

HAL
open science

Comparative risk assessments for Guadeloupe: earthquakes and storm surge

Arnaud Réveillère, Daniel Monfort, Sophie Lecacheux, Ludovic Grisanti,
Héloïse Muller, Didier Bertil, Jeremy Rohmer, Olivier Sedan, John Douglas,
Audrey Bails, et al.

► **To cite this version:**

Arnaud Réveillère, Daniel Monfort, Sophie Lecacheux, Ludovic Grisanti, Héloïse Muller, et al.. Comparative risk assessments for Guadeloupe: earthquakes and storm surge. EGU General Assembly 2012, Apr 2012, Vienne, Austria. hal-00709386

HAL Id: hal-00709386

<https://brgm.hal.science/hal-00709386v1>

Submitted on 18 Jun 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ISC earthquakes locations: 1960 to present

1985 – 2005 cumulative cyclone tracks (NHC / JTWC)

Comparative risk assessments for Guadeloupe: earthquakes and storm surge

Réveillère, Monfort, Lecacheux, Grisanti, Müller, Bertil, Rohmer, Sedan, Douglas, Bails, Modaressi
a.reveillere@brgm.fr

Presentation outline

- Assets estimation & seismic loss estimation methodology
- Validation based Les Saintes 2004 M6.3 earthquake
- Probabilistic seismic losses
- Probabilistic storm surge hazard methodology

Probabilistic risk assessment & comparison

> Risk is characterized by :

- its likelihood → Return period
- its measurement → Direct economic losses

> Incomplete but quantitative measure of the disaster

Grünthal et al., 2006, for the city of Cologne

		Measurement	
		Tangible	Intangible
Form of damage	Direct	Physical damage to assets: - buildings - contents - infrastructure	- Loss of life - health effects - Loss of ecological goods
	Indirect	- Loss of industrial production - Traffic disruption - emergency costs	- Inconvenience of post-flood recovery - Increased vulnerability of survivors

Adapted from Uhlemann et al., 2011

Assets estimation – construction cost / m²

Building value
per net floor area
per construction type,

- > **based on the construction value** rather than on the market value of the building

similarly to Kleist & al., 2006; FEMA, 2003; Dutta et al., 2003

- > **Local and recent data** are used, if possible

Construction type	Construction cost (€ per net floor area)	Source (incl. year and location)
Individual housing	1127	EPTB 2010 for Overseas Territories
Collective housing	1000	Based on the average social housing price in Guadeloupe
Shelter	600	Assumption
Industrial / large business	1390	Based on market price

Géosciences pour une Terre durable

brgm

Assets estimation – average surface

Living Surface
per occupancy type

Occupancy type	Average living space per dwelling	Source (incl. year and location)
Traditional housing	71 m ²	INSEE, 2006, for Guadeloupe
Recent private housing	101 m ²	INSEE, 2006, for Guadeloupe
Villa	150 m ²	Assumption
Collective housing	65 m ²	INSEE, 2009 for France & DGAFP, for France
Makeshift shelters	50 m ²	Assumption
Industrial buildings	300 m ²	CCI, for Guadeloupe

Assets estimation – overall methodology

« SDRS type »: building vulnerability typology defined by the « *Regional Scenario for Seismic Risk* » study & surveys. Cf. Bertil et al., 2009

Assets estimation - results

> Per vulnerability type

SDRS type		Building stock in Guadeloupe		Replacement value	
Name	Description	Nb of dwellings	Share	Building (€ per dwelling)	Content (€ per dwelling)
HABFOR	makeshift shelter	6 424	3%	37 500	18 750
MCPIER	stone houses	609	0.3%	100 021	50 011
CASTRA	traditionnal houses (wood)	15 710	7%	100 021	50 011
...

> → Total assets

Economic sector	Guadeloupe exposed assets		
	Total (G €)	k€/hab	share
Private housing	36.5	91.2	77%
Industry	1.1	2.7	2%
Commerce & service	5.7	14.3	12%
Schools & hospitals	4.4	11.0	9%
Others (roads, energy & water supply, etc.)	0.0	-	0%
Total	47.6	119.1	100%

Loss estimation per Damage State

Loss ratio per DS

EMS 98 DS - % loss
relation for:

- Structural repairs
- Content replacement

> Structural repairs

EMS-98 DS	Structure damage ratio	Central damage factor
0	0%	0%
1	0-1%	0.5%
2	1-20%	10%
3	20-60%	40%
4	60-100%	80%
5	100%	100%

From Tyagunov et al. (2006)
for German buildings typology

> Content replacement

EMS-98 DS	Replacement ratio
0	0%
1	1 %
2	2 %
3	12 %
4	25 %
5	50 %

Adapted from FEMA (2003)
for US buildings typology

Validation using les Saintes (2004) EQ

Damage & loss model

Available data

> Post-seismic damage observations

> Post-disaster cost estimations

Validation using les Saintes (2004) EQ

> Observations

- Damage: a few D4/D5 buildings, mostly light damages (cracks), concentrated in Les Saintes islands and the South of Basse Terre
- Direct economic losses:
 - CCR (French public reinsurance institution) : estimated 60 M€
 - 43 % of households in Guadeloupe have a home insurance
 - ➔ Estimated cost: **140 M€**

> Loss modeling

- Damage localization and number coherent but slightly higher than the post-seismic observations
- Losses: **148 - 513 M€**, central damage factor: **325 M€**

➔ **Overestimated cost.** Hypotheses: no reimbursement of light damage (no declaration, insurance excess), signification of the CCR number, %loss - DS relation ...

Probabilistic seismic risk: losses (DS)

Sources : BRGM (2008) Design : Grisanti.L (2011)

> Loss calculations are based on a probabilistic seismic hazard map. This approach leads to slightly conservative results (Bommer and Crowley, 2006)

Damage map obtained using Armagedom loss estimation software (Sedan, 2003)

Probabilistic seismic risk: losses (€)

Preliminary results

Storm surge hazard

> **The marine submersion of the coastal areas results from the conjugated effects of:**

- the tide
- the atmospheric surge (due to wind and low atmospheric pressure)
- the waves set-up (local elevation of the mean sea level due to wave breaking)

→ **The maximum level reached by the water is the run-up**

Probabilistic storm surge hazard: methodology

Cf. details in
Lecacheux et al.,
2012

Storm surge hazard: events modelling

Waves
(example : Dean 2007)

MARS (Ifremer)

MARS

MARS

Atmospheric surge
(example : Hugo 1989)

Géosciences pour une Terre durable

Probabilistic storm surge hazard: waves results

- > Peaks Over Threshold sampling of the simulations for different locations around Guadeloupe
- > Maximum likelihood fit with a Generalized Pareto Distribution

from Lecacheux et al., 2012

Further steps

> Direct hazard comparison

- Validation of the economic losses (Les Saintes)
- Finalization of the probabilistic storm surge hazard
- Mapping inundated areas and estimating storm surge losses

> Identification, quantification and propagation of uncertainties in the seismic loss calculation

Epistemic uncertainty

Conceptual view

Géosciences pour une Terre durable

brgm

→ Restriction to the area of Pointe à Pitre

> **Thank you!**

> **Acknowledgment**

- The research leading to these results has been carried out in the frame of the MATRIX Project, funded by the European Commission's Seventh Framework Program [FP7/2007-2013] under grant agreement n° 265138. The BRGM research project RISCOTE has also co-funded the storm surge part.

References

- > Bertil D., M. Bengoubou-Valérius, J. Péricat et S. Auclair (2009) – Scénarios Départementaux de Risque Sismique en Guadeloupe. Rapport BRGM/RP-57488-FR
- > Bommer, J., Crowley, H., 2006. The influence of ground-motion variability in earthquake loss modelling. BEE, vol4, n°3, 231-248,
- > Dutta, D., Herath, S., Musiake, K., 2003, A mathematical model for flood loss estimation. J. Hydrol 277, 24-49.
- > FEMA (2003) - HAZUS Earthquake Loss Estimation Methodology: User's Manual - Federal Emergency Management Agency: Washington, DC, U.S.A.
- > Grünthal.G, Thieken, A. H., Schwartz, J., Radtke, K. S., Smolka, A., Merz, B., 2006. Comparative risk assessments for the city of Cologne – Storms, Floods, Earthquakes – Natural hazards 38, 21-44.
- > Kleist.L, Thieken, A. H., Köhler, P., Müller, M., Seifert, I., Borst, D., Werner, U., 2006. Estimation of the regional stock of residential buildings as a basis for a comparative risk assessment in Germany – Nat. Hazards Earth Syst. Sci. 6, 541-552.
- > Lecacheux, S., Muller, H., Pedreros, R., Thiébot, J., Ouriqua, J., Reveillère, A. Etude probabiliste de l'aléa submersion marine lié aux cyclones en Guadeloupe : analyse des vagues. Submitted to GCGC (in French)
- > Sedan O., Mirgon C., Application ARMAGEDOM, Notice utilisateur, Rapport technique RP-52759-FR, 2003, BRGM.
- > Tyagunov, S., Grünthal, G., Wahlström, R., Stempniewski, L., Zschau, 2006. Seismic risk mapping for Germany. Nat. Hazards Earth Syst. Sci. 6, 573-586, 2006.
- > Ulehmann, 2011 Single type risk analysis procedures in the framework of synoptical risk comparisons, Chap. 2. MATRIX D2.1