5th International Conference on Flood Management (ICFM5), 27-29 September 2011, Tokyo-Japan

Floods: from risk to opportunity (arial 10, all caps)
K. Takeuchi1 and A. Chavoshian1&2 (Arial 10 for authors)
1. International Centre for Water Hazard and Risk Management (ICHARM) under the auspices of UNESCO
2. International Flood Initiative Secretariat

3. (Arial 9 and italic for affiliation)

Abstract: Societies continue to occupy floodplains and delta areas that are highly susceptible to the incidence of severe flooding. At the same time, the threat from climate change continues as witnessed by the changes in frequency and severity of inland floods and coastal storms. International and regional cooperation and collaboration is critical to the success of the overall flood damage reduction process. Various nations and regions throughout the world are increasingly demonstrating their capacity to devise effective policies and measures to address the challenges they face due to increased risks from the impacts of climate change, increased urbanization, and environmental degradation. Risk management efforts provide opportunities to establish efficient institutional collaboration, promote living wisely with floods and the better use of floods as vital resources. The 5th International Conference on Flood Management (ICFM5) marks the continued advancement of flood management practices and policies around the world. The name change from "Defence” as used in the previous four events to "Management" is reflective of the more integrative approaches to flood management that nations are increasingly employing. The first International Symposium on Flood Defence, held in Kassel, Germany in 2000, emphasized flood defence measures with each successive event (Beijing 2002, Nijmegen 2005 and Toronto 2008) evolving towards more integrative approaches, including risk, vulnerability and capacity building. The ICFM5 theme is "Floods: From Risk to Opportunity", reflective of the continued trend towards a broader understanding of how we collectively make use of the opportunities provided by floods and flooding, cope with risks posed by them and plan for and respond to flood events. (Arial 10, no more than 300 words, 12pt space for the top and down, justified)
Key Words: Flood Management, Flood Risk, ICHARM, ICFM5 (max 5 key words, Arial 10)
1. introduction (arial 10, bold, All caps for the 1st level headings)
ICFM is the only recurring international conference focused solely on flood related issues. It is designed to bring together practitioners and researchers alike, including engineers, planners, health specialists, disaster managers, decision makers, and policy makers engaged in various aspects of flood management. The 5th International Conference on Flood Management (ICFM5) provides a unique opportunity for various specialists to come together to exchange ideas and experiences. ICFM5 marks the continued advancement of flood management practices and policies around the world. The first event, held in Kassel, Germany in 2000, emphasized flood defense measures with each successive event (Beijing 2002, Nijmegen 2005 and Toronto 2008) evolving towards more integrated approaches, including risk, vulnerability and capacity building (Slobodan et al., 2008).

ICFM5 will be held in Tsukuba, Japan on 27‐29 September 2011, and will be organized by the International Centre for Water Hazard and Risk Management (ICHARM) under the auspices of UNESCO and the Ministry of Land, Infrastructure, Transport and Tourism (MLIT) of Japan. ICHARM was established within the Public Works Research Institute (PWRI) in Tsukuba city in March 2006. ICHARM also acts as Secretariat of the International Flood Initiative (IFI). (Arial 10, All text justified with 12 pt space on the top and down of each paragraph)
2. main theme of ICFM5
Risk management efforts provide opportunities to establish efficient institutional collaboration and promote living wisely with floods. The ICFM5 theme is "Floods: From Risk to Opportunity", reflective of the continued trend towards a broader understanding of how we collectively make use of opportunity in coping with risk of potential floods and flooding. International and regional cooperation and collaboration is critical to the success of the overall flood risk reduction process. Various nations and regions throughout the world are increasingly demonstrating their capacity to devise effective policies and measures to address the challenges they face due to increased risks from the impacts of climate change, increased urbanization, and environmental degradation.
2.1 Topic Areas for Full Paper Submission (Arial 10, Capitalized first word for the 2nd level heading)
Authors of selected abstracts for ICFM5 have an option to submit their full papers for peer-reviews in order to be published in the Journal of Flood Risk Management and/or as one of the IAHS Red Book Series. The full paper submission deadline is August 15, 2011. A first version of the peer-reviewed papers will be handed-out to ICFM5 participants at the time of Conference on September 27 to 29, 2011.

This is a great occasion for ICFM5 participants to publish their papers in a peer reviewed journal and proceedings in the challenging umbrella title of “Floods: from Risk to Opportunity” as well as other topic areas of ICFM5. The cost of publication will be covered by the registration fee. For more detail information on the manuscript template and review process, please visit ICFM5 website. ………………..
· Bullet 1; and,

· Bullet 2.

[image: image1.emf]15.00

16.00

17.00

18.00

19.00

1960 1980 2000 2020 2040 2060 2080 2100

Time (years)

Case 1 Case 2 Case 3

Temperature, T (°C)

Figure 1: Effect of Emission Controls on Surface Temperature

2.2 Submission
Author(s) are required to submit one electronic version of the paper in MS Word, which is formatted according to these instructions. Electronic file documents should be submitted directly to ICFM5 Secretariat at (info@ifi-home.info).

2.2.1 Schedule (Arial 10 for the 3rd level of headings)
The full paper must be submitted electronically by August 15, 2011. The post-conference publication is schedued for the late 2011 and early 2012.

2.2.2 Format
The author(s) are required to submit an electronic copy of the full paper in Word format. This file must be created from the “ICFM5_Template.doc” template file attached to this message. Authors are asked to ensure that the appropriate styles of text have been used throughout their final paper.

Use the following format for formula and equations.
Fr = 0.006079 x Ca – 4

[1]
where Fr [W m-2] is the net radiative forcing that results from increasing atmospheric CO2 concentrations, and Ca [Gt C] is the current atmospheric CO2 concentration. The constants are the slope of the linear relation between current atmospheric CO2 concentrations and pre-industrial levels, and the assumed forcing of 4 W m-2 for a doubling of CO2 concentrations. Although the equation is simple, the net forcing values used are consistent with IPCC (2001a), and changes to the form of the relationship – to a logarithmically-slowing increase in forcing beyond a 4 W m-2 level for CO2-doubling, for example – can be made easily……………………………………….

3. References
Boyko and Platanova, 2006: “Flood forecasting in Transcarpathians region with use of rainfall-runoff models” 23rd Conference of the Danubian Countries on the Hydrological Forecasting and Hydrological Bases of Water Management, Belgrade, Serbia, August 28-31, 2006. (Please use this style for conference proceeding references)
William Cosgrove and Rijsberman, 2000: World Water Vision: Making Water Everybody’s Business. Earthscan Publications, Ltd., London, UK. (Please use this style for books as reference)
Zbigniew W. Kundzewicz and Kuniyoshi Takeuchi, 1999: “Flood protection and management: quo vadimus?” Hydrological Science Journal 44:3, 417-432. (Please use this style for Journal papers as reference)

1
PAGE
2

