

- The "International Journal of GEOMATE" is a Scientific Journal of the GEOMATE International Society that encompasses a broad area in Geotechnique, Construction Materials and Environment.
- Special Issue: The journal includes papers on Structure, Engineering and Environment under the category of special issue.
- The key objective of this journal is to promote interdisciplinary research from various regions of the globe. Geomate meaning as GEO-MATE indicating earth friend or nature friend.
- The editorial board of the journal is comprised of extensively qualified researchers, academicians, scientists from Japan and other countries of the world.
- It is peer-reviewed journal that is published monthly (2011-2015 quarterly). All articles published in this journal are available on line.
- Contributors may download the manuscript preparation template for submitting paper or contact to the Editor-in-Chief [editor@geomatejournal.com].

Indexed in: SCOPUS, Thomson Reuters Web of Science (ESCI), Crossref, DOI, EBSCO, Gale Cengage Learning, Ulrichwebs, Global Impact Factor (GIF), etc.

SCOPUS Journal list: https://www.elsevier.com/solutions/scopus/content

ISI Master Journal List: http://ip-science.thomsonreuters.com/mjl/

Click on the banner below for next conferences:

Copyright, Template, etc.	2014: 0.248
Forms 1,2,3,4,5)	2013: 0.143
Evaluation Form	2012. 0 115
Submit New Paper	
Revised Paper Submission	
Galley Proof Submission	
mpact Factor by SCOPUS	
Reviewer Application	
Discussion	
Erratum	
Appointment	
Page Proof	
Payment	

Prof. Dr. Isabel Pinto , University of Coimbra, Portugal	Prof. Dr. Mark Jaksa , University of Adelaide, Australia	Prof. Dr. Kaneco Satoshi , Mie University, Japan
Prof. Dr. Junichiro Takeuchi, Kyoto University, Japan	Prof. Dr. Ranjith Pathegama Gamage, Monash University, Australia	Prof. Dr. Kingshuk Roy , Nihon University, Japan
Prof. Dr. Md. Shahin Hossain , Islamic University of Technology, Bangladesh	Prof. Dr. Pedro Arrua , Universidad Tecnológica Nacional, Argentina	Prof. Dr. Miguel A. Pando , Drexel University, Philadelphia, USA
Prof. Dr. Suksun Horpibulsuk, Suranaree University of Technology, Thailand	Prof. Dr. Musharraf Zaman , University of Oklahama, USA	Prof. Dr. Rafiqul Tarefder, University of New Mexico, USA
Dr. Stefano Stacul, University of Pisa, Italy	Prof. Dr. Basir Mir, National Institute of Technology Srinagar, India	Prof. Dr. Lily Surayya Eka, State Islamic University Syarif Hidayatullah Jakarta, Indonesia

Subject editors

Dr. Md Aminur Rahman, Deakin University, Australia	Dr. Ivan Gratchev , Griffith University, Australia	Dr. Siti Hanggita Rachmawati, Sriwijawa University, Indonesia
Prof. Dr. Basuony El-Garhy , University of Tabuk, KSA	A/Prof. Ali Hassan Ali Mahfouz , Suez Canal University, Egypt	Dr. Noor Ul Hassan Zardari , Universiti Teknologi Malaysia
Dr. Zeki Candan , Istanbul University, Turkey	A/Prof. Dr. Nagaratnam Sivakugan, James Cook University, Australia	Prof. Dr. Ahmed Hassan, Beni- Suef University, Egypt
Dr. Nasser Najibi, City University of New York, USA	Prof. Dr. Paresh Vasantlal Dalal, Kavayitri Bahinabai Choudhari North Maharashtra University, Jalgaon, India	Prof. Dr. Aylie Han, Diponegoro University, Indonesia
Prof. Dr. Nazar Oukaili, University of Baghdad, Iraq	Dr. Md. Nuralam Hossain, Chongqing university, China	Dr. Hidetaka Noritomi, Tokyo Metropolitan University, Japan
Dr. Abdul Naser Abdul Ghani, Universiti Sains Malaysia	Dr. Roohollah Kalatehjari, Auckland University of Technology, New Zealand	Dr. Furqan Ahmad, Dhofar University, Oman
Dr. Mary Ann Adajar, De La Salle University, Philippines	Dr. Md Faiz Shah, University of Jeddah, Saudi Arabia	Dr. Abbasali Taghavi Ghalesari, University of Texas at El Paso, TX, USA
Dr. Aria Fathi, University of Texas at El Paso, TX, USA	Dr. Melito Baccay, Technological University of The Philippines	Dr. Duc Bui Van, Hanoi University of Mining and Geology, Viet Nam
Dr. Trung Ngoc Ngo, University of Wollongong Australia	Dr. Amimul Ahsan, Swinburne University of Technology, Melbourne, Australia	

Review Board Members-1

Review Board Members-2

© 2011-2021, The Geomate International Society.

▶ Payment

		Ho	International Journal of GEOMATE Geotechnique, Construction Materials and Environment, Tsu, Mie, Japan me Aims & Scopes Archives Submission Membership Editorial Board Cor	155112100 2502 (Fine 2186-2990 (Onli oferences Contact Us
Articles (2003) / Volume 15 / Issue 52) Particles (2003) / Volume 15 / Issue 52) Articles (2003) / Volume 15 / Issue 52) Particles (2003) / Volume 15 / Issue 52) Articles (2003) / Volume 15 / Issue 52) Particles (2003) / Volume 15 / Volume 10		2	 Deprecated function: Methods with the same name as their class will not be constructors in a future version of PH deprecated constructor in require_once() (line 3080 of /home2/ijrppo7j/public_html/geomatejournal.com/include Deprecated function: Methods with the same name as their class will not be constructors in a future version of PH has a deprecated constructor in require_once() (line 113 of /home2/ijrppo7j/public_html/geomatejournal.com/sites/all/modules/ctools/ctools.module). 	HP; views_display has a es/bootstrap.inc). HP; views_many_to_one_help
b) Support of the second of		A	rticles (2018 / volume 15 / issue 52)	search
 A. Source of the second of the		1.	INFLUENCE OF THE STRATIFICATION IN ROCK MASS ON THE STABILITY OF ROADWAYS IN VIETNAMESE COAL MINES Image: Comparison of the strate	 Publication Ethics Review Policy Content List Copyright, Template, etheral
		2.	CU AND ZN CONCENTRATIONS OF NATURAL OYSTERS IN OSAKA Image: Constant of the state of the	 (Forms 1,2,3,4,5) Evaluation Form Submit New Paper Revised Paper Submission
		3.	PROBABILISTIC SEISMIC HAZARD ANALYSIS OF SOUTH-WESTERN NIGERIA John Oluwafemi, Olatokunbo Ofuyatan, Solomon Oyebisi, Tolulope Alayande and Masi Tumba Article Type: Research Article View Abstract No of Download = 784 Pages (16-22)	 Galley Proof Submission Impact Factor by SCOP Reviewer Application Discussion
		4.	CURRENT STATUS OF CONSTRUCTION AND DEMOLITION WASTE MANAGEMENT IN VIETNAM: CHALLENGES AND OPPORTUNITIES Nguyen Van Tuan, Tong Ton Kien, Dang Thi Thanh Huyen, Tran Thi Viet Nga, Nguyen Hoang Giang, Nguyen Hoang Giang, Nguyen Hoang Giang, Nguyen Hoang Giang, Nguyen Hoang Ciang, Yugo Isobe, Tomonori Ishigaki, and Ken Kawamoto	 Erratum Appointment Page Proof Payment
		5.	Article Type: Research Article View Abstract No of Download = 997 Pages (23-29) CONCENTRATIONS OF METAL(LOID)S IN OUTDOOR AND INDOOR DUST FROM RUSSIAN CITY Image: Concentration of the second	
		6.	EFFECTS OF CULVERT SHAPES ON POTENTIAL RISK OF HYDRAULIC FRACTURING ADJACENT TO CULVERTS IN EMBANKMENT DAMS *Duy Quan Tran, Shinichi Nishimura, Masateru Senge and Tatsuro Nishiyama Article Type: Research Article View Abstract No of Download = 820 Pages (38-44)	
		7.	BIOSORPTION OF CU (II) BY SCENEDESMUS OBLIQUUS: OPTIMIZATION IN PHOVASOLI HAEMOTOCOCCUS MEDIUM Image: Comparison of Comparis	
		8.	KASHWANI RISK ASSESSMENT: NEW APPROACH FOR OIL AND CONSTRUCTION INDUSTRIES Ghanim Kashwani, Engui Liu, Waleed Nawaz Image: Construction of the second s	
		9.	FLOOD CONTROL STRATEGY IN SAMPANG CITY, EAST JAVA, INDONESIA Image: Control of the strate of the	
Mail: Nyme Resurse with the Value Aleases Mail of global and aleases Page 10.1111 A THE SYNCHES CONTINUES OF THE SET CONTINU		0.	IDENTIFICATION OF RESERVOIR THICKNESS OF IJEN (GEOTHERMAL PROSPECT AREA, INDONESIA) USING RESISTIVITY METHOD WITH SCHLUMBERGER CONFIGURATION Akhmad Afandi, I.G.N.B. Catrawedarma, Sukir Maryanto, Ahmad Nadhir, M. B. Zaman and Nugroho Agung Pambudi	
milling synchronization of the Advanced of the		1.	Article Type: Research Article View Abstract No of Download = 626 Pages (68-75) EFFECT OF SALT COMPOSITION ON THE SEPARATION PROFILE OF CONTAMINATED GROUNDWATER IONS BY ELECTRODIALYSIS Image: Control of the second	
		2.	Article Type: Research ArticleView AbstractNo of Download = 705Pages (76-83)STUDY OF THE CHARACTERISTICS OF DIFFERENT COMPONENTS OF RECYCLED CONSTRUCTION AGGREGATE (RCA): STATISTICAL STUDY IN SYDNEYFarzaneh Tahmoorian, Bijan Samali and John Yeaman	
Andel Type workshold Wile Market The description of the property		3.	Article Type: Research Article View Abstract No of Download = 711 Pages (84-90) MODELLING ROAD ACCIDENT FATALITIES IN THAILAND AND OTHER ASIAN COUNTRIES Pongrid Klungboonkrong, Natthapoj Faiboun and Jeremy Woolley For the second seco	
		4.	Article Type: Research Article View Abstract No of Download = 999 Pages (91-98) MODDEL HABITAT QUALITY IN THE FUTURE IN PADANG CITY Yudi Antomi, Dedi Hermon, Erianjoni, Dasman Lanin, Indang Dewata and Abdul Razak Image: Comparison of the page (91-98) Article Type: Research Article View Abstract No of Download = 837 Pages (99-107)	
Allice Type: Receive Hire: Note Devented - 32 Page: (26-13) 6. ASTELLYCO ON CLAY SOLL IMPROVEMENT WITH INACILLUS SUBTILLS See 7. OPTIMIZATION ADDRESS OF FONDER AND THE INFORMATION TO ADDRESS OF THE ADDRESS ADDRESS OF THE A	Water AdditionalNo of Download	5.	THEORETICAL AND EXPERIMENTAL VALIDATION OF SEISMOELECTRICAL METHOD Georgy Ya. Shaidurov, Vadim S. Potylitsyn, Danil S. Kudinov, Ekaterina A. Kokhonkova and P.V. Balanc	
10 Maintanational Activity and activity of pages 122-1201 11 Maintanational Activity of Pages 122-1201 12 Maintanational Activity of Pages 122-1201 13 Maintanational Activity of Pages 122-1201 14 Maintanational Activity of Pages 122-1201 15 Maintanational Activity of Pages 122-1201 16 Maintanational Activity of Pages 122-1201 17 Maintanational Activity of Pages 122-1201 18 Maintanational Activity of Pages 122-1201 18 Maintanational Activity of Pages 122-1201 19 Maintanational Activity of Pages 122-1201 19 Maintanational Activity of Pages 122-1201 10 Maintanational Activity of Pages 122-1201 10 Maintanational Activity of Pages 122-1201 10 Maintanational Activity of Pages 122-1201 11 Maintanational Activity of Pages 122-1201 12 Maintanational Activity of Pages 122-1201 13 Maintanational Activity of Pages 122-1201 14 Maintanational Activity of Pages 122-1201 15 Maintanational Activity of Pages 122-1201 16 Maintanational Activity of Pages 122-1201 17 Maintanati		6.	A STUDY ON CLAY SOIL IMPROVEMENT WITH BACILLUS SUBTILIS BACTERIA AS THE ROAD SUBBASE LAYER Hasriana, Lawalenna Samang, M. Natsir Djide and Tri Harianto	
8. THE RESPONSE OF PILLS UNDER TENSION LOADS BASED ON Second 9. MALLITURAL METHOD AND INNITE ELEMENT ANALASIS Second 9. Match L. Gound and Second DIN Net of Download - 1001 Regis (Larl.Li) 9. ASSESSMENT OF MARKE V View Abstract Net of Download - 202 Regis (Larl.Li) 9. ASSESSMENT OF MARKE V. View Abstract Net of Download - 202 Regis (Larl.Li) 9. ASSESSMENT OF MARKE V. View Abstract Net of Download - 202 Regis (Larl.Li) 9. AND REPEATE DEFECTION OF SECONDARY Net of Download - 202 Regis (Larl.Li) 9. ON SERVICION VIEW ALL ASSESSMENT ON SOLESSMERT LEADEROMACKING VIEW Secondary Secondary 9. A SUBMENC NOISSES Secondary Secondary Regis (Li) 9. SECONTY A ALL Ne		7.	OPTIMIZATION MODELS OF PIONEER ROUTES IN PAPUA PROVINCE Yoniman Ronting, Sakti Adji Adisasmita, Sumarni Hamid Aly and Muralia Hustim Image: Content of the second	
 ASSESSMENT OF WAVE ENERGY RESOURCES IN THE VICUTITY OF WATE INTERNETY RESOURCES IN THE VICUTITY OF WATE INTERNETY RESOURCES IN THE VICUTITY OF WATE INTERNET AND ADDRESS ADDR	ENERGY RESOURCES IN THE VICINITY OF Canona out I and Abatratic (a of Download = 37) Pages (137-145) SERVATIONS OF LEASTINES NOELECTRONADAMENTE EVENSITIES IN LEASTINES NOELECTRONADAMENTE SERVATIONS OF LANAMENTS LEASTINES NOELECTRONADAMENTE Servation I and Download = 37) Pages (145-151) Servation I and Download = 371 Pages (137-131) EXPORTINES NOELECTRONADAMENTE Servation I and Download = 121 Pages (151-151) I and Pages (151-151) I and Pages (151-151) I and Download = 121 Pages (151-151) I and	8.	THE RESPONSE OF PILES UNDER TENSION LOADS BASED ON ANALYTICAL METHOD AND FINITE ELEMENT ANALYSIS Kelvin Lo, Dominic Ong and Erwin Oh Image: Comparison of the image: Co	
D. ON EXPERIMENTAL OBSERVATIONS OF SEISMOELECTRIC EFFECT AND SEISMOED VOISES C. Y. SNADERS, V. S. AUMIERS, D. S. KURKER (M. A. MARKER Anticle Type: Research Attick View Abstract No of Downlead = 932 PROCINO INSTRIEUTION DO CLASS FILLEMENTS AND PILE SKIN PRICINO INSTRIEUTION OF EXPOSURE TIME AND CLAYSTONE PRICINO INSTRIEUTION OF EXPOSURE TIME AND CLAYSTONE PROPERTIES AT THE WARUSIN FORMATION INDONESIA Summe Andrea (M. S. SANGAR) Autick Type: Research Attick View Abstract No of Downlead - 73 Pages (191167) BLAST RESISTANT DISIGN PARAMETURS AGAINST AN UNCONTROLED DEMOLITION (IMPLORION) IN AUSTRALIA Summe Andream, End Sandar Machael Backer Autick Type: Research Attick View Abstract No of Downlead - 1044 PROPERTIES AND THE SANGAR ANDRE VIEW Autick Type: Research Attick View Abstract No of Downlead - 1044 PROPERTIES AND CONTRESISTON Autick Type: Research Attick View Abstract No of Downlead - 975 Proper (12010) Collamas Charles Attick View Abstract No of Downlead - 975 Proper (12010) Collamas Charles Attick View Abstract No of Downlead - 975		9.	ASSESSMENT OF WAVE ENERGY RESOURCES IN THE VICINITY OF NATUNA ISLANDS Image: Constraint of the second of the s	
1. VISCOSITY EFFECT ON SOIL SETTLEMENTS AND PLE SKIN PRICION DISTRIBUTION DURING PRIMARY CONSOLIDATION Setted & Kores, Kanutero U and Lies Award Article Type: Research Amore View Abstract No of Download - 3/4 Pages (55)-130 2. THE CORRELATION OF EXPOSURE TIME AND CLAYSTONE PROPERUIS ATTHE WARKINK FORMATION INDONESIA Sepand: Zukedi Zakeria, Emi Sukiyah and Aget Sucradjet Image: Constraint of the Sukiyah and Aget Sucradjet 3. BLAST RISSISTANT DESIGN PARAMETERS AGAINST AK UNCONTROLLED DEMOLITION (MELOSION) DIA AUSTRALLA Sepand: Zukedi Zakeria, Emi Sukiyah and Aget Sucradjet Image: Constraint of the Sukiyah and Aget Sucradjet 4. HUDPOCHLORIC ACID INSAT REACTION METHOD TO MEASURE CONTROLLED DEMOLITION (MELOSION) DIA AUSTRALLA Severe Menor Morrinol, Bun Samai, Conneus Zhang and Die Austral Article Type: Research Affice View Abstract No of Download - 711 Pages (169-179) 4. HUDPOCHLORIC ACID INSAT REACTION METHOD TO MEASURE CONTROLLORIC CONTENTIS IN CEMENT MIXED SOLS Network Marks, Shinya Batzoni and (calible Mark No of Download - 1040 Pages (177-183) 5. DISCRETE CONFIDENTIENT BY METAL SHEET STRIPS ON CONCRETE SURGOUNDING AREA OF BAGHDAD MEDICAL CITY Article Type: Research Affice View Abstract No of Download - 946 Pages (192-193) 6. GEOCHEMICAL STUDY OF THE TICKIS RIVER SEDIMENTS IN THE SURGOUNDING AREA OF BAGHDAD MEDICAL CITY Article Type: Research Affice View Abstract No of Download - 945 Pages (192-193) 7. GROCHINCAL STUDY OF THE TICKIS RIVER SEDIMENTS IN THE SURGOUNDING AREA OF BAGHDAD MEDICAL CITY Anaticle Weakuments and Agets Bayada No of Download - 945 Pages (192-193)	NOIL SETTILEMENTS AND PILE SKIN WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW	0.	ON EXPERIMENTAL OBSERVATIONS OF SEISMOELECTRIC EFFECT AT GAS CONDENSATE DEPOSIT IN EARTH'S ELECTROMAGNETIC AND SEISMIC NOISES Image: Constant of the search and the search	
2. THE CORRELATION OF EXPOSURE TIME AND CLAYSTONE UNCOUNTS JUNEAL AT THE WARUKIN FORMATION INDONESIA Superity Juneal Zeleving, Exc. Scholard and Alife Sudarujat Article Type: Research Article View Abstract No of Download = 733 Pages (160-167) 3. BLAST RESISTANT DESIGN PARAMETERS AGAINST AN UNCONTROLLID DIBMOLITION (LIMPLOSION) IN AUSTRALIA Graeme Artemate, Band Same, Channel Zhang and the Anacht Article Type: Research Article View Abstract No of Download = 741 Pages (185-176) 4. HYDROCILLORIC ACID HEAT REACTION METHOD TO MEASURE CEMENT CONTENTS IN CEMENT MIXED SOILS Horder Male, Scholar Band and the Anacht Article Type: Research Article View Abstract No of Download = 1044 Pages (177-163) 5. DISCREFT CONTENTS IN CEMENT MIXED SOILS Horder Male, Scholar Band and Half Market Article Type: Research Article View Abstract No of Download = 1044 Pages (187-163) 5. DISCREFT CONTENTS IN CEMENT MIXED SOILS Horder Male, Scholar Band, Market Nois Article Type: Research Article View Abstract No of Download = 1044 Pages (187-163) 5. DISCREFT CONTENENTENT BY METAL SHEET STRIPS ON CONCRETE COLUMNS UNDER AXIAL COMPRISSION Autoh Information Staffing, Statush dub Ar-Quegabil and Band Materiad Band Autoh Information Staffing, Statush dub Ar-Quegabil and Band Materiad Band Article Type: Research Article View Abstract No of Download = 112 Pages (192-198) 7. GEOCHEMICAL AND PETROPHYSICAL ASSESSMENT OF TELISA SIALIB GAS RESERVOIR: A CASE STUDY HROM SOUTH SUMATRA BASIN, INDONESIA BASIN, INDONESIA Mathe Hang, Staffing, Statush dub Ar-Quegabil and Band Materiad Band BASIN, INDONESIA BASIN, INDONESIA Mathe Hang, Staffing, Statush Abduster, No of Download = 1111 Pages (192-205) 8. RAINFALL TREND BY LINEAR REGRESSION ANALYSIS OVER DANDOLING AREA OF DEMONSHIE Article Type: Research Article View Abstract No of Download = 1121 Pages (192-205) 9. ANALYSIS OF CO EMISSION OF HETEROGENEOUS TRAFFIC USING CALINE VIEW Abstract No of Download = 1121 Pages (192-205) 9. ANALYSIS OF CO EMISSION OF HETEROGENEOUS TRAFFIC USING CALINE VIEW Abstract	EXPOSURE TIME AND CLAYSTONE au and Adjuer Sudvargier View Abstract No of Download – 7.3 Pages (150.167) ACCOMPARAMENTININAL SUSTRALLA aurele Jhang and fore Anacle View Abstract No of Download = 7.1 Pages (158.167) ACCOMPARAMENTININAL SUSTRALLA aurele Jhang and fore Anacle View Abstract No of Download = 10.4 Pages (178.167) ACCOMPARAMENTININAL SUSTRALLA Aurele Baconjucketvong View Abstract No of Download = 976 Pages (184.167) ACCOMPARAMENTININAL SUSTRALLA Aurele Baconjucketvong View Abstract No of Download = 976 Pages (184.167) ACCOMPARAMENTININAL SUSTRALLA Aurele Baconjucketvong View Abstract No of Download = 976 Pages (184.167) ACCOMPARAMENTININAL SUSTRALLA Aurele Baconjucketvong View Abstract No of Download = 976 Pages (184.167) Aurele Jucketvong View Abstract No of Download = 976 Pages (184.167) Aurele Jucketvong View Abstract No of Download = 976 Pages (184.167) Aurele Jucketvong View Abstract No of Download = 976 Pages (184.167) Aurele Jucketvong View Abstract No of Download = 976 Pages (194.167) Aurele Jucketvong View Abstract No of Download = 976 Pages (194.167) Aurele Jucketvong View Abstract No of Download = 976 Pages (194.167) Aurele Jucketvong View Abstract No of Download = 976 Pages (194.167) Aurele Jucketvong View Abstract No of Download = 976 Pages (194.167) Aurele Jucketvong View Abstract No of Download = 976 Pages (194.167) Aurele Jucketvong View Abstract No of Download = 976 Pages (194.167) Aurele Jucketvong View Abstract No of Download = 976 Pages (194.167) Aurele Jucketvong View Abstract No of Download = 976 Pages (194.167) Aurele Jucketvong View Abstract No of Download = 976 Pages (194.167) Aurele Jucketvong View Abstract No of Download = 976 Pages (194.167) Aurele Jucketvong View Abstract No of Download = 976 Pages (194.167) Aurele Jucketvong View Abstract No of Download = 970 Pages (194.167) Aurele Jucketvong View Abstract No of Download = 970 Pages (194.167) Aurele Jucketvong View Abstract No of Download = 970 Pages (194.167) Aurele	1.	VISCOSITY EFFECT ON SOIL SETTLEMENTS AND PILE SKIN FRICTION DISTRIBUTION DURING PRIMARY CONSOLIDATION Image: Constant of the set o	
 BLAST RESISTANT DESIGN PARAMETERS AGAINST AN UNCONTROLLED DEMOLITION (IMPLOSION) IN AUSTRALIA Graeme McKenze, Rigen Samak, Churwel chang and Eric Anach Article Type: Research Article View Abstract No of Download - 741 Pages (166 276) HYDROCHLORIC ACID HEAT REACTION METHOD TO MEASURE CHEMENT CONTENTS IN CHEMENT MIXED SOILS Moreth Kube, Shinya Inazuru and Toshhika Nura Article Type: Research Article View Abstract No of Download - 1044 Pages (177-183) DISCRFTE CONFINEMENT BY METAL SHIET STRIPS ON CONCRETE COLUMNS UNDER AXIAL COMPRESSION Anticle Type: Research Article View Abstract No of Download - 976 Pages (184-191) GEOCHEMICAL STUDY OF THE TIGRIS RIVER SEDIMENTS IN THE SURROUNDING AREA OF BACHDAD MEDICAL CITY Amari Low Mehammed Sath, Shahad Adi Al-Garaphal and Kami Mehamood Lam Article Type: Research Article View Abstract No of Download = 845 Pages (192-198) GEOCHEMICAL AND PETROPHYSICAL ASSESSMENT OF TELISA SHALE GAS RESERVOIR: A CASE STUDY FROM SOUTH SUMATRA BASIN, MONSULA AND PETROPHYSICAL ASSESSMENT OF TELISA SHALE GAS RESERVOIR: A CASE STUDY FROM SOUTH SUMATRA BASIN, MIDONESIA Attice Type: Research Article View Abstract No of Download = 512 Pages (192-205) RAINFALL TREND BY LINEAR REGRESSION ANALYSIS OVER INDOCHINA PENINSULA DURING 1981-2017 (37 YEARS) Ues Humphries, Pranet Recement and Parate Variakovida Article Type: Research Article View Abstract No of Download = 532 Pages (206-213) ANALYSIS OF CO EMISSION OF HIETEROGENEOUS TRAFFIC USING CALINE 4, AT DAYA PASSENGER TERMINAL IN MAKASSAR INDOMESIA Sumarit Hamid Aly Article Type: Research Article View Abstract No of Download = 777 Pages (214-21) FATIGUE AND AGGREGATE FRETTING RESISTANCE OF SURFACE- TEMPERATURE REDUCING PAVEMENT 	GIN PARAMETERS AGAINST AN urwei Zbang and Eric Aracia Yew Abstract No of Download = 74 Pages (168: 10) KILLIND, KEN SOLS Scalabilitika Maura Yew Abstract No of Download = 104 Pages (177: 18) Yew Abstract No of Download = 976 Pages (186: 10) Yew Abstract No of Download = 976 Pages (186: 10) Yew Abstract No of Download = 976 Pages (186: 10) Yew Abstract No of Download = 976 Pages (192: 10) Yew Abstract No of Download = 976 Pages (192: 10) Yew Abstract No of Download = 875 Pages (192: 10) Yew Abstract No of Download = 875 Pages (192: 10) Yew Abstract No of Download = 875 Pages (192: 10) Yew Abstract No of Download = 113 Pages (192: 10) Yew Abstract No of Download = 527 Pages (192: 10) Yew Abstract No of Download = 527 Pages (192: 10) Yew Abstract No of Download = 527 Pages (192: 10) Yew Abstract No of Download = 77 Pages (192: 10) Yew Abstract No of Download = 527 Pages (192: 10) Yew Abstract No of Download = 77 Pages (192: 10) Yew Abstract No of Download = 77 Pages (192: 10) Yew Abstract No of Download = 52	2.	THE CORRELATION OF EXPOSURE TIME AND CLAYSTONE PROPERTIES AT THE WARUKIN FORMATION INDONESIA Image: Constant of the second s	
 ITVDROCHLORIC ACID HEAT REACTION METHOD TO MEASURE EMBORI KUDD, Shuiya Inatumi and Teshihiko Mura Article Type: Research Article View Abstract No of Download = 1044 Pages (177: 183) DISCRETE CONFINEMENT BY METAL SHEET STRIPS ON CONCRETE COLUMNS UNDER AXIAL COMPRESSION Authol Postong, Tanyada Parnachet and Meetee Boonpichetwong Article Type: Research Article View Abstract No of Download = 976 Pages (184-191) GEOCHTEMICAL STUDY OF THE TIGRIS RIVER SEDIMENTS IN THE SURROUNDING AREA OF BAGHDAD MEDICAL CITY Amani Loay Mohammed Sabh, Shahad Adi ACQaraphul and Rami Mahmood Lan Article Type: Research Article View Abstract No of Download = 945 Pages (192-198) GEOCHTEMICAL AND PETROPHYSICAL ASSESSMENT OF TELISA SHALE GAS RESERVOIR: A CASE STUDY FROM SOUTH SUMATRA Abdul Haris, Mach Hurdgalong and Agus Riyanto Article Type: Research Article View Abstract No of Download = 1113 Pages (199-205) RAINFALL TREND BY LINEAR REGRESSION ANALYSIS OVER INDOCHTINA PENINSULA DURING 1981-2017 (37 FEARS) Usa Hundhride, Parant Kawmeeti and Apus Riyanto Article Type: Research Article View Abstract No of Download = 532 Pages (206-213) Anticle Type: Research Article View Abstract No of Download = 532 Pages (206-213) ANLYSIS OF CO EMISSION OF HITTEROGENENOUS TRAFFIC USING CALINE 4 AT DAYA PASSENGER TERMINAL IN MAKASSAR INDONESIA Sumarni Hamid Aly Article Type: Research Article View Abstract No of Download = 57 Pages (214-221) FATIGUE AND AGGREGATE FRETTING RESISTANCE OF SURFACE- TEMIPERALURE REDUCING PAXEMENT 	HAT REACTION METHOD TO MEASURE schlikko Murars Yew Abstract No of Download = 1041 A ges (177-183) NT BY METAL SHEET STRIPS ON CONCRETE Schlikko Murars Yew Abstract No of Download = 972 A dadi Ad-Qaraghul and Ramu Mahmood I dan Yew Abstract No of Download = 845 REACHYPY SICAL ASSESSMENT OF TELLSAR COPHYSICAL ASSESSMENT OF TELLSAR COPHYSICAL ASSESSMENT OF TELLSAR COPHYSICAL ASSESSMENT OF TELLSAR COPHYSICAL ASSESSMENT OF TELLSAR CON OF HETEROGENEOUS TRAFFIC USING Correct Yew Abstract No of Download = 111 No of Download = 522 No of Download = 522 No of Download = 522 No of Download = 757 No of Download = 757 </td <td>3.</td> <td>BLAST RESISTANT DESIGN PARAMETERS AGAINST AN UNCONTROLLED DEMOLITION (IMPLOSION) IN AUSTRALIA Graeme McKenzie, Bijan Samali, Chunwei Zhang and Eric Ancich Image: Chunwei Zhang and Eric Ancich Article Type: Research Article View Abstract No of Download = 741 Pages (168-176)</td> <td></td>	3.	BLAST RESISTANT DESIGN PARAMETERS AGAINST AN UNCONTROLLED DEMOLITION (IMPLOSION) IN AUSTRALIA Graeme McKenzie, Bijan Samali, Chunwei Zhang and Eric Ancich Image: Chunwei Zhang and Eric Ancich Article Type: Research Article View Abstract No of Download = 741 Pages (168-176)	
 5. DISCRETE CONFINEMENT BY METAL SHEET STRIPS ON CONCRETE COLUMNS UNDER AXIAL COMPRESSION Apichal Posteney, Tanyada Pannachet and Maetee Boonpichetvong Article Type: Research Article View Abstract No of Download = 976 Pages (184-191) 5. GEOCHEMICAL STUDY OF THE TIGRIS RIVER SEDIMENTS IN THE SURROUNDING AREA OF BAGIIDAD MEDICAL CITY Amail Loay Mohammed Salth, Shahad Adil Al-Qaraghul and Rami Mahmood Idan Article Type: Research Article View Abstract No of Download = 845 Pages (192-198) 7. GEOCHEMICAL AND PETROPHYSICAL ASSESSMENT OF TELISA SHALE GAS RESERVOIR: A CASE STUDY FROM SOUTH SUMATRA BASIN, INDONESIA Addul Hars, Aido Hutagalung and Agus Riyanto Article Type: Research Article View Abstract No of Download = 1113 Pages (199-205) 3. RAINFALL TREND BY LINEAR REGRESSION ANALYSIS OVER INDOCHINA PENINSULA DURING 1981-2017 (37 YEARS) Usa Humphries, Pramet Kaewmesri and Pariwate Varnakovido Article Type: Research Article View Abstract No of Download = 532 Pages (206-213) 9. ANALYSIS OF CO EMISSION OF HETEROGENEOUS TRAFFIC USING CALINE 4 AT DAYA PASSENGER TERMINAL IN MAKASSAR Sumami Hamid Aly Article Type: Research Article View Abstract No of Download = 757 Pages (214-221) CATICUE AND AGGREGATE FRETITING RESISTANCE OF SURFACE- TEMPERATURE REDUCING PAVEMENT 	NT BY METAL SHEET STRIPS ON CONCRET L and Maetee Boonpichetwong View Abstract No of Download = 97 Addil Al-Qaraghul and Rami Mahmood Idan View Abstract No of Download = 845 Rege (192-198) TROPHYSICAL ASSESSMENT OF TELISAS Conception Yiew Abstract No of Download = 1113 Pages (192-205) Trophysical ASSESSION ANALYSIS OVER Augusta Augusta No of Download = 532 Pages (202-213) Trophysical Assession Analysis OVER Augusta Augusta No of Download = 532 Rege (202-213) Trophysical Assession Analysis OVER Augusta No of Download = 532 Rege (202-213) Trophysical Assession Analysis OVER Augusta Trophysical Assession Analysis OVER Trophysical Assession Analysis OVER Trophysical Assession Analysis OVER Trophysical Assession Analysis OVER Trophysical Assession Assession Analysis OVER Trophysical Assession Assession Assession Assession Assession Assession Assession Assession Assession Assessio	4.	HYDROCHLORIC ACID HEAT REACTION METHOD TO MEASURE CEMENT CONTENTS IN CEMENT MIXED SOILS Hiroshi Kubo, Shinya Inazumi and Toshihiko Miura Image: Cemera Comparison of Cemera Comparison of Cemera	
 6. GEOCHEMICAL STUDY OF THE TIGRIS RIVER SEDIMENTS IN THE SURROUNDING AREA OF BAGHDAD MEDICAL CITY Amani Loay Mohammed Salih, Shahad Adil Al-Qaraghul and Rami Mahimood Idan Article Type: Research Article View Abstract No of Download = 845 Pages (192-198) 7. GEOCHEMICAL AND PETROPHYSICAL ASSESSMENT OF TELISA SHALE GAS RESERVOIR: A CASE STUDY FROM SOUTH SUMATRA BASIN, INDONESIA Abdul Haris, Aldo Hutagalung and Agus Riyanto Article Type: Research Article View Abstract No of Download = 1113 Pages (199-205) 8. RAINFALL TREND BY LINEAR REGRESSION ANALYSIS OVER INDOCHINA PENINSULA DURING 1981-2017 (37 YEARS) Usa Humphries, Pramet Kaewmesri and Pariwate Varnakovida Article Type: Research Article View Abstract No of Download = 532 Pages (206-213) 9. ANALYSIS OF CO EMISSION OF HETEROGENEOUS TRAFFIC USING CALINE 4 AT DAYA PASSENGER TERMINAL IN MAKASSAR INDONESIA Sumarni Hamid Aly Article Type: Research Article View Abstract No of Download = 757 Pages (214-221) 0. FATIGUE AND AGGREGATE FRETIING RESISTANCE OF SURFACE-TEMPERATURE REDUCING PAVEMENT 	DF THE TIGRIS RIVER SEDIMENTS IN THE was service of the	5.	DISCRETE CONFINEMENT BY METAL SHEET STRIPS ON CONCRETE COLUMNS UNDER AXIAL COMPRESSION Apichai Positong, Tanyada Pannachet and Maetee Boonpichetvong Image: Constant of the streng	
 7. GEOCHEMICAL AND PETROPHYSICAL ASSESSMENT OF TELISA SHALE GAS RESERVOIR: A CASE STUDY FROM SOUTH SUMATRA BASIN, INDONESIA Abdul Haris, Aldo Hutagalung and Agus Riyanto Article Type: Research Article View Abstract No of Download = 1113 Pages (199-205) 8. RAINFALL TREND BY LINEAR REGRESSION ANALYSIS OVER INDOCHINA PENINSULA DURING 1981-2017 (37 YEARS) Usa Humphries, Pramet Kaewmesri and Pariwate Varnakovida Article Type: Research Article View Abstract No of Download = 532 Pages (206-213) 9. ANALYSIS OF CO EMISSION OF HETEROGENEOUS TRAFFIC USING CALINE 4 AT DAYA PASSENGER TERMINAL IN MAKASSAR NDONESIA Sumarni Hamid Aly Article Type: Research Article View Abstract No of Download = 757 Pages (214-221) 0. FATIGUE AND AGGREGATE FRETTING RESISTANCE OF SURFACE- TEMPERATURE REDUCING PAVEMENT 	TROPHYSICAL ASSESSMENT OF TELISA avs Riyanto view Abstract No of Download = 111 Pages (199-205) No of Download = 532 View Abstract No of Download = 532 View Abstract No of Download = 757 Pages (214-221) View Abstract No of Download = 757 Pages (214-221) View Abstract No of Download = 757 Pages (214-221) View Abstract No of Download = 757 View Abstract No of Download = 757 View Abstract No of Download = 757 <	6.	GEOCHEMICAL STUDY OF THE TIGRIS RIVER SEDIMENTS IN THE SURROUNDING AREA OF BAGHDAD MEDICAL CITY Image: Comparison of the state o	
 8. RAINFALL TREND BY LINEAR REGRESSION ANALYSIS OVER INDOCHINA PENINSULA DURING 1981-2017 (37 YEARS) Usa Humphries, Pramet Kaewmesri and Pariwate Varnakovida M. Article Type: Research Article View Abstract No of Download = 532 Pages (206-213) 9. ANALYSIS OF CO EMISSION OF HETEROGENEOUS TRAFFIC USING CALINE 4 AT DAYA PASSENGER TERMINAL IN MAKASSAR INDONESIA Sumarni Hamid Aly Article Type: Research Article View Abstract No of Download = 757 Pages (214-221) 0. FATIGUE AND AGGREGATE FRETTING RESISTANCE OF SURFACE- TEMPERATURE REDUCING PAVEMENT 	NEAR REGRESSION ANALYSIS OVER And Pariwate Varnakovida View Abstract No of Download = 532 Pages (206-213) View Abstract No of Download = 757 Pages (214-221) View Abstract No of Download = 757 Pages (214-221) View Abstract No of Download = 821 Pages (222-229) 1 2 next > last *	7.	GEOCHEMICAL AND PETROPHYSICAL ASSESSMENT OF TELISA SHALE GAS RESERVOIR: A CASE STUDY FROM SOUTH SUMATRA BASIN, INDONESIA Image: Constraint of the second secon	
 9. ANALYSIS OF CO EMISSION OF HETEROGENEOUS TRAFFIC USING CALINE 4 AT DAYA PASSENGER TERMINAL IN MAKASSAR Sumarni Hamid Aly Article Type: Research Article View Abstract No of Download = 757 Pages (214-221) 0. FATIGUE AND AGGREGATE FRETTING RESISTANCE OF SURFACE-TEMPERATURE REDUCING PAVEMENT 	View Abstract No of Download = 757 Pages (214-221) ATE FRETTING RESISTANCE OF SURFACE- NG PAVEMENT and Manote Sappakittipakorn View Abstract View Abstract No of Download = 821 Pages (222-229) 1 2< next > last »	8.	RAINFALL TREND BY LINEAR REGRESSION ANALYSIS OVER INDOCHINA PENINSULA DURING 1981-2017 (37 YEARS) Image: Constraint of the second s	
0. FATIGUE AND AGGREGATE FRETTING RESISTANCE OF SURFACE- TEMPERATURE REDUCING PAVEMENT	ATE FRETTING RESISTANCE OF SURFACE- ING PAVEMENT and Manote Sappakittipakorn View Abstract No of Download = 821 Pages (222-229) 1 2 next > last >>	9.	ANALYSIS OF CO EMISSION OF HETEROGENEOUS TRAFFIC USING CALINE 4 AT DAYA PASSENGER TERMINAL IN MAKASSAR INDONESIA Sumarni Hamid Aly Article Type: Research Article View Abstract No of Download = 757 Pages (214-221)	
Hiroshi Higashiyama, Hiromu Inoue and Manote Sappakittipakorn	1 2 next > last >	0.	FATIGUE AND AGGREGATE FRETTING RESISTANCE OF SURFACE- TEMPERATURE REDUCING PAVEMENT Hiroshi Higashiyama, Hiromu Inoue and Manote Sappakittipakorn	

Visitor number 647051

FLOOD CONTROL STRATEGY IN SAMPANG CITY, EAST JAVA, INDONESIA

Kustamar¹, Fourry Handoko^{2,} and *Aryuanto Soetedjo³

¹Faculty of Civil Engineering and Planning, National Institute of Technology (ITN) Malang, Indonesia; ^{2,3}Faculty of Industrial Engineering, National Institute of Technology (ITN) Malang, Indonesia

*Corresponding Author, Received: 11 Jun. 2018, Revised: 12 Jul. 2018, Accepted: 15 Oct. 2018

ABSTRACT: Flood always hits Sampang City every year and it causes the transportation disruption in Madura Island. The flood in Sampang City is caused by four main factors: the watershed (DAS) quality, the drainage system, the river capacity, and the tide. The flood control strategies that have been done are: the reduction of flood discharge peak and increasing the river capacity. However, these strategies have not achieved the significant results yet. Thus a new strategy is needed to solve the problem. The result of hydrography analysis shows that the discharge is dominated by the surface runoff, thus it indicates that the quality of DAS is very poor. Further, the land usage in DAS is dominated by the agricultural land such as the farms and the rice fields. Based on these observations, a new flood control strategy by controlling the surface runoff on agricultural land is proposed. The strategy is described as the technical activities in the form of utilization of the farmland partition as the temporary storage facilities. To achieve the maximum result, it should be followed by the following activities: a) increasing the capacity of interception and infiltration by the land conservation; b) increasing the capacity of the water reservoir on the land by raising the embankment design from 30 cm to 50 cm; c) shortening the water puddle time by constructing the absorption wells. The result of the hydrological analysis shows that the new strategy is able to reduce the flood discharge peak of 20% to 67%.

Keywords: Flood control, Surface runoff, Agricultural land

1. INTRODUCTION

Flood is one of the dominant natural disasters in Indonesia, followed by the landslide disaster [1]. In last three decades, flood disaster in Indonesia is at fourth rank (190 events) after the United States (388 events), China (344 events) and India (225 events) [2]. While flood disaster in East Java Province is at the second rank in Indonesia [1].

The flood always hits Sampang City, Madura Island, Indonesia every year that causes the transportation disruption, especially in the inner city transportation and along sub-districts in the Madura Island. It becomes one of the main focuses of flood disaster news in Indonesia.

The area of Sampang City is located in the estuary of the Kemuning River, which is hydraulically affected by the tide [3]. The flood is caused by four main factors, i.e. the watershed (DAS) quality, the city drainage system, the river capacity, and the tide. Several flood control strategies have been done such as [3]-[5]: a) the reduction of flood discharge peak by making the basin retarding and reservoir, and b) increasing the river capacity by river flow normalization, which consumes the high cost [6]. However, these efforts have not yielded the significant results. Therefore the new strategy should be proposed to overcome such problems. The right strategy might be achieved when a thorough analysis of the discharge raising is done and their alternative solutions are provided [7].

The rest of paper is organized as follows. Section 2 presents the analysis of flood control strategy. Section 3 discusses the development strategy. The results and discussion are presented in Section 4. The conclusion is covered in Section 5.

2. ANALYSIS OF THE FLOOD CONTROL STRATEGY

2.1 The River Capacity Enhancement

The hydrological analysis result shows that the capacity of Kemuning River is 50.13 m³/s. While the flood discharge in two years return periods is 622 m^3 /s. The flow normalization by widening the riverbed to 40 m should be done to discharge the flood [8]. However, it is difficult to be done due to the fact that the river in the urban area of Sampang City experiences the narrowing to become 15 m only.

2.2 The Flood Discharge Peak Reduction

The reduction of flood discharge peak in the Kemuning River by making the retarding basin is

able to reduce the flood recharge of $260 \text{ m}^3/\text{s}$ [4].

Fig.1 The sub-DAS in the Kemuning River

When we use the two years return period of $622 \text{ m}^3/\text{s}$, this effort is able to reduce the flood discharge peak of 42%. However, this analysis does not indicate the precise location.

3. DEVELOPMENT STRATEGY

3.1 The Evaluation of DAS Quality

Based on the evaluation of the strategy and the results of flood control that have been done, and from the experiences of authors and previous researchers, the new strategy is proposed as presented in the following section.

To increase the accuracy of the analysis result and the convenience in the implementation, the DAS is divided into 7 (seven) sub-DAS as given in Table 1 and Fig.1.

Table 1 The area of sub-DAS in the DAS of Kemuning River

No	Name of sub DAS	$\Lambda roo (Km^2)$	
INO	Name of sub-DAS	Alea (Kill)	
1	Sub-DAS 1	62.52	
2	Sub-DAS 2	70.73	
3	Sub-DAS 3	103.22	
4	Sub-DAS 4	30.14	
5	Sub-DAS 5	47.83	
6	Sub-DAS 6	33.15	
7	Sub-DAS 7	72.65	
The t	total area of DAS	420.24	
Sour	Courses Analysis regult		

Source: Analysis result

To monitor and evaluate the DAS management, several indicators may be used such as [9]: the Flow Regime Coefficient (KRA), the annual flow coefficient, the sediment load, the flood and water usage index. Since this research is focused on the control of surface runoff, the KRA indicator is selected to classify the DAS quality. The KRA value is defined as the ratio of maximum discharge (Q_{max}) to minimum discharge (Q_{min}) in the DAS. Based on the KRA value, the DAS is classified as given in Table 2, where the higher class denotes the lower quality of DAS.

Due to limited discharge monitoring data in each sub-DAS, the measurement of flood discharge and minimum discharge is obtained analytically. There are 2 (two) options in the flood analysis, namely using the lumped model and the distributed model.

Since the uncertainty in the flood discharge analysis is very high, the combination of historical data and the usage of the proper model may reduce this uncertainty [10].

Table 2 The classification of watershed based-on KRA

No	KRA value	Class
1	KRA≤20	Very low
2	20 <kra<u><50</kra<u>	Low
3	50 <kra<u><80</kra<u>	Medium
4	80 <kra≤110< td=""><td>High</td></kra≤110<>	High
5	KRA>110	Very High

Source: Minister of Forestry of Republic Indonesia, 2014.

No	Name of	Q _{max}	Q_{min}	KRA	Class
	Sub-DAS	(m ³ /s)	(m ³ /s)	(Q_{max}/Q_{min})	
)	
1	Sub-DAS 1	173.86	0.0021	82790.48	Very high
2	Sub-DAS 2	162.51	0.0007	232157.14	Very high
3	Sub-DAS 3	162.25	0.0092	17635.87	Very high
4	Sub-DAS 4	242.93	0.0021	115680.95	Very high
5	Sub-DAS 5	181.06	0.0352	5143.75	Very high
6	Sub-DAS 6	242.11	0.0097	24959.79	Very high
7	Sub-DAS 7	253.53	0.0105	24145.71	Very high

Table 3 The KRA value and Quality Class in the DAS of Kemuning River

Analysis Results

The distributed model without calibration can be used to analyze the flood discharge when the discharge data is limited [11]. This model requires the availability of the spatial data with good quality. Since the Nakayasu-Hydrograph Unit Synthetic (HUS) is very precise for the discharge analysis on the DAS of 10 Km² up to 1000 Km² [12], it is employed in this research.

Basic flow discharge is calculated using the FJ Mock model. This model has been used to analyze the low discharge flow in the DAS of Tirtomoyo, Wonogiri (area of 204.7 Km²) with the daily periods of 5, 10, and 15 [13]-[14]. The result shows that the model achieves a high degree of matching. Thus in this research, we employ the same method (FJ Mock model) to analyze the low discharge flow. The results of the two discharge analyses are then used to calculate the KRA in 7 (seven) sub-DAS as given in Table 3.

3.2 The Evaluation of River Quality

The width and the depth of Kemuning River in urban area decrease due to the riverside utilization and sedimentation. This condition causes the reduction of river capacity and the reverse water that potentially produces the overflow.

The capacity of river discharge is calculated by comparing the flood discharge to the discharge capacity on a control point. The control point in this study is selected at the upstream of an urban area where the automatic water level record (AWLR) exists. The flood discharge (Q_k) is calculated using the following equation:

$$Q_k = A \times V (m^3/s)$$
(1)

where

A = Area of wet section of the river (m^2) V = Flow velocity (m/s) The area of the wet section of the river view is the function of the height of the water that is recorded from the AWLR. Meanwhile, the topographic parameters, i.e. the longitudinal and transverse pieces are measured directly using the Total station (TS). The result of discharge analysis (Q_k) for each water level (H) is given in Table 4 and Fig. 2.

Table 4 The capacity of River Discharge

H (m)	Q (m ³ /s)
1	3.68
2	11.79
3	22.62
4	38.29
5	55.63
6	79.35
7	93.50

The flood discharge at the AWLR location (Q) is calculated based on the DAS parameter using Nakayasu-HUS method for various return periods. The result is given in Table 5.

Fig.2 Graph of the Capacity of River Discharge

Source:

Return Period (year)	2	5	10	25	50
Q (m ³ /s)	160.9	216.5	253.1	299.0	332.8

Table 5 Result of Flood Discharge at AWLR 1 Control Point

The comparison of the flood discharges in various return periods and the river discharge capacity are given in Table 6. The comparison results of Q/Q_k indicate that the capacity of river discharge is able to flow the flood discharge at the return period less than two years only. This result is validated by the real information where the Kemuning River overflows at the urban area of Sampang City in every year, even though there is no tide.

Table 6 The comparison of the flood discharge and the river discharge capacity

Return Period (year)	2	5	10	25	50
Q (m ³ /s)	160.9	216.5	253.1	299.0	332.8
Q_k (m ³ /s)	93.50	93.50	93.50	93.50	93.50
Q/Q_k	1.72	2.32	2.71	3.20	3.56

3.3 The Effect of Tide

The tide affects highly the drainage system of Sampang City which can be identified from the facts that the boats of the fishermen may sail close to the city even though there is no flood. Besides that when the flood and the tide occur simultaneously, the reverse water in the downstream of Kemuning River flows to an urban area.

3.4 The Proposed Strategy

Based on the evaluation of the DAS condition, the river flow, and the side effect, we propose a new strategy, i.e. controlling the surface runoff water on the farmland. This strategy is implemented into technical activities by utilizing the farmland as the temporary storage. To maximize the result, the following activities should be done:

- Land conservation: The combination of vegetative and mechanical methods for increasing the capacity of interception and infiltration.

- Raising the embankment design from 30 cm to 50 cm to increase the capacity of water storage on the land.
- Construction of absorption well: The absorption well is constructed on each land partitioning for shortening the water puddle time.

3.4.1 Land conservation

The vegetative conservation is done in the medium critical land and the high critical land. The land area according to the DAS condition is given in Table 7. Since the vegetative conservation covers the medium critical land and the high critical land, the total area is 2355 ha (1233+1122=2355).

Table 7 Land area according to the DAS condition

	Land area (Ha)						
Good	Normal	Low critical	Medium critical	High critical			
6550	7	34354	1233	1122			
Source	Analysis R	esulte					

Source: Analysis Results

The conservation plant is selected based on the analysis of land conformity. The plants with the high conformity are the water apple, the mango, the cashew fruit, and the elephant grass. By selecting the high conformity plants, it is expected that the peoples will participate actively. Further, the planting will increase the capacity of interception and infiltration.

The proposed mechanical conservation is by constructing the bench terrace and the embankment in the garden and the field. To increase the capacity of the rainwater storage, the height of the embankment is set to be 50 cm. Thus it is expected that the height of water storage will be 40 cm.

3.4.2 Absorption well construction

The absorption well is constructed on the farm field partition, the garden and the field. To avoid the landslide, the absorption well is constructed on the land with the natural topography slope less than 30% [16]. The absorption well is intended for shortening the duration of water puddle time so that it does not disturb the quality of life and the productivity of the plant. By maximizing the absorption of rainwater into the farmland, it is expected that the flood discharge peak on the river can be controlled. This effort also impacts on increasing the availability of ground water in the growing media layer of the plant and in the aquifer.

3.4.3 Analysis of controlled surface runoff

To examine the amount of surface runoff discharge that can be controlled, two conditions

are analyzed, i.e. before treatment and after treatment. The difference of discharge in those conditions is called as DQ and represents the indicator of flood discharge peak control. The analysis results of 7 (seven) sub-DAS are given in Table 8.

Table 8 Percentage of the discharge control

Sub-	1	2	3	4	5	6	7
DAS							
DQ(%)	55	51	50	20	67	58	56

4. RESULTS AND DISCUSSION

The results of the hydrological and hydraulic analysis show that the flood in Sampang City is affected by several factors as follows (written according to the level of influence): a) The DAS quality; b) Effect of the tide; c) The narrowing of the river; d) The quality of city drainage system.

The existing flood control strategy, i.e. the construction of retarding basin and reservoir, and the river channel normalization, tend to handle the water when they have been collected in the riverbed only. However, it does not yield the significant result. Therefore a new strategy is needed.

The new strategy is proposed by considering the condition of the water when they are still on the surface runoff. This strategy provides two advantages: a) reducing the flood discharge; b) increasing the groundwater reserve.

The effort to control flood in the area of Batu City, East Java Province by constructing 450 absorption wells was proposed by [15]. According to authors, this effort is difficult to be implemented due to a large number of absorption wells that requires the large land areas. Therefore in this research, the absorption well is modified so that it has a dual function, i.e. as the water runoff control and as the irrigation water wells. By providing this dual function, it is highly expected that the effort will be supported by the community.

The new strategy is implemented by the land conservation, raising the embankment, and the absorption well construction. The vegetative conservation is intended to increase the evaporation and land infiltration. The embankment is raised from 30 cm to 50 cm in order to increase the capacity of water catchment on the land. The aim of absorption well construction is to shorten the duration of a water puddle so that it does not disturb the plant life.

From the hydrological analysis, it is obtained that the proposed strategy is able to reduce the flood discharge peak from 20% to 67%. The reduction of flood discharge peak depends on the land condition of each sub-DAS. This strategy should be accompanied by the effort to maintain the area and composition of land utilization. It complies with the recommendation in [17].

5. CONCLUSION

From the above discussions, we may conclude as follows:

- The flood in Sampang City is caused by several factors such as the DAS quality, the river capacity, and the tide.
- The existing flood control strategy tends to handle the condition when the water has been collected in the waterbed. Thus it does not yield the significant effect of the flood control.
- The new flood control strategy is proposed by controlling the surface runoff water in the farmland using the land conservation that focuses on the utilization of the farmland partition as the water reserve. This new strategy may reduce the flood discharge peak by 20% to 67%.

6. REFERENCES

- Indonesia's Disaster Management Agency, Natural Disasters in Indonesia from 2000 to 2018. (Accessed from the web: http://bnpb.cloud/dibi/grafik1)
- [2] Najibi N. and Devineni N., Recent trends in the frequency and duration of global floods, Earth System Dynamics, Vol. 9, 2018, pp. 757–783.
- [3] Mizun B.A., Suhardjono, Andawayanti U., Water Puddle Control System in Sampang District, Journal of Irrigation, Vol. 8, No. 1, 2017, pp. 39-48. (Sistem Pengendalian Genangan di Kecamatan Sampang. Jurnal Pengairan)
- [4] Harmani E., Controlling the Flood Caused by the Sedimentation in Kemuning River, Sampang City, Madura, Journal of Civil Engineering, Vol. 1, No. 1, 2015, pp. 29-34. (Pengendalian Banjir Akibat Sedimentasi Di Kali Kemuning Sampang Madura. Jurnal Teknik Sipil)
- [5] Muqoddas Z., Flood occurs frequently -Sampang City constructs the reservoir, Portal Madura News, 2017. (Kerap dilanda banjir, sampan bangun reservoir)
- [6] Idris F., Minister for Public Works and Public Housing Set a Bugdet of IDR 365.3 Billion for

Normalization of Kemuning River, Sampang, 2017. (Kementerian PUPR menganggarkan 365,3 milyar untuk normalisasi sungai Kemuning, Sampang)

- [7] Chan N.W., Increasing flood risk in Malaysia: causes and solutions, International Journal Disaster Prevention and Management, Vol. 6, Issue 2, 1997, pp.72 – 86.
- [8] Frendi I., Normalization Planning of Kemuning River, Sampang, Madura, Undergraduate thesis, Faculty of Civil Engineering and Planning, University of National Development "Veteran", East Java, Indonesia, 2013. (Perencanaan Normalisasi Sungai Kemuning Kabupaten Sampang Pulau Madura)
- [9] Ministry of Foresty, Republic of Indonesia, Foresty Regulation of Minister No.:P.61/Menhut-II/2014: Monitoring and Evaluation of Watershed Management, 2014.(Peraturan Menteri Kehutanan Republik Indonesia Nomor: P.61/Menhut-II/2014, Tentang Monitoring Evaluasi Dan Pengelolaan Daerah Aliran Sungai)
- [10] Michailidi E.M., BacchiB., Sealing With Uncertainty in the Probability of Overtopping of A Flood Mitigation Dam, Hydrology and Earth System Sciences. Vol. 21, Issue 5, 2012, pp. 2497-2507.
- [11] Kustamar, Dewi L.S., Suryoputro N., Development of River Basin Hydrological Flood Prediction Without Model for Calibration. Journal of Dynamic of Civil Engineering, Vol. 10, No. 2, 2011, pp. 270-276.(Pengembangan Hidrologi Model Cekungan Sungai Untuk Memprediksi Banjir Tanpa Menggunakan Kalibrasi, Jurnal Dinamika Teknik Sipil)
- [12] Safarina A.B., Modified Nakayasu Synthetic Unit Hydrograph Method For Meso Scale

Ungauge Watersheds, International Journal of Engineering Research and Applications. Vol. 2, Issue 4, 2012, pp.649-654.

- [13] Suncaka B., Hadiani R., Wahyudi A.H., Reliability Analysis of Mock Method With Rainy Data in 5,10,15 Days and Monthly, Journal of Matrix of Civil Engineering, Vol. 1, No. 4, 2013, pp. 480-487. (Analisis Keandalan Metode Mock Dengan Data Hujan 5, 10, 15 Harian Dan 1 Bulanan, Jurnal Matriks Teknik Sipil)
- [14] Sutapa I.W., Study Water Availability of Malino River to Meet the Need of Water Requirement in District Ongka Malino, Central Sulawesi of Indonesia, International Journal of Engineering and Technology (IJET), Vol. 7, No. 3, 2015, pp. 1069-1075.
- [15] Bisri M and Prastya T.A.N., Added Artificial Groundwater To Reduce Inundation: Case Study in Batu District, Batu City, Civil Engineering Journal, Vol. 3, No. 1. 2009, pp. 77-90. (Imbuhan Airtanah Buatan Untuk Mereduksi Genangan: Studi Kasus Di Kecamatan Batu Kota Batu, Jurnal Rekayasa Sipil)
- [16] Research and Development Center of Natural Resources, Ministry of Public Works, SNI: 03-2453-2002, Procedure for Planning the Absorption Well on the Yards, 2002. (Tata Cara Perencanaan Sumur Resapan Air Hujan Untuk Lahan Pekarangan)
- [17] Rode S., Guevara S., Bonnefond M., Resilience in urban development projects in flood-prone areas: a challenge to urban design professionals, Liverpool University Press, 2018.

Copyright © Int. J. of GEOMATE. All rights reserved, including the making of copies unless permission is obtained from the copyright proprietors.