
Research Article
Integrating “Hard” and “Soft” Infrastructural Resilience
Assessment for Water Distribution Systems

Alessandro Pagano ,1 Irene Pluchinotta,2 Raffaele Giordano,1 and Umberto Fratino3

1Water Research Institute-National Research Council (IRSA-CNR), viale F. de Blasio 5, 70132 Bari, Italy
2LAMSADE-CNRS, Paris Dauphine University, PSL University, Place du Maréchal de Lattre de Tassigny, 75016 Paris, France
3DICATECh, Politecnico di Bari, Via Orabona 4, 70125 Bari, Italy

Correspondence should be addressed to Alessandro Pagano; alessandro.pagano@ba.irsa.cnr.it

Received 25 October 2017; Revised 23 April 2018; Accepted 12 May 2018; Published 14 June 2018

Academic Editor: Anand Nair

Copyright © 2018 Alessandro Pagano et al. This is an open access article distributed under the Creative Commons Attribution
License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is
properly cited.

Cities are highly dynamic systems, whose resilience is affected by the interconnectedness between “hard” and “soft” infrastructures.
“Hard infrastructures” are the functional networks with physical elements providing goods or services. “Soft infrastructures”
(culture, governance, and social patterns) encompass the social networks, make the hard infrastructures work, and are vital for
understanding the consequences of disasters and the effectiveness of emergency management. Although the dynamic
interactions between such infrastructures are highly complex in the case of the occurrence of hazardous events, it is fundamental
to analyze them. The reliability of hard infrastructures during emergency management contributes to keep alive the social
capital, while the community, its networks, and its own resilience influence the service provided by infrastructural systems.
Resilience-thinking frameworks overcome the limits of the traditional engineering-oriented approaches, accounting for
complexity of socio-technical-organizational networks, bridging the static and dynamic components of disasters across pre- and
postevent contexts. The present work develops an integrated approach to operatively assess resilience for the hard and soft
infrastructural systems, aiming at modeling the complexity of their interaction by adopting a graph theory-based approach and
social network analysis. The developed approach has been experimentally implemented for assessing the integrated resilience of
the hard/soft infrastructures during the L’Aquila 2009 earthquake.

1. Introduction

Critical infrastructures (CIs) have an increasingly pivotal role
for modern societies, providing services which are para-
mount for the welfare of citizens [1, 2]. They are vital sys-
tems, services, and assets, whose disruption or destruction
may have severe impacts on the health, security, safety, or
economic well-being of a community. Both human actions
and natural disasters threaten the proper functioning of
CIs, increasing the concerns about their reliability and safety
level and making their improvement a key requirement in the
field of crisis management [1]. Among the CIs, water supply
infrastructures are crucial for both public health and eco-
nomic reasons, and the assessment of water distribution net-
work performance in case of disruptive events is thus a
relevant research topic [3].

The analysis of CIs shows extraordinary complexity,
mainly due to the interdependence inherited from their tech-
nological, social, and economic properties [4]. Particularly,
the occurrence of disasters is characterized by interdepen-
dent and systemic risks that can trigger hardly predictable
effects. Both risk identification and risk management tools
are limited because they rely upon foreseeable factor analyses
of steady-state systems with predictable hazard frequencies
and severities ([5, 6]). These approaches are unsuitable to
cope with unpredictable risks. Therefore, a shift from risk
management toward resilience management is crucial, since
a resilient system is capable of coping with not-expected/
not-forecasted risks [2, 6, 7].

Resilience-based approaches have gained increasing rec-
ognition particularly in the field of infrastructural systems,
given that infrastructure assets represent significant financial

Hindawi
Complexity
Volume 2018, Article ID 3074791, 16 pages
https://doi.org/10.1155/2018/3074791

http://orcid.org/0000-0002-2511-9396
https://doi.org/10.1155/2018/3074791

investments and provide essential societal value [8, 9], con-
sidering their increasing complexity and interdependency
[4] and the importance of “black swan” (i.e., unanticipated
or unpredictable) events [7]. Although multiple definitions
of disaster resilience exist (see, e.g., [10]), a broad one iden-
tifies resilience as the property of a system impacted by a haz-
ard to (i) resist the stresses, by withstanding hazards and
limiting damage, and (ii) recover or be strengthened, thus
returning within a given period time into acceptable levels
of use and serviceability [8, 10]. Specifically referring to infra-
structural systems, resilience accounts for resistive and adap-
tive capacities that support infrastructure functionality in
times of crisis or stress, such as natural hazards [9, 11], even
in the case where the stress is uncertain or not defined.

During a crisis, emergency management of CIs is even
more complex due to the presence of different decision-
makers (e.g., government, first responders, and community
members), characterized by a dense network of interactions
among them and with the system of infrastructures [1, 4].
The analysis of past disasters led researchers to investigate
and model the connections between physical (“hard”) infra-
structures (e.g., buildings, infrastructures, and utilities) and
social (“soft”) infrastructures (e.g., social bonds between citi-
zens and emergency management systems) (e.g., [12–15]).
The importance of integrating social and physical compo-
nents to properly model resilience attributes of infrastruc-
tural systems, using a human-centric perspective, is crucial
to understand and describe system performances [16, 17].
The need for integrated approaches has been introduced by
Checkland’s framework [15] and also echoed by the Hyogo
Framework for Action of the United Nations [18].

Among the available approaches for resilience assess-
ment, the TOSE approach, stemmed from the activities car-
ried out at the Multidisciplinary Center for Earthquake
Engineering Research (MCEER), seems to be suitable for
analyzing the hard/soft infrastructure interaction. According
to this framework, resilience should be conceptualized as the
joint ability of both physical and social systems to withstand
external stresses and to cope with impacts through situation
assessment, rapid response, and effective recovery strategies
[19]. The TOSE approach is based on the integration of four
dimensions: technical, organizational, social, and economic
[19, 20]. Examples of the TOSE implementation in actual
cases are available in [1, 21].

Although the need to address resilience through a mul-
tidimensional and integrated approach is widely accepted
(e.g., [17, 22]), it is still challenging to develop quantitative
measures and indicators in complex systems such as urban
environments [17]. Most of the resilience-building principles
defined in the literature do not cover all the dimensions that
make up resilience, and there is still a gap between theory and
practice in integrated resilience [1].

Starting from such premises, this work aims at operatio-
nalizing the TOSE approach to resilience, with specific refer-
ence to water distribution systems (WDS), proposing a
quantitative framework to measure its dimensions. The basic
assumption is that the urban system can be modeled as a set
of interrelated networks (i.e., the “hard” infrastructural sys-
tem and the “soft” one), which is capable of generating a

collective behavior through the combination of simple local
mechanisms, resulting in a complex behavior [22, 23]. The
hard infrastructure is represented by the urban WDS,
whereas the soft infrastructure is the social network for emer-
gency management. A graph theory- (GT-) based approach
is implemented in this work to assess the properties influenc-
ing the integrated resilience of CIs. The methodology is
developed with specific reference to the well-known case of
the 2009 L’Aquila earthquake, one of the most severe in the
recent history of disasters.

2. Resilience Dimensions and Attributes

The present section aims at providing an overview of the
main concepts related to resilience, according to the scientific
literature, mainly focusing on its key properties, dimensions,
and attributes. Particularly, based on the available literature,
a conceptualization of resilience is proposed and used to
build a framework to develop an integrated model to assess
the resilience of CIs.

Several definitions of resilience currently exist. The
National Academy of Sciences [24, 25] defines resilience as
“the intrinsic ability of a system to prepare and plan for,
absorb, recover from, and more successfully adapt to adverse
events.” This definition becomes more articulated if a set of
system properties is considered (e.g., [26, 27]): (i) absorptive
capacity, that is, the resistance to shocks; (ii) adaptive capac-
ities, connected to the possibility of meeting different
demand/service levels; and (iii) restorative capacities, that
is, the capability to return to, or beyond, equilibrium [9].

Resilience literature often highlights the need to under-
stand and consider multiple contributing dimensions (e.g.,
[9, 20, 27]). For what concerns the resilience of complex
networked systems, four dimensions should be particularly
considered, that is, technical, organizational, social, and
economic (TOSE approach, [19, 22]), which help describe
both physical and nonphysical aspects. The four dimensions
are described in detail:

(i) The “technical” dimension of resilience focuses on the
ability of the built environment to withstand and
recover from disruptive events [19, 26]. It describes
the capability of a system to perform adequately.

(ii) The “organizational” dimension of resilience per-
tains to the function of organizations in managing
facilities and postdisaster response activities [19].
It refers to the capacity of crisis managers to make
decisions and take actions that lead to the avoid-
ance of a crisis or at least to a reduction of its
impact [1]. It typically encompasses measures of
organizational capacity, planning, training, leader-
ship, experience, and information management
that improve disaster-related organizational perfor-
mance and problem solving.

(iii) The “social” dimension of resilience emphasizes the
capacity of social ties and networks in limiting nega-
tive impacts from hazards [19, 28, 29]. It explains the
response of society to disasters.

2 Complexity

(iv) The “economic” dimension of resilience refers to the
capacity of systems to minimize, and rebound from,
direct or indirect economic losses.

Opdyke et al. [9] underlined that among these dimen-
sions, the most prevalently analyzed in literature are organi-
zational, technical, and economic. A smaller number of
works refer to social indicators. Several authors also argue
that these dimensions are often studied separately without
taking into account their interrelationship. An analysis of
independent resilience dimensions could indeed be satisfac-
tory, but crisis could also originate due to the lack of integra-
tion of these dimensions—for example, a valve could be the
right one but operators might not have the required training
for its proper use [1].

Given the multidimensionality of resilience, and the need
for integrated approaches, system performances may be
quantified in a number of ways, depending on the type of sys-
tem under investigation. MCEER’s resilience framework
consists of a set of attributes (“4R”) such as robustness, redun-
dancy, resourcefulness, and rapidity and enables the charac-
terization of system functionality (performance level) of the
system at a particular time (e.g., [19, 20, 22]). Specifically:

(i) Robustness is the “strength or the ability of elements,
systems, or other units of analysis to withstand a
given level of stress or demand without suffering
degradation or loss of function” [19], that is, the
inherent resistance of a system.

(ii) Redundancy is “the extent to which elements,
systems, or other units of analysis exist that are sub-
stitutable, i.e. capable of satisfying functional
requirements in the event of disruption, degrada-
tion, or loss of functionality” [19]. It describes the
availability of alternative resources.

(iii) Resourcefulness is “the capacity to identify problems,
establish priorities, and mobilize resources when
conditions exist that threaten to disrupt some ele-
ment, system, or other unit of analysis” [19]. It
mainly depends on human skills and improvisation
during the event.

(iv) Rapidity is the “capacity to meet priorities and
achieve goals in a timely manner in order to contain
losses and avoid future disruption” [19], that is, the
speed of the recovery phase.

Referring specifically to CI resilience assessment, a broad
overview of the available tools and methods includes, for
example, probabilistic methods, graph theory methods,
fuzzy methods, and analytical methods [30]. However,
such models have limitations in their implementation [1].
Because of the theoretical nature of current resilience frame-
works, crisis managers have difficulties determining which
activities or policies should be carried out to improve the
resilience level of CIs [1]. In addition, most of the current
sets of principles underestimate the role of external agents
and their influence on improving the CIs’ resilience. Fur-
thermore, most of the frameworks only define principles

for improving organizational aspects without taking into
account economic or social aspects, which are also influential
in the resilience-building process [1]. Although there are
several promising trends in resilience analysis, the landscape
of resilience indicators is confusing and increasingly hard to
navigate [22, 27]. A comprehensive and widely accepted
model to quantify resilience is thus still missing, due to the
complexity of the issue [30], and there is no single or widely
accepted method to measure it. The challenge is to adopt a
comprehensive methodology mixing both qualitative and
quantitative resilience metrics or indicators, capable of
describing multiple dimensions [9]. Among the available
methods, the use of GT-based approaches is particularly
relevant with the aim of providing an integrated and multidi-
mensional insight into resilience. As detailed in Section 3, it is
a flexible methodology, capable of being used both in hard
and soft infrastructure analysis, with strongly quantitative
roots and an explicit focus on topological and connectivity
aspects of systems.

Starting from the available scientific literature and the
widely acknowledged gaps in it, the present work aims at
operationalizing resilience for CIs according to the following
assumptions: (i) from a theoretical perspective, the TOSE
framework is used to describe the multidimensionality of
resilience; (ii) the “4R” set of attributes is used to characterize
the main features of all such dimensions; (iii) an integrated
approach is used to jointly assess resilience for the hard infra-
structural system (i.e., the physical infrastructure, focusing
specifically on drinking water supply) and the soft infrastruc-
tural system (i.e., the social network of agents, resources,
tasks, and knowledge available during emergency); and (iv)
GT is used to operationalize all the dimensions and attributes
of resilience, and specific metrics are used to characterize
hard and soft systems.

3. Methods: Graph Theory Metrics to
Operationalize the TOSE
Approach to Resilience

Complex systems can be interpreted and analyzed as net-
works, that is, abstract mathematical structures consisting
of objects and their connections, and by the associated attri-
butes. The analysis of the topology of networks is crucial
since it is well known that the structure affects function
[31, 32]. Network science therefore has important implica-
tions for understanding complex sociotechnical systems
because, as discussed by several scholars (e.g., [31, 33]), com-
plex systems’ properties and behavior are strongly affected
by the network of connections among the different system
elements [34].

Following the conceptual framework provided by the
TOSE approach [19], resilience is conceptualized according
to four dimensions (i.e., technical, operational, social, and
economic), each one described through four key attributes,
namely, robustness, redundancy, resourcefulness, and rapid-
ity. Globally, 16 performance criteria are used to charac-
terize the resilience of CIs, which are described in detail
in Table 1.

3Complexity

Selected metrics of graph theory (GT) are used in the
present work to operationalize the TOSE framework: (i)
referring to the hard infrastructural system, a set of metrics
capable of modeling the key aspects of resilience of WDS is
identified; (ii) referring to the soft infrastructural system,
social network analysis (SNA) is used to map and analyze
the network of interactions among the different emergency
responders, both institutional and noninstitutional.

The analysis of the hard infrastructural system mainly
originates from the existing scientific knowledge, since some
GT metrics were already associated to specific resilience
dimensions/attributes for WDS (further details in Section
3.1). Results obtained in other systems (both benchmarks
and real networks) were used for the purpose of comparison
with the L’Aquila case. Starting from these evidence, the local
water utility technicians supported identifying the most sig-
nificant subset of metrics. As far as the soft infrastructure is
concerned, the process of model building and validation
was performed integrating SA (storytelling approach) and
PSM (problem-structuring methods), to structure and ana-
lyze salient knowledge (as in [29]). Both expert (i.e., policy-
makers and first responders) and local community member
knowledge was elicited, mainly concerning (i) the emer-
gency management procedures, (ii) the role of information
exchange, and (iii) the interactions taking place during a
crisis. Focusing on the metrics, a broad set of suitable
measures was identified by the authors among those avail-
able in ORA© software. Among the different available
SNA methods, we referred to organizational risk analysis
because it allows detecting the central elements in the net-
work but also identifying and analyzing the main elements
affecting the vulnerability of the network, that is, those ele-
ments whose failure could drastically reduce the effective-
ness of the emergency management network, as discussed
in [29]. The comparison among the resilience dimensions’
definition and the ORA measures’ definition allowed iden-
tifying the most suitable GT measure (see Sections 3.2 and
3.3 for further details).

3.1. Technical Dimension: Water Distribution System
Modeling Based on the Graph Theory. Referring to CIs,
resilience is the degree to which the system minimizes
the level of service failure magnitude and duration over
its design life when subject to exceptional conditions. This
definition is particularly suitable for water distribution sys-
tems (WDS) [35].

Several research projects underlined the role of GT to
provide a framework for the assessment of water infra-
structure system performances, through the analysis of
subsystem connections, topological redundancy, and iden-
tification of critical components [36]. Indeed, WDS can
be basically represented as networks of n nodes connected
by m links (e.g., [37]). Physical and hydraulic attributes
(e.g., diameter, pressure, and flow rate) may be added to bet-
ter characterize system components. GT-based approaches
for water distribution systems are particularly important in
the reliability field, supporting the identification of topologies
minimizing service disruptions (e.g., [36–39]) and the analy-
sis of operation and failure conditions [36, 40].

In general, topology-based approaches to WDS pipe
network analysis are less data-dependent andmore computa-
tionally efficient to support initial assessments of WDS per-
formance and reliability [38]. Referring to the wide set of
GT metrics that are suggested in the scientific literature to
describe the behavior of WDS, a direct connection with resil-
ience dimension was already identified for the ones included
in Table 2. A short description of such metrics is also pro-
vided, mainly in order to underline the specific relevance
for WDS analysis. Starting from the measures included in
Table 2, and referring also to literature evidence for both real
and benchmark networks, the experts from the water utility
supported in the selection of the most significant measures
(highlighted in light grey in Table 2). Specifically, the tech-
nical robustness can be described referring to the density of
bridges (Dbr), which estimates the percentage of the links/
pipes whose failure may potentially disrupt water delivery
by isolating a part of the network. The redundancy can be

Table 1: Performance criteria according to the TOSE approach (adapted from [19]).

Performance criteria
Robustness Redundancy Resourcefulness Rapidity

TEC
Damage avoidance and
continued water supply

provision

Backup or duplicate
water supply systems

Diagnostic and damage
detection technologies
and methodologies

Minimize time to return
to preevent infrastructural

functional levels

ORG
Continued ability to carry
out designated function

(i.e., water supply in emergency)

Backup resources
to sustain operation
(i.e., alternative sites
and water supplies)

Plans and resources to
cope with damage
and disruption

Minimize time needed
to restore services and
perform key response

tasks

SOC

Avoidance of casualties
and disruption in the
community due to the

interruption of water supply

Alternative means of
providing water for
community needs

Plans and resources
to meet community needs

Minimize time to return
to preevent functional

levels

ECO
Avoidance of direct and
indirect economic losses

Untapped or excess economic
capacity to provide water

in case of loss of functionality

Stabilizing measures
(e.g., capacity enhancement
and demand modification,
external assistance, and

optimizing recovery strategies)

Minimize time to return
to preevent functional

levels

4 Complexity

expressed using the meshedness coefficient (Rm), which is
typically a measure of network connectivity. The rapidity
is described using the network efficiency E, under the
assumption that a more efficient network is also capable
of recovering more rapidly from disruption. The technical
resourcefulness, following the definition by [19], is consid-
ered either 0 or 1 according, respectively, to the absence
or availability of monitoring and assessment systems.

It is worth remarking that the selected metrics can pro-
vide a global description of network properties and a general
assessment of the expected response to extreme events
regardless of local aspects and of the specific hydraulic oper-
ation of the system. Detailed hydraulic simulations and
modeling activities (see, e.g., [41–43]) should be imple-
mented in order to better investigate system performances.

3.2. Organizational and Social Dimensions: Social Network
Analysis for Emergency Management. Evidence demon-
strates the need for a coordinated involvement of experts
and organizations from several fields for effective response
to disasters [29, 47]. Nevertheless, understanding and man-
aging the complex network of interactions involving the
different responders—both formal and informal—is not a
trivial task.

Emergency management networks are more emergent
than planned [48]. Moreover, organizational structures, pro-
cedures, and responders’ roles could be altered in order to
meet the demands of an exceptional event, such as an emer-
gency situation [49]. Finally, interactions are activated, with

noninstitutional actors (e.g., the society) playing crucial roles
in responding to the emergency [29]. Therefore, the analysis
of emergency management network cannot be based exclu-
sively on existing and formalized relationships. Keeping track
of the interactions taking place during an emergency man-
agement is difficult, hampering the capabilities of analysts
and researchers to implement quantitative methods for the
analysis [48].

Following Giordano et al. [29], quantitative social net-
work analysis (SNA) and problem structuring methods were
integrated in order to collect responders’ narratives and to
structure them in a graphical map of interactions. Among
the different methods available in the scientific literature for
modeling and analyzing social networks (e.g., [50–52]), the
organizational risk analysis (ORA) approach was imple-
mented in this work [53].

The underlying assumption is that an organization could
be conceived as a set of interlocked networks connecting
entities such agents, knowledge, tasks, and resources [54].
The interlocked networks can be represented using the meta-
matrix conceptual framework, which accounts for the role of
knowledge and tasks and of the interconnections among the
key elements (i.e., agents A, knowledge K, tasks T, and
resources R) considering their specific weight/importance.
Additional details on the methodology are available in Gior-
dano et al. [29]. Following Carley [54] and Giordano et al.
[29], the following metamatrix was used (Table 3).

The map was developed using the ORA© software [54],
developed by the Centre for Computational Analysis of

Table 2: GTmetrics used for the analysis of the technical dimension of resilience. The number ofWDS nodes and links is denoted by n andm

, respectively.

Resilience dimension Metric Formula Description

Robustness

Density of
bridges

Dbr =Nbr/m A bridge is a link whose removal isolates part of the network.
It relates the number of bridges (Nbr) to the edges m [44].

Central-point
dominance

Cb = 1/ n − 1 〠
i
bvm − bvi

It is based on the betweenness centrality of each network node,
bvi, and of the most central node, bvm. Cb ranges from 0

(regular network) to 1 (star topology) [44, 45].

Spectral gap Δλ
Difference between the first and second eigenvalues of the
adjacency matrix. A small spectral gap would probably

indicate the presence of bridges [44, 45].

Algebraic
connectivity

λ2

The second smallest eigenvalue of the normalized Laplacian
matrix of the network. A larger value indicates enhanced fault

tolerance against efforts to cut the network into isolated
parts [44, 45].

Redundancy

Meshedness
coefficient

Rm = m − n + 1 / 2n − 5
Ratio between the total and the maximum number of

independent loops in a planar graph. It ranges between 0 and
1 and is based on the existence of alternative supply

paths [37, 38, 46].

Clustering
coefficient

Cc = 3nΔ/n3

Based on the ratio of the number of triangular loops
nΔ to the number of connected triples n3. It is usually
smaller in grid-like structures while higher values

indicate a more clustered network [44].

Rapidity
Network
efficiency

E = 1/ n n − 1 ·〠
i,j i≠j 1/di,j

It is the harmonic mean physical distance between nodes.
It ranges between 0 for least-efficient and 100% for

most-efficient networks and may be used as proxy for
average water travel time [38].

5Complexity

Social and Organizational Systems of the Carnegie Mellon
University. According also to GT, the strength of edges is
analyzed considering the weights for the links. In this work,
the metamatrix approach was used to unravel the complexity
of interactions in the soft infrastructural system, particularly
identifying the key properties affecting resilience according
to the cited approach.

Among the different GT measures available for analyzing
social networks (e.g., [55, 56]), we referred to the measures
described in Tables 4 and 5. The organizational criteria
of the TOSE approach refer to the water utility character-
istics (Table 4), whereas the social criteria refer to the local

community characteristics in the network of interactions
(Table 5).

With specific reference to the water utility, the assump-
tion is that its position in the map of interactions affects its
capability to mobilize resources, both economic and infor-
mational, needed to cope with an emergency. The social
dimension of the resilience accounts, instead, for the capabil-
ity of the local community to access important information
and to interact with important responders.

The robustness of the water utility (organization) relies
on the organization’s capability to access important infor-
mation for carrying out the required tasks, even in case of

Table 3: Metamatrix framework showing the connections among the key entities of social network (adapted from [54]).

Agents Knowledge Resources Tasks

Agents
Social network: map of the
interactions among the
different actors involved

Knowledge network: identifies
the relationships among actors

and information or skills

Resource network: describes
the access to resources

Assignment network: defines the
role played by each actor

Knowledge
Information network: map the
connections among different

pieces of knowledge

Resource usage
requirements: identifies the
knowledge needed to use

resources

Knowledge requirements network:
identifies the information used, or
needed, to perform a certain task

Resources

Interoperability and
co-usage requirements:
defines connections
among resources

Resources requirements: describes
the resources needed to perform

a specific task

Tasks
Dependencies network: identifies the

workflow, that is, the relations
between tasks

Table 4: GT measures for the analysis of the organizational dimension of resilience.

Metric Description Meaning for the organizational dimension
Resilience
dimension

Agent knowledge
congruence

The number of knowledge that an agent
lacks to complete its assigned tasks expressed
as a fraction of the total knowledge required

for the assigned tasks

Agent with high knowledge congruence
can be capable of carrying out the assigned
tasks, even if some connections become

unreliable in case of emergency.

Robustness

Out-degree
centrality

In an agent by knowledge network, the
out-degree centrality identifies the actors
connected to a high number of pieces

of knowledge.

A high out-degree centrality means that
the actor could activate different sources

or connections in case of crisis.
Redundancy

Cognitive
demand

Individuals who are strong emergent
leaders are likely to be not just connected

to many people, organizations, tasks, events,
areas of expertise, and resources but also
are engaged in complex tasks where they
may not have all the needed resources or
knowledge and so have to coordinate with
others or have other reasons why they need
to coordinate or share data or resources.

Emergent leaders in emergency management
are the actors that, because of their

connections with agents and knowledge,
are capable of mobilizing crucial resources.

Resourcefulness

Closeness
centrality

Closeness reveals how long it takes information
to spread from one node to others in the network.

High-scoring nodes in closeness have the
shortest paths to all others in the network.

It would follow that such nodes could monitor
the information flow in an organization better

than most others that have a lesser closeness value.

Nodes with the highest value in this measure
will have the best picture of what is happening
in the network as a whole. An actor with short
paths can rapidly distribute information and
have rapid access to pieces of information,
thus minimizing the time needed to perform

key response tasks.

Rapidity

6 Complexity

failures of part of the interaction network (e.g., some connec-
tions could not be available in a critical situation). Therefore,
referring to Table 4, the agent-knowledge congruence mea-
sure was adopted. Similarly, we considered the water utility
as organizationally redundant if it has access to multiple
sources of knowledge to perform its tasks (out-degree cen-
trality in the agent × knowledge network). The water utility
could be considered as a resourceful actor if it could be listed
among the emergent leaders in the social network, that is,
if it is capable of mobilizing critical resources during a crisis
(cognitive demand). Finally, the water utility could rapidly
react (rapidity) to a crisis if it has fast access to information
and resources (closeness centrality).

Concerning the social dimension of the resilience frame-
work, GT measures were selected in order to assess the capa-
bility of local communities to change behaviors—as water
users—and to affect positively the infrastructure resilience.
We assume here that the community behavior is influenced
by the interaction with the other agents and thus if it could

activate alternative connections in order to gather useful
information to cope with the emergency (capability). A com-
munity could be considered redundant in the resilience
framework if it has a high degree of hub centrality. This
means that it receives information from different sources
and shares information with well-connected nodes. The
community is a resourceful agent if it has a high degree of
cognitive demand. Finally, the community could rapidly
react to a crisis if it has a high closeness centrality.

3.3. Economic Dimension of Resilience. Following [19], the
economic resilience measures can be defined referring to
the ability of the system to limit losses and recover quickly
performances after disasters. The economic impacts concern
both the hard and the soft infrastructural systems, thus
requiring the adoption of a hybrid set of GT metrics, which
are summarized in Tables 6 and 7. Particularly, the economic
resilience takes into account features of the system that either
guarantee a limitation of damages or increase the accessibility

Table 5: GT measures for the analysis of the social dimension of resilience.

Metric Description Meaning for the social dimension
Resilience
dimension

Capability
Detects entities with high connection

degree relative to other entities
(agent× agent network)

A community with high capability can be
capable of activating alternative connections
in case of emergency, thus limiting problems

and disruption.

Robustness

Hub centrality
An agent is hub-central if its out-links
are to agents that have many other

agents sending links to them.

Having access to a high number of sources
of information and being capable of

interacting with central actors make the
community’s network redundant and
capable of identifying alternatives.

Redundancy

Cognitive demand

Individuals who are strong emergent
leaders are likely to be not just connected

to many people, organizations, tasks, events,
areas of expertise, and resources but also

engaged in complex tasks where they may not
have all the needed resources or knowledge

and so have to coordinate with others or have
other reasons why they need to coordinate or

share data or resources.

A community well connected to agents
and knowledge is capable of mobilizing
crucial resources to meet the needs.

Resourcefulness

Closeness centrality

Closeness reveals how long it takes
information to spread from one node to

another in the network. High-scoring nodes
in closeness have the shortest paths to all
others in the network. It would follow that
such nodes could monitor the information
flow in an organization better than most
others that have a lesser closeness value.

Nodes with the highest value in this measure
will have the best picture of what is happening
in the network as a whole. An actor with short
paths can rapidly distribute information and
have rapid access to pieces of information to
quickly return to preevent functional levels.

Rapidity

Table 6: Economic dimension of resilience: GT measures related to the hard infrastructural system.

Metric Formula Description Resilience dimension

Critical breakdown ratio f c
f c = 1

k2/k − 1
(k = degree)

It provides a theoretical value for the critical fraction of
the nodes, which need to be removed in a network to
lose its large-scale connectivity [36, 45]. It is a measure
of robustness to failures and can be adopted to estimate

the magnitude of losses.

Robustness

7Complexity

to resources that are useful in supporting emergency man-
agement operations.

4. Overview of the Case Study: The 2009
L’Aquila Earthquake

L’Aquila province (central Italy) was struck by a severe earth-
quake on the 6th of April 2009. The magnitude was relatively
moderate (6.3), but it revealed the very high vulnerability of
lives, livelihoods, building stock, and institutions [57, 58].
The L’Aquila old city was declared unsafe and made off-
limits with military control, and the community was moved
out of destroyed and damaged buildings. A complex recovery
phase characterized the whole area [59, 60].

Focusing on the infrastructural systems, the emergency
management of CIs guaranteed a rapid and effective response
to the earthquake [61, 62]. With specific reference to the
water supply systems, an important water pipe within the
“Gran Sasso Aqueduct” failed due to the presence of a fault
activated during the earthquake [61, 62]. Furthermore, some
minor damage on the supply system (slippage/breakage of
the joints and breaking of cast iron pipes) was also observed
[63]. Individual interviews with the technicians working for
the local water utility (Gran Sasso Acqua SpA) confirmed
that one of the most critical points in supporting the opera-
tion of the whole system was the distribution of several local
breaks (e.g., in pipes serving single buildings), which caused
severe functionality issues [21]. The urbanWDS showed only
a partial flexibility and limited adaptation capacity to provide
the required service to citizens, considering the change in
population distribution (e.g., people moved to temporary
shelters or to other cities) and the need to close entire dis-
tricts of the network (due to high ratio of volume lost). It is
worth mentioning that, as a consequence of the high level
of damage that occurred and of the changes in urban asset,
the WDS was completely redesigned and is currently being
rebuilt, after the earthquake.

The L’Aquila earthquake got a great interest worldwide
also due to a series of scandals and controversies that are still
ongoing. One of the most controversial issues related to the
earthquake was the trial and prosecution of seven functionar-
ies of the Italian National Department of Civil Protection
(DPC), mainly due to the kind of information on the event
shared with the community. Some citizens had acted on that
information and consequently had lost their lives [58]. In
general, in the aftermath of the disaster, the centralized emer-
gency management has been debated [60].

The analysis of the L’Aquila earthquake thus represents
an interesting opportunity to analyze in detail the intercon-
nectedness of hard and soft infrastructural systems and to
prove the importance of jointly assessing their resilience.

5. Results

According to the methodology description proposed in
Section 3, Table 8 summarizes the GT measures used in
the present work in order to characterize the dimensions
of resilience according to the TOSE approach. The mea-
sures refer either to the hard (GT(h)) or to the soft
(GT(s)) infrastructural system. Particularly, referring to the
soft system, it also made explicit reference to the agent/
resource or the specific matrix the measures are computed
for. All the measures included vary between 0 and 1, denoting
increasing values of resilience. Full details on the results and
the values obtained for the case study are included in the fol-
lowing subsections. More specifically, Sections 5.1, 5.2, and
5.3 provide a detailed analysis of the results of the methodol-
ogy in the “baseline” condition, that is, with specific reference
to the earthquake in 2009, whereas a scenario analysis is pro-
posed in Section 5.4.

5.1. “Hard” Infrastructural System: L’Aquila WDS. The fol-
lowing Figure 1(a) represents the urban WDS of L’Aquila,
as it was before the earthquake. Figure 1(b) is the representa-
tion of the same system according to GT convention. The key

Table 7: Economic dimension of resilience: GT measures related to the soft infrastructural system.

Metric Description Meaning for the economic dimension
Resilience
dimension

Hub centrality

A node is hub-central to the extent that its
out-links are to nodes that have many in-links.

Individuals or organizations that act as
hubs are crucial in the interaction with a

wide range of others.

It supports identifying the centrality of specific
resources (i.e., economic resources) in order to
complete all the tasks that are needed during
emergency management, including particularly
water supply in case of loss of functionality.

Redundancy

Capability

Detects entities with high or low degree
relative to other entities. The formula

discounts for the fact that most elements
have some connections and assumes that
there is a general discount to having large

numbers of connections.

It helps assess the capability of economic
resources to enhance capacity, limit damages,

and optimize recovery.
Resourcefulness

Closeness centrality

Closeness reveals how long it takes an
element to spread from one node to
another in the network. High-scoring
nodes in closeness have the shortest
paths to all others in the network.

If economic resources have short paths,
they can rapidly be used to activate other

resources needed in emergency management,
to quickly return to preevent functional levels.

Rapidity

8 Complexity

characteristics of the system, along with the selected metrics,
are summarized in Table 9. According to the definitions of
the metrics proposed in Section 3.1 and considering for the
purpose of comparison the values available for other net-
works in the cited literature, the high density of bridges Dbr,
along with the low value of the critical breakdown ratio f c,
contributes to suggest a low resilience of the network. The
value of the meshedness coefficient Rm assimilates the net-
work to a tree-like structure, which is in general easier to

control but also characterized by lower adaptation capacity
and flexibility.

5.2. “Soft” Infrastructural System: L’Aquila Emergency
Management Network. This section describes the implemen-
tation of SNA to unravel the complexity of the emergency
management interaction network. The methodology used
for knowledge elicitation and structuring, and for mapping
the network of interactions according to the metamatrix
approach, is the same as discussed by [29].

Particularly, the integration of SA and PSM allowed
reconstruction of the emergency management interaction
network, according to the perception of both institutional
and noninstitutional agents. Two main steps were per-
formed: (a) semistructured individual interviews were per-
formed to elicit individual knowledge and (b) participatory
modeling exercises were designed and implemented, in
two different moments, for collecting additional knowl-
edge. The first participatory modeling exercise was focused
on the retrospective analysis of the 2009 L’Aquila earthquake
(“baseline” scenario). The second one oriented to the iden-
tification of the main criticalities of the system and on

Table 8: GT measures used to assess the performance criteria according to the TOSE approach.

Performance criteria
ROB RED RES RAP

TEC GT(h): 1− Dbr GT(h): Rm
Monitoring/control

systems (0-1)
GT(s): network

efficiency

ORG
GT(s): 1− agent knowledge

congruence (WU)
GT(s): out-degree

centrality (WU) in A×K
GT(s): cognitive
demand (WU)

GT(s): closeness
centrality (WU)

SOC
GT(s): capability
(C) in A×A

GT(s): hub-centrality
(C) in A×A

GT(s): cognitive
demand (C)

GT(s): closeness
centrality (C)

ECO GT(h): f c
GT(s): hub centrality

(R3) in R×T
GT(s): capability
(R3) in R×T

GT(s): closeness
centrality (R3)

(a) (b)

Figure 1: (a) Representation of L’Aquila WDS. The elements in red represent the main pipes of the system, whereas the elements in black are
part of the distribution network. (b) Representation of L’Aquila WDS according to GT metrics.

Table 9: Summary of a selected subset of characteristics of theWDS
of L’Aquila according to GT.

Measure Value

Number of nodes n 3636

Number of edges m 3901

Density of bridges Dbr 0.31

Meshedness coefficient Rm 0.037

Critical breakdown ratio f c 0.127

Network efficiency E 0.034

9Complexity

potential changes/strategies. For the purpose of the SNA,
participants described their role in emergency management
and the tasks they have to carry out. They also identified
the information and the resources needed to perform their
activities and other actors providing/owning information
and resources. They thus built the list of elements proposed
in Table 10 and then suggested the connections represented
in Figure 2, based on the understanding of roles, interde-
pendencies, tasks, resources, and information flows. The par-
ticipatory modeling exercises (Section 3) were used for
validating the map in Figure 2 and the lists of Table 10, which
reflects the metamatrix approach detailed in Section 3.2.

The result of the SNA was the map of interactions for
emergency management proposed in Figure 2. This map
was used for analyzing the actual role of two key important
responders in the integrated resilience assessment frame-
work, that is, the water utility and the local community.

5.3. Integrated Resilience Analysis. The GT measures
described in Table 8 were implemented to assess the inte-
grated resilience for the water distribution system in L’Aquila.
The results obtained for both the hard and soft infrastruc-
tural systems are proposed in Table 11 and Figure 3.

The representation proposed in Figure 3 is highly rel-
evant in order to have an overview of the specific role of
single dimensions of resilience. This could help to identify
weak points negatively contributing to the resilience of the

whole system (e.g., lack of organizational skills/capabilities
or physical limits for the CI) and, consequently, to select
the most suitable and effective strategies to increase resil-
ience. Such representation could be used with the aim of both
assessing the current state of the system and quantifying the
impact of the introduction of specific resilience-enhancing
strategies or measures.

The results of this analysis allowed us to draw some
hints concerning the main reasons of the infrastructure fail-
ures during the earthquake crisis. Although the network is
quite robust, it is worth noticing that the density of bridges
is high, and this may result in the possibility of easily isolat-
ing portions of the network. The redundancy is low, since
the connectivity of the network is limited, the WDS being
more similar to a tree-like system than a grid-like one.
The network has a very low efficiency, which may result
in the impossibility of rapidly adapting to new operating
conditions. The resourcefulness is set to 0, since no effective
monitoring or control systems were available at the time of
the earthquake.

Figure 3 shows also the very limited contribution of the
organizational and social dimensions to the integrated resil-
ience of the water distribution network. This was mainly
due to the limited capability of the water utility (organiza-
tion) to have access to information needed to cope with the
emergency. Although it demonstrated the capability to acti-
vate resources, it had only few short connections with the

Table 10: List of the agents, tasks, knowledge, and resources suggested by the stakeholders and included in the metamatrix approach.

Agent Task Knowledge Resources
Description ID Description ID Description ID Description ID

Local emergency manager L.EM Crisis coordination T1 Local EM plan IP1 Additional water resources R1

Community C Health assistance T2 National EM plan IP2 Emergency water R2

Community leaders CL
Preparedness activities
with the community

T3 Infrastructural conditions IS1 Economic resources R3

Local operational team 1 L.OP1
Activation and
management

of temporary shelters
T4 Damage entity monitoring IS2 Human resources R4

Local operational team 2 L.OP2 Evacuation of the citizens T5 Location of damages IS3 Machinery R5

Local operational team 3 L.OP3 Rescue of missing people T6 Location of casualties IS4
Crisis management

procedures
R6

Local technical support L.TS
Structural/infrastructural

assessment
T7

Structural damage
assessment

IS5 Commitment R7

Regional technical support R.TS Road functionality T8 Warnings IT1 Training R8

National emergency
managers

N.EM
Recovery of personal
objects and goods.

T9 Seismic monitoring IT2

National operational team 1 N.OP1 Monitoring T10 Temporary shelter location IP3

National operational team 2 N.OP2
Emergency management
plan writing/updating

T11 Recovery information IP4

National operational team 3 N.OP3
Alerts, warnings,
communication to

citizens
T12

National civil protection NCP
Scheduling of the

structural
safety program

T13

Water utility WU

10 Complexity

other responders, reducing the rapidity index. Moreover, the
organization’s robustness was low because of the lack of
pieces of knowledge needed for dealing with the emergency.
The lack of a geographical information system for systema-
tizing the knowledge of the existing network negatively
affected this index.

Similarly, the social components of the network—that is,
local community—did not have a positive impact on the inte-
grated resilience. As shown in Figure 3, the local community
has a relatively high robustness degree, because of the dense
network of interactions within the community and with the
other agents. Nevertheless, the limited accessibility of impor-
tant information kept low the values of the redundancy and
robustness indexes. Finally, the low level of closeness central-
ity (long connection paths) had a negative impact on the
rapidity of reaction.

Referring to the economic dimension, the low critical
breakdown ratio suggests a limited robustness of the old
WDS, due to the high amount of damages (and repairs
required) and limitations to service. Economic resources
to perform the tasks required in emergency management
had limited availability, due to scarce preparedness of
institutional agents and to other phenomena that condi-
tioned the aftermath of the disaster (e.g., people not able
to pay taxes and fees), limiting the economic resilience
of the system.

5.4. Scenario Analysis. The developed methodology for
integrated resilience assessment was implemented with a
twofold objective: firstly, as detailed in Section 5.3, to esti-
mate the resilience level with specific reference to the 2009
L’Aquila earthquake, accounting for both the hard and soft
infrastructural components, and secondly, as described in the
present section, to analyze the impact of specific resilience-
enhancing strategies, selected taking into account both
components and their multiple dimensions. Particularly,
the scenario analysis aims at showing that, although the
performances of hard infrastructures are crucial to cope
with severe disruption and thus directly contributing to
resilience, the role of soft infrastructures is relevant as well
to deal with crisis. Enhancing resilience thus requires both
improving the physical system (e.g., through maintenance,

R1

T2

R5

N.OP3

N.OP2 T6

L.OP1

L.OP3 L.OP2

C

IS4
CL

L.TS

R.TS IS3
T7

WUR8N.EM

IS1

R6

R3

T4

T5

IS5IP4

T1IP2

IT1

T3

T13

IP3 IS2

T10
IP1

T11

T12IT2

R7
R4

L.EM
T9

NCP

T8

IP5

N.OP1 R2

Figure 2: Representation of the emergency management network in L’Aquila. Agents are identified in red, information in green, tasks in blue,
and resources in pale blue.

Table 11: Summary of the resilience measures in the L’Aquila case
study.

ROB RED RES RAP

Technical dimension 0.69 0.037 0 0.034

Organizational dimension 0.183 0.064 0.324 0.245

Social dimension 0.388 0.125 0.244 0.228

Economic dimension 0.127 0.176 0.076 0.034

11Complexity

adaptation, and reconstruction) and acting on soft infra-
structures (e.g., on organizational culture, awareness raising,
and preparedness/emergency planning), usefully comprising
a portfolio of interventions [64, 65]. The integration of these
options may suggest investments into systemic interventions,
which may bring large benefits in building resilience, show-
ing also a remarkably better cost/benefit ratio (despite some

difficulties in correctly estimating economic efficiency of soft
measures) [65].

More specifically, two scenarios are discussed for the
L’Aquila case study:

(i) Scenario (1) considers a change in the hard infra-
structural system, that is, the reconstruction of the
water supply infrastructure with an improvement in
its technical performances.

(ii) Scenario (2) analyzes a combined change in the hard
and soft infrastructural system, that is, an improve-
ment of system resilience acting both on the water
supply system and on the effectiveness of the emer-
gency management network.

Going further into details, scenario (1) is defined consid-
ering that the water supply system was redesigned (and is
currently being built) after the earthquake. In fact, due to
the high ratio of breaks in the urban WDS, to the dramatic
changes in the distribution of population (and thus in
demand pattern), and to the need of restoring/rebuilding sev-
eral infrastructural systems at the same time, the hard infra-
structure was completely restructured, based on innovative
design criteria (e.g., the identification of districts for water

0
0.2
0.4
0.6
0.8

1
ROB

RED

RES

RAP
0.2
0.4
0.6
0.8

1
ROB

RED

RES

RAP

0.2
0.4
0.6
0.8

1
ROB

RED

RES

RAP 0
0.2
0.4
0.6
0.8

1
ROB

RED

RES

RAP0

0

Technical dimension Organizational dimension

Social dimension Economic dimension

Figure 3: Spider graphs showing the values of specific components of resilience according to the metrics defined in Table 11.

Table 12: Summary of the resilience assessment model in the
L’Aquila case study, referring to scenarios (1) and (2).

ROB RED RES RAP

Scenario (1)

Technical dimension 0.95 0.25 1 0.21

Organizational dimension 0.183 0.064 0.324 0.245

Social dimension 0.388 0.125 0.244 0.228

Economic dimension 0.505 0.176 0.076 0.034

Scenario (2)

Technical dimension 0.95 0.25 1 0.21

Organizational dimension 0.85 0.518 0.344 0.347

Social dimension 0.993 0.343 0.312 0.338

Economic dimension 0.505 0.385 0.966 0.257

12 Complexity

supply and the improvement of the systems for network con-
trol). The metrics related to the hard infrastructural system
were thus computed referring to the “new” WDS. Scenario
(2) is built, instead, considering the joint impact of specific
improvements in the emergency management network. The
relevance of this scenario stems from the identification and
analysis, during the participatory exercises, of some signifi-
cant changes that occurred in the “soft” infrastructural sys-
tem after the earthquake. Specifically, the connections
between the community (C) and the water utility (WU) were
significantly strengthened, as well as the connection between
the WU and the other key agents involved in emergency
management, due to an improved effectiveness of the emer-
gency management plan and an increased experience in
emergency management operations. From the SNA point of
view, the main improvements of the emergency management
network are (i) an increase in the number and strength
of connections between agents, particularly referring to
both incoming and outgoing connections between C and
WU and the emergency managers (A×A matrix), (ii) an
improved access to procedural information for both agents
(A×K matrix, IP1, IP2, IP3, and IP4), and (iii) an improved
access to resources to perform the required tasks, particularly

for the WU (increased human and economic resources). The
GT measures described in Table 8 allowed us to assess the
benefits due to the changes in the interaction network. As
expected, the robustness of both the organizational and social
dimensions increased. This is mainly due to the increase in
the number and strength of the connections. The results of
this analysis have been used as basis for the debate aiming
at improving the protocol for emergency management. The
main institutional actors were involved in this ongoing pro-
cess. Some important decisions were already taken—that is,
involvement of the water utility in the protocol for interven-
tion—but the process is still in its early phases.

Table 12 summarizes the results of scenarios (1) and
(2), while Figures 4 and 5 include a comparison between
both scenarios and the reference condition described in
Figure 3. It can be easily argued that multiple actions may
contribute to changes on different dimensions of resilience,
globally concurring to an increase in resilience levels. The
resilience-enhancing strategies merely oriented to improve
the hard infrastructural system are definitely effective (sce-
nario (1)), but it should be considered that acting on multiple
dimensions of resilience of both hard and soft infrastructural
systems might have a better effect (see, e.g., social and

0
0.2
0.4
0.6
0.8

1
ROB

RED

RES

RAP 0
0.2
0.4
0.6
0.8

1
ROB

RED

RES

RAP

0
0.2
0.4
0.6
0.8

1
ROB

RED

RES

RAP 0
0.1
0.2
0.3
0.4
0.5
0.6

ROB

RED

RES

RAP

Technical dimension Organizational dimension

Social dimension Economic dimension

Figure 4: Spider graph showing the values of specific components of resilience according to the metrics defined in Table 12, referring to
scenario (1).

13Complexity

economic dimensions) on system response to disasters
(scenario (2)).

6. Conclusions

The present work aims at operationalizing the resilience
concept for CIs. The results of the L’Aquila case study
demonstrates that dealing with complexity—for example,
managing emergency situation in complex systems—claims
for integrated approaches based on the interaction between
hard and soft infrastructural systems. The TOSE approach is
used as a conceptual framework to model the multidimen-
sionality of resilience, along with the 4Rs’ set of attributes
(robustness, redundancy, resourcefulness, and rapidity).
Selected GT metrics are used to identify a set of properties
which may be used to characterize the dimensions of CIs.
The methodology was developed with specific reference to
the well-known case of the L’Aquila earthquake. The hints
from the case study allow us to state that the method
described in this work, due to its capability to address the
multidimensional nature of the system resilience, facilitates
decision-makers in identifying the main criticalities in both
soft and hard infrastructural systems and in suggesting effec-
tive resilience-enhancing strategies.

Conflicts of Interest

The authors declare that there is no conflict of interest
regarding the publication of this manuscript.

Acknowledgments

The research activities described in this work have been
financially supported by the EDUCEN Project (EC con-
tract no. 653874) within the H2020. The authors would
like to thank the institutional and noninstitutional stake-
holders that provided their knowledge and expertise as
the basis of this work.

References

[1] L. Labaka, J. Hernantes, and J. M. Sarriegi, “Resilience frame-
work for critical infrastructures: an empirical study in a
nuclear plant,” Reliability Engineering & System Safety,
vol. 141, pp. 92–105, 2015.

[2] A. A. Ganin, E. Massaro, A. Gutfraind et al., “Operational resil-
ience: concepts, design and analysis,” Scientific Reports, vol. 6,
no. 1, article 19540, 2016.

0
0.2
0.4
0.6
0.8

1
ROB

RED

RES

RAP

Technical dimension

0
0.2
0.4
0.6
0.8

1
ROB

RED

RES

RAP

Organizational dimension

0
0.2
0.4
0.6
0.8

1
ROB

RED

RES

RAP

Social dimension

0
0.2
0.4
0.6
0.8

1
ROB

RED

RES

RAP

Economic dimension

Figure 5: Spider graph showing the values of specific components of resilience according to the metrics defined in Table 12, referring to
scenario (2).

14 Complexity

[3] F. Cubillo and Á. Martínez-Codina, “A metric approach to
measure resilience in water supply systems,” Journal of Applied
Water Engineering and Research, pp. 1–12, 2017.

[4] I. Linkov and J. M. Palma-Oliveira, Resilience and Risk:
Methods and Application in Environment, Cyber and Social
Domains, NATO Scien. Springer, 2017.

[5] C. Folke, “Resilience: the emergence of a perspective for social-
ecological systems analyses,” Global Environmental Change,
vol. 16, no. 3, pp. 253–267, 2006.

[6] A. Cavallo and V. Ireland, “Preparing for complex interdepen-
dent risks: a system of systems approach to building disaster
resilience,” International Journal of Disaster Risk Reduction,
vol. 9, pp. 181–193, 2014.

[7] N. R. Sikula, J. W. Mancillas, I. Linkov, and J. A. McDonagh,
“Risk management is not enough: a conceptual model for resil-
ience and adaptation-based vulnerability assessments,” Envi-
ronment Systems and Decisions, vol. 35, no. 2, pp. 219–228,
2015.

[8] A. Mebarki, “Resilience : theory and metrics—a metal struc-
ture as demonstrator,” Engineering Structures, vol. 138,
pp. 425–433, 2017.

[9] A. Opdyke, A. Javernick-will, andM. Koschmann, “Infrastruc-
ture hazard resilience trends: an analysis of 25 years of
research,” Natural Hazards, vol. 87, no. 2, pp. 773–789, 2017.

[10] D. E. Alexander, “Resilience and disaster risk reduction: an
etymological journey,” Natural Hazards and Earth System
Sciences, vol. 13, no. 11, pp. 2707–2716, 2013.

[11] A. Pagano, R. Giordano, I. Portoghese, U. Fratino, and
M. Vurro, “A Bayesian vulnerability assessment tool for drink-
ing water mains under extreme events,” Natural Hazards,
vol. 74, no. 3, pp. 2193–2227, 2014.

[12] E. Booth, “Dealing with earthquakes: the practice of seismic
engineering ‘as if people mattered,’,” Bulletin of Earthquake
Engineering, vol. 16, no. 4, pp. 1661–1724, 2018.

[13] S. Baez Ullberg and J. Warner, “The relevance of soft infra-
structure in disaster management and risk reduction,” UN
Chronicle, vol. 53, no. 3, pp. 23–26, 2016.

[14] A.Wesselink, J. Warner, M. A. Syed et al., “Trends in flood risk
management in deltas around the world: are we going ‘soft’?,”
International Journal of Water Governance, vol. 3, no. 4,
pp. 25–46, 2016.

[15] P. Checkland, “Soft systems methodology : a thirty year retro-
spective,” Systems Research and Behavioral Science, vol. 17,
no. S1, pp. S11–S58, 2000.

[16] E. Arneson, D. Deniz, A. Javernick-Will, A. Liel, and S. Dashti,
“Information deficits and community disaster resilience,” Nat-
ural Hazards Review, vol. 18, no. 4, article 04017010, 2017.

[17] A. Bozza, D. Asprone, and G. Manfredi, “Developing an inte-
grated framework to quantify resilience of urban systems
against disasters,” Natural Hazards, vol. 78, no. 3, pp. 1729–
1748, 2015.

[18] UNISDR, Hyogo Framework for Action 2005–2015: Building
the Resilience of Nations and Communities to Disasters, United
Nations, Geneva, 2005.

[19] M. Bruneau, S. E. Chang, R. T. Eguchi et al., “A framework to
quantitatively assess and enhance the seismic resilience of
communities,” Earthquake Spectra, vol. 19, no. 4, pp. 733–
752, 2003.

[20] K. Tierney and M. Bruneau, “Conceptualizing and measuring
resilience: a key to disaster loss reduction,” Transportation
Research Board, vol. 250, pp. 14–18, 2007.

[21] A. Pagano, I. Pluchinotta, R. Giordano, and M. Vurro, “Drink-
ing water supply in resilient cities: notes from L’Aquila earth-
quake case study,” Sustainable Cities and Society, vol. 28,
pp. 435–449, 2017.

[22] G. P. Cimellaro, C. Renschler, A. M. Reinhorn, and L. Arendt,
“PEOPLES: a framework for evaluating resilience,” Journal of
Structural Engineering, vol. 142, no. 10, article 04016063, 2016.

[23] T. D. O’Rourke, “Critical infrastructures, interdependencies
and resilience,” BRIDGE-Washington-National Academy of
Engineering, vol. 37, no. 1, pp. 22–29, 2007.

[24] National Research Council, Disaster Resilience: a National
Imperative, The National Academies Press, Washington DC,
2012.

[25] E. B. Connelly, C. R. Allen, K. Hatfield, J. M. Palma-Oliveira,
D. D. Woods, and I. Linkov, “Features of resilience,” Environ-
ment Systems and Decisionss, vol. 37, no. 1, pp. 46–50, 2017.

[26] E. D. Vugrin, D. E. Warren, M. A. Ehlen, and R. C.
Camphouse, “A framework for assessing the resilience of
infrastructure and economic systems,” in Sustainable and
Resilient Critical Infrastructure Systems: Simulation, Model-
ing, and Intelligent Engineering, K. Gopalakrishnan and S.
Peeta, Eds., pp. 77–116, Springer Berlin Heidelberg, Berlin,
Heidelberg, 2010.

[27] R. Francis and B. Bekera, “A metric and frameworks for resil-
ience analysis of engineered and infrastructure systems,” Reli-
ability Engineering & System Safety, vol. 121, pp. 90–103, 2014.

[28] D. P. Aldrich and M. A. Meyer, “Social capital and community
resilience,” American Behavioral Scientist, vol. 59, no. 2,
pp. 254–269, 2014.

[29] R. Giordano, A. Pagano, I. Pluchinotta, R. O. del Amo, S. M.
Hernandez, and E. S. Lafuente, “Modelling the complexity of
the network of interactions in flood emergency management:
the Lorca flash flood case,” Environmental Modelling & Soft-
ware, vol. 95, pp. 180–195, 2017.

[30] G. P. Cimellaro, Urban Resilience for Emergency Response and
Recovery, Springer International Publishing, Switzerland,
2016.

[31] S. H. Strogatz, “Exploring complex networks,” Nature,
vol. 410, no. 6825, pp. 268–276, 2001.

[32] J. W. Wang, “Universal robustness of scale-free networks
against cascading edge failures,” Complexity, vol. 17, no. 6, 23
pages, 2012.

[33] A.-L. Barabási, Network Science, Cambridge university press,
Cambridge, 2015.

[34] M. Tran, “Modeling sustainability transitions on complex net-
works,” Complexity, vol. 19, no. 5, 22 pages, 2014.

[35] K. Diao, C. Sweetapple, R. Farmani, G. Fu, S. Ward, and
D. Butler, “Global resilience analysis of water distribution sys-
tems,” Water Research, vol. 106, pp. 383–393, 2016.

[36] A. Yazdani and P. Jeffrey, “Complex network analysis of water
distribution systems,” Chaos, vol. 21, no. 1, article 016111,
2011.

[37] A. Yazdani and P. Jeffrey, “Water distribution system vulnera-
bility analysis using weighted and directed network models,”
Water Resources Research, vol. 48, no. 6, 2012.

[38] J. M. Torres, L. Duenas-Osorio, Q. Li, and A. Yazdani,
“Exploring topological effects on water distribution system
performance using graph theory and statistical models,” Jour-
nal of Water Resources Planning and Management, vol. 143,
no. 1, article 04016068, 2017.

15Complexity

[39] L. Perelman and A. Ostfeld, “Topological clustering for water
distribution systems analysis,” Environmental Modelling &
Software, vol. 26, no. 7, pp. 969–972, 2011.

[40] A. Ostfeld, “Water distribution systems connectivity analysis,”
Journal of Water Resources Planning and Management,
vol. 131, no. 1, pp. 58–66, 2005.

[41] S. Atkinson, R. Farmani, F. A. Memon, and D. Butler,
“Reliability indicators for water distribution system design:
comparison,” Journal of Water Resources Planning and
Management, vol. 140, no. 2, pp. 160–168, 2014.

[42] S. N. Mugume, D. E. Gomez, G. Fu, R. Farmani, and D. Butler,
“A global analysis approach for investigating structural resil-
ience in urban drainage systems,” Water Research, vol. 81,
pp. 15–26, 2015.

[43] D. Butler, S. Ward, C. Sweetapple et al., “Reliable, resilient and
sustainable water management: the Safe & SuRe approach,”
Global Challenges, vol. 1, no. 1, pp. 63–77, 2017.

[44] A. Yazdani, R. A. Otoo, and P. Jeffrey, “Resilience enhancing
expansion strategies for water distribution systems: a network
theory approach,” Environmental Modelling & Software,
vol. 26, no. 12, pp. 1574–1582, 2011.

[45] A. Yazdani, L. Dueñas-Osorio, and Q. Li, “A scoring mecha-
nism for the rank aggregation of network robustness,” Com-
munications in Nonlinear Science and Numerical Simulation,
vol. 18, no. 10, pp. 2722–2732, 2013.

[46] E. Porse and J. Lund, “Network analysis and visualizations of
water resources infrastructure in California: linking connectiv-
ity and resilience,” Journal of Water Resources Planning and
Management, vol. 142, no. 1, article 04015041, 2016.

[47] K. Hardy and L. K. Comfort, “Dynamic decision processes in
complex, high-risk operations: the Yarnell Hill Fire, June 30,
2013,” Safety Science, vol. 71, pp. 39–47, 2015.

[48] N. Kapucu and F. Demiroz, “The soma mine accident case,
Turkey,” in The Routledge Handbook of Global Public Policy
and Administration, p. 207, Routledge, 2016.

[49] R. McMaster and C. Baber, “Multi-agency operations: cooper-
ation during flooding,” Applied Ergonomics, vol. 43, no. 1,
pp. 38–47, 2012.

[50] S. P. Borgatti, “Identifying sets of key players in a social
network,” Computational and Mathematical Organization
Theory, vol. 12, no. 1, pp. 21–34, 2006.

[51] K. Ingold, “Network structures within policy processes: coali-
tions, power, and brokerage in Swiss climate policy,” Policy
Studies Journal, vol. 39, no. 3, pp. 435–459, 2011.

[52] J. Lienert, F. Schnetzer, and K. Ingold, “Stakeholder analysis
combined with social network analysis provides fine-grained
insights into water infrastructure planning processes,” Journal
of Environmental Management, vol. 125, pp. 134–148, 2013.

[53] K. M. Carley, “Computational organizational science and
organizational engineering,” Simulation Modelling Practice
and Theory, vol. 10, no. 5–7, pp. 253–269, 2002.

[54] K. M. Carley, “Organizational design and assessment in cyber-
space,” inOrganizational Simulation, pp. 389–423, JohnWiley
& Sons, Inc., Hoboken, NJ, USA, 2005.

[55] L. C. Freeman, “Centrality in social networks conceptual clar-
ification,” Social Networks, vol. 1, no. 3, pp. 215–239, 1978.

[56] K. M. Carley, J. Diesner, J. Reminga, and M. Tsvetovat,
“Toward an interoperable dynamic network analysis toolkit,”
Decision Support Systems, vol. 43, no. 4, pp. 1324–1347, 2007.

[57] D. E. Alexander, “The L’Aquila earthquake of 6 April 2009 and
Italian government policy on disaster response,” Journal of

Natural Resources Policy Research, vol. 2, no. 4, pp. 325–342,
2010.

[58] D. E. Alexander, “Communicating earthquake risk to the pub-
lic: the trial of the “L’Aquila Seven”,” Natural Hazards, vol. 72,
no. 2, pp. 1159–1173, 2014.

[59] G. M. Calvi and V. Spaziante, “La ricostruzione tra provvisorio
e definitivo: Il Progetto C. A. S. E. [The reconstruction between
temporary and definitive: the C. A. S. E. Project] in Italian,”
Progettazione Sismica, vol. 3, pp. 227–252, 2009.

[60] G. Forino, “Disaster recovery: narrating the resilience pro-
cess in the reconstruction of L’Aquila (Italy),” Geografisk
Tidsskrift-Danish Journal of Geography, vol. 115, no. 1,
pp. 1–13, 2014.

[61] A. Pagano, I. Pluchinotta, R. Giordano, A. B. Petrangeli,
U. Fratino, and M. Vurro, “Dealing with uncertainty in
decision-making for drinking water supply systems exposed
to extreme events,” Water Resources Management, vol. 32,
no. 6, pp. 2131–2145, 2018.

[62] M. Dolce and D. Di Bucci, “Comparing recent Italian earth-
quakes,” Bulletin of Earthquake Engineering, vol. 15, no. 2,
pp. 497–533, 2017.

[63] I. Kongar, S. Esposito, and S. Giovinazzi, “Post-earthquake
assessment and management for infrastructure systems: learn-
ing from the Canterbury (New Zealand) and L’Aquila (Italy)
earthquakes,” Bulletin of Earthquake Engineering, vol. 15,
no. 2, pp. 589–620, 2017.

[64] M. Omer, A. Mostashari, and U. Lindemann, “Resilience anal-
ysis of soft infrastructure systems,” Procedia Computer Science,
vol. 28, pp. 565–574, 2014.

[65] R. Mechler, “Reviewing estimates of the economic efficiency of
disaster risk management: opportunities and limitations of
using risk-based cost–benefit analysis,” Natural Hazards,
vol. 81, no. 3, pp. 2121–2147, 2016.

16 Complexity

Hindawi
www.hindawi.com Volume 2018

Mathematics
Journal of

Hindawi
www.hindawi.com Volume 2018

Mathematical Problems
in Engineering

Applied Mathematics
Journal of

Hindawi
www.hindawi.com Volume 2018

Probability and Statistics
Hindawi
www.hindawi.com Volume 2018

Journal of

Hindawi
www.hindawi.com Volume 2018

Mathematical Physics
Advances in

Complex Analysis
Journal of

Hindawi
www.hindawi.com Volume 2018

Optimization
Journal of

Hindawi
www.hindawi.com Volume 2018

Hindawi
www.hindawi.com Volume 2018

Engineering
 Mathematics

International Journal of

Hindawi
www.hindawi.com Volume 2018

Operations Research
Advances in

Journal of

Hindawi
www.hindawi.com Volume 2018

Function Spaces
Abstract and
Applied Analysis
Hindawi
www.hindawi.com Volume 2018

International
Journal of
Mathematics and
Mathematical
Sciences

Hindawi
www.hindawi.com Volume 2018

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2013
Hindawi
www.hindawi.com

The Scientific
World Journal

Volume 2018

Hindawi
www.hindawi.com Volume 2018Volume 2018

Numerical AnalysisNumerical AnalysisNumerical AnalysisNumerical AnalysisNumerical AnalysisNumerical AnalysisNumerical AnalysisNumerical AnalysisNumerical AnalysisNumerical AnalysisNumerical AnalysisNumerical Analysis
Advances inAdvances in Discrete Dynamics in

Nature and Society
Hindawi
www.hindawi.com Volume 2018

Hindawi
www.hindawi.com

Di�erential Equations
International Journal of

Volume 2018

Hindawi
www.hindawi.com Volume 2018

Decision Sciences
Advances in

Hindawi
www.hindawi.com Volume 2018

Analysis
International Journal of

Hindawi
www.hindawi.com Volume 2018

Stochastic Analysis
International Journal of

Submit your manuscripts at
www.hindawi.com

https://www.hindawi.com/journals/jmath/
https://www.hindawi.com/journals/mpe/
https://www.hindawi.com/journals/jam/
https://www.hindawi.com/journals/jps/
https://www.hindawi.com/journals/amp/
https://www.hindawi.com/journals/jca/
https://www.hindawi.com/journals/jopti/
https://www.hindawi.com/journals/ijem/
https://www.hindawi.com/journals/aor/
https://www.hindawi.com/journals/jfs/
https://www.hindawi.com/journals/aaa/
https://www.hindawi.com/journals/ijmms/
https://www.hindawi.com/journals/tswj/
https://www.hindawi.com/journals/ana/
https://www.hindawi.com/journals/ddns/
https://www.hindawi.com/journals/ijde/
https://www.hindawi.com/journals/ads/
https://www.hindawi.com/journals/ijanal/
https://www.hindawi.com/journals/ijsa/
https://www.hindawi.com/
https://www.hindawi.com/

