

HAL
open science

A mechanical and economical based framework to help decision-makers for natural hazards and malicious events impact on infrastructure prevention.

P-J. Tisserand, M. Ragueneau

► To cite this version:

P-J. Tisserand, M. Ragueneau. A mechanical and economical based framework to help decision-makers for natural hazards and malicious events impact on infrastructure prevention.. WCCR 2019, 12th World Congress on Railway Research, Oct 2019, Tokyo, France. hal-02397218

HAL Id: hal-02397218

<https://hal.science/hal-02397218>

Submitted on 6 Dec 2019

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.

A mechanical and economical based framework to help decision-makers for natural hazards and malicious events impact on infrastructure prevention.

Pierre-Jean TISSERAND^{1,2}, Muriel RAGUENEAU²

¹ LMT, ENS Paris-Saclay, CNRS, Université Paris-Saclay, Cachan, FRANCE, ² Division ISM, Département des OA, DG2I, SNCF RESEAU, Saint-Denis, FRANCE

Context

- Infrastructure components are vulnerable to natural hazards and malicious events.
- A relevant prevention plan should be based on relevant indicators
- Few indicators are based on mechanical and economical information
- Their objectivity is discutable

=

Formulation of relevant and objective indicators to classify events and infrastructure components

Mechanical approach (Fragility curves and failure probability)

- Failure probability = mechanical vulnerability indicator of a component under an event.
- Probability mathematical framework = numerous information about failure probability, by event's intensity, by component and by group of component.
- Fragility is the conditional probability for a quantity to pass a threshold knowing the event intensity.

- Failure probability can be obtained for :
 - a failure mode $P(A) = \sum_i (P(A/E_i)P(E_i))$
 - all failure mode $P(F) = \cup_i (P(F_i)) = 1 - \prod_i (1 - P(F_i))$

Economical approach (failure cost)

- Economic loss assessment can be split in different parts :
 - Repairing or rebuilding of damaged components
 - Tickets refunding and business interruption
 - Business loss due to reputation loss
 - GDP loss (casualties, economic flow interruption, ...)
 - ...
- Some are correlated to component cost, and some to duration of business interruption.

$$C = C_p(\text{component}) + C_T(\text{duration})$$

The cost of failure may consider a plenty of parameters. Decision-maker must choose the scale of economical loss computation.

Indicators (Probable cost of failure and participation factor)

- Probable failure cost = indicator of the money to save each year to attein equilibrium on long period

$$PC = C_p P_{failure} + C_t P_{failure}$$

- Probable cost = classification between railway line or railway network part
- Importance factor = participation of a component in line probable cost of failure

Next challenges

- Need database of different events probability of occurrence (Need to gether)
- Computation of all critical components fragility curves
- Cost computation for different scale (Infrastructure Manager, State, ...)