

MACRO-SIMULATION OF HUMAN EVACUATION IN CASE OF TSUNAMI FIRST RESULTS FOR A BETTER CRISIS MANAGEMENT (MARTINIQUE, FRANCE)

Frédéric Leone, Rafaëlle Gutton, Matthieu Péroche, Jean-Raphaël Gros-Désormeaux

▶ To cite this version:

Frédéric Leone, Rafaëlle Gutton, Matthieu Péroche, Jean-Raphaël Gros-Désormeaux. MACRO-SIMULATION OF HUMAN EVACUATION IN CASE OF TSUNAMI FIRST RESULTS FOR A BETTER CRISIS MANAGEMENT (MARTINIQUE, FRANCE). Islands of the World Conference XII, Jun 2012, Tortola, British Virgin Islands. hal-03138264

HAL Id: hal-03138264 https://hal.science/hal-03138264v1

Submitted on 11 Feb 2021

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.

MACRO-SIMULATION OF HUMAN EVACUATION IN CASE OF TSUNAMI

FIRST RESULTS FOR A BETTER CRISIS MANAGEMENT (MARTINIQUE, FRANCE)

Frédéric LEONE⁽¹⁾, Rafaëlle GUTTON⁽²⁾, Mathieu PEROCHE^(1,2), Jean-Raphaël GROS-DESORMEAUX⁽²⁾

(1) Université Montpellier 3 & IRD (UMR GRED), France – Frederic.Leone@univ-montp3.fr (2) Institut de Recherche pour le Développement (IRD), Martinique, France

1. CONTEXT AND OBJECTIVES

Within the "Natural hazards" component of the CARIBSAT Project, we propose to lead an evacuation simulation of coastal population in case of tsunami threatening the Martinique island. This approach is based on a GIS and Graph Theory modeling of pedestrian accessibility to safe areas (refuge points).

Among the 28 tsunami that reached Martinique since 1630, 20 would be generated by earthquakes. Tsunamigenic earthquakes meet some usual characteristics like an epicenter located in the sea, a shallow focal depth (10-40 km); a magnitude greater than 6.5.

Our research goals:

- ✓ to assess issues, challenge and feasibility of a population evacuation for known or simulated tsunami scenarios,
- to reveal human vulnerability to this underestimated risk.

This study will provide an initial analysis for the implementation of crisis management tools, specific for tsunamis.

3. RESULTS

The map above shows main earthquakes since 1973 in the Caribbean Sea (red stars) with two criteria: Mw > 6,5 and depth < 40 km. Most of these earthquakes are typical interplate events of the subduction zone. The next map shows the four probable tsunamigenic sources (yellow stars) selected and modeled by the French Geological Survey (BRGM). A part of our study uses these scenarios in order to determine the tsunami arrival times.

3.1. Spatial heterogeneity of evacuation times (pedestrian)

Instrumental record earthquake since 1973 of Mw > 4 Potential tsunamigenic historic earthquake Potential tsunamigenic source (regional)

2. METHODOLOGY

2.1. Graph theory for measuring accessibility

Evacuation's modeling problem can be solved by a mathematical model based on Graph Theory. We used Routefinder®, a network analysis application for the GIS software Mapinfo®, which allows to generate routes from a starting point to destinations (or vice versa), according to two methods: the shortest or the fastest distance. This application uses the Dijkstra's algorithm (1959).

Our graph is an undirected communication network, where the refuge points and the areas to be evacuated are nodes and where roads are edges. In order to optimize the model, we adjust the network settings according to two parameters: the topographic slope value and the road specific typology. These two parameters allowed to define the suitable pedestrian velocity in case of evacuation.

2.2. Spatial data sources for human evacuation simulation

HAZARD ZONING

3.2. Evacuation vs tsunami arrival times

ACCESSIBILITY CURVE FOR WHOLE MARTINIQUE END OF THEORETICAL **IMPACT EVACUATION** 80% $T_{max} = 104 \text{ minutes}$ $P_{max} = 66 188 \text{ residents}$ THEORETICAL EVACUATION PHASE

3.3. Potential victims assessment

Fort de France, Schoelcher and Lamentin conurbation, Center Martinique

2.3. Model input GIS Datasets

- ROAD GRAPH (63 821 segments)
- > Road sections located below 20 meters alt.
- ➤ 30 classes of pedestrian velocity

2 ENTRANCE POINTS TO REFUGE ZONE (3 854 ZR)

- ➤ Access to safe areas: crossing points between roads and relevant isohypse
- **3 HUMAN STAKES** (66 188 residents)
- ➤ Grid (50m) on risk areas (marine flooding)
- ➤ Night and diurnal population density

Contributions of Graph Theory applied to crisis management :

- ✓ To define the closest refuge points from risk areas
- ✓ To measure accessibility to these refuge zones (routes, time, distance)
- ✓ To design evacuation routes
- ✓ To assess sheltered population in each refuge zone
- ✓ To select the best refuge zones

3.4. Decision help for selection of refuge zones and evacuation routes

4. PERSPECTIVES & DISCUSSION

This preliminary work gives some useful results to plan an evacuation in case of tsunami early warning: amount of exposed population, selection of safer areas, time to reach these areas, and design of best evacuation routes to protect the population before a tsunami impact. But our working hypothesis concerns only resident population and we suppose a prepared evacuation with road signs indicating evacuation routes, and unlimited capacities of refuge areas. This first approach should be optimized with a multi agent simulation in order to detect possible critical points like bottlenecks and population behaviors.

Related to local tsunami sources, the time for issuing an alert is very limited. This fact confirms the need to set up an early-warning system to shorten the bottom-up and top-down alerts delays. The theorical time to evacuate have to be cumulated with this warning time but also with the population reaction time. These last point can be reduced by an educational program in order to make easier a massive evacuation in Martinique. The management of a future tsunami crisis have to be planned also at a local level by integrating our scientific outputs in the emergency plans named PCS in France (Plans Communaux de Sauvegarde).

