

the art and science of water

36th Hydrology and Water
Resources Symposium

HOBART TASMANIA | 7-10 Dec 2015

HWRS 2015: Scientific Programme

The 36th Hydrology & Water Resources Symposium (HWRS 2015) will be held 7-10 December 2015 at the Grand Chancellor Hotel in Hobart. The symposium is expected to attract over 250 participants, including academics, researchers, government practitioners, industry experts, and students. Symposium attendees have a shared purpose devoted to hydrology, water engineering and related areas in water resources management. The symposium brings together the academic and industrial communities for the exchange of ideas, concepts, and innovations. HWRS 2015 provides a forum for discussion and networking with some of the most highly regarded experts in their field. The industry launch of the revised edition of Australian Rainfall and Runoff will be held at the symposium.

HWRS 2015 will consist of several broad scientific themes under which the symposium organising committee is putting together a wide range of exciting sessions convened by experts in their respective fields. More information will be made available shortly on the HWRS 2015 symposium website. The broad HWRS 2015 themes are:

1. Hydrology
2. Water Resource Management
3. Flood, Drought and Extremes
4. Climate Variability and Change
5. Uncertainty
6. River Hydraulics
7. Groundwater

In addition, HWRS 2015 is pleased to announce that it will also have two special technical themes:

1. Water Information Research and Development Alliance (WIRADA), to be convened by the Bureau of Meteorology and CSIRO. This will cover water informatics, water forecasting and the Australian Water Resources Assessment modelling system.
2. Australian Rainfall and Runoff (ARR)

Abstract submission is due to open late January 2015. Please visit the symposium [website](http://www.engineersaustralia.org.au/hwrs-2015) and register your interest for regular updates.

Email: hwrs2015@engineersaustralia.org.au
Website: www.engineersaustralia.org.au/hwrs-2015

VENUE

Hotel Grand Chancellor

1 Davey Street, Hobart
TAS 7000 Australia
Tel: +61 (0) 3 6235 4535

www.grandchancellorhotels.com/au/hobart

KEY DATES

Abstract submission opens	Late January 2015
Abstract deadline closes	27 April 2015
Full paper deadline	29 June 2015
Early bird registration opens	June 2015
ARR workshops:	07 December 2015
HWRS 2015:	08 – 10 December 2015

FURTHER INFORMATION

For further information about HWRS 2015, please visit the symposium [website](http://www.engineersaustralia.org.au/hwrs-2015)

If you have specific questions about HWRS 2015 including sponsorship opportunities, or wish to discuss any of the symposium themes, please contact the organising committee hwrs2015@engineersaustralia.org.au

Please mark HWRS 2015 in your calendar!

The organising committee looks forward to welcoming you to Hobart in 2015.

ENGINEERS
AUSTRALIA