
SECED 2015 Conference: Earthquake Risk and Engineering towards a Resilient World
9-10 July 2015, Cambridge UK

DAMAGE AND VULNERABI LITY ANALYSIS OF URM CHURCHES
AFTER THE CANTERBURY EARTHQUAKE SEQUENCE 2010-2011

Serena CATTARI1, Daria OTTONELLI2, Matilde PINNA3, Sergio LAGOMARSINO4,
Win CLARK5, Sonia GIOVINAZZI6, Jason M. INGHAM7, Alessandra MAROTTA8,

Domenico LIBERATORE9, Luigi SORRENTINO10, Joao LEITE11,Paulo B.
LOURENCO12, Tatiana GODED13

Abstract: The Canterbury earthquake sequence, in 2010-2011, has highlighted once again
the vulnerability of monumental structures, in particular churches, and the importance of
reducing their risk from an economic, cultural and social point of view. Within this context,
detailed analysis is reported of the earthquake-induced damage to a stock of 48 unreinforced
masonry churches located in the Canterbury Region and the vulnerability analysis of a wider
stock of 293 churches located all around New Zealand. New tools were developed for the
assessment of New Zealand churches. The computation of a new damage grade is
proposed, assessed as a proper combination of the damage level to each macroelement, as
a step towards the definition of a New Zealand specific damage survey form. Several
vulnerability indicators were selected, which are related to easily detectable structural details
and geometric dimensions. The collection of such data for the larger set of churches (293)
constitutes a useful basis for evaluating the potential impact of future seismic events.

Introduction
The 2010-2011 Canterbury earthquake sequence caused extreme damage and disruption,
with damage to ChristchurchÕs architectural heritage being particularly extensive, as
highlighted by different post-earthquake reconnaissance studies (Anagnostopoulou et al.,
2010; Ingham et al., 2012; Leite et al., 2013; Lourenco et al., 2013). The consequences of
the earthquake-induced damage to churches were severe; following the earthquakes 84%
and 81% of the heritage unreinforced stone and clay brick masonry (URM) churches,
respectively, were inaccessible to the local religion communities in the Canterbury region
(Leite et al., 2013). Furthermore, after the Canterbury earthquakes significant issues have
been raised on: the need to preserve New ZealandÕs cultural heritage; the high costs to
strengthen churches as well as other heritage buildings; who should be responsible for
covering the necessary costs; and which heritage buildings should have priority.
The issues described above emphasised the impelling need to define, for New Zealand (NZ),
a systematic method to assess the seismic vulnerabilities of churches, applicable nationwide.
The method should support, on the one hand, the detection of the structural and construction
weakness of each church, towards the identification of more appropriate retrofitting
techniques. On the other hand, the method should allow for the assessment of the level of

1 Assistant Professor, University of Genova, Genova, serena.cattari@unige.it
2 PhD student, University of Genova, Genova, daria.ottonelli@unige.it
3 Undergraduate student, University of Genova, Genova, pinnamatilde@gmail.com
4 Professor, University of Genova, Genova, sergio.lagomarsino@unige.it
5 Consulting Structural Engineering, New Zealand Historic Places Trust, Wellington,
kksw.clark@clear.net.nz
6 Senior Research Fellow, University of Canterbury, Christchurch, sonia.giovinazzi@canterbury.ac.nz
7 Professor, University of Auckland, Auckland (NZ), j.ingham@auckland.ac.nz
8 PhD student, University La Sapienza of Rome, Rome, alessandra.marotta@uniroma1.it
9 Professor, University La Sapienza of Rome, Rome, domenico.liberatore@uniroma1.it
10 Assistant Professor, University La Sapienza of Rome, Rome, Luigi.Sorrentino@uniroma1.it
11 PhD Candidate, University of Minho, Guimar‹es
12 Professor, University of Minho, Guimar‹es, pbl@civil.uminho.pt
13 Researcher, GNS Science, Wellington, T.Goded@gns.cri.nz

S CATTARI, D OTTONELLI, M PINNA, S LAGOMARSINO, W CLARK, S GIOVINAZZI, JM INGHAM,
A MAROTTA, D LIBERATORE, L SORRENTINO, J LEITE, PB LOURENCO, T GODED

2

damage expected to different churches in the event of an earthquake event, aiming to
prioritise interventions and assess the benefit that a retrofitting campaign could bring.
To provide a prompt and effective answer to the aforementioned needs a specific research
project ÒVulnerability analysis of unreinforced masonry churchesÓ was launched and funded
by the New Zealand Earthquake Commission, EQC 2014 (EQC Project 14/660) within the
EQC Biennial Contestable Grants Programme 2014. The on-going project is conceived as a
multi-disciplinary, multi-agency and international effort, involving among others: GNS
Science (leading institution, project PI Dr. Tatiana Goded); University of Auckland; University
of Canterbury; Heritage New Zealand Pouhere Taonga; University of Minho, Portugal;
University of Genoa, Italy; New Zealand Ministry of Environment; Sapienza University, Rome
(Italy); New Zealand Society for Earthquake Engineering.
Such a great collaboration and effort allowed parallel activities to proceed, resulting in timely
and significant outputs. This paper presents some preliminary results, including detailed
analysis of the seismic damage to a stock of 48 URM churches located in the Canterbury
Region and the seismic vulnerability analysis of a wider stock of 309 URM churches located
all around New Zealand. At the end, some preliminary conclusions are drawn.

Typological classification of New Zealand churches
Earthquake damage that has occurred to churches in Italy has been systematically assessed
and interpreted from the structural point of view, after the many earthquakes during the last
40 years, such as the 1976 Friuli earthquake (Doglioni et al. 1994), the 1980 Irpinia event
(Liberatore et al. 2009), the 1997 Umbria-Marche earthquakes (Lagomarsino and Podestˆ
2004a-b), the 2002 Molise earthquake (Lagomarsino and Podestˆ 2004c), the 2009 LÕAquila
earthquake (Lagomarsino 2012), and the more recent 2012 Emilia earthquake (Sorrentino et
al. 2014). These analyses have demonstrated that the seismic response of churches may be
described according to recurrent phenomenologies, traceable to the damage modes and
mechanisms of collapse of the different parts, called macroelements, which demonstrate a
structural behaviour almost autonomous. The classification into macroelements and collapse
mechanisms has allowed the definition of methods to assess damage and to quickly acquire
useful information for handling emergencies (first aid interventions, fitness for use, economic
damage estimates, planning support and project management). After the 1997 Umbria
Marche earthquake one damage survey form was developed, which is made by four
structured pages. Later on it has been officially adopted (G.U. no. 55, 2006) by the Italian
Civil Protection Department and the Ministry for Cultural Heritage and Activities, for the post-
earthquake emergency management. In the following this tool is named ISF (Italian Survey
Form). The interpretation of vulnerability and seismic damage in terms of macroelements, as
proposed via the ISF, has been applied to Christchurch churches. It was observed that, from
an architectural point of view, some macroelements are rarely present in New Zealand. In
fact New Zealand churches show typological and dimensional data different from Italian
churches, having generally a more regular plan configuration. Therefore, as a first step, a
typological classification for New Zealand unreinforced masonry churches (URM), based on
the plan and spatial features of these structures (Figure 1), has been developed in order to
group the structures that have a similar seismic behaviour and to define NZ specific
macroelements. The classification has been defined on the basis of a field survey of
churches located throughout New Zealand, according to the following categories:
! A, one nave, buttresses (possibly), and sloping roof;
! At , one nave with transept, buttresses (possibly) and sloping roof;
! B, three naves with transept, apse (eventually), buttresses (possibly) and sloping roof;
! C, central-plan;
! D, a large hall without internal walls, with Òbox typeÓ behaviour and exteriors as a building;
! E, Basilica, similar to B but much larger.

The histogram in Figure 1 shows the frequency of the typological classes for the
Christchurch stock (48 URM churches), whereas at the end of the paper the statistics are
extended to the entire stock of New Zealand URM churches. It is worth noticing that the

S CATTARI, D OTTONELLI, M PINNA, S LAGOMARSINO, W CLARK, S GIOVINAZZI, JM INGHAM,
A MAROTTA, D LIBERATORE, L SORRENTINO, J LEITE, PB LOURENCO, T GODED

3

majority of the churches fall in the A class, meaning that a typical NZ church is mainly
composed of the following macroelements: nave, presbytery, sloping timber roof, buttresses
(possibly). The At class includes the same macroelements as for the A class, but in the
presence of the transept. The combined percentage of A and At types covers 80% of the
analysed stock. This result outlines the simplicity of the architecture of New Zealand
churches. The most recurring macroelements, as a consequence of the predominance of
class A, are the central nave, fa•ade, and presbytery, which are present in almost 100% of
the churches (Figure 2). A further macroelement that characterizes the sample is the Atrium
(Narthex), is present in 80% of the churches. In some cases there is more than one atrium
along the nave or in proximity of the apse (respectively classified as AN1 and AN2 in the
proposed classification). A similar subdivision is proposed for the chapels. A considerable
number of macroelements are present in less than 25% of the surveyed churches, related to
the lateral naves, transept and dome, as illustrated in Figure 2.

A At B

C D E

Figure 1. Classification of URM churches in New Zealand: a) recurring types; and b) their frequency
within the stock of the 48 churches analyzed as part of the project.

Nc CENTRAL NAVE!

NlLEFT LEFT LATERAL NAVES
NlRIGHT RIGHT LATERAL NAVES
F FA‚ADE
TLEFT LEFT TRANSEPT
TRIGHT RIGHT TRANSEPT
D DOME
TA TRIUMPHAL ARCH
P PRESBYTERY
A APSE
AN1 ATRIUM/NARTHEX (1st group)
AN2 ATRIUM/NARTHEX (2nd group)
C1 CHAPELS (1st group)
C2 CHAPELS (2nd group)

BT BELL TOWER
PR PROJECTIONS

Figure 2. Frequency of the macroelements on the stock of 48 URM churches from Christchurch

Damage analysis of churches hit by the Canterbury earthquake sequence 2010 -2011
Post-earthquake damage assessment represents a fundamental step to analyze the actual
seismic response and seismic vulnerability of URM churches. In this work, the damage
analysis was carried out according to three different approaches:
i. The computation of the damage index (id) starting from the ISF, in particular in the part of

the Fitness For Use classification (FFU), and the method of collapse mechanism
identification and classification, as described in Leite et. al (2013).

ii. The definition of a damage grade Dk (k = 1...5), based on expert judgment, for the overall
church and/or for the different macroelements of the church. The damage grade Dk was
defined coherently with damage scale proposed within the European Macroseismic Scale

0%

20%

40%

60%

80%

100%

A At B C D E

CLASSES

0%

20%

40%

60%

80%

100%

Nc

NlLE
FT

NlR
IG

HT F

TLE
FT

TRIG
HT D

TA
 P A

AN1
AN2 C1 C2 BT

PR

MACROELEMENTS

S CATTARI, D OTTONELLI, M PINNA, S LAGOMARSINO, W CLARK, S GIOVINAZZI, JM INGHAM,
A MAROTTA, D LIBERATORE, L SORRENTINO, J LEITE, PB LOURENCO, T GODED

4

(EMS98 - Grunthal 1998), i.e: D0 no damage, D1 negligible to slight damage, D2 moderate
damage, D3 substantial to heavy damage, D4 very heavy damage, D5 destruction.

iii. The computation of the damage index (id) by a new method based on the macroelement
approach, according to the following three steps: 1) subdivision of the church into
macroelements (considering those listed in Figure 2); 2) attribution of a weight to each
identified macroelement, as a function of the geometrical importance within the church
(i.e. plan and height dimensions); 3) check of any different activated collapse mechanisms
for each identified macroelement.

In particular the possible collapse mechanisms of the new method are listed in Table 1. For
each macroelement, a level of damage Dk according to the EMS98 damage scale (as in the
approach ii above) has to be ascribed to any activated mechanism. It is worth noting that the
same type of mechanism can occur in different macroelements. Then, the damage grade of
the macroelement is computed, according to different rules that consider peak and mean
values of the different mechanisms, as well as their relative importance. Afterwards, through
the weighted arithmetic average of damage grades in macroelements, the global damage
index of the church can be estimated. It is important to note that, over the ISF method, which
considers only a fixed combination (28) of mechanisms and macroelements, a more clear
definition of damage level in each macroelement is given. However, starting from data
collected by the ISF, the new damage index can be evaluated a-posteriori, without an
additional survey.

Table 1. List of the possible collapse mechanisms.

 Collapse mechanisms
1 Out-of-plane of masonry walls
2 Out-of-plane at the top of walls
3 In-plane response
4 Rocking of multi macro blocks kinematisms
5 Flexural or shear damage in monodimensional hollow section structures
6 Vaults
7 Domes
8 Interaction between roof and walls
9 Damage due to interaction with other buildings
10 Rocking of single blocks

Figure 3 shows the comparison among the abovementioned methods. As approach (ii) is the
most qualitative, it usually overestimates damage with respect to the other two methods.
Approach (i), on the contrary, tends to underestimate damage when compared to approach
(iii), as the latter is calibrated to the actual macroelements present in the church, assigning a
weight to them and also considering the peak of damage.

Figure 3. Comparison between the damage indices obtained from the different approaches

Errore. L'origine riferimento non • stata trovata. summarizes the damage index of each
church of the sample obtained from approach (iii). In particular, Errore. L'origine

0

0.2

0.4

0.6

0.8

1

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48

id

CHURCHES

Approach i
Approach ii
Approach iii

S CATTARI, D OTTONELLI, M PINNA, S LAGOMARSINO, W CLARK, S GIOVINAZZI, JM INGHAM,
A MAROTTA, D LIBERATORE, L SORRENTINO, J LEITE, PB LOURENCO, T GODED

5

riferimento non • stata trovata. illustrates the average damage index from the latter
method for each macroelement in two conditions: a) the average index weighted only for the
churches that have that macroelement; b) the average index weighted on the entire sample.
From Errore. L'origine riferimento non • stata trovata. a it is evident that the highest
average damage value, (e.g. related to the dome, the lateral naves, the transept), but at the
same time the most vulnerable macroelement, should be also widespread in the sample, as
shown in Errore. L'origine riferimento non • stata trovata. b).

Figure 4. Frequency of the damage index not weighted (a) and weighted (b) on the sample

Derivation of empirical vulnerability curves
The results of the damage survey, statistically elaborated, led to the formulation of a
vulnerability index to each church and to the derivation of vulnerability curves, through a
proper regression analysis. The curves enable verification of the correlation between the
damage in the different macroelements and their geometric and construction typology, with
particular reference to those structural details identified for the assessment of the intrinsic
vulnerability. The identification of such factors represents a first critical step towards the
development of a specific vulnerability model to be applied in New Zealand to support
mitigation policies.
From the statistical analysis of damage data the Damage Probability Matrix (DPM) for
churches was produced, being a matrix in which for each macroseismic intensity the
probability histogram of damage levels is listed (Whitman, 1973). Each church of the sample
is associated with two different values of macroseismic intensity: a) one directly ascribed
(Goded et al., 2014); b) one obtained from PGA data taken from shake maps, by using an
Intensity-PGA correlation, calibrated in the study area through the data of the US Geological
Survey (USGS 2011). Figure 5 shows PGA and macroseismic intensity values associated
with each church, together with correlation curves, derived from minimum and maximum
values of PGA associated by USGS to each single value of intensity. The graph shows that
in many churches low values of intensity were associated with high levels of PGA.

Figure 5. Correlations between Intensity and PGA.

Having defined the intensities, the churches of the sample were grouped according to
shaking intensities that varied from Intensity 4 to 9 of the Mercalli Modified scale (MMI). For
each intensity, the mean damage index and the variance were computed to identify the

0

0.2

0.4

0.6

0.8

1

Nc

NlLE
FT

NlR
IG

HT F

TLE
FT

TRIG
HT D

TA
 P A

AN1
AN2 C1 C2 BT

PR

id

MACROELEMENTS

0

0.2

0.4

0.6

0.8

1

Nc

NlLE
FT

NlR
IG

HT F

TLE
FT

TRIG
HT D

TA
 P A

AN1
AN2 C1 C2 BT

PR

id

MACROELEMENTS

0

0.2

0.4

0.6

0.8

1

1.2

1.4

0 2 4 6 8 10 12

P
G

A
 (

g)

Intensity (MMI)

 USGS correlation

Churches site

S CATTARI, D OTTONELLI, M PINNA, S LAGOMARSINO, W CLARK, S GIOVINAZZI, JM INGHAM,
A MAROTTA, D LIBERATORE, L SORRENTINO, J LEITE, PB LOURENCO, T GODED

6

parameters of Beta distributions and so obtain the DPMs (Figure 6), by transformation of the
beta distribution into discrete terms.

Figure 6. Beta discrete distribution for I from 4 to 9 MMI

From the mean damage index and the values corresponding to the 16 and 84 percentiles,
the empirical vulnerability curves of New Zealand churches were drawn, which correlate the
intensity to damage. These curves were compared with curves calibrated for Italy, defined by
the following expression and illustrated in Figure 7, adopting different values of Vulnerability
Index and Ductility Index Q equal to 3. The expression is proposed in Lagomarsino (2006) for
churches and is calibrated on observed damage in Podestˆ and Lagomarsino (2004b):

(1)

Figure 7. Vulnerability curves for the New Zealand and Italian churches

Specific vulnerability factors of New Zealand churches
A variety of methods are available in literature to assess the seismic vulnerability of different
types of buildings. Urban- and territorial-scale assessment methods have been developed
since the early 1970Õs considering different approaches for the collection and interpretation of
data. Procedures to assess the vulnerability of existing buildings are generally selected with
respect to the dimension of the sample considered. Usually the larger the size of the sample
the smallest the number of parameters to be collected, and vice versa.
Several of the methods referred to above have been reviewed in order to determine the most
suitable method for application to New Zealand churches. Because the number of
ecclesiastic buildings to be considered in the EQC project was relatively large (more than
300), a qualitative tool was chosen, leading to the decision to use the Level 1 Macroseismic
Vulnerability Methodology (Lagomarsino 2006). This procedure is based on an accurate on-
site inspection of a number of parameters able to qualify the seismic performance. In addition
to those parameters already included in the original form (typology, regularity, presence of
vaults, masonry quality, transformations, state of preservation, damage level, position with
respect to other buildings, topography), some others parameters were added to characterize

0%

10%

20%

30%

40%

50%

0 1 2 3 4 5

D
am

ag
e

pr
ob

ab
ili

ty
 p

k

Damage grade k

 I=4

0%

10%

20%

30%

40%

50%

0 1 2 3 4 5

D
am

ag
e

pr
ob

ab
ili

ty
 p

k

Damage grade k

I=5

0%

10%

20%

30%

40%

50%

0 1 2 3 4 5

D
am

ag
e

pr
ob

ab
ili

ty
 p

k

Damage grade k

I=6

0%

10%

20%

30%

40%

50%

0 1 2 3 4 5

D
am

ag
e

pr
ob

ab
ili

ty
 p

k

Damage grade k

I=7

0%

10%

20%

30%

40%

50%

0 1 2 3 4 5

D
am

ag
e

pr
ob

ab
ili

ty
 p

k

Damage grade k

I=8

0%

10%

20%

30%

40%

50%

0 1 2 3 4 5

D
am

ag
e

pr
ob

ab
ili

ty
 p

k

Damage grade k

I=9

0.00

0.20

0.40

0.60

0.80

1.00

0 2 4 6 8 10 12

M
ea

n
da

m
ag

e
gr

ad
e

Macroseismic Intensity

New Zealand mean
New Zealand 16%
New Zealand 84%
Italy Vi = 0.78
Italy Vi = 0.89
Italy Vi = 1

S CATTARI, D OTTONELLI, M PINNA, S LAGOMARSINO, W CLARK, S GIOVINAZZI, JM INGHAM,
A MAROTTA, D LIBERATORE, L SORRENTINO, J LEITE, PB LOURENCO, T GODED

7

more specifically the New Zealand churches (specialized typologies, masonry types, roof
characteristics, more detailed description of damage).
The following list summarizes the fields present in the survey form:
− General information: not directly related to the vulnerability of the building but useful to

its identification (denomination of the church, address, current use, ").
− Architectural features: referring to typological classification proposed above (Figure 8),

taking the overall dimension and noting geometric irregularities in plan and elevation
(e.g. presence of adjacent buildings and/or tower, interaction with buildings of different
height - Figure 9).

− Structural characteristics: masonry type and quality (distinguishing between good and
bad masonry and highlighting the masonry transversal section), type of roof (e.g.,
exerting or not thrust at support, mass size, Figure 10), connections between walls (e.g.,
interlocking, tie rods, ") and between walls and floors (e.g., ring beams, "), presence
of buttresses, of large openings, of thrusting structures (e.g., arches, vaults, domes), of
slender elements (e.g. pinnacles, parapet belfries, parapets).

− Architectural and structural transformations: alterations and additions that could affect
seismic performance (e.g. extensions in plan, raising up, ") and recent retrofitting
interventions (e.g. grout injections, insertion of tie rods, ring beams or cross-bracing
system in the roof, ").

− State of preservation: decay of materials, rainwater percolation, humidity, "
− Damage level: due to earthquake (in the epicentral zone), soil settlements and weather

actions.
− Site conditions: topography, soil settlement, liquefaction.
Given the aim of EQC project, it was necessary to apply the survey form to a large set of
New Zealand churches. No list of churches was available at the beginning of the research.
Consequently an inventory was compiled, listing location, age, general information and
architectural characteristics of the building. Such general information were collected starting
from the records available within the New Zealand Heritage List (HNZ 2014, formerly the
Register), online inventories of the dioceses, archive researches, architectural books and
preliminary observations in Google Street View. This literature survey has delivered
information about the architectural (construction phases, designer, commissioner, ...),
structural (site of origin of the materials, "), and seismic history of the buildings.

(a) St Mary Star of the Sea,

Makikihi (class A)
(b) Knox Church, Waimate

(class At)
(c) Wesley Church, Dunedin

(class D)

(d) St. AndrewÕs, Maheno

(class A)
(e) St PatrickÕs, Oamaru

(class E)
(f) Baptist Tabernacle,

Auckland (class D)

S CATTARI, D OTTONELLI, M PINNA, S LAGOMARSINO, W CLARK, S GIOVINAZZI, JM INGHAM,
A MAROTTA, D LIBERATORE, L SORRENTINO, J LEITE, PB LOURENCO, T GODED

8

Figure 8. Examples of New Zealand plan configuration, according to Figure 1

(a) Church of St Thomas, Auckland

(b) Wesley Broadway Methodist Church,
Palmerston North

Figure 9. Geometric irregularities in plan and elevation and position with respect to other buildings

(a) St Augustine, Auckland (b) St PeterÕs, Queenstown

Figure 10. Common typology of thrusting roof in New Zealand churches

The inventory data collection has led to a preliminary determination of approximately 350
URM churches nationwide, 45 of those being in the city of Christchurch. A large number of
these churches are included in HNZ (2014), emphasizing the significant historical and
cultural value of the ecclesiastic heritage.
The month-long field trip performed in 2014 was about 10,000 km long (Figure 11). During
the field trip some of the churches included in the first version of the database were excluded
after discovering that they had been demolished, or that they were not load-bearing masonry
structures. Vice versa, some others, discovered on the road, were included in an updated
version of the list. During the on-site surveys the fields of the form were filled. In addition,
some basic geometric characteristics (e.g., thickness and height of walls, church gross area,
etc.), were collected. Most of these parameters have been obtainable during a quick
inspection, sometimes just from the outside of collapse-prone buildings.
The histograms in Figure 12 show the frequency of the typological classes on: (a) the entire
sample of churches; and (b) most recurring macro-elements. A correspondence with the
analogous graphs referring to the Christchurch sample is clearly evident (Figure 1 and Figure
2). It was once again confirmed (Figure 12a) that class A is the most widespread typology for
New Zealand churches (60% of the whole sample), with the percentage rising to 80% when
considering the presence of transept (class At). This result corroborates the already
highlighted simplicity of the architecture of New Zealand churches. Consequently, the most
recurring macro-elements, listed in Figure 12b, are the central nave and the fa•ade, in
almost 100% of the churches. A considerable number of macro-elements are present in
about 50% of the surveyed churches, mostly related to: the presbytery, the atrium, the bell
tower and the projections.

S CATTARI, D OTTONELLI, M PINNA, S LAGOMARSINO, W CLARK, S GIOVINAZZI, JM INGHAM,
A MAROTTA, D LIBERATORE, L SORRENTINO, J LEITE, PB LOURENCO, T GODED

9

Figure 11. Field trip route

(a) (b)

Figure 12. Classification of the recurring types of URM churches in New Zealand (a) and frequency of
the macro-elements on the entire sample of churches.

Concluding remarks
The identification of the macro-elements that mostly characterize the NZ URM church
typology represents a first critical step towards the development of a specific vulnerability
model to be applied countrywide to support mitigation policies. To advance this aim, the
support provided by the interpretation of the damage that occurred in churches hit by the
2010-2011 Canterbury earthquake constitutes another essential tool. In the reported study
different methods to assess the damage index, either already available in literature or
originally developed starting from the analysis of such stock of churches, are discussed and
compared. Finally, the collection of vulnerability data for a larger set of churches provides an
overview of structural features of this class in New Zealand and constitutes a useful basis for
evaluating the potential impact of future seismic events.

S CATTARI, D OTTONELLI, M PINNA, S LAGOMARSINO, W CLARK, S GIOVINAZZI, JM INGHAM,
A MAROTTA, D LIBERATORE, L SORRENTINO, J LEITE, PB LOURENCO, T GODED

10

REFERENCES

Anagnostopoulou M, Bruneau M, Gavin HP (2010) Performance of Churches During the Darfield
Earthquake of September 4, 2010, Bulletin of the New Zealand Society for Earthquake Engineering,
43 (4), 374-381.

Doglioni F, Moretti A, Petrini V, Angeletti P (1994) Le Chiese e il Terremoti: Dalla Vulnerabilità
Constatata nel Terremoto del Friuli al Miglioramento Antisismico nel Restauro, Verso una Politica di
Prevenzione, Edizioni Lint, Trieste, Italy

G.U. no.55, 7/03/2006. Approval of forms for the seismic damage assessment of cultural heritage
buildings, Decree of the Prime Minister, Rome 23/02/2006 (in Italian)

Goded T, Cousins WJ, Fenaughty KF (2014) Analysis of the Severe-Damage Online Felt Reports for
the Canterbury (New Zealand) 2011 Aftershocks on 22 February Mw 6.2, 13 June Mw 6.0, and 23
December Mw 6.0. Seismological Research Letters, 85(3), doi: 10.1785/0220130198

Grünthal G (editor) (1998) European Macroseismic Scale 1998 (EMS-98). Cahiers du Centre
Européen de Géodynamique et de Séismologie 15, Luxembourg, 99 pp
HNZ - Heritage New Zealand (2014) ÒThe List - R#rangi K$reroÓ. Accessed during December 2013
and January 2014. Available from http://www.heritage.org.nz/the-list

Ingham JM, Lourenco PB, Leite J, Castelino S, Colaco E (2012) Using simplified indices to forecast
the seismic vulnerability of New Zealand unreinforced masonry churches, Proceedings of the
Australian Earthquake Engineering Society 2012 Conference, Gold Coast, Australia, 13 pp

Lagomarsino S., Giovinazzi S., Podestˆ S., Resemini S. (2003). RISK -UE. An advanced approach to
earthquake risk scenarios with applications to different European towns. WP5: Vulnerability
assessment of historical and monumental buildings. DISEG, University of Genoa, Italy, 90 ps.

Lagomarsino S, Podestˆ S (2004a) Seismic Vulnerability of Ancient Churches: I. Damage Assessment
and Emergency Planning, Earthquake Spectra, 20(2): 377Ð394

Lagomarsino S, Podestˆ S (2004b) Seismic Vulnerability of Ancient Churches: II. Statistical Analysis
of Surveyed Data and Methods for Risk Analysis, Earthquake Spectra, 20(2): 395Ð412

Lagomarsino S., Podestˆ S. (2004c). Damage and Vulnerability Assessment of Churches af ter the
2002 Molise, Italy, Earthquake. Earthquake Spectra, 20(S1), pages S271ÐS283

Lagomarsino S, Podestˆ S, Cifani G, Lemme A (2004) The 31st October 2002 Earthquake in Molise
(Italy): a New Methodology for the Damage and Seismic Vulnerability Survey of Churches, Proc. of
13th World Conference on Earthquake Engineering, Vancouver, Canada, August 1-6, Paper 1366

Lagomarsino S (2006). On the vulnerability assessment of monumental buildings. Bulletin of
Earthquake Engineering, 4: 445-463.

Lagomasino S. (2012). Damage assessment of churches after LÕAquila earthquake (2009). Bulletin of
Earthquake Engineering, 10: 73Ð92

Leite J, Lourenco PB and Ingham JM (2013) Statistical assessment of damage to churches affected
by the 2010-2011 Canterbury (New Zealand) earthquake sequence, Journal of Earthquake
Engineering, 17 73-97

Liberatore D., Martino D., DÕOrsi L. (2009) Valutazione della vulnerabilità e stima del danno atteso di
edifici ecclesiastici della Basilicata. XIII Convegno dellÕAssociazione Nazionale Italiana di Ingegneria
Sismica (ANIDIS) LÕIngegneria Sismica in Italia, Bologna, 28 Giugno Ð 2 Luglio 2009, ref. S14.19

Lourenco PB, Oliveira DV, Leite JC, Ingham JM, Modena C, da Porto F (2013) Simplified indexes for
the seismic assessment of masonry buildings: international database and validation, Engineering
Failure Analysis, http://dx.doi.org/10.1016/j.engfailanal.2013.02.014

Novelli VI, DÕAyala D, Makhloufi N, Benouar D, Zekagh A (2015) A procedure for the identification of
the seismic vulnerability at territorial scale. Application to the Casbah of Algiers, Bulletin of Earthquake
Engineering, 13:177-202

Sorrentino L, Liberatore L, Decanini LD and Liberatore D (2014) The performance of churches in the
2012 Emilia earthquakes, Bulletin of Earthquake Engineering, 12: 2299Ð2331

USGS (2011) US Geological Survey ShakeMap: South Island of New Zealand February 22nd, 2011,
http://earthquake.usgs.gov/earthquakes/shakemap/global/shake/b0001igm/

Whitman RV, Reed JW, Hong ST (1973) Earthquake Damage Probability Matrices, Proceeding of the
5th European Conference on Earthquake Engineering, Rome, pp: 2531.

