AFTER A WILDFIRE: COLLABORATING TO REDUCE FLOOD AND DEBRIS FLOW RISKS

Ellen Berggren
Deputy, National Silver Jackets Program
Institute for Water Resources
20 June 2018


2018 ASFPM Annual Conference


Idaho Silver Jackets

2013 Pony/Elk and Beaver Creek Fires

Idaho Silver Jackets Post-wildfire Collaboration

Lessons Learned


SILVER JACKETS OVERVIEW


- State-led teams Primarily flood hazard focused
- Multi-agency coordination & collaboration Technical expertise, data, funding
- Strategic life-cycle risk management
- Shared responsibility
- Supports watershed perspective


50 includes
District of Columbia
Ongoing effort to

Ongoing effort to develop interagency FRM teams

Active teams (SJ)


ID SJ TEAM MEMBERS (in 2013)


Core Team Members – Charter Signatories

Originally signed March 2009

State

- ID Office of Emergency Management (SHMO)
- ID Department of Water Resources (NFIP Administrator / CTP)
- ID Department of Environmental Quality (Drinking water, Haz Mat issues)
- ID Department of Transportation (Environmental Permitting)

Federal

- FEMA Region X
- Natural Resources Conservation Service
- National Weather Service Boise, Pocatello & Spokane Forecast Offices
- U.S. Geological Survey Idaho Water Science Center
- USACE Walla Walla (lead), Seattle, and Sacramento Districts

Other Participating Agencies

- ID Dept. of Lands
- ID Dept. of Transportation
- ID Dept. of Agriculture

- U.S. Bureau of Land Mgt
- U.S. Forest Service
- U.S. Bureau of Reclamation


2013 PONY-ELK AND BEAVER CREEK FIRES


Collaboration Goals / Guidelines

- Coordinated and collaborative postwildfire risk assessment and recovery.
- Ensure concerns of all ownerships in watershed are considered and downstream values-at-risk protected.
- Develop a watershed level strategy.
- Work with non-Federal governments to improve flood preparedness, based on the threat, potential, and their capabilities.


Date	Elk – Pony Complex (Elmore County)	Beaver Creek (Blaine County)
7 Aug		Lightning caused ignition
9 Aug	Lightning caused ignition	
12 Aug	Governor Otter declares state of disaster emergen	ncy for wildfires includes Elmore & Blaine counties.
13 Aug	Fire Management Assistance Declaration	
15 Aug		Fire Management Assistance Declaration
19 Aug	Pony Fire contained at 150K acres	
23 Aug	ID SJ facilitates Interagency Coordination Meeting with Federal and State partners	
31 Aug	Elk Fire contained at 131K acres	
2 Sept		Beaver Fire contained at 111.5K acres
2, 3 & 13 Sept	Severe thunderstorms cause debris flow and flash flooding	
4 Sept	Initial meeting with Elmore County and Interagency Team	
17 Sept		Initial meeting with Blaine County and Interagency Team


September 3, 2013 mud and debris flow in Greenhorn Gulch from the Beaver Creek Fire burn scar near Ketchum and Hailey, Idaho. Photo from Magic Valley Times-News (submitted by Alex Woodard)


Side drainage near Wilson Flat


Croy Creek – Democrat Gulch


U.S.ARMY


BEAVER CREEK FIRE


Estimated
Post-fire
Debris
Flow
Hazard in
Response
to 25-year,
1-hour
Storm

(USGS 2013)


Downstream
area of
burned
watershed
(in orange)
and private
land at risk
(in pink).

(USACE 2013)


TECHNICAL AND OTHER ASSISTANCE


BAER Teams - Bureau of Land Mgt / US Forest Service	Soil Burn Severity and GIS data Hydrologic assessment (high Level) Erosion control projects in high risk areas on Federal lands
National Weather Service	CHPS Model Scenarios Community Outreach Wildfire webpages Weather / Precipitation Monitoring Training
Natural Resources Conservation Service	Damage Survey and Emergency Watershed Protection Plan- Recovery - Protective measures identified for high risk areas (construction is cost shared)
US Geological Survey	Debris Flow Hazard Assessment Early Warning Precipitation Network Installation (cost shared)
US Army Corps of Engineers	Updated Hydrologic and Hydraulic Models Office & Field Risk Assessments & General Recommendations Flood Response Workshop - on-site flood fight training


TECHNICAL AND OTHER ASSISTANCE (CONTINUED)


FEMA	Fire recovery/NFIP outreach info HMP update info for future mitigation grant eligibility Risk Map Products – Discovery report, Alluvial Fan Inventory
ID Office of Emergency Mgt	Community Assistance - funding & developing mitigation actions Area Field Officer Support Initial Mission Assignment to facilitate interagency post-fire support for the two counties
ID Dept. of Water Resources	Critical Infrastructure Assessment Community NFIP outreach GIS data mgt & repository
Blaine County	Liaison with local agencies GIS data Cost-share funding (USGS/NRCS) HMP & EAP updates


LESSONS LEARNED – What Worked


- County Commissioner effective as County Liaison Allowed County Emergency Mgr more time to focus on EMgt activities.
- SJ Coordinator acting as coordinator for ID SJ team agencies.
- SJ team framework
 - One forum for the County to access assistance and resources
 - Helped everyone see the big picture.
 - Promoted looking ahead to plan for future possible impacts (next spring) and not just immediate needs.
- Collaboration among agencies improved study quality, reduced duplication, addressed information gaps, expedited studies, and unified messages of where risk was greatest
- Building upon previous studies and datasets Efficiently and cost effectively identified risk areas and completed analyses.


LESSONS LEARNED – Challenges


- Engagement with BAER Teams
 - Need to develop relationships early and coordinate before fire containment
- Funding Streams
 - Especially near the end of a Fiscal Year
- Communication
 - 'Mitigation' vs 'emergency response' tasks different team members & protocols
- Travel Funding Constraints
 - Limits face-to-face participation in briefing meetings
- Interagency Post-wildfire Coordination Group
 To help communities address all post-wildfire impacts, not just flood related


SILVER JACKETS AFTER ACTIONS


Institutionalizing the process


Improving WebEOC platform for data and information sharing


Producing a Post-wildfire Flood Risk Resource Guide and web page


INFORMATION ON SILVER JACKETS


Silver Jackets Web Site

http://silverjackets.nfrmp.us/

"None of us is as smart as all of us."

- Kenneth Blanchard

