

**Introduction to
FloodSAFE Strategic Plan
&
FloodSAFE Program Update**

Purpose of Presentation

- *Introduce draft FloodSAFE Strategic Plan*
- *Discuss how to submit comments*
- *Receive comments*

A multi-faceted program to improve public safety through integrated flood management.

- Statewide Program
- 4 Major Activities
- Primarily funded by Propositions 1E and 84
- Emphasis on State-federal system in Central Valley and Delta
- ~10 year effort

Purpose of Strategic Plan

- Capture a shared vision for success
- Enroll broad participation
- Serve as cornerstone to focus massive efforts

FloodSAFE Vision

A sustainable integrated flood management and emergency response system throughout California that improves public safety, protects and enhances environmental and cultural resources, and supports economic growth by reducing the probability of destructive floods, promoting beneficial floodplain processes, and lowering the damages caused by flooding.

Integration

- Integrated flood management recognizes
 - **Interconnection** of flood management actions within broader **water resources** management
 - Value of **coordinating across** geographic and agency **boundaries**
 - Need to evaluate opportunities and potential impacts from a **system perspective**
 - Importance of environmental **stewardship** and sustainability

Understanding Flood Risk

INITIAL RISK

**California Meets the Challenge:
Taking Steps to
Manage Flood Risk
in the Central Valley**

FloodSAFE Goals

1. Reduce chance of flooding
2. Reduce consequences of flooding
3. Sustain economic growth
4. Protect and enhance ecosystems
5. Promote sustainability

Foundational Objectives

- Target lasting outcomes from program activities
- Examples
 - Provide 200-year (or greater) level of flood protection to all urban areas in the Sacramento - San Joaquin Valley by December 31, 2025
 - Establish an interagency mitigation banking program by January 1, 2013 that provides lasting environmental benefits
 - Identify opportunities and needs to improve integrated flood management statewide and develop a financing strategy by January 1, 2012

Near-term Objectives

- Publish intermediate objectives that help accomplish Foundational Objectives
- Examples
 - Provide preliminary maps for the 100- and 200-year floodplains protected by project levees within the Sacramento and San-Joaquin Valley by July 1, 2008
 - Design and initiate stakeholder advisory process for preparation of the Central Valley Flood Protection Plan by August 31, 2008
 - Complete critical levee repairs for emergency repair sites identified in 2006 by December 31, 2008

Guiding Principles

1. Approach flood risk management on a system-wide basis and prevent adverse impacts
2. Integrate land use planning with flood risk management
3. Encourage and fund projects that offer multiple or regional benefits

Guiding Principles (cont.)

4. Protect and restore natural floodplain processes and promote environmental stewardship
5. Design and build flood protection facilities to avoid catastrophic or unexpected failures
6. Promote and fund regional planning

Guiding Principles (cont.)

7. Adapt flood management to cope with climate change
8. Provide accurate information about flood risks to help residents and communities make safer decisions
9. Leverage state investments to provide maximum public benefits
10. Provide equitable access to decision process

Cooperative Actions

- DWR provide leadership to respond to State law
- Will work closely with partners
- Invite each partner to describe and fulfill roles in Strategic Plan

Partners

- Central Valley Flood Protection Board
- US Army Corps of Engineers
- CA Office of Emergency Services
- CA Dept. of Fish & Game
- CA Building Standards Commission
- Tribal Governments
- FEMA
- National Weather Service
- US Fish and Wildlife
- US Bureau of Reclamation
- NOAA Fisheries
- Local Agencies
- Other Stakeholders

Available State Funds

- Bond sections restrict spending
- Needed actions exceed currently available funds
- Leverage state funds with federal and local funds
- Prioritize spending

Distribution of Bond Funds

Location

Land Use

- **Urban**
 - more than 10,000 people in a development
- **Urbanizing**
 - expect more than 10,000 people in a development within 10 years
- **Non-urbanized**
 - areas with developments of less than 10,000 people
- **System-wide / Environmental**
 - a broad perspective that considers explicit linkages between the first three categories and environmental health

Implementation Strategies

- Support collaborative participation
- Promote regional focus
- Proposed actions
 - Make improvements as soon as possible
 - Analyze system
 - Plan future improvements
- Provide investment strategy
- Cost sharing approach

Planning Activities

Recent Accomplishments

Improved Emergency Response

Improve Emergency Response

Emergency Planning

- ☑ Delta emergency materials and stockpiling
- ☑ Delta public outreach meeting
- ☑ San Joaquin River system surveys

Technology Enhancements

- ☑ CDEC Interface
- ☑ Flood Operations Center Information System (FOCIS)
- ☑ Climate observation collaborative initiated with federal, State, and local partners
- ☑ Watershed modeling and snowmelt runoff forecasting enhancements (on-going)

Training and Coordination

- ☑ Flood fight training
- ☑ Pre-season flood coordination meetings
- ☑ Weekly webcast weather/flood briefings to flood control agencies

Early Implementation Projects

Improve
Flood
Management
Systems

FY 2007-08 Funding Cycle

- **Reclamation District No. 2103**
Bear River North Levee Rehabilitation Project
- **Levee District No. 1 of Sutter County**
Setback Levee at Star Bend

- **Sacramento Area Flood Control Agency (SAFCA)**
Natomas Levee Improvement Program
Natomas Cross Channel South Levee Project
- **Three Rivers Levee Improvement Authority (TRLIA)**
Feather River Levee Repair Project

Levee Repairs

Improve
Flood
Management
Systems

Critical Erosion Repairs

☑ Repaired 55 of 57 sites

PL 84-99 Rehabilitation Assistance

☑ Repaired 47 of 53 sites

State expenditure to date:
approximately \$277 million

Flood Protection Corridor Program

**Improve
Flood
Management
Systems**

FY 2007-08 Funding Cycle

- ☑ 21 non-structural flood risk reduction projects selected in FY 2007-08 funding cycle (*\$57 million in total project costs*)
- ☑ 9,500 acres of agricultural land conserved
- ☑ 2,500 acres of habitat conserved

Central Valley Floodplain Evaluation and Delineation Project

**Improve
Flood
Management
Systems**

- ☑ Aerial topographic data (LiDAR) acquired for 8,200 square miles
- ☑ Aerial digital photographic data acquired for 9,100 square miles

photo courtesy of: USDA NRCS

Urban Levee Evaluations

Improve
Flood
Management
Systems

- ☑ All urban-area Project levees are being evaluated according to State and federal standards for:
 - *seepage*
 - *static and seismic stability*
 - *settlement*
 - *erosion*
- ☑ Approximately 40 percent complete

Channel Maintenance

**Improve
Operation &
Maintenance**

- ☑ Sediment removal
 - Yolo Bypass
 - Tisdale Bypass
- ☑ Sedimentation analysis
 - Cache Creek Settling Basin
- ☑ Vegetation clearing
 - Sutter Bypass
- ☑ Hydraulic evaluation
 - Sutter Bypass
 - Lindo Channel
- ☑ Hydraulic model development
 - Elder Creek
 - Deer Creek
 - Cherokee Canal
 - Cache Creek

Improved Inspection Procedures

**Improve
Operation &
Maintenance**

- ☑ Increased inspections – Sacramento and San Joaquin River Systems
- ☑ Promoted corrective action for levee vegetation management
- ☑ Completed inventory of system encroachments

National and California Levee Database

**Improve
Operation &
Maintenance**

Documented:

- geographic levee features for 58 State counties
- existing stream stations from USGS quad maps for major tributaries
- description of bank location and flooding source for 98% of all levees
- description of maintenance and authorities for approximately 50% of levees
- location and alignment of ~ 14,000 miles of levees and flood control structures

Stakeholder/Public Interaction

Inform and Assist Public

- ☑ Hosted public workshops and participation in interagency funding fairs to promote local assistance funding programs
- ☑ Distributed informational literature and launched public information web site
- ☑ Established FloodSAFE email notification list (~3,000 subscribers)
- ☑ Participated in several partner-sponsored workshops and conferences

Near-term Activities

Improved Emergency Response

**Improve
Emergency
Response**

- ❑ Draft Interim Delta Emergency Operations Plan Framework (July 2008)
- ❑ Augment and diversify stockpiled materials in the Delta (July 2008)
- ❑ Document, categorize, and geo-reference system-wide levee distress locations (July 2008)
- ❑ Develop and implement pilot projects to enhance existing emergency operations plans (September 2008)
- ❑ Develop geospatial applications to assess status and evaluate function of flood control system (December 2008)

Improved Emergency Response

Improve Emergency Response

- ❑ Enhance real-time reservoir routing forecasting tool for the San Joaquin and Tulare watersheds (2008-2009)
- ❑ Enhance snow-melt forecasting model for flood forecasting (2008-2009)
- ❑ Develop and maintain documentation database and library (December 2009)
- ❑ Modernize flood warning notification, weather, and hydrologic advisory products (2009-2012)
- ❑ Improve interagency access to FOCIS and RIMS systems among partners (2009-2012)
- ❑ Incorporate climate change effects into forecasting models (2009-2012)

Early Implementation Projects

**Improve
Flood
Management
Systems**

Competitive Grants

- Administer second funding cycle in FY 2008-09

Capital Outlay

- West Sacramento Area Flood Control Agency** – *Levee improvements at four sites along Sacramento River and Sacramento Bypass*
- Sacramento Area Flood Control Agency** – *Natomas Levee Improvement Program, Sacramento River East Levee, and Pleasant Grove Creek Canal Projects*

Local Levee Assistance Program

Improve
Flood
Management
Systems

Local Levee Evaluations (LOLE)

Funding available for evaluation of stability, seepage, and underseepage of local levees that are either:

- outside the Central Valley, or
- within the Central Valley and associated with a non-urban community (population less than 10,000), but not a facility of the State Plan of Flood Control

\$20 million in FY 2007-08 (Prop 84, §75032)
Grant cap: \$1 million per applicant

Funding applications due June 30, 2008.

For additional information, please visit www.water.ca.gov/floodsafe

Local Levee Assistance Program

Improve
Flood
Management
Systems

Local Levee Urgent Repair (LLUR)

Funding available for repair and improvement of critically damaged local levees that are either:

- outside the Central Valley, or
- within the Central Valley and associated with a non-urban community (population less than 10,000), but not a facility of the State Plan of Flood Control

\$40 million in FY 2007-08 (Prop 84, §75032)

Grant cap: \$5 million per applicant

Funding applications due June 30, 2008.

For additional information, please visit www.water.ca.gov/floodsafe

Capital Outlay Projects

Improve
Flood
Management
Systems

Examples:

- ❑ ***Folsom Dam Safety and Flood Reduction Joint Federal Project***
Spillway construction began January 2008 (~ \$60 M to date)
- ❑ ***Mid-Valley Area Levee Reconstruction Project***
Restore levees to design standards on the Sacramento and Feather Rivers (~ \$28.8 M to date)
- ❑ ***DWR Delta Levees Flood Protection Program***
 - Maintenance, protection, and rehabilitation of Delta levees
 - Technical and financial assistance to local levee maintaining agencies for over 700 miles of non-project levees

Central Valley Flood Protection Plan

Improve Flood Management Systems

- ❑ Develop digital elevation and bathymetry data for topography in Sacramento and San Joaquin Valleys to support hydraulic analyses
- ❑ Coordinate with FEMA to update National Flood Insurance Program (NFIP) maps
- ❑ Document current status of State Flood System in the Central Valley
- ❑ Develop and Implement a system-wide Conservation/Mitigation Strategy
- ❑ Continue levee evaluations
- ❑ Update building standards for areas that could experience deep flooding (>3 feet)

Regional Mitigation Strategy

**Improve
Flood
Management
Systems**

**Advance mitigation strategy will help achieve
FloodSAFE foundational objectives:**

- Preserve or improve natural ecosystem processes
- Establish an interagency mitigation banking program that provides lasting environmental benefits (projected completion date January 1, 2012)

Key progress and timing:

- Impact identification (initiated February 2008)
- Habitat Prioritization (initiated February 2008)
- Pilot Mitigation Project (planning/development initiated March 2008)
- Streamlined Environmental Permitting (expected start July 2008)
- Identification of Mitigation Cooperators (expected start July 2008)

California Levees Roundtable Framework Document

Improve Operation & Maintenance

- ❑ Adopt tenets and framework to retain PL84-99 Program
 - ❑ Develop short- and long-term plans to achieve system-wide compliance with Corps standards for the State Flood System in the Central Valley
-
- ❑ Address levee deficiencies on a priority basis, with the most urgent and cost-effective actions implemented first
 - ❑ Reconcile management of flood risk with conservation of natural resources without compromising public safety

Stakeholder/Public Interaction

Inform and Assist Public

- ❑ Public/stakeholder briefings statewide – June/July 2008
- ❑ Continue participation in partner-sponsored workshops and conferences
- ❑ Provide preliminary 100- and 200-year floodplain maps for areas protected by State-federal Project levees using available information by July 1, 2008
- ❑ Provide levee flood protection zone (LFPZ) maps for lands protected by State-federal Project levees by December 31, 2008

Stakeholder/Public Interaction

Inform and
Assist Public

- ❑ Develop cost-sharing formulas for repairs or improvements of facilities included in CVFPP to determine local share of design and construction costs (January 1, 2010)
- ❑ Submit CVFPP to Central Valley Flood Protection Board (January 1, 2012)
- ❑ Develop regional cost estimates for flood protection improvements (January 1, 2012)
- ❑ Develop finance strategy to fund improvements (January 1, 2012)
- ❑ Produce statewide flood management planning document, *“Recommendations for Improving and Sustaining Integrated Flood Management in California”* (projected completion date of January 1, 2012)

Comments on the Strategic Plan?

- **Comments will be accepted through Friday, July 25, 2008.**
- All comments received will be posted on the FloodSAFE website and considered during final editing of the Strategic Plan.
- No written responses to comments will be provided.
- Comments may be transmitted via e-mail (floodsafe@water.ca.gov, Subject: FloodSAFE Strategic Plan) or via regular mail to:

Dan Flory
FloodSAFE Program Manager
Department of Water Resources
P.O. Box 942836
Sacramento, CA 94236-0001

Questions?

