

This discussion paper is/has been under review for the journal Natural Hazards and Earth System Sciences (NHESD). Please refer to the corresponding final paper in NHESD if available.

Combined fluvial and pluvial urban flood hazard analysis: method development and application to Can Tho City, Mekong Delta, Vietnam

H. Apel¹, O. M. Trepat¹, N. N. Hung², D. T. Chinh^{1,2}, B. Merz¹, and N. V. Dung^{1,2}

¹GFZ German Research Centre for Geosciences, Potsdam, Germany

²Southern Institute of Water Resources Research SIWRR, Ho Chi Minh city, Vietnam

Received: 12 June 2015 – Accepted: 23 July 2015 – Published: 26 August 2015

Correspondence to: H. Apel (heiko.apel@gfz-potsdam.de)

Published by Copernicus Publications on behalf of the European Geosciences Union.

NHESD

3, 4967–5013, 2015

**Combined fluvial and
pluvial urban flood
hazard analysis**

H. Apel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

Many urban areas experience both fluvial and pluvial floods, because locations next to rivers are preferred settlement areas, and the predominantly sealed urban surface prevents infiltration and facilitates surface inundation. The latter problem is enhanced in cities with insufficient or non-existent sewer systems. While there are a number of approaches to analyse either fluvial or pluvial flood hazard, studies of combined fluvial and pluvial flood hazard are hardly available. Thus this study aims at the analysis of fluvial and pluvial flood hazard individually, but also at developing a method for the analysis of combined pluvial and fluvial flood hazard. This combined fluvial-pluvial flood hazard analysis is performed taking Can Tho city, the largest city in the Vietnamese part of the Mekong Delta, as example. In this tropical environment the annual monsoon triggered floods of the Mekong River can coincide with heavy local convective precipitation events causing both fluvial and pluvial flooding at the same time. Fluvial flood hazard was estimated with a copula based bivariate extreme value statistic for the gauge Kratie at the upper boundary of the Mekong Delta and a large-scale hydrodynamic model of the Mekong Delta. This provided the boundaries for 2-dimensional hydrodynamic inundation simulation for Can Tho city. Pluvial hazard was estimated by a peak-over-threshold frequency estimation based on local rain gauge data, and a stochastic rain storm generator. Inundation was simulated by a 2-dimensional hydrodynamic model implemented on a Graphical Processor Unit (GPU) for time-efficient flood propagation modelling. All hazards – fluvial, pluvial and combined – were accompanied by an uncertainty estimation considering the natural variability of the flood events. This resulted in probabilistic flood hazard maps showing the maximum inundation depths for a selected set of probabilities of occurrence, with maps showing the expectation (median) and the uncertainty by percentile maps. The results are critically discussed and ways for their usage in flood risk management are outlined.

Combined fluvial and pluvial urban flood hazard analysis

H. Apel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

1 Introduction

Floods are among the most damaging natural disasters, as statistics of the insurance industry regularly show (MunichRe, 2015). A large share of the damages caused by floods occurs in urban areas, where most of the assets and population are concentrated. Rapid urban development increases the exposure to floods on the one hand, while climate change including sea level rise increases the hazard, especially in coastal and estuarine regions (Merz et al., 2010). Assessing flood hazard and risk, preparing effective flood mitigation measures and utilizing flood benefits at the same time have thus become an even more vital task in water resources planning and flood management.

In urban areas typically different flood pathways exist. Because locations next to rivers are preferred settlement locations, and because the predominantly sealed urban surface prevents infiltration into the ground both fluvial and pluvial floods typically occur in urban areas. This situation is exacerbated in coastal cities or cities in river deltas, where the low topographical gradient limits the drainage capacity and tidal influences and storm surges can cause additional fluvial inundation. Thus floods of different origins are a main hazard for the world's river deltas (Renaud et al., 2013; Syvitski and Higgins, 2012; Syvitski, 2008). Particularly prone to this combination of flood types are Asian mega-cities with their extraordinary urban growth, their location at major rivers under a pronounced monsoonal flood regime, and heavy precipitation caused by cyclones (Chan et al., 2012). Another important aspect particularly in Asia is the low coordination of water resources and flood management of riparian countries in a river basin, where changes in flood hazards can be caused by upstream water management measures, as shown for the Mekong by Kuenzer et al. (2013a).

Despite the large impact of urban inundation by different pathways flood hazard and risk assessments are typically restricted to a single flood type. A growing number of fluvial flood hazard analyses can be found in literature, particularly in the last decade with growing computational capabilities and a particular shift towards probabilistic hazard

Combined fluvial and pluvial urban flood hazard analysis

H. Apel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

and risk assessments. Examples for thematic and methodological advances in fluvial hazard or risk assessments are Apel et al. (2004, 2008), Merz and Thieken (2005), Hall et al. (2005), McMillan and Brasington (2008), Vorogushyn et al. (2010), Arrighi et al. (2013), de Bruijn et al. (2014), and Falter et al. (2015).

Pluvial flood hazard analyses are less frequently found in the literature. This can be explained by the inherent complexity of defining and quantifying these events and by the large spatial heterogeneity of the inundation causing rainfall events. Note that this statement refers to hazard analyses, i.e. quantitatively defining rainfall events and their flood impact in a spatially explicit manner including an estimation of the probability of occurrence of the rainfall events. Traditionally, the probability of rainfall events is quantified by Intensity-Duration-Frequency (IDF) curves, which are often established for meteorologically similar regions. But also stochastic, spatially explicit rainfall simulators are used in order to fully describe possible rainfall intensities and their spatial coverage (Burton et al., 2008; Hunderach et al., 2009; Willems, 2001; Wheeler et al., 2005). Studies using synthetic rainfall events associated with probabilities of occurrence for flood inundation modelling for the derivation of pluvial flood hazard maps are, however, not very frequent. Examples for a full pluvial flood hazard analysis are Nuswantoro et al. (2014) or Blanc et al. (2012).

Studies considering the combined effects of fluvial and pluvial flooding are very rare. In fact only two studies were found. Chen et al. (2010) performed a scenario based inundation modelling study considering the combination of fluvial and pluvial floods for a small city area in the UK. A fluvial flood with a return period of 200 years was simulated with a dike overtopping scenario, and a synthetic dike breach scenario. These two fluvial scenarios were combined with rainfall scenarios of different probabilities of occurrence. The rainfall intensity was assumed uniform over the simulation area. However, due to the limited number of fluvial scenarios and the absence of an estimation of the joint occurrence of the fluvial and pluvial events, the study is not a hazard analysis, but rather a sensitivity and feasibility study, as the authors acknowledge. Another recent study in this direction was published by Thompson and Frazier (2014), who

Combined fluvial and
pluvial urban flood
hazard analysis

H. Apel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

analysed the joint occurrence of hurricane induced coastal flooding with heavy precipitation. But also in this study the probabilities of occurrence of coastal and pluvial floods were not fully defined, as well as the probability of their joint occurrence. Based on these observations this study aims at a joint fluvial and pluvial hazard analysis, where the probabilities of occurrences for both flood types as well as their combinations are quantified. Additionally, spatially explicit probabilistic hazard maps are derived depicting the individual as well as the combined hazard. The study also contains an analysis of some natural uncertainty sources, in order to consider the natural variability of the flood triggering events.

The study takes Can Tho city in the Mekong Delta as an example. Can Tho experiences both fluvial and pluvial floods, which occur during the monsoon season. Thus both flood types may coincide. A flood hazard or risk analysis has never been performed for Can Tho. Flood mitigation planning is, if existing, based on experiences of past floods only. The presented study might therefor be used as a basis for flood mitigation planning for Can Tho city, if the discussed limitations are taken into account. Can Tho city can be taken as a role model for growing cities in delta regions in the tropics, where fluvial floods and heavy convective rains occur typically in the same period. Therefore, the developed method might also serve as a blue print for flood hazard analyses in the tropics.

2 Study area and data

2.1 Study area

Can Tho city is the largest city and the economic hub in the Vietnamese part of the Mekong Delta with about 1.2 million inhabitants (in 2011). It is located at the junction of the Hau River (Bassac) and the Can Tho River in the Vietnamese part of the Mekong Delta (Fig. 1). The center of the city is the heart of the Ninh Kieu district, located directly north of the junction bordering both Hau and Can Tho Rivers. The study is restricted

Combined fluvial and pluvial urban flood hazard analysis

H. Apel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Combined fluvial and pluvial urban flood hazard analysis

H. Apel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

to this part of Ninh Kieu, because a Digital Elevation Model (DEM) of sufficient resolution was available for this part of the city only. No large scale flood defences exist in Ninh Kieu. However, within the Vietnam Urban Upgrading Project – Can Tho city sub-component (2004–2014) and Mekong Delta Region Urban Upgrading Project – Can Tho city sub-component (2012–2017) road curbs and house entrances were and are elevated in order to reduce inundation of urban areas surrounding major roads.

The distance to the coast is about 80 km, but due to the low topography and river gradient the tidal signal is still strong in Can Tho, even during high flood stages. Flood events are thus typically a combination of high water levels during the annual floods combined with a high tide. This results in water levels exceeding the river banks for the time of the semi-diurnal high tides, causing inundations of short duration in the vicinity of the river banks. High water levels in Can Tho causing inundation occur typically late in the flood season during the months September to November (SIWRP, 2010).

Next to the two large rivers a number of channels can be found around and in the city. Inundation can also occur by bank overtopping of these channels. The water levels in these channels at the model domain boundary differ from the main rivers and need to be considered explicitly in a fluvial hazard analysis. However, gauge data for these channels do not exist, and cannot be derived from the gauge in Can Tho. Thus the whole hydraulic system surrounding Can Tho, i.e. the whole Mekong Delta, has to be considered in order to derive consistent boundary conditions for the hydraulic model. The topography of the city is very low ranging between 1 and 2.5 m a.s.l. (Fig. 2). Most parts of Ninh Kieu are urban areas with built-up houses and infrastructure. Housing typically extends to the very river banks, in cases even exceed them with houses partially on stilts in the rivers or channels.

2.2 Data

For Ninh Kieu a DEM with a 15 m resolution derived from topographical maps exists and has been used for hydraulic modelling by Huong and Pathirana (2013). The same DEM was used in this study (Fig. 2, top panel). In Ninh Kieu a sewer system exists consisting

of open channels and underground pipes. However, the sewer system is reportedly not capable of draining flood waters, neither pluvial nor fluvial, due to its limited capacity. Additionally, the sewer system is not well maintained and malfunctioning in many parts (Huong and Pathirana, 2013) reducing the flood sewer capacity even further. Thus in this study the sewer system is neglected in the hydraulic flood simulations.

A land use classification based on high resolution RapdEye satellite data with 5 m resolution was derived by the German Aerospace Centre DLR using the algorithms presented in Huth et al. (2012). The 5 m resolution data was resampled to 15 m to be in line with the DEM. Based on the land use classes 5 roughness classes were derived (Fig. 2). For this study we adopt an urban porosity approach of assigning high roughness values to dense built-up areas. This aims at reproducing the hydraulic resistance of buildings to urban inundation flows.

Water level records were collected for the main river gauge of Can Tho in the Hau River and a gauging station installed in the Can Tho River within the WISDOM project (<http://www.wisdom.eoc.dlr.de>) which was datum-referenced to the main gauge. The locations of the gauges are indicated in Fig. 2 (top panel). A comparison of the recorded and modelled water levels for the flood event 2011 with the bank elevation revealed that the bank elevation as determined by the DEM was too high compared to the gauge records. Even for extraordinary high water levels as experienced during the flood event in 2011 the banks as given in the DEM were not overtopped and thus no inundation would occur (Fig. 3, top panel). This indicates a datum error or at least a discrepancy between gauge data and DEM. Thus the DEM datum had to be corrected. This was performed by comparing the water levels recorded for the flood event in 2011 with the elevation of a river bank stretch along the Hau River (orange circle in Fig. 2, top panel) and information about inundation depths from household surveys near the river (Chinh et al., 2014). This comparison suggested that the DEM datum should be corrected by -0.5 m in order to provide inundation depths comparable to the surveyed depths. This correction was corroborated by surveyed water levels of Takagi et al. (2014). The authors surveyed water levels relative to the river bank at the same point as above in

Combined fluvial and
pluvial urban flood
hazardanalysis

H. Apel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

March 2012. Following their records the bank elevation of the DEM has to be reduced by 0.5 m as well in order to produce a similar picture as in Takagi et al. (2014) compared to the gauge records (Fig. 3, bottom panel). Thus we corrected the datum of the DEM by -0.5 m.

For the pluvial flood hazard analysis hourly rainfall records from the rainfall gauge at Can Tho airport were obtained. These span a time series of 30 years from 1982 to 2012. Figure 4 shows the time series along with the annual maxima. The highest recorded hourly rainfall in this period was 87 mm h^{-1} . The figure shows that the rainfall is distinctively seasonal with high rainfall amounts during the monsoon season (May–October) and little rainfall during the remaining time of the year. Next to the annual maximum a large number of additional high rainfall events are obvious in the data series. This calls for a peak over threshold (PoT) approach for the frequency analysis of heavy rainfall events, which will be explained further in Sect. 3.2.

3 Methods

3.1 Fluvial hazard analysis

The fluvial hazard analysis comprises two basic components:

1. a 2-D hydraulic model for the simulation of the flood propagation in the study area, and
2. an extreme value statistic for the estimation of the probability of occurrence of flood events of certain magnitudes.

These two components are described in detail in the following sections.

Combined fluvial and pluvial urban flood hazard analysis

H. Apel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

3.1.1 Hydraulic model

The hydraulic model for Ninh Kieu was developed on the basis of the 2-dimensional formulation of the shallow water equations solving the momentum (1) and continuity (2) equations numerically as described in Bates et al. (2010):

$$q_{t+\Delta t} = \frac{q_t - gh_{\text{flow}}\Delta t S_f}{\left(1 + gh_{\text{flow}}\Delta t + n^2 \frac{|q|}{h_{\text{flow}}^{\frac{10}{3}}}\right)} \quad (1)$$

$$\frac{\partial h^{i,j}}{\partial t} = \frac{q_x^{i-1,j} - q_x^{i,j} + q_y^{i-1,j} - q_y^{i,j}}{\Delta xy} \quad (2)$$

where t = time; Δt = time step; q = specific flow per unit width; i, j = cell indices; h_{flow} = flow depth between cells; g = acceleration of gravity; n = Manning's roughness coefficient; S_f = friction slope; h = water depth; Δxy = cell size.

The internal model time step is determined analogously to the Courant–Friedrichs–Levy criterion:

$$\Delta t_{\text{max}} = \alpha \frac{\Delta xy}{\sqrt{gh_{\text{flow}}}} \quad (3)$$

where α denotes an empirical coefficient reducing the time step determined by the Courant–Friedrichs–Levy criterion to ensure model stability. α was set to 0.8.

The implemented model is raster-based and thus able to simulate flood propagation directly on the basis of the provided DEM. Rivers and channels are also modelled in 2-D in contrast to the LISFLOOD-FP implementation of Bates et al. (2010). In order to speed up simulation run-time the code was implemented on a Graphical Processor Unit (NVIDIA Tesla C1060 GPU) using Portland CUDA Fortran. The NVIDIA Tesla C1060 GPU card contains 240 processor cores enabling a highly parallelized execution of the

model code in the spatial domain. The parallelization of the model is handled internally and automatically on a single GPU card and does not require user intervention for domain decomposition and synchronization. This makes the use of GPU for general purpose computing highly attractive. However, code adaptation and reimplementa-
5 in CUDA Fortran requires time and effort investment.

Hydraulic models need to be calibrated, mainly by adjusting the hydraulic roughness. This was attempted by simulating the large inundation events from 2011. Two large fluvial events occurred between 26 September and 2 October, and between 24 and 31 October 2011, with peak water levels at 29 September and 29 October, respectively.
10 For these events a household survey was conducted in which the inundation depth was estimated by the house owners (Chinh et al., 2014). Additionally, inundation maps based on TerraSAR-X Stripmap satellite images with 2.75 m spatial resolution covering particular days in the flood season were provided by the German Aerospace Centre DLR. Unfortunately the satellite maps do not cover the peak water levels exactly. For
15 the September event an image one day after the peak water level was available, while for the event in October no image was taken during the entire event. A closer inspection of the flood mask for the 30 September revealed that only little inundation areas are classified within the city limits, in contrast to the actual observed flood. The detected inundation areas are concentrated on the main roads and wider channels. This behaviour
20 is caused by reflection artefacts of the radar signals from building walls and the close distance of the buildings in streets causing over-radiation of pixels and thus erroneous classification. These intrinsic errors of radar images used for flood mapping in urban areas are reported by Kuenzer et al. (2013b), taking Can Tho city and province as ex-
25 ample. Due to the temporal mismatch and the underestimation of the inundation areas in densely settled areas the flood masks could not be used for the calibration/validation of the hydraulic model, unlike in previous large-scale hydrodynamic modelling studies in the Mekong Delta (Dung et al., 2011; Manh et al., 2014).

In the household interviews the owners provided information of the inundation depths inside their houses, i.e. water depth relative to the ground floor level. But as the ground

Combined fluvial and
pluvial urban flood
hazardanalysis

H. Apel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Combined fluvial and pluvial urban flood hazard analysis

H. Apel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

floor levels vary greatly in relation to the street level depending on construction details and precautionary measures of the owners, the recorded inundation depths in the house cannot be compared to simulated inundation depths based on the DEM at hand. It was only possible to check the model simulations for plausibility using the information from the survey as indicators for being inundated or not, i.e. as a rough and not complete estimate for the inundation extent. Figure 5 shows the result of the simulation of the flood 2011 in terms of maximum inundation depths and the reported in-house water depths. The colour code of the simulation and the survey data indicate a plausible model performance in terms of inundation depths, as far as it can be judged from the mismatching inundation data. But it can definitively be stated that at every location of inundated houses the model also simulated an inundation. However, as by far not all flooded households were surveyed, the model performance in terms of overall inundation extent cannot be assessed conclusively by the data. But given the quality of the DEM and validation data at hand, the performance of the 2-D hydraulic model was assessed as plausible and suitable for the purpose of the study.

3.1.2 Boundary conditions of the hydraulic model

In order to simulate meaningful flood propagation boundary conditions have to be provided for the simulation domain along the Hau and Can Tho Rivers as well as for the channels entering the simulation domain on the western border. These boundary conditions have to be associated with probabilities of occurrence in order to obtain a hazard analysis. As gauge data sufficient for an extreme value statistic were not available, particularly for the channels, the boundary conditions for the Can Tho model were derived from a large-scale hydraulic model for the whole Mekong Delta (Dung et al., 2011). The boundary conditions for the Mekong Delta model were derived for the gauge Kratie in Cambodia denoting the upper boundary of the Mekong Delta. A copula-based bivariate extreme value statistic is performed, using annual maximum discharge Q_{\max} and flood volume V and standardized hydrographs, which are scaled to the maximum discharge and flood volume for given probabilities of non-exceedance. The method is extensively

described in Dung et al. (2015), thus it is not repeated here. From the different statistical models tested in Dung et al. (2015) the Gumbel–Hougaard copula with the marginals of Q_{\max} and V described by log-normal distributions is used. Synthetic scenarios were derived for probabilities of non-exceedance of $p = 0.5, 0.8, 0.9, 0.95, 0.98, 0.99$, whereas for each probability level 140 combinations of annual maximum discharge Q_{\max} and flood volume V were drawn in a Monte-Carlo process from the curves shown in Fig. 7 in Dung et al. (2015). This resulted in altogether $6 \times 140 = 840$ flood scenarios, which were simulated by the large-scale hydraulic model.

From these scenarios the simulated water levels along the Hau River, Can Tho River and the channel were taken as boundary conditions for the 2-D hydraulic model of the study area. To save computational time, the 2-D simulation period was set to 6 days around the maximum water level of each flood scenario at the Hau River. This period is equivalent to the length of the spring tides in the Mekong Delta (Wassmann et al., 2004). This limitation can also be justified from a technical point of view, because sensitivity runs showed that the maximum inundation depth and extent do not change with longer simulation periods. This is due to the distinct tidal influence on the water levels, which exceed the bank levels during maximum water levels, typically during spring tides, and for short periods only. During low tides the water can drain back into the river. Figure 7 shows the Monte Carlo derived boundary conditions for all probability levels for both river and channel.

The inundation simulations resulting from these boundary conditions resulted in 140 inundation maps for Can Tho showing maximum inundation depths for every 6 probability levels. For each probability level the maximum inundation maps were evaluated per grid cell calculating the median maximum inundation depth and the 5 and 95 % quantiles, as performed by Vorogushyn et al. (2010). These probabilistic hazard maps are the final product of the proposed fluvial hazard analysis. The median hazard maps serve as the expectation (in a statistical sense) for the flood hazard of a given probability of occurrence, while the 5 and 95 % percentile maps quantify the uncertainty stemming from the natural variability of the inundation processes (natural or aleatory

Combined fluvial and pluvial urban flood hazard analysis

H. Apel et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[⏪](#)

[⏩](#)

[⏴](#)

[⏵](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

uncertainty, Merz and Thieken, 2005). Figure 6 summarizes the different steps of the fluvial flood hazard analysis in a flow chart.

3.2 Pluvial hazard analysis

The pluvial hazard analysis comprises three components: a statistical analysis of extreme rainfall events in Can Tho, the derivation of spatially distributed synthetic rain storms, and a 2-D hydraulic model. The hydraulic model for the pluvial hazard analysis is the same as described in Sect. 3.1.1, but with different boundary conditions. In order to exclude fluvial inundation the river boundaries were set to low water levels never exceeding the river banks and allowing for outflow from the simulation domain. The boundaries of the model domain were set by adding spatially distributed rainfall volumes derived from the statistical analysis and synthetic rain storms to each grid cell with a time step of 60 s. The statistical analysis and derivation of synthetic rain storms are described in detail in the following sections.

3.2.1 Rainfall extreme value statistics

The basis for this analysis is the 30 year time series of hourly rainfall recorded at Can Tho airport shown in Fig. 4. The presence of many strong rainfall events besides the annual maxima calls for a Peak-over-Threshold (PoT) analysis. PoT enables a full exploitation of the information content of the time series including all hazardous storm events of the monsoon season, and thus a realistic estimation of rainfall probabilities. An inspection of the rainfall time series illustrates the very nature of the rainfall events in the region, which are convective tropical rain storms. Almost all heavy rainfall events have a duration of ≤ 2 h, with the majority of the events lasting ≤ 1 h. This suggests that the storm duration for this analysis can be realistically fixed to 1 h. This is also in concordance with local experiences. The construction of Intensity-Duration-Frequency curves is thus not required, a PoT analysis of hourly rainfall is sufficient to describe the rainfall regime.

Combined fluvial and pluvial urban flood hazard analysis

H. Apel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

In order to exploit the full information content of the data series, it is assumed that the events lasting two hours in the time series are in fact one hour events extending over the change of the hour. Thus the sums of two hour events are assumed as an event lasting one hour and are used for the PoT analysis. It is assumed that two rainfall events are independent if the temporal distance between them is at least 24 h. In order to determine the optimal threshold for the PoT analysis several tests were conducted: a stability plot of the Generalized Pareto (GP) distribution, which is used for the PoT analysis, a Pareto quantile plot, a mean residual life plot and a Kolmogorov–Smirnov test. In addition, the stability of selected quantiles of the GP was tested depending on different thresholds. The results of the tests are shown in Fig. 8. All the tests indicate that a threshold of 18 or 19 mm h⁻¹ is an appropriate choice. Thus the threshold was fixed at 18 mm h⁻¹. Figure 9 shows the resulting maximum likelihood fit of the GP to the PoT series with a threshold of 18 mm h⁻¹ along with the empirical distribution, Gringorten plotting positions of the PoT series, and a fit of a GEV distribution to the annual maxima series for comparison. The PoT quantiles are much higher compared to the annual maximum analysis depicting the likelihood of several extreme rainfall events per year (in the mean 12 rainfall events per year exceeding the threshold of 18 mm h⁻¹). The fitted GP is the basis for the derivation of synthetic storm events and their associated probabilities.

3.2.2 Synthetic storm events

In order to simulate inundation caused by heavy rainfalls the statistically derived rainfall intensities recorded at the rain gauge are translated into a spatial rainfall fields, based on the following assumptions:

1. the rainfall events do not cover the whole study area with uniform intensity;
2. the extent of the convective rainfall cell is assumed to be circular;

Combined fluvial and pluvial urban flood hazard analysis

H. Apel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

3. the intensity of the rainfall of the convective cell is highest at its centre and decreasing to the border;
4. the intensity within the circular extent is distributed according to a Gaussian bell;
5. the intensity along the border of the convective cell is 1/10 of the maximum intensity;
6. the diameter of the storm cell increases with intensity;
7. the location of the storm cell is stationary during the event duration of 1 h.

Assumption 1 is based on local observations and has been confirmed by regional meteorologists in personal communication. Assumption 2 is also confirmed by meteorologists dealing with radar rainfall observations in the region. A similar assumption was also taken by Nuswantoro et al. (2014) for a storm generator for Jakarta in Indonesia, which has similar rainfall characteristics as the South of Vietnam. Assumptions 3 to 6 are also based on observations in the area and have also been used by Nuswantoro et al. (2014) for Jakarta. Assumption 4 is reasonable for tropical rain storm cells. This approach of describing the rainfall intensity has been adopted from the weather generator of Willems (2001). For assumption 6 the extent of the large storm events was estimated at approx. 8 km, based on detailed meteorological simulations of two large storm events in Can Tho (both around 80 mm h^{-1}) by Huong and Pathirana (2013). Table 1 lists the assumed relation of probability of non-exceedance p , rainfall intensity $R(p)$, and extent of the storm cells (Full Width at Tenth of Maximum FWTM). The functional relation between FWTM and $R(p)$ was empirically derived as $\text{FWTM} = R(p) \times 90$, based on the simulated storm events in Huong and Pathirana (2013). Figure 10 shows two synthetic storm events resulting from this procedure for probabilities of non-exceedance of 0.5 and 0.99.

In order to compensate for the negligence of the movement of convective storm cells (assumption 7), the pluvial hazard analysis was embedded in a Monte Carlo analysis

randomizing the location of the storm centres. Through this procedure the random nature of the location of the maximum rainfall is captured, but also the effect of moving rainfall cells can be mimicked. Analogously to the fluvial hazard analysis 140 Monte Carlo runs with random selection of storm centres over the simulation domain for each probability level were conducted. For simulating the inundation caused by the synthetic storm events, the events have to be disaggregated, i.e. the temporal resolution of one hour needs to be reduced to time steps appropriate for the hydraulic model. Instead of a simple uniform disaggregation we opted for a disaggregation with a distinct precipitation peak, which is more realistic for heavy convective rains. Thus the hourly intensity of the synthetic storm events was disaggregated into 60 min time steps by a normal distribution with $\mu = 30$ min and $\sigma = 5$ min. This resulted in maximum rainfall intensities at 30 min after precipitation start and a concentration of the bulk of the precipitation in the 30 min surrounding the peak. This temporal disaggregation was applied to every pixel of the synthetic storm events. For the inundation simulation the rainfall amount of the disaggregated storm events was directly added to every pixel covered by the synthetic storms as surface water. The surface water was then routed by the 2-D hydraulic model with an overall simulation time of three hours to allow for redistribution of the water after the end of the storm event. The resulting 140 maps of maximum inundation depths per probability level were then evaluated to create probabilistic flood hazard maps. This procedure is identical to the fluvial hazard analysis (cf. Sect. 3.1.2).

3.3 Combined hazard analysis

The essential question for a combined fluvial and pluvial hazard analysis is the question of dependency. For this particular study it can be assumed that fluvial and pluvial flood events are completely independent from each other. Although they appear during the same season, which is actually the prerequisite for a joint hazard analysis, the triggers for fluvial and pluvial floods are independent. Fluvial floods are caused by the interplay of runoff generation in the Mekong basin and tidal backwater effects. On the contrary, pluvial flood events are caused by local convective rainfalls, which are strong enough

Combined fluvial and pluvial urban flood hazard analysis

H. Apel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

to create urban inundation, but the limited spatial extent and thus rainfall volume does not cause fluvial inundation by the Hau River and channels.

Thus fluvial and pluvial floods can be considered as independent, which has a direct consequence on the calculation of the probabilities of coinciding flood events: in a first step the joint probability of occurrence within a flood season can be quantified by the product of the individual probabilities of occurrences. For example, a joint occurrence of a fluvial flood event with an annual exceedance probability 0.5 and a pluvial flood event of probability 0.5 within the same flood season is 0.25. However, this joint probability of occurrence within the same flood season has to be corrected by the probability that the flood events actually occur at the same time and cause a combined flood event. Thus the probability of occurrence of joint fluvial-pluvial flood events is generally calculated as:

$$P(\text{fl} \times \text{pl}) = P(\text{fl}) \times P(\text{pl}) \times P(\text{co})$$

with $P(\text{co})$ as the probability of coincidence of fluvial and pluvial flood events.

In this study $P(\text{co})$ is estimated by the typical length of the flood season and of the fluvial flood events. The period of the flood season in which fluvial inundations in Can Tho typically appear is mid-September to end of November, i.e. lasting about 76 days (cf. Sect. 2.1). Flood peaks of the Mekong with high water levels last typically about 6 days (cf. Sect. 3.1). Within these 6 days 12 distinct flood peaks, i.e. periods of high water levels, occur due to the semi-diurnal tidal regime. The high water levels differ only slightly, as shown in Fig. 7. Furthermore, sensitivity runs with the hydraulic model have shown that the maximum inundation depths of a combined flood event do not differ significantly, if the rain storm event occurs exact at the time of highest water level, or if it occurs within ± 3 h around high water levels. This means that the sensitive time window for coincidence of a fluvial and pluvial event is $12 \times 6 \text{ h} = 3$ days within a flood period of 76 days. Considering the average number of rainfall events in the critical fluvial flood period, which amounts to 5, $P(\text{co})$ evaluates to $5 \times 3/76 = 0.1974$. In order

Combined fluvial and pluvial urban flood hazard analysis

H. Apel et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[⏪](#)

[⏩](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

to account for the uncertainty in the assumption taken for this calculation, a value of $P(\text{co}) = 0.2$ was used for calculating the joint fluvial-pluvial flood probabilities.

A set of joint flood events was simulated by combining fluvial and pluvial flood events with the same individual probability of occurrence. A complete permutation of different probability levels for fluvial and pluvial flood events was not performed in order to obtain the same number of probability levels, but also to keep the required simulation time in manageable limits.

Technically, the combined fluvial and pluvial flood hazard maps were derived by simulating the 140 fluvial flood scenarios per probability level and adding a synthetic rain-storm event with a random storm centre location at the time of the maximum water level of the fluvial scenario boundary. From the 140 combined scenarios per probability level probabilistic hazard maps were derived just as for the fluvial and pluvial analysis. Figure 6 illustrates the combined hazard analysis in the overall process flow chart.

4 Results and discussion

4.1 Fluvial hazard

Figure 11 shows the probabilistic fluvial hazard maps comparing the 5, 50, and 95 % percentile maps for all selected probability levels. The inundation maps clearly show the inundation pathways. Inundation of the built-up area starts around the junction of the city channel and the Can Tho River, at the 90° bend of the city channel in the East of the simulation domain, along the open sewer channel connected to the Can Tho River, and low lying areas around the city channel after the 90° bend of the channel in the East of the simulation domain. From these locations the inundation is progressing into the urban area. A particular distinct feature is the inundation of the *30 Tháng 4 road (Road of the 30 April)* crossing the sewer channel. This is in accordance with observations during inundation events.

Combined fluvial and pluvial urban flood hazard analysis

H. Apel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The area most susceptible to inundation is the part of the Cái Khế ward between the Hau River and the wide part of the city channel. This area is always inundated except for the 5 % quantile map of p level 0.5. This is also the area of the deepest inundation.

Figure 11 shows that the maximum inundation depths and extents are increasing with increasing probability of non-exceedance, as expected. In the median quantile maps the mean maximum inundation depth excluding the channel and boundary cells evaluates to 0.31 m for the p level of 0.5, and increases to 0.36 m for p level 0.99 (cf. Table 2). This rather slight increase in mean inundation depth is accompanied by a substantial increase in the inundated area from 2.37 km² ($p = 0.5$) to 5.29 km² ($p = 0.99$). In the 50 % quantile maps almost all the city area is inundated for p level 0.99.

A further noteworthy feature of Fig. 11 is the difference between the quantile maps. There are considerable differences in inundation extent, and for the higher p levels also in inundation depth. This uncertainty is caused by the different pairs of maximum discharge and volume of the synthetic flood events stemming from the extreme value analysis of the fluvial boundary described in Sect. 3.1.2. In the particular context of Can Tho city with prevailing short term flood events, the maximum discharge of the synthetic events and thus the maximum water levels play the dominant role. The maximum water level controls the overbank water level and inundation duration, because with higher maximum water levels also the period of overbank water levels during a tidal cycle of six hours is longer. Contrary to the maximum water level the overall volume of the whole flood season does not have any impact on the local inundation in Can Tho city. Thus the range of the maximum flood discharges determined by the 140 random MC derived boundaries per p level causes the uncertainty in the flood hazard in Can Tho city as shown in Fig. 11.

This uncertainty is also shown in Table 2 comparing the inundated areas between the quantile maps. These underline the visual impression of Fig. 11. The numbers indicate that the differences in inundation extent is higher between the 5 and 50 % quantile maps compared to the 50 and 95 % quantile maps. This effect is less visible in the numbers of the mean maximum inundation depths. The 5 % quantile map of p level

Combined fluvial and pluvial urban flood hazard analysis

H. Apel et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[⏪](#)

[⏩](#)

[⏴](#)

[⏵](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

0.5 shows even higher mean maximum inundation depths as the higher quantile maps. This is a statistical effect caused by the relatively few inundated grid cells, which are along the main inundation hot spots, all of them showing comparatively high maximum inundation depths.

5 **4.2 Pluvial hazard**

The pluvial hazard maps are shown in the same format as for the fluvial hazard maps in Fig. 12. On first glance the distinctively different characteristics of the pluvial hazard maps become obvious. The hazard maps neither show featured flow paths nor particular hot spots of inundation. This is caused by the nature of the boundary conditions providing spatially distributed input, in combination with the Monte Carlo selection of random storm centre locations. As a result the pluvial hazard maps look much more uniform compared to the fluvial hazard maps. The inundation patterns show the topographical depressions as given by the DEM rather than actual flow paths. It has to be mentioned that the proposed methodology of random storm locations and variable spatial extent and intensity of the synthetic rain storms yields characteristically different hazard maps compared to the assumption of spatially uniform coverage of the whole simulation domain. Spatially uniform rain storms would produce different quantile maps, which would look more uniform over the whole simulation domain. And even more important, the inundation depths would be deeper due to the higher rainfall volume given by a uniform coverage compared to the synthetic storm events derived in Sect. 3.2.2.

As shown in Table 2 and visible in Fig. 12, the mean maximum inundation depths of the pluvial maps are much lower for all p levels compared to the fluvial hazard maps. For the 50 % quantile maps they range between 6 and 11 cm. However, the inundation extent is higher compared to the fluvial maps due to the spatially distributed rain storms. For the 50 % quantile maps the inundation area is always roughly 1 km² larger.

The uncertainty of the pluvial hazard maps as shown by the 5 and 95 % quantile maps is of particular interest. This uncertainty is considerably larger compared to the fluvial hazard maps. As clearly visible in Fig. 12 and quantified in Table 2 the difference

**Combined fluvial and
pluvial urban flood
hazard analysis**

H. Apel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

between the quantile maps in terms of inundation extent is much larger with the pluvial hazard maps, particularly for the lower p levels. The uncertainty range given by the quantile maps is actually in the same range as between the median of the lowest and highest p level. This holds true for both mean maximum inundation depths and inundation extent, as shown in Table 2. Solely the mean maximum inundation depth between the quantile maps for p level 0.5 does not follow this rule, because of the same statistical effect in calculating the mean maximum inundation depth for the 5 % quantile map. The wide uncertainty range becomes particularly obvious by comparing the 95 % quantile map for p level 0.5 and the 5 % quantile map for p level 0.99, for both mean maximum inundation depths and inundation extent. These maps are almost identical.

This phenomenon is a direct consequence of the random nature of the location of the storm centres. In the absence of defined inundation pathways, this random distribution of the storm centres causes the different inundation patterns and thus the characteristics of the quantile maps. The 95 % quantile map of the p level 0.5 basically shows inundations caused by the centre of a small rain storm hitting by chance a defined area of the simulation domain. On the contrary, the 5 % quantile map of the p level 0.99 shows the inundation caused by the borders of a large storm that actually hit another part of the city. Due to the different storm magnitudes this results in similar quantile maps for different p levels. Assuming that the assumptions for the derivation of the synthetic storm events (cf. Sect. 3.2.2) are reasonable, this is not only a consequence of the proposed method, but also of the very nature of the rain storms causing inundation, and thus a characteristic feature of pluvial hazard maps under a pre-dominantly convective rainfall regime.

4.3 Combined fluvial-pluvial hazard

The joint fluvial-pluvial hazard maps (Fig. 13) combine the characteristics of the individual hazard maps. They show the same distinct inundation hot spots with deeper maximum inundation depths and flow pathways as the fluvial maps, complemented by

Combined fluvial and pluvial urban flood hazard analysis

H. Apel et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[⏪](#)

[⏩](#)

[⏴](#)

[⏵](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Combined fluvial and pluvial urban flood hazard analysis

H. Apel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

the spatially more uniform but lower inundation depths of the pluvial hazard maps. In general the fluvial inundation is dominant, i.e. causes the deeper inundations, while the pluvial inundation plays a role only in places where no fluvial inundation occurs. These areas are mainly the yet unnamed industrial park in the An Hòa ward at the North-West corner of the simulation domain, and the Thôi Bình ward west of the 90° bend of the domain boundary.

Interestingly, the maximum inundation depths in the fluvial dominated areas differ only slightly (max. a few mm) from the fluvial hazard maps. This indicates that the fluvial processes are not significantly altered by the additional pluvial input. This is caused by the smaller duration and thus flood water volume of the rain storms compared to the fluvial inundation.

The interplay of fluvial and pluvial inundation results in overall larger inundation extents compared to both fluvial and pluvial hazard maps alone (cf. Table 2). The mean maximum inundation depths, however, are lower compared to the fluvial maps, which is again a statistical effect accounting for the larger number of inundated cells with low inundation depths stemming from the pluvial input.

The percentile maps quantifying the natural uncertainty also show features of both fluvial and pluvial uncertainty maps. In the fluvial dominated inundation areas uncertainty within each probability level is smaller than the difference between the median of all probability levels. The uncertainty within the p levels is skewed, i.e. the difference in inundation extent between the 5 and 50 % percentile maps is larger than between the 50 and 95 % percentile maps. However, for the pluvial dominated inundation areas the same large uncertainty as for the pluvial hazard maps can be observed.

Sensitivity of coincidence

The core assumption of the combined hazard analysis is the exact coincidence of the rain storm with the maximum water level in the Hau River. In order to rule out artefacts caused by this assumption, a parallel combined hazard analysis, in which the rain storms can occur randomly in a time window of ± 3 h around the maximum

and the damage it inflicts. For a discrete set of scenarios, i.e. probability levels as used in this study, EAD is formulated as:

$$EAD = \sum_{i=1}^n \Delta P_i \times D_i$$

with ΔP = increment of probability of exceedance = $\Delta(1 - p)$ with p = probability of non-exceedance, D = damage inflicted, i as the numerator of the probability levels considered, and n as the number of probability levels. As this formulation is an approximation of the integration of a (hypothetical) continuous risk curve, the probability of exceedance and the damage have to be interpolated between the p levels (Ward et al., 2011; Merz et al., 2009). Using a linear interpolation ΔP_i and D_i are defined as:

$$D_i = \frac{1}{2} (D_{i+1} + D_i)$$

$$\Delta P_i = P_{i+1} - P_i.$$

If the fluvial (fl) and pluvial (pl) hazard were not coinciding, the EAD for combined fluvial and pluvial risk would be simply the sum of EAD(fl) and EAD(pl). However, in the presented study fluvial and pluvial hazard can coincide, and this has to be taken into account in the calculation of the overall EAD. Formally this is achieved by reducing the probability of exceedance of the individual hazards by the probability of exceedance of the combined hazard:

$$EAD(fl, pl, fl \times pl) = \sum_{i=1}^n \Delta[P(fl)_i - P(fl \times pl)_i] \times D(fl)_i + \sum_{i=1}^n \Delta[P(pl)_i - P(fl \times pl)_i] \times D(pl)_i + \sum_{i=1}^n \Delta P(fl \times pl)_i \times D(fl \times pl)_i.$$

This formulation is valid for the presented combination of fluvial and pluvial probability levels, which are identical in each combination. If a complete permutation of the

Combined fluvial and pluvial urban flood hazard analysis

H. Apel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

probability levels is performed, the additional scenarios and their probabilities must also be considered analogously as in the special case presented here. Formally this is expressed as an extension of the formula above:

$$\begin{aligned} \text{EAD}(\text{fl}, \text{pl}, \text{fl} \times \text{pl}) = & \sum_{i=1}^n \Delta \left[P(\text{fl})_i - \sum_{j=1}^n P(\text{fl} \times \text{pl})_{i,j} \right] \times D(\text{fl})_i \\ & + \sum_{i=1}^n \Delta \left[P(\text{pl})_i - \sum_{j=1}^n P(\text{fl} \times \text{pl})_{i,j} \right] \times D(\text{pl})_i \\ & + \sum_{i=1}^n \sum_{j=1}^n \Delta P(\text{fl} \times \text{pl})_{i,j} \times D(\text{fl} \times \text{pl})_{i,j}. \end{aligned}$$

4.5 Limitations of the approach

Although the presented results appear to be plausible and are accompanied by uncertainty estimations, it is clear that such comprehensive approaches have their limitations. This section identifies and discusses the most important limitations.

The developed methodology considers the natural (aleatory) uncertainty only, i.e. the uncertainty stemming from the natural variability of the flood triggering events. In the fluvial analysis the variability of the occurrence of flood peak and flood volume, and the hydrograph shape at the upper boundary of the Mekong Delta was taken into account in this respect. In the pluvial analysis natural variability was mapped by the magnitude and location of rain storm events. However, the quantification of these uncertainties is also plagued with uncertainty, which is termed epistemic uncertainty. This generally stems from imperfect knowledge of the processes, insufficient data or models. For example, for the fluvial analysis Dung et al. (2015) showed that the bivariate frequency analysis is associated with considerable epistemic uncertainty stemming from a limited length of the data series. This uncertainty is not considered in the presented study.

**Combined fluvial and
pluvial urban flood
hazard analysis**

H. Apel et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[⏮](#)[⏭](#)[⏪](#)[⏩](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

Technically, a consideration of this uncertainty source would mean an extension of the Monte Carlo analysis, in which even more pairs of flood peak Q_{\max} and flood volume V per probability level have to be considered. Whether this is feasible, is mainly a question of simulation time. The resulting percentile maps would certainly show a wider range as compared to this study. The same holds true if other epistemic uncertainty sources were considered.

Also the pluvial analysis contains epistemic uncertainty which was also not quantified. The epistemic uncertainty is associated to the assumptions listed in Sect. 3.2.2. Particularly the assumptions on storm extent and spatial distribution of intensity have large impacts on the inundation simulation and thus the probabilistic hazard maps. Unfortunately, no data for the validation of the assumptions was available to the authors, and thus a quantification of the uncertainty caused by the assumptions cannot be performed. An evaluation of radar rain images of the area would be of great benefit in this respect.

Further sources of epistemic uncertainty are the hydraulic model and the quality of the DEM. While the horizontal resolution is acceptable for a study of this scale, the quality of the vertical information has to be critically assessed. Because the DEM was interpolated from elevation information of topographical maps, it has to be expected that the accuracy is actually not sufficient for urban inundation simulation. Additional uncertainty is caused by the lack of calibration and validation of the hydraulic model due to insufficient data. However, sensitivity runs with different distributions and values of roughness parameters indicate that the uncertainty in maximum inundation depths is dominated by the topography and not by the parameterization of roughness values.

These uncertainties have to be taken into account when using the derived hazard maps for actual flood management planning. It is recommended to use the maps mainly for the identification of the most affected areas, and to use the inundation depths with caution.

5 Conclusions

This study develops a methodology for a combined fluvial and pluvial flood hazard analysis. The methodology is exemplarily developed for Can Tho city, which is the economic centre of the Vietnamese part of the Mekong Delta. Both fluvial and pluvial inundation processes cause regular flooding in Can Tho city. Both fluvial and pluvial hazard analyses contain a dedicated statistical part to estimate the probabilities of occurrence of floods of different magnitudes. Synthetic flood events were derived based on this frequency analysis, which provide the boundary conditions for a 2-dimensional inundation modelling of the central part of the city. With the help of the hydraulic model maximum inundation depths were determined for every flood scenario for Can Tho city.

The two flood hazards were not only considered independent from each other, but also in combination, i.e. occurring at the same time. Because fluvial and pluvial flooding occurs in the same period of the year, these events can coincide. As the triggering events are essentially independent from each other, the probability of occurrence of coinciding events can be directly calculated from the probability of occurrences of the individual events and the probability of coincidence of the events. The resulting inundation events bear features of both fluvial and pluvial inundation processes. The presented method is novel not only in terms of the specific application for Can Tho city, but also in general, as a similar study has not been published so far. The presented methods can be transferred to other cities in a similar tropical setting, and adapted to different climate zones.

The hazard analyses also include uncertainty estimations. For fluvial, pluvial, and combined hazards the natural uncertainty, i.e. variability of flood events with identical probabilities of occurrence, was taken into account. This facilitated the derivation of probabilistic hazard maps showing the maximum inundation depths with an expectation, i.e. the median hazard map, and percentile maps quantifying the natural uncertainty in a spatially explicit manner. These maps can serve as a basis for flood

Combined fluvial and pluvial urban flood hazardanalysis

H. Apel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

management and mitigation plans, for a flood risk assessment for Can Tho city, or for cost-benefit analyses of flood protection measures.

However, for usage of the hazard maps in practical applications the limitations, resp. the epistemic uncertainty, which was not quantified, have to be taken into account. In this respect the quality of the digital elevation model and the assumptions underlying the derivation of synthetic rain storm events have the highest impact on the final hazard estimates, particularly the maximum inundation depths. Thus for the time being, the maps should be mainly used for the determination of the most affected areas, and the maximum inundation depths should be taken as rough guidance only. Considering the prominent damage pathways – inundation of houses by water levels in the streets exceeding road curbs – a possible way of direct usage of the maps could be to target flood mitigation plans to areas with maximum inundation depths exceeding a certain threshold, e.g. 10 cm. This would eliminate the random character of the pluvial maps and thus the influence of the assumptions taken on rain storm extent and storm centre locations. In order to increase the overall confidence in the hazard maps, the assumptions on rains storms should be validated, preferably by an analysis of a series of rain radar maps. Additionally, an improved DEM should be obtained and the hydraulic simulations repeated.

In any case, the presence of two or more hazard sources and their combination have to be taken into account in any risk assessment in a statistically sound and consistent manner. In general, the probability of occurrence of combined flood events reduces the probabilities of occurrence of individual fluvial and pluvial events of the same magnitude, which needs to be reflected in the risk calculations. How this can be achieved, has been exemplarily shown for a hypothetical calculation of Expected Annual Damage EAD, a standard risk variable.

Given the fact that the hydro-meteorological setting of Can Tho city is similar to many low-lying cities in the tropics, the presented methodology can be used as a blue-print for flood hazard analysis in these cities. Due to the convective nature of tropical rainfall, the developed method for a probabilistic pluvial flood hazard analysis should be well

Combined fluvial and
pluvial urban flood
hazardanalysis

H. Apel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

transferable. The fluvial part, however, should be modified to match the hydrological situation at hand. In most cases this means a simplification compared to the presented study, because such complicated hydraulic situations as in the Mekong Delta are not very frequent.

Acknowledgements. This study was conducted within the framework of the WISDOM project which was funded by the German Ministry of Education and Research BMBF (FKZ 033L040DN) and the Vietnamese Ministry of Science and Technology MOST. Funding by the ministries and support from various Vietnamese administrative bodies is gratefully acknowledged.

The article processing charges for this open-access publication were covered by a Research Centre of the Helmholtz Association.

References

Apel, H., Thieken, A. H., Merz, B., and Blöschl, G.: Flood risk assessment and associated uncertainty, *Nat. Hazards Earth Syst. Sci.*, 4, 295–308, doi:10.5194/nhess-4-295-2004, 2004.

Apel, H., Merz, B., and Thieken, A. H.: Quantification of uncertainties in flood risk assessments, *Int. J. River Basin Manage.*, 6, 149–162, 2008.

Arrighi, C., Brugioni, M., Castelli, F., Franceschini, S., and Mazzanti, B.: Urban micro-scale flood risk estimation with parsimonious hydraulic modelling and census data, *Nat. Hazards Earth Syst. Sci.*, 13, 1375–1391, doi:10.5194/nhess-13-1375-2013, 2013.

Bates, P. D., Horritt, M. S., and Fewtrell, T. J.: A simple inertial formulation of the shallow water equations for efficient two-dimensional flood inundation modelling, *J. Hydrol.*, 387, 33–45, doi:10.1016/j.jhydrol.2010.03.027, 2010.

Blanc, J., Hall, J. W., Roche, N., Dawson, R. J., Cesses, Y., Burton, A., and Kilsby, C. G.: Enhanced efficiency of pluvial flood risk estimation in urban areas using spatial-temporal rainfall simulations, *J. Flood Risk Manage.*, 5, 143–152, doi:10.1111/j.1753-318X.2012.01135.x, 2012.

Combined fluvial and pluvial urban flood hazard analysis

H. Apel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Combined fluvial and pluvial urban flood hazard analysis

H. Apel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Burton, A., Kilsby, C. G., Fowler, H. J., Cowpertwait, P. S. P., and O'Connell, P. E.: RainSim: a spatial–temporal stochastic rainfall modelling system, *Environ. Modell. Softw.*, 23, 1356–1369, doi:10.1016/j.envsoft.2008.04.003, 2008.

Chan, F. K. S., Mitchell, G., Adekola, O., and McDonald, A.: Flood risk in Asia's urban mega-deltas: drivers, impacts and response, *Environ. Urban.*, 3, 41–61, doi:10.1177/097542531200300103, 2012.

Chen, A. S., Djordjevic, S., Leandro, J., and Savic, D. A.: An analysis of the combined consequences of pluvial and fluvial flooding, *Water Sci. Technol.*, 62, 1491–1498, 2010.

Chinh, D. T., Bubeck, P., Dung, N. V., and Kreibich, H.: The 2011 flood event in the Mekong delta: preparedness, response, damage, and recovery of private households and small businesses, *Disasters*, accepted, 2014.

de Bruijn, K. M., Diermanse, F. L. M., and Beckers, J. V. L.: An advanced method for flood risk analysis in river deltas, applied to societal flood fatality risk in the Netherlands, *Nat. Hazards Earth Syst. Sci.*, 14, 2767–2781, doi:10.5194/nhess-14-2767-2014, 2014.

Dung, N. V., Merz, B., Bárdossy, A., Thang, T. D., and Apel, H.: Multi-objective automatic calibration of hydrodynamic models utilizing inundation maps and gauge data, *Hydrol. Earth Syst. Sci.*, 15, 1339–1354, doi:10.5194/hess-15-1339-2011, 2011.

Dung, N. V., Merz, B., Bárdossy, A., and Apel, H.: Handling uncertainty in bivariate quantile estimation – an application to flood hazard analysis in the Mekong Delta, *J. Hydrol.*, 527, 704–717, doi:10.1016/j.jhydrol.2015.05.033, 2015.

Falter, D., Schröter, K., Dung, N. V., Vorogushyn, S., Kreibich, H., Hundechea, Y., Apel, H., and Merz, B.: Spatially coherent flood risk assessment based on long-term continuous simulation with a coupled model chain, *J. Hydrol.*, 524, 182–193, doi:10.1016/j.jhydrol.2015.02.021, 2015.

Hall, J. W., Sayers, P. B., and Dawson, R. J.: National-scale assessment of current and future flood Risk in England and Wales, *Nat. Hazards*, 36, 147–164, 2005.

Hundechea, Y., Pahlow, M., and Schumann, A.: Modeling of daily precipitation at multiple locations using a mixture of distributions to characterize the extremes, *Water Resour. Res.*, 45, W12412, doi:10.1029/2008wr007453, 2009.

Huong, H. T. L. and Pathirana, A.: Urbanization and climate change impacts on future urban flooding in Can Tho city, Vietnam, *Hydrol. Earth Syst. Sci.*, 17, 379–394, doi:10.5194/hess-17-379-2013, 2013.

- Huth, J., Kuenzer, C., Wehrmann, T., Gebhardt, S., Tuan, V. Q., and Dech, S.: Land cover and land use classification with TWOPAC: towards automated processing for pixel- and object-based image classification, *Remote Sensing*, 4, 2530–2553, 2012.
- Kuenzer, C., Campbell, I., Roch, M., Leinenkugel, P., Tuan, V. Q., and Dech, S.: Understanding the impact of hydropower developments in the context of upstream–downstream relations in the Mekong river basin, *Sustain. Sci.*, 8, 565–584, doi:10.1007/s11625-012-0195-z, 2013a.
- Kuenzer, C., Guo, H., Schlegel, I., Tuan, V. Q., Li, X., and Dech, S.: Varying scale and capability of Envisat ASAR-WSM, TerraSAR-X Scansar and TerraSAR-X Stripmap data to assess urban flood situations: a case study of the Mekong Delta in Can Tho Province, *Remote Sensing*, 5, 5122–5142, 2013b.
- Manh, N. V., Dung, N. V., Hung, N. N., Merz, B., and Apel, H.: Large-scale suspended sediment transport and sediment deposition in the Mekong Delta, *Hydrol. Earth Syst. Sci.*, 18, 3033–3053, doi:10.5194/hess-18-3033-2014, 2014.
- McMillan, H. K. and Brasington, J.: End-to-end flood risk assessment: a coupled model cascade with uncertainty estimation, *Water Resour. Res.*, 44, W03419, doi:10.1029/2007wr005995, 2008.
- Merz, B. and Thieken, A. H.: Separating natural and epistemic uncertainty in flood frequency analysis, *J. Hydrol.*, 309, 114–132, doi:10.1016/j.jhydrol.2004.11.015, 2005.
- Merz, B., Elmer, F., and Thieken, A. H.: Significance of “high probability/low damage” versus “low probability/high damage” flood events, *Nat. Hazards Earth Syst. Sci.*, 9, 1033–1046, doi:10.5194/nhess-9-1033-2009, 2009.
- Merz, B., Hall, J., Disse, M., and Schumann, A.: Fluvial flood risk management in a changing world, *Nat. Hazards Earth Syst. Sci.*, 10, 509–527, doi:10.5194/nhess-10-509-2010, 2010.
- Natural Disasters 2014: available at: <https://www.munichre.com/touch/naturalhazards/en/natcatservice/annual-statistics/index.html>, last access: 25 February 2015.
- Nuswantoro, R., Diermanse, F., and Molkenhuth, F.: Probabilistic flood hazard maps for Jakarta derived from a stochastic rain-storm generator, *J. Flood Risk Manage.*, doi:10.1111/jfr3.12114, in press, 2014.
- Renaud, F. G., Syvitski, J. P. M., Sebesvari, Z., Werners, S. E., Kremer, H., Kuenzer, C., Ramesh, R., Jeuken, A., and Friedrich, J.: Tipping from the Holocene to the Anthropocene: how threatened are major world deltas?, *Current Opin. Environ. Sustain.*, 5, 644–654, doi:10.1016/j.cosust.2013.11.007, 2013.

Combined fluvial and pluvial urban flood hazard analysis

H. Apel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

SIWRP: Flood Prevention Planning for Can Tho city – Summary report (in Vietnamese), Southern Institute of Water Resources Planning, Ministry of Agriculture and Rural Development MARD, Ho Chi Minh city, Vietnam, 2010.

Syvitski, J.: Deltas at risk, *Sustain. Sci.*, 3, 23–32, doi:10.1007/s11625-008-0043-3, 2008.

- 5 Syvitski, J. and Higgins, S.: Going under: the world's sinking deltas, *New Sci.*, 216, 40–43, doi:10.1016/S0262-4079(12)63083-8, 2012.

Takagi, H., Ty, T. V., Thao, N. D., and Esteban, M.: Ocean tides and the influence of sea-level rise on floods in urban areas of the Mekong Delta, *J. Flood Risk Manage.*, doi:10.1111/jfr3.12094, in press, 2014.

- 10 Thompson, C. M. and Frazier, T. G.: Deterministic and probabilistic flood modeling for contemporary and future coastal and inland precipitation inundation, *Appl. Geogr.*, 50, 1–14, doi:10.1016/j.apgeog.2014.01.013, 2014.

- Vorogushyn, S., Merz, B., Lindenschmidt, K. E., and Apel, H.: A new methodology for flood hazard assessment considering dike breaches, *Water Resour. Res.*, 46, W08541, doi:10.1029/2009wr008475, 2010.

- 15 Ward, P. J., de Moel, H., and Aerts, J. C. J. H.: How are flood risk estimates affected by the choice of return-periods?, *Nat. Hazards Earth Syst. Sci.*, 11, 3181–3195, doi:10.5194/nhess-11-3181-2011, 2011.

- 20 Wassmann, R., Hien, N. X., Hoanh, C. T., and Tuong, T. P.: Sea level rise affecting the Vietnamese Mekong Delta: water elevation in the flood season and implications for rice production, *Climatic Change*, 66, 89–107, doi:10.1023/B:CLIM.0000043144.69736.b7, 2004.

Wheater, H., Chandler, R., Onof, C., Isham, V., Bellone, E., Yang, C., Lekkas, D., Lourmas, G., and Segond, M.-L.: Spatial-temporal rainfall modelling for flood risk estimation, *Stoch. Env. Res. Risk A.*, 19, 403–416, 2005.

- 25 Willems, P.: A spatial rainfall generator for small spatial scales, *J. Hydrol.*, 252, 126–144, doi:10.1016/S0022-1694(01)00446-2, 2001.

NHESSD

3, 4967–5013, 2015

Combined fluvial and pluvial urban flood hazard analysis

H. Apel et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Combined fluvial and
pluvial urban flood
hazard analysis**

H. Apel et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[⏪](#)[⏩](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

Table 1. Probability of non-exceedance p , associated rainfall intensity $R(p)$ as estimated with the fitted Generalized Pareto distribution, and extent (FWTM) of the synthetic rain storm associated to the intensity.

p	0.5	0.8	0.9	0.95	0.98	0.99
$R(p)$ [mm h ⁻¹]	59.79	72.54	82.43	92.55	106.20	116.90
FWTM [m]	5380	6528	7419	8329	9563	10 521

Combined fluvial and pluvial urban flood hazard analysis

H. Apel et al.

Table 2. Statistical evaluation of probabilistic hazard maps: mean maximum inundation depths and inundated area for every hazard map (probabilities of non-exceedance and percentile maps). For the statistics the channel and the river boundary cells were excluded, as well as cells with maximum inundation depths < 0.02 m.

	Probability of non-exceedance	5 % percentile maps		50 % percentile maps		95 % percentile maps	
		Mean maximum inundation depth [m]	Inundated area [km ²]	Mean maximum inundation depth [m]	Inundated area [km ²]	Mean maximum inundation depth [m]	Inundated area [km ²]
Fluvial Hazard Maps	0.5	0.44	1.16	0.31	2.37	0.31	2.74
	0.8	0.31	2.27	0.31	3.33	0.32	3.73
	0.90	0.31	2.83	0.32	3.71	0.33	4.41
	0.95	0.31	3.45	0.33	4.30	0.35	5.10
	0.98	0.32	4.05	0.35	4.98	0.37	5.54
	0.99	0.33	4.34	0.36	5.29	0.40	5.97
Pluvial Hazard Maps	0.5	0.11	0.25	0.06	3.32	0.09	5.43
	0.8	0.05	1.28	0.07	4.41	0.10	5.91
	0.90	0.05	3.07	0.08	5.12	0.11	6.23
	0.95	0.06	3.87	0.09	5.56	0.11	6.49
	0.98	0.08	4.62	0.11	6.18	0.12	6.77
	0.99	0.09	5.32	0.11	6.43	0.13	6.94
Fluvial-pluvial Hazard Maps	0.95	0.27	2.04	0.20	4.28	0.18	5.98
	0.992	0.23	3.43	0.22	5.53	0.22	6.52
	0.998	0.21	4.65	0.22	6.11	0.24	6.86
	0.9995	0.23	5.25	0.24	6.48	0.28	7.11
	0.99992	0.24	6.04	0.27	6.97	0.31	7.32
	0.99998	0.25	6.43	0.29	7.14	0.35	7.46

[Title Page](#)
[Abstract](#)
[Introduction](#)
[Conclusions](#)
[References](#)
[Tables](#)
[Figures](#)
[⏪](#)
[⏩](#)
[⏴](#)
[⏵](#)
[Back](#)
[Close](#)
[Full Screen / Esc](#)
[Printer-friendly Version](#)
[Interactive Discussion](#)

Combined fluvial and pluvial urban flood hazard analysis

H. Apel et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[⏪](#)

[⏩](#)

[⏴](#)

[⏵](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Figure 1. Sketch of the geographical setting of the study: the whole Mekong basin, the Mekong Delta with the main gauging stations, and Can Tho city. The area shaded in grey in the Can Tho city image shows the modelling domain and the blue dots indicate the fluvial boundaries of the hydraulic model.

Figure 2. Top panel: central part of Can Tho city with DEM overlay. The yellow circles indicate gauge locations, the orange circle the location of the river bank, where Takagi et al. (2014) measured water levels which were used for correcting the datum of the DEM. Bottom panel: central part of Can Tho with hydraulic roughness map (Manning's n values) derived from land use classification.

Combined fluvial and pluvial urban flood hazard analysis

H. Apel et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Figure 3. Correction of datum error of DEM: top panel: comparison of bank elevation Ninh Kieu extracted from DEM and monitored and modelled water levels for the flood event 2011. Bottom panel: bank elevation extracted from corrected DEM with measured water levels for comparison with field campaign data published in Takagi et al. (2014).

**Combined fluvial and
pluvial urban flood
hazardanalysis**

H. Apel et al.

Figure 4. Hourly rainfall Can Tho gauge 1982–2012 with annual maxima marked by red circles.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

Figure 5. Plausibility check of the hydraulic model: maximum inundation depth of the simulated flood event 2011 and surveyed water depth inside inundated houses (dots).

Figure 6. Scheme of the fluvial, pluvial and combined hazard analysis.

Combined fluvial and pluvial urban flood hazardanalysis

H. Apel et al.

Figure 7. Boundary conditions for the fluvial hazard analysis: Hau and Can Tho Rivers (blue) and the channels entering the modelling domain from the West (green). p denotes the probabilities of non-exceedance. Simulation time is 6 days around the maximum water level in the Hau River. For each p level 140 simulations were performed. The spread of the boundary time series denote the variability stemming from the bivariate extreme value statistic, which increases with higher probabilities of non-exceedance.

[Title Page](#)
[Abstract](#)
[Introduction](#)
[Conclusions](#)
[References](#)
[Tables](#)
[Figures](#)
[⏪](#)
[⏩](#)
[◀](#)
[▶](#)
[Back](#)
[Close](#)
[Full Screen / Esc](#)
[Printer-friendly Version](#)
[Interactive Discussion](#)

Combined fluvial and pluvial urban flood hazardanalysis

H. Apel et al.

Figure 8. Threshold determination for the POT rainfall frequency analysis. Upper panel: analytical tests. For the Kolmogorov–Smirnov test the lowest KS statistic and the highest significance indicates the threshold. For the other tests the threshold is approximated by the point where trajectories deviate from an approximate linear behaviour. The red lines indicate the threshold determined by the individual tests. Lower panel: Empirical test: quantiles (p = probability of non-exceedance) estimated with a maximum likelihood fitted Generalized Pareto distribution and different POT thresholds. The red line indicates the threshold above which the estimated quantiles are approximately stable.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Combined fluvial and pluvial urban flood hazardanalysis

H. Apel et al.

Figure 9. Fit of the GP to the hourly rainfall time series of Can Tho with PoT threshold = 18 mm h^{-1} . The lower figure shows the fitted GP distribution, the empirical PoT distribution and the plotting positions for the PoT series, along with a GEV distribution fitted to the annual maxima series (AMS) for comparison.

[Title Page](#)
[Abstract](#)
[Introduction](#)
[Conclusions](#)
[References](#)
[Tables](#)
[Figures](#)
[⏪](#)
[⏩](#)
[⏴](#)
[⏵](#)
[Back](#)
[Close](#)
[Full Screen / Esc](#)
[Printer-friendly Version](#)
[Interactive Discussion](#)

**Combined fluvial and
pluvial urban flood
hazard analysis**

H. Apel et al.

Figure 10. Examples of synthetic hourly rainfall events with random storm centres for probability of non-exceedance 0.5 (left panel) and probability of non-exceedance 0.99 (right panel).

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

Combined fluvial and pluvial urban flood hazard analysis

H. Apel et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[◀](#)

[▶](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Figure 11. Probabilistic fluvial flood hazard maps showing maximum inundation depths for Can Tho: median (50 %-quantile) maps and associated 5 and 95 % quantile maps for the selected p levels (probabilities of non-exceedance). Maximum inundation depths < 0.02 m are indicated as no inundation.

Figure 12. Probabilistic pluvial flood hazard maps showing maximum inundation depths for Can Tho: median (50 %-quantile) maps and associated 5 and 95 % quantile maps for the selected p levels (probabilities of non-exceedance). Maximum inundation depths < 0.02 m are indicated as no inundation.

Figure 13. Probabilistic combined fluvial-pluvial flood hazard maps showing maximum inundation depths for Can Tho: median (50 %-quantile) maps and associated 5 and 95 % quantile maps for the selected p levels (probabilities of non-exceedance). Note that the p levels are different to the fluvial and pluvial hazard maps. Maximum inundation depths < 0.02 m are indicated as no inundation.