and levels of quality for landslide susceptibility models and associated maps.	156
7.1	Staffora River basin. Statistics of landslide size, abundance, and total landslide area for different periods.	164
7.2	Staffora River basin. Variables entered into the discriminant model as the best predictors of the occurrence of landslides in the 2243 geo-hydrological mapping units in which the basin was partitioned.	170
7.3	Staffora River basin. Comparison between mapping units classified as stable or unstable by the discriminant model and mapping units free of and containing landslides in the inventory map.	171
7.4	Nera River and the Corno River valleys. Values of the dynamic-rolling friction angle and of the normal and tangential energy restitution coefficients assigned to each terrain type.	182
7.5	Nera River and the Corno River valleys. Comparison of different rock fall hazard models prepared considering and not considering the presence and efficacy of the rock fall defensive structures installed in the area.	187
8.1	Mortality rates for natural, technological and human-induced hazards in Italy, for different periods.	202
8.2	Variables entered into the discriminant model as the best predictors of the presence of fatal landslide events in the 6604 municipalities exhibiting average terrain gradient greater than 0.8 degrees.	213

<i>Table</i>	<i>Caption</i>	<i>Page</i>
8.3	Comparison between municipalities classified as safe or at risk by the model, and municipalities that experienced or did not experience fatal landslides in the period from 1900 to 1979.	214
8.4	Rock fall risk to vehicles travelling along two regional roads in the Nera River and the Corno River valleys.	217
8.5	Geomorphological landslide risk assessment in Umbria. Frequency of landslide events.	219
8.6	Geomorphologic landslide risk assessment in Umbria. Landslide intensity, I_L , in four classes, based on the estimated landslide volume, v_L , and the expected landslide velocity, s_L .	220
8.7	Geomorphological landslide risk assessment in Umbria. Landslide hazard (H_L) classes based on estimated landslide frequency, F_L (Table 8.1) and landslide intensity, I_L (Table 8.2).	221
8.8	Geomorphological landslide risk assessment in Umbria. Types of element at risk (for structures and infrastructure).	222
8.9	Geomorphological landslide risk assessment in Umbria. Vulnerability, V_L , the expected damage to the elements at risk (i.e., buildings, structures and infrastructure) and to the population.	223
8.10	Geomorphological landslide risk assessment in Umbria. Levels of specific landslide risk, R_S , based on landslide hazard (H_L , Table 8.3) and landslide vulnerability (V_L , Table 8.5).	224
8.11	Geomorphological landslide risk assessment in Umbria. Relationships between classes of total landslide risk, type of landslides, and expected damage to structures, infrastructure and the population in Umbria.	225
8.12	Collevalenza study area. Classification of specific, R_S , and total, R_T , landslide risk.	229
8.13	Terria study area. Classification of specific, R_S , and total, R_T , landslide risk.	232
8.14	Buffers used in the GIS analysis of the relationships between landslides, built-up areas and the transportation network in Umbria.	239