Flood in BC: Hazards, Risks and A Way Forward

Understanding Risk, Victoria, April 2018 Tamsin Lyle, P.Eng | Principal | Ebbwater Consulting

Floods are a problem not to be ignored

\$2.4Bn losses annually \$673M paid by DFAA

Flood Disaster Occurrences in Canada 1900-2015 (Canadian Disaster Database) Annual Loss Estimate from Government of Canada (Parliamentary Budget Office 2016)

That affect many things

People: Flood disasters affected 2.3 Bn and killed 157,000 people between 1995 and 2015 (UN, 2016)

Infrastructure: "Integral US Trade Route, PTH-75 Closed" Red River Valley, 2011

Environment: "Hurricane Katrina leaves legacy of industrial waste, raw sewage and oil spills" August 2005 Economy:

"Canada's GDP will be reduced by \$2 billion as a direct result of the [Calgary] floods." June 2013

Flooding is a wicked problem

- High degree of technical complexity
- Multiple dimensions of uncertainty
- Multiple objectives
- High stakes, high emotions
- Intense political scrutiny
- High expectations for quality and transparency
- Limited resources in terms of time, money and personnel.

That historically we have managed with arrogance Man Will Conquer Nature

Natural Condition

Dike Confinement

To show this poll

Install the app from pollev.com/app

Start the presention

Still not working? Get help at <u>pollev.com/app/help</u> or <u>Open poll in your web browser</u>

Designated Flood Maps of British Columbia

Flood Hazard

Our Hazard is Increasing with Climate Change

In the US, a 45% increase in spatial extent of the 100-Year floodplains is projected by the year 2100 (NFIP 2014).

We need to reframe the problem

Are you a Bull, Ostrich or a Meerkat?

Let's Broaden Our Response

- We can't fight nature
- We can't sterilise our floodplains

- We can reduce sensitivity to our built environment
- We can speed up our recovery

Exposure = Opportunity for Risk Reduction

Let's embrace the challenge

Meerkats Unite! Bulls Be Gone! (Ostriches Too)

Acknowledgements

Natural Resources Canada Ressources naturelles Canada

Contact Tamsin Lyle | tamsin@ebbwater.ca | 😏 @ebbwater

Flood in BC: Hazards, Risks and A Way Forward

Understanding Risk, Victoria, April 2018 Tamsin Lyle | tamsin@ebbwater.ca | У @ebbwater

