A geographic approach for on-the-fly prioritization of social-media messages towards improving flood risk management

Luiz Fernando F. G. de Assis¹, Benjamin Herfort², Enrico Steiger², Flávio E. A. Horita¹, João Porto de Albuquerque^{1,2}

> ¹Institute of Mathematics and Computer Science (ICMC) University of São Paulo (USP) – São Carlos/SP – Brazil

²GIScience Research Group Heidelberg University – Heidelberg, Germany

{luizffga,horita,jporto}@icmc.usp.br, enrico.steiger@geog.uni-heidelberg.de, herfort@stud.uni-heidelberg.de

Abstract. Flood risk management requires updated and accurate information about the overall situation in vulnerable areas. Social media messages are considered to be as a valuable additional source of information to complement authoritative data (e.g. in situ sensor data). In some cases, these messages might also help to complement unsuitable or incomplete sensor data, and thus a more complete description of a phenomenon can be provided. Nevertheless, it remains a difficult matter to identify information that is significant and trustworthy. This is due to the huge volume of messages that are produced and which raises issues regarding their authenticity, confidentiality, trustworthiness, ownership and quality. In light of this, this paper adopts an approach for on-the-fly prioritization of social media messages that relies on sensor data (esp. water gauges). A proof-of-concept application of our approach is outlined by means of a hypothetical scenario, which uses social media messages from Twitter as well as sensor data collected through hydrological stations networks maintained by Pegelonline in Germany. The results have shown that our approach is able to prioritize social media messages and thus provide updated and accurate information for supporting tasks carried out by decision-makers in flood risk management.

1. Introduction

In the past few years, several floods have affected the communal life of a number of countries (e.g. Australia in 2010-11, Japan in 2011, and the Philippines in 2013) and have caused serious damage to all of them. Moreover, this has led to the inhabitants of these countries facing dire circumstances, resulting in a need for assistance at both a national and international level [Jha and Lamond 2012]. These facts show the need for carrying out relief activities by building forms of resistance against these disasters, i.e. enabling communities to resist, change or adapt, if a disaster occurs [Norris et al. 2008]. Flood risk management is an important adaptive measure for dealing with climate change, since it is expected that in future there will be an increase in the frequency of extreme weather conditions that can lead to flooding.

In this context, social media as a means of supplying Volunteered Geographic Information (VGI) [Goodchild 2007], have been regarded as a valuable source of information since it enables users to share texts, images and videos about vulnerable areas in real-time [Vieweg et al. 2010, Starbird et al. 2010, Herfort et al. 2014, Horita et al. 2013]. These data can increase our understanding of the overall situation in vulnerable areas [Schnebele et al. 2014a]. However, the large number of produced messages can hamper attempts to find the information that is most relevant and trustworthy [Yin et al. 2012, Middleton et al. 2014]. Problems regarding authenticity, confidentiality, ownership, reliability, and quality should also be taken into account since these factors play an important role during disasters [Agichtein et al. 2008, Kietzmann et al. 2011, Manca and Ranieri 2013].

In view of this, the use of real-time sensor data provided by stationary sensors (e.g. water level, volume of rainfall, and images) can assist in the prioritization of social media messages [Albuquerque et al. 2015]. The reason for this is that the combination of these data sources provides accurate and useful information for flood risk management [Horita et al. 2015]. However, most of the current approaches seek to extract useful information within social media in an offline manner without combining different data sources, which can be feasible for the applications that require real-time decisions and seek to improve all data sources limitations involved.

In light of this, this paper attempts to adopt an approach for the automatic prioritizing of social media messages based on sensor data to support near real-time decision-making for flood risk management. This is based on an analysis that examines the spatiotemporal characteristics of social media message and the closest hydrological station so that the appropriate prioritization can be achieved. The main strategies employed in this paper are as follows:

- Defining a workflow to combine official and social media data for floods;
- Supporting real-time prioritization of social media messages;
- Application of a framework to support near real time decision-making during floods;

The remainder of this paper is structured as follows. Section 2 discusses related works. Section 3 describes the approach, while Section 4 details the proof-of-concept. Finally, Section 5 outlines the conclusion and makes suggestions for future work.

2. Related Work

Owing to the growing number of geo-enabled devices, social media such as Facebook, Twitter, Instagram, and others have allowed users to share geo-located posts [Naaman 2011]. These posts might include references to events occurring at or affecting specific locations. As a result, social media has emerged as an alternative source to authoritative when there is a data crisis, because their users can communicate and share geographical data without any specialist knowledge [Herfort et al. 2014].

In addition, social media users share up-to-date situations, express their opinions, give emotional support and call for assistance by taking steps to coordinate and monitor the crisis [Qu et al. 2011]. In [Terpstra et al. 2012], the authors discuss the use and potential value of social media in disasters, by analyzing a storm event using monitoring and

analytical tools, focusing on aspects of the communication process, as well as identifying the questions and answers provided by the general public.

In [Zielinski et al. 2013], the authors obtain important information about public awareness of a situation during mass emergencies, by integrating a prototypical application to a decision-support component of a Tsunami early warning system. Their aim is to classify tweets during these events. In [Chae et al. 2012], the authors put forward an analytical and visualized approach involving abnormal topics and events within various social media data sources so that they can be checked and ranked probabilistically.

Other important benefits of using social media during a crisis are that spatial and temporal trends in Twitter can reach distant locations more quickly than physical events [Sakaki et al. 2010]. This is because, people located in the affected areas tend to share their dangers with each other while people in remote areas only share the secondary effects such as transport problems [Acar and Muraki 2011]. The (near) real-time aspect of social media is something that should be emphasized since this is really helpful when traditional telecommunication services have been destroyed [Yin et al. 2012].

However, when there is a crisis, the social media data raise issues regarding authenticity, privacy, trustworthiness and ownership [Tapia et al. 2011]. In addition, the reliability and quality of the information play a critical role during these events [Gupta and Kumaraguru 2012], and thus, advanced planning is really important [Morris et al. 2012]. It is also necessary to consider what means can be employed to distinguish relevant from irrelevant information, tools to extract meaning from the generally ill-structured messages and the means of distinguishing reliable from unreliable information [MacEachren et al. 2011]. Hence, misleading, outdated or inaccurate information from social media can hamper the efforts of the official agencies in these situations [Kongthon et al. 2012].

These are the reasons why authoritative data is still required. Several applications have been employed to combine authoritative and volunteered data. [Schnebele et al. 2014b] describe how volunteered data can be used to improve authoritative data and methods, based on a fusion of different layers from various data sources. These data sources can be differentiated by resolutions and levels of uncertainty, by identifying affected roads during a flood disaster and creating additional layers that taken together, can provide estimates for flood extent mapping. In [Zook et al. 2010], the authors describe a number of information technologies, such as web-based mapping services, used by volunteers to help the Haiti relief efforts by providing disaster management and response.

In [Vieweg et al. 2010], the authors identify and measure items of information regarding time- and safety-critical domains during critical situations so that they can understand better the individual and social contexts. In [Schade et al. 2013], the authors highlight the importance of Sensor Web Enablement (SWE) standards to streamline volunteered geo-referenced data which serve as stimuli, as well as a valuable and timely source for a framework of geographic data. This approach not only considers a single volunteered data source but also the means of combining them.

Although it is not yet possible to fully integrate and exploit in real-time the volunteered data within frameworks of geographic data, they should not be seen as separate entities but as a complementary phenomenon [Mooney and Corcoran 2011]. For example, when a natural disaster strikes, it is possible to analyze the local area by filtering the keywords at the posts related to disasters, and hence, this can help to coordinate the degree of awareness of the situation with information about these local condition [Szomszor et al. 2011]. However, there is little variance of vocabulary used in crisis situations [Mendoza et al. 2010].

Another interesting point is that most of the applications do not focus on images and videos. In [Schnebele and Cervone 2013], the authors combine satellite images and topographic data with social media data for flood assessment. In [Triglav-Čekada and Radovan 2013], the authors describe how to gather images and videos from volunteers as a means of tracing the extent of the floods. They made public calls for volunteers to carry out and searches on the web for images. Despite of this, flooded areas may also be lost if official agencies only rely on these kind of measures.

In attempting to overcome the problem of a lack of important information, [Herfort et al. 2014] set out an approach that involves exploring the relations between spatial information from twitter messages and the knowledge obtained about flood phenomena both from hydrology and official sensor data. This is of value in prioritizing all the information involved but as this project was performed offline, there is still a lack of an automatic prioritizing method, which is the main goal of this project.

This real-time integration by means of automated methods is also valuable for improving communication during a crisis. In the first place, it can enable essential information to be conducted by plotting tweets over time in a crisis mapping tool to see the locations people are seeking and to show the location of the incident. In the second place, it can provide up-to-date information about the impact the incident has on those people and the people at other locations [Palen et al. 2010].

3. Geographic-based Approach

The amount of social media message is still increasing, which means that a good structural representation is necessary that should either focus on visualization techniques data or clusters of similar topics [Rogstadius et al. 2011]. During disasters, use is growing largely because of the spatial distribution of people with smart-phones in a high densification and the fact that sensor networks are hard to implement and deploy [Crooks et al. 2013].

Authoritative data can be provided by stationary and mobile sensors, which provide measurements of rainfall, water levels, weather patterns, images, and much more. Although they gather different types of data, they is have limitations to be considered. Stationary sensors only have one set position, which hamper the increase of the spatial resolution. Furthermore, mobile sensors are unable e.g. to extract information from images easily. Thus, the integration of social media and sensor data can either overcome their limitations by adding semantic information to the authoritative data, which is missing, as well as trustworthiness and quality to the social media data.

In our approach, priority is given to social media data based on sensor data in real-time. Since disasters are phenomena that are widespread, it is of crucial importance to get information about the spatio-temporal characteristics of these events. Once the extent of the event is known, it is possible to prioritize social media messages, e.g. twitter

messages, by using geographical relations, e.g. distance, by taking account of the Twitter data and the extent of the disaster [Herfort et al. 2014].

Official information about the extent of the disaster can vary in quality (e.g. temporal and spatial resolution) or it may not even exist at all. In view of this, our approach is designed in a way that is adapted to different levels of data availability. With regard to the flood phenomenon, account is taken of the workflow that corresponds to the different levels of data availability (see Figure 1).


Figure 1. Workflow Approach

The workflow can be divided into 2 parts. One related to the sensor data, and the other to the social media data. In the sensor data part, the workflow can be divided into three stages with regard to the availability of the data involved.

In the first stage, an attempt is made to determine the availability of highly qualitative information about the extent of the flood phenomenon. This could be information about flooded areas obtained from satellite images or mobile sensors. With the aid of this data, the prioritization-based distance can be calculated immediately without any further preprocessing. This calculation will offer the best degree of accuracy, even though the data might not be available in many cases.

In the second stage, when no information about flooded areas is directly available, data areas are required as an additional input from the user, or example, data containing potentially flood affected areas. This information could be derived from maps of flood

risks, e.g. for flooding over a large period of flood.

Finally, sensor data will be used to decide whether these areas are affected by the flood, so that the calculation prioritization-based distance can be calculated. No additional information is required from the user in this case. Thus official elevation data and on-the-fly sensor data can be obtained, e.g. from gauging stations. As a result, an on-the-fly calculation is made of the flooded areas and the prioritization-based distance. This is the easiest way to prioritize social media messages, although it leads to the most inaccurate results, since further analysis of the sensor data should be analyzed to calculate existing flooded areas. The most accurate results are found when the flooded areas are initially available.

It should also be important mentioned that while the sensor data is gathered, data is acquired from the social media. In the social media part, the specific keywords of floods and other related words that can be found in the social media are used to find text messages referring to the flood event. Since keywords might change during a disaster, it was believed that the best approach was to save all the messages and filter them afterwards. Moreover, the possible temporal delay of disaster relevant information within social media should be considered. In this way, the filtering process can be adjusted to prevent the messages from being lost. Our infrastructure is generic since it is able to acquire, store and process social media data in a real-time manner. We also seek to provide a workflow for (near) real-time processing so that the collected data can be explored and visualized.

4. Proof of Concept

The implementation of the approach was divided into two phases: (1) definition of the catchments, (2) configuration of the acquisiton of official sensor data and Twitter messages.

In the first phase, a shapefile containing 779 catchments¹ (Figure 2) located in Germany was interpreted by means of *geotools*². These catchments were then inserted into the database using a *shp2pgsql* function so that a shapefile could be translated into SQL operations. The PostgreSQL with a geographic extension (PostGIS) was used as a database. The identification (id) and respective area (multipolygon geometry type) of the catchments were stored in the database.

Once these catchments had been stored in the database, we were able to start the second phase. Sensor data were collected from Pegelonline ³. This official agency publishes data provided by hydrological stations installed on the riverbed in Germany. They share these data by using web services, e.g. Rest API or Web Feature Service (WFS). In our case, use was made of simple Restful URLs calls via the Rest API⁴ for handling stations. Before including the sensor data in the database, the json file⁵ returned by these calls was decoded. Each station contains metadata such as identifier, name, coordinates, its respective catchment (which catchment the station is inside), and among

¹Catchment area is the geographic area generally founded either on formal local government boundaries or else on some other geographic basis, e.g. neighborhood or district of a city.

²http://www.geotools.org

³https://www.pegelonline.wsv.de/gast/start

⁴http://www.pegelonline.wsv.de/webservice/guideRestapi

⁵http://www.pegelonline.wsv.de/webservices/rest-api/v2/stations.json


Figure 2. Catchments in Germany

other characteristics.

The individual measurements⁶ (e.g. date, value, and current water level) of each station contains timestamp, value and the current water level either with the lowest and highest average values. When a station returns a "high" water level, its catchment and the date of the measurement are stored in the database (table flooded_area) so that this information is used to define the period of a flood (date) and the affected area (catchment).

Figure 3 displays the data model of the database.


Figure 3. Data Model.

Simultaneously, tweets were collected through a real-time API streaming that requires an open persistent connection. Any parsing and filtering can be carried out before

⁶http://www.pegelonline.wsv.de/webservices/rest-api/v2/stations/BONN/W/currentmeasurement.json

the tweets are stored in the database ⁷. In our case, the geofilter was based on a grid 5x5 of the catchments. Before storing each tweet in the database, the distance was calculated between the location of this tweet and every flooded_area (the catchment that has a station with a "high" water level measurement). This calculation was made by using *ST_DISTANCE*([catchment area], [tweet location]) operation of PostGIS, which returns the shortest cartesian distance between two geometries. Moreover, since this distance represents the prioritization of this tweet, it means that the closer a tweet is to a flooded_area more the priority it has.

A hypothetical scenario, displayed in Figure 4, is used for analysis of the proposed approach. The first scenario represents the catchments, Pegelonline sensors and gathered tweets in Germany. The measurements in some stations showed a "high" water level which indicates that the catchments were flooded. After that, the distance between the tweet and all flooded areas was calculated for each arriving tweet. In this case, the shortest distance found between them was used to prioritize the tweet.


Figure 4. Tweet Prioritization Scenarios

In this diagram, the shortest distance was d5. This means that, if the shortest distance of another tweet from a flooded catchments were longer than d5, this tweet would have less priority, otherwise it would have a greater priority. It should also be taken into account that not all the tweets are useful for flood risk management because they could not be flood-related (e.g. tweets which do not contain any important keywords such as "floods" or "inundation"). This calculation need only be made only for flooded-related tweets although all of them should be stored in the database, since a filter within the database can have a better performance because there are some limitations to Twitter API Streaming limitations. Furthermore, some important keywords for floods might vary.

5. Conclusion

It has been argued that the use of social media to support flood risk management can be a valuable source of information. However, the large number of provided messages still

⁷https://dev.twitter.com/streaming/overview

remains an obstacle to on-the-fly filtering of useful and accurate messages. This paper has thus adopted an approach that allows social media messages to be given priority by means of real-time authoritative data provided by in situ sensors. The closest distance between a message and a catchment area where the measurement of a sensor can record a high value, can be regarded as a parameter for this prioritization.

By simulating hypothetical scenarios, the implementation and analysis showed that the approach is able to prioritize social media messages automatically by using real-time sensor data. This prioritization might be an useful means of supplying accurate information, as well as complementing data provided by stationary sensors. Finally, it offers support for the estimates of the overall situation in vulnerable areas, and decision-making in flood risk management.

In the future studies, we intend to examine the quality of filtering and classify social media messages by using crowdsourcing such as Ushahidi or machine learning techniques e.g. for detecting the sensor data outliers so that floods can be predicted even before sensors have to measure a "high" water level. With regard to authoritative data, the combination of data from different agencies could improve time resolution (e.g. satellite images), and spatial distribution of station measurements. This could be achieved by using better APIs and thus being able to overcome the lack of information. Finally, an attempt will be made to assess the approach in different scenarios so that the results can be generalized to other disasters and social medias.

6. Acknowledgments

The authors would like to express thanks for the financial support provided by CAPES (Grant Pró-alertas no. 88887.091744/2014-01). Luiz F. F. G. Assis is grateful for the financial support from FAPESP (Grant no. 13/16202-1) and (14/01515-7). João Porto de Albuquerque is grateful for the financial support from CAPES (Grant no. 12065-13-7) and Heidelberg University (Excellence Initiative fund: 2300054, assignment: 7812617). Flávio E. A. Horita is grateful for the financial support from CNPq (Grant no. 202453/2014-6).

References

- Acar, A. and Muraki, Y. (2011). Twitter for crisis communication: lessons learned from Japan's tsunami disaster. *International Journal of Web Based Communities*, 7(3):392–402.
- Agichtein, E., Castillo, C., Donato, D., Gionis, A., and Mishne, G. (2008). Finding high-quality content in social media. In *Proceedings of the 2008 International Conference on Web Search and Data Mining*, pages 183–194. ACM.
- Albuquerque, J. P., Herfort, B., Brenning, A., and Zipf, A. (2015). A geographic approach for combining social media and authoritative data towards identifying useful information for disaster management. *International Journal of Geographical Information Science*, pages 1–23.
- Chae, J., Thom, D., Bosch, H., Jang, Y., Maciejewski, R., Ebert, D. S., and Ertl, T. (2012). Spatiotemporal social media analytics for abnormal event detection and examination using seasonal-trend decomposition. In *Proocedings of the 2012 IEEE Conference on Visual Analytics Science and Technology (VAST)*, pages 143–152, Seattle, USA.

- Crooks, A., Croitoru, A., Stefanidis, A., and Radzikowski, J. (2013). # Earthquake: Twitter as a distributed sensor system. *Transactions in GIS*, 17(1):124–147.
- Goodchild, M. F. (2007). Citizens as sensors: the world of volunteered geography. *Geo-Journal*, 69(4):211–221.
- Gupta, A. and Kumaraguru, P. (2012). Credibility ranking of tweets during high impact events. In *Proceedings of the 1st Workshop on Privacy and Security in Online Social Media (PSOSM)*, pages 1–8, Lyon, France.
- Herfort, B., de Albuquerque, J., Schelhorn, S.-J., and Zipf, A. (2014). Exploring the Geographical Relations Between Social Media and Flood Phenomena to Improve Situational Awareness. In Huerta, J., Schade, S., and Granell, C., editors, *Connecting a Digital Europe Through Location and Place*, Lecture Notes in Geoinformation and Cartography, pages 55–71. Springer International Publishing.
- Horita, F. E., de Albuquerque, J. P., Degrossi, L. C., Mendiondo, E. M., and Ueyama, J. (2015). Development of a spatial decision support system for flood risk management in brazil that combines volunteered geographic information with wireless sensor networks. *Computers & Geosciences*, 80:84–94.
- Horita, F. E. A., Degrossi, L. C., de Assis, L. F. G., Zipf, A., and de Albuquerque, J. P. (2013). The use of volunteered geographic information (vgi) and crowdsourcing in disaster management: a systematic literature review. *AMCIS* 2013 Proceedings.
- Jha, A. K., B. R. and Lamond, J. (2012). Cities and flooding: A guide to integrated urban flood risk management for the 21st century. Technical Report, International Bank for Reconstruction and Development The Work Bank.
- Kietzmann, J. H., Hermkens, K., McCarthy, I. P., and Silvestre, B. S. (2011). Social media? get serious! understanding the functional building blocks of social media. *Business horizons*, 54(3):241–251.
- Kongthon, A., Haruechaiyasak, C., Pailai, J., and Kongyoung, S. (2012). The role of Twitter during a natural disaster: Case study of 2011 Thai Flood. In *Proceedings of the 2012 Technology Management for Emerging Technologies (PICMET)*, pages 2227–2232, Vancouver, Canada.
- MacEachren, A. M., Jaiswal, A., Robinson, A. C., Pezanowski, S., Savelyev, A., Mitra, P., Zhang, X., and Blanford, J. (2011). Senseplace2: GeoTwitter analytics support for situational awareness. In *Proocedings of the 2011 IEEE Conference on Visual Analytics Science and Technology (VAST)*, pages 181–190, Providence, USA.
- Manca, S. and Ranieri, M. (2013). Identity, credibility, and trust in social networking sites. *Social Network Engineering for Secure Web Data and Services*, 5.
- Mendoza, M., Poblete, B., and Castillo, C. (2010). Twitter under crisis: Can we trust what we RT? In *Proceedings of the 1st Workshop on Social Media Analytics (SOMA)*, pages 71–79, Washington, USA.
- Middleton, S. E., Middleton, L., and Modafferi, S. (2014). Real-time crisis mapping of natural disasters using social media. *Intelligent Systems, IEEE*, 29(2):9–17.
- Mooney, P. and Corcoran, P. (2011). Can Volunteered Geographic Information Be a Participant in eEnvironment and SDI? In Hřebíček, J., Schimak, G., and Denzer, R.,

- editors, *Environmental Software Systems*. *Frameworks of eEnvironment*, volume 359 of *IFIP Advances in Information and Communication Technology*, pages 115–122.
- Morris, M. R., Counts, S., Roseway, A., Hoff, A., and Schwarz, J. (2012). Tweeting is believing?: understanding microblog credibility perceptions. In *Proceedings of the ACM 2012 Conference on Computer Supported Cooperative Work (CSCW)*, pages 441–450, Seattle, USA.
- Naaman, M. (2011). Geographic information from georeferenced social media data. *SIGSPATIAL Special*, 3(2):54–61.
- Norris, F. H., Stevens, S. P., Pfefferbaum, B., Wyche, K. F., and Pfefferbaum, R. L. (2008). Community resilience as a metaphor, theory, se of capacities and strategy for disaster. *American Journal of Community Psychology*.
- Palen, L., Vieweg, S., and Anderson, K. M. (2010). Supporting "everyday analysts" in safety-and time-critical situations. *The Information Society*, 27(1):52–62.
- Qu, Y., Huang, C., Zhang, P., and Zhang, J. (2011). Microblogging after a major disaster in China: a case study of the 2010 Yushu earthquake. In *Proceedings of the ACM 2011 Conference on Computer Supported Cooperative Work (CSCW)*, pages 25–34, Hangzhou, China.
- Rogstadius, J., Kostakos, V., Laredo, J., and Vukovic, M. (2011). Towards real-time emergency response using crowd supported analysis of social media. In *Proceedings of CHI 2011 Workshop on Crowdsourcing and Human Computation, Systems, Studies and Platforms*, pages 1–3, Vancouver, Canada.
- Sakaki, T., Okazaki, M., and Matsuo, Y. (2010). Earthquake shakes Twitter users: real-time event detection by social sensors. In *Proceedings of the 19th International Conference on World Wide Web (WWW)*, pages 851–860, Raleigh, USA.
- Schade, S., Díaz, L., Ostermann, F., Spinsanti, L., Luraschi, G., Cox, S., Nuñez, M., and De Longueville, B. (2013). Citizen-based sensing of crisis events: sensor web enablement for volunteered geographic information. *Applied Geomatics*, 5(1):3–18.
- Schnebele, E. and Cervone, G. (2013). Improving remote sensing flood assessment using volunteered geographical data. *Natural Hazards and Earth System Science*, 13(3):669–677.
- Schnebele, E., Cervone, G., Kumar, S., and Waters, N. (2014a). Real time estimation of the Calgary floods using limited remote sensing data. *Water*, 6(2):381–398.
- Schnebele, E., Cervone, G., and Waters, N. (2014b). Road assessment after flood events using non-authoritative data. *Natural Hazards and Earth System Science*, 14(4):1007–1015.
- Starbird, K., Palen, L., Hughes, A. L., and Vieweg, S. (2010). Chatter on the red: What hazards threat reveals about the social life of microblogged information. In *Proceedings of the 2010 ACM Conference on Computer Supported Cooperative Work*, pages 241–250.
- Szomszor, M., Kostkova, P., and St Louis, C. (2011). Twitter informatics: Tracking and understanding public reaction during the 2009 swine flu pandemic. In *Proceedings of*

- the 2011 IEEE/WIC/ACM International Conference on Web Intelligence and Intelligent Agent Technology (WI-IAT), pages 320–323, Lyon, France.
- Tapia, A. H., Bajpai, K., Jansen, B. J., Yen, J., and Giles, L. (2011). Seeking the trustworthy tweet: Can microblogged data fit the information needs of disaster response and humanitarian relief organizations. In *Proceedings of the 8th International Conference on Information Systems for Crisis Response and Management (ISCRAM)*, pages 1–10.
- Terpstra, T., de Vries, A., Stronkman, R., and Paradies, G. (2012). Towards a realtime Twitter analysis during crises for operational crisis management. In *Proceedings of the 9th International Conference on Information Systems for Crisis Response and Management (ISCRAM)*, pages 1–9, Vancouver, Canada.
- Triglav-Čekada, M. and Radovan, D. (2013). Using volunteered geographical information to map the November 2012 floods in Slovenia. *Natural Hazards and Earth System Science*, 13(11):2753–2762.
- Vieweg, S., Hughes, A. L., Starbird, K., and Palen, L. (2010). Microblogging during two natural hazards events: what twitter may contribute to situational awareness. In *Proceedings of the 28th Conference on Human Factors in Computing Systems (SIGCHI)*, pages 1079–1088, Atlate, USA.
- Yin, J., Lampert, A., Cameron, M., Robinson, B., and Power, R. (2012). Using social media to enhance emergency situation awareness. *IEEE Intelligent Systems*, 27(6):52–59.
- Zielinski, A., Middleton, S. E., Tokarchuk, L. N., and Wang, X. (2013). Social Media Text Mining and Network Analysis for Decision Support in Natural Crisis Management. In *Proceedings of the 10th International Conference on Information Systems for Crisis Response and Management (ISCRAM)*, pages 840–845, Baden–Baden, Germany.
- Zook, M., Graham, M., Shelton, T., and Gorman, S. (2010). Volunteered geographic information and crowdsourcing disaster relief: a case study of the Haitian earthquake. *World Medical & Health Policy*, 2(2):7–33.