
1

Minutes IGUR annual meeting 2014

At 13ICUD Conference, Kuching, Malaysia,
September 11th, 2014, 5 – 7 pm

Participants: Patrick Willems (Outgoing chairman), Simon Beecham (Incoming chairman), Thomas Einfalt
(Secretary), Van-Thanh-Van Nguyen, Karsten Arnbjerg-Nielsen, Ida Bülow Gregersen, James Lau,
Mamunur Rashid, Rupak Aryal, Mohammad Kamruzzaman, Maria Sunyer, John Okedi, Gustavo Coelho,
Morten Borup, Morten Grum, Vojtech Bares, Martin Fencl

1. Welcome

The chairman Patrick Willems welcomed the participants to the annual IGUR meeting.

The IGUR announced the terribly sad news that Mohammed Nor Mohd Desa, who was a very active
member of the IGUR for Malaysia, passed away on 4 March 2014. He was the initiator and organizer of the
current 13ICUD conference, and actively attended many IGUR meetings. The IGUR has sent a card to the
family of Mohammed to express our deepest sympathy and the fact that we will remember him forever for
his friendship and significant contributions to our field of urban rainfall and hydrology

2. Elections of Chair and Secretary

Because the term of the current Chair, Patrick Willems, ended, a new Chair and Secretary had to be
elected. There was only one candidate, prof. Simon Beecham, who was elected after votes in favour by all
participants. Thomas Einfalt accepted to remain secretary for the next terms of 3 years.

3. IGUR activities or supported by IGUR since previous IGUR meeting

Reports were made by the participants on the following activities by IGUR members:

 A radar seminar was held at Aalborg University, Denmark, 20 December 2013 (linked to the PhD
defense Jesper Ellerbæk Nielsen on ‘Combining C- and X -band Weather Radars for Improving
Precipitation Estimates over Urban Areas’, promoter Michael Rasmussen) by Thomas Einfalt and
Patrick Willems

 Further promotion was done on the IGUR book on “Impacts of climate change on rainfall extremes

and urban drainage”. Seven IGUR members were involved in its preparation. The book has been
published by IWA Publishing:

Willems, P., Olsson, J., Arnbjerg-Nielsen, K., Beecham, S., Pathirana, A., Bülow Gregersen, I., Madsen, H., Nguyen, V-T-V.
(2012), ‘Impacts of climate change on rainfall extremes and urban drainage’, IWA Publishing, 252p., Paperback Print ISBN
9781780401256; Ebook ISBN 9781780401263; http://www.iwapublishing.com/template.cfm?name=isbn9781780401256

and its electronic supplement, which is published as IWA Water Wiki page:
http://www.iwawaterwiki.org/xwiki/bin/view/Articles/ICCREUDS

Many presentations were given at international conferences and workshops. The most recent ones
are:

o ‘Key note: Climate change as driver for paradigm change in urban water management’, Third Nordic International
Conference on Climate Change Adaptation, Copenhagen, 25-27 August 2014: invited key note by Patrick Willems

o ‘Key note: Rainfall variability and change and its impact on urban water management’, 8th Annual Meeting of
Danish Research and Innovation Platform (DWRIP), KU Science, Frederiksberg, Denmark, 30 January 2014:
invited key note by Patrick Willems

o ‘Multidecadal climate oscillations and trends in hydrological extremes’, Boussinesq Lecture 2013, Boussinesq
Center for Hydrology, 24 October 2013, Royal Netherlands Academy of Arts and Sciences (KNAW) Amsterdam:
invited lecture by Patrick Willems

 Patrick Willems gave feedback on the 8th Annual Meeting of Danish Research and Innovation

Platform (DWRIP), KU Science, Frederiksberg, Denmark, January 2014; and the Third Nordic
International Conference on Climate Change Adaptation, Copenhagen, August 2014

2

 A key note lecture was given by Simon Beecham on “Developing Resilient Green Infrastructure for
Urban Environments” at the 13ICUD, Kuching, Malaysia, on 9 September 2014

 Ida Bülow Gregersen, Karsten Arnbjerg-Nielsen, Henrik Madsen and Patrick Willems cooperated

on the analysis of the implications of long term oscillations in rainfall extremes on urban drainage
design practices. A paper has been prepared to be presented during the 13ICUD conference:
Gregersen, I.B., Madsen, H., Willems, P., Arnbjerg-Nielsen, K. (2014), ‘Implications of long term oscillations in rainfall
extremes on urban drainage design practices’, 13th International Conference on Urban Drainage (13ICUD), Sarawak,
Malaysia, 7-12 September 2014, 8 p.

 Thomas Einfalt reported on the ERAD2014 8th European Conference on Radar in Meteorology and

Hydrology (http://www.pa.op.dlr.de/erad2014/index.html), Garmisch-Partenkirchen, Germany, 1 - 5
September 2014,

 Patrick Willems (e-mail by Marie-Claire ten Veldhuis) reported on the International Symposium on

Weather Radar and Hydrology (WRaH), ASCE-EWRI, Washington DC, 7-9 April 2014, and the
EGU General Assembly 2014, Vienna, Austria, 27 April - 2 May 2014

 At EGU2014 (and also EGU2015), session HS7.8 “Precipitation and urban hydrology” was
organized, Convener: Marie-claire ten Veldhuis; Co-Conveners: Patrick Willems, Remko Uijlenhoet,
Daniel Schertzer, Nicola Rebora, Hidde Leijnse, Miriam Coenders-Gerrits

4. News from the JCUD

Karsten Arnbjerg-Nielsen, member of the JCUD, gave a report of the JCUD meeting that was held at the
10ICUD conference on 7 September 2014. One important item discussed was the involvement of the JCUD
in conference organizations and related issues such as the proceedings publications and related copyright
signing. For next conferences, the JCUD aims to have working groups more involved in the organization.

5. Other reports

IGUR members reported on the following urban rainfall related ongoing activities:

 Thomas Einfalt explained that the national German radar guideline VDI 3786 part 20 will be the
starting basis of a new ISO standard: ISO/TC 146/SC 5/WG 7 on "Ground-based remote sensing of
precipitation - Weather radar". Thomas Einfalt became chairman of the working group preparing
this ISO standard.

 Patrick Willems gave an update of the projects RainGain (Interreg IVB NWE) and PLURISK

(Belgian Science Policy Office) on “urban rainfall nowcasting”. New, polarimetric radars at Paris
and Rotterdam are nearly ready for installation. The RainGain newsletter was distributed.

6. Future activities

The following future activities were announced/discussed:

 Future conferences of importance for the urban rainfall topic:

o 19 IAHR-APD Conference of the Asia-Pacific Division of the International Association of
Hydro-Environment Engineering and Research, Hanoi, Vietnam, 21-24 September 2014,
IGUR member V-T-V Nguyen organized a Special Session on “Modeling and Analysis of
Hydrologic Processes in the Context of Climate Variability and Climate Change” with good
IGUR representation: http://iahr-apd2014.wru.edu.vn/

o RainGain workshop on “urban flood modeling”, Exeter, UK, 6 October 2014:

http://www.raingain.eu/en/raingain-international-workshop-urban-pluvial-flood-modelling
+ on 8 October 2014, London: Local Authorities meeting, discussing political and
implementation issues regarding rainfall information and urban flood management:
http://www.raingain.eu/en/raingain-2nd-local-authorities-meeting-london

3

o Canadian Hydrotechnical Conference: Montreal, Canada, April 29 – May 2, 2015:
http://registration.cgi-pco.com/CSCEhydro/call.html

o 10UDM: International Conference on Urban Drainage Modelling, Quebec City, Canada, 20-

23 September 2015: http://udm2015.org/, with session(s) on urban rainfall?

o UrbanRain15: 10th International Workshop on Precipitation in Urban Areas, Pontresina,
Switzerland, 2-6 December 2015: co-organized by the IGUR:
http://www.ifu.ethz.ch/urbanrain

o ASCE EWRI Congress 2015, Austin, Texas, 17-21 May 2015: 2015 Hydroclimate

Symposium: session on “Modeling Urban Hydrologic Processes in a Changing Climate”
http://www.ewricongress.org/

o 7th World Water Forum, Rep. of Korea, 12-17 April 2015:

http://eng.worldwaterforum7.org/main/

o NOVATECH 2016, Lyon: http://www.novatech.graie.org/a_index.php

o 14ICUD: International Conference on Urban Drainage, Prague, Czech Republic, 10-15
September 2017: http://www.icud2017.org/

 An idea raised by Kapil Gupta to organize a workshop similar to the UrbanRainfall workshop, but

organized in Asia or Australia, was discussed

 Following ideas for future research cooperation by the IGUR were discussed – for each of the
topics a one page text shall be produced – a template will be provided by Simon Beecham:

o on “radar measurements / data processing” (in parallel to the ISO standard working group)
(lead by Thomas Einfalt and Simon Beecham)

o on “spatial rainfall for design” (Karsten Arnbjerg-Nielsen)
o on “continuous rainfall simulation” (Simon Beecham)
o on “multidecadal climate oscillations” (Patrick Willems)

7. Update of members list and website

Patrick Willems gave an overview of the current IGUR members. Thomas Einfalt will check the list and the
website will be updated correspondingly. The most recent information related to IGUR activities as well as
the IGUR meeting report and JCUD newsletter will be uploaded on the IGUR website:
www.kuleuven.be/hydr/gur

8. Next annual IGUR meetings

The next annual IGUR meeting will be held at the UrbanRain15 workshop at Pontresina in December 2015.

9. Any other item

-

