

Global Tsunami Model (GTM) – initial ideas and outcome of first scoping meeting

F. Løvholt¹

On behalf of the GTM network initiative

IOC - TOWS meeting, IUGG, Prague 01.07.2015

Global tsunami hazard assessments so far: input to Global Assessment Reports «GAR»

- Issued by UN-ISDR every second year from 2009-2015
- Provides comparative basis for the risk posed by various natural hazards and joint mapping tools
- Broad scientific involvement, including the global models (GEM, GVM)
- Proposes policy initiatives to address gaps and challenges
- Scope and time for next version not yet decided will be oriented towards Sendai Framework of Action (SFA)
- Work towards GAR has motivated the initiative for a GTM

2015

2013

We propose a Global Tsunami Model (GTM)

- Focus on Probabilistic Tsunami Hazard and Risk (PTHA and PTRA)
- Initial scope limited to PTHA
- Involve a broader community working towards tsunami risk
- Define good practices, guidelines, standards, openness of models, data etc.

Broad interest:

Expressed interest or present at meeting

- NGI (Løvholt, Harbitz)
- INGV (Lorito, Selva, Tonini)
- Geoscience Australia (Cummins)
- IPMA (Baptista)
- IRIDES (Imamura, Suppasri, Mas)
- GNS (Power)
- METU (Kanoglu, Yalciner)
- University of Malaga (Macias)
- AECOM (Thio)
- MMAF (Muhari)
- Univ Bologna (Tinti)
- T KOERI (Özer, Necmioglu)
- MSI (Didenkulova)
- PARI (Takagawa)
- ICMMG (Giusiakov)
- Northwestern University (Okal)
- MRI/JMA (Tsushima)
- NOAA (Wei)

Non-present but expressed interest

- USGS (Geist)
- GFZ (Babeyko)
- J USC (Lynett)
- ITB (Latief)
- CIMNE (Bernal, Cardona)
- Univ Hamburg (Behrens)
- Univ Cantabria (Gonzalez, Gonzalez-Riancho, Aguirre-Ayerbe)
- Univ Washington (Gonzalez, Leveque)
- AUTH (Pitilakis)

"External participants" global models

- GEM (Pagani, Schneider)
- GVM (Jenkins)

Infrequent tsunamis dominate losses and challenge risk modellers

- The tsunamis in 2004 and 2011 account for a majority of the losses for the last 100 years
- Through history, the 50 most destructive tsunamis caused 97% of all lives lost
- The source (earthquake) statistics is poorly constrained at these return periods, and makes the probability of the large ones uncertain

Science: tsunami probabilistic hazard or risk curves (e.g. maximum wave height, loss)

Political decisions: evacuation, mitigation

What to expect for a given Average Return Period

Eg. Design Fukushima walls

Frequency for a given

Emergency planning for

Cost/benefit analysis to

define mitigation actions

a given community or

intensity Eg.

type of coast

Figure 1. Schematic tsunami hazard curve showing different applications: (a) exceedance runup (R_0)

determined from design probability, and (b) probability (P) determined from specified tolerance level.

from Geist and Lynett (2015)

Design probability

NGI

Epistemic uncertainty – different expert judgement may give different hazard curves

Need to provide:
Uncertainty communication
Risk communication

From Horspool et al. (2014), NHESS

Global PTRA in brief

- 1. Define points near coast
- 2. Select faults and divide into unit-sources
- 3. Simulate the wave propagation for the unit sources
- 4. Create events by summing and scaling
- 5. Define events probabilities
- 6. For each scenario at each point, associate tsunami heights with event probability
- 7. Apply amplification factors to give the run-up
- 8. Extrapolate the run-up values to onshore inundation maps for each scenario
- Overlay inundation areas with exposure datasets
- 10. Assign vulnerability to each exposed asset
- 11. Compute Loss Exceedance Curves (LEC) by convolving hazard and vulnerability
- 12. Quantify loss metrics from the LEC

Global hazard map of run-up

500 year hazard map – GAR13

Hazard curve (Horspool et al. 2014, NHESS)

Probable maximum loss curves

Return period [years]

Small Islands

Loss in MUSD

Loss in %

Present global analysis – main limitations

Rough representation of sources

- Only subduction zone earthquakes with $M_w > 7.8$
- Return periods from plate motion rates and fault locking
- Limited uncertainty representation, particularly epistemic

Inundation mapping

- Applied global digital elevation models may underestimate inundation
- Amplification factors of limited validity in complex geometries

Vulnerability and risk

- Only losses due to building damage explored
- Limited degree of sophistication and coverage of variability
- We do not yet know what the best risk indicator is

Outcomes (I) of the GTM meeting

- Involving the full tsunami hazard and risk community may:
- Harmonize efforts and products
- Develop standardized and open source tools for hazard and risk analysis
- Develop guidelines and good practices
- Integrate datasets from other providers
- Become a term of reference for regional efforts (standards)
- Validation of methods improve our understanding of the risk drivers

Outcomes (II) of the GTM meeting

- Global and regional model should ideally give the same mean characteristics as the local ones
- Utilize ongoing activities (local projects, stakeholders, data etc)
- Harmonized efforts (e.g. ASTARTE compilation of tsunami sources for NEAM, proposal submitted for NEAM regional PTHA)
 - Update / calibrate global models
- Discussion started with the GEM and GVM representatives regarding borderlines and collaboration

Scientific objectives from the GTM meeting

- Seismic source (probability and modeling)
 - Interfacing the GEM, adaptation for tsunami sources and recurrence
- Non Seismic source (probability and modeling)
 - Interfacing GVM
- Tsunami modelling (benchmarking)
- PTHA: framework, uncertainty, validation, testing, mapping
- Vulnerability (Fragility, mortality, uncertainty)
- PTRA: framework, uncertainty, validation, testing, mapping
- Tools (models, formats, DB, validation/verification, API code interface, open access, open source)
- Dissemination (geoethics, transparency, risk and uncertainty communication, questioners, interfacing stakeholders, training, data exchange)

Initial scope to be further discussed

- PTHA for all kinds of sources proposed
 - Subduction earthquake sources
 - Crustal earthquake sources
 - Non-seismic sources (landslides, volcanoes)
- Involving stakeholders
- Iterative procedure to formulate initial project
- Possible next meeting, also towards organizational and funding aspects
 - Heraklion, Crete (ASTARTE, October)
 - San Francisco (prior to AGU fall meeting, possible venue, AECOM)
 - Malaga (TSUMAMOS, Spring 2016)
 - Vienna (in conjunction with EGU, 2016)

