

New Mexico's Risk MAP Program

Animas Watershed
Discovery

Community Official Briefing
July 20th, 2016

Bill Borthwick, State NFIP Coordinator

FEMA

Agenda

- What is Risk MAP?
- Discovery: The First Step
- Why is Discovery Important?
- What is a Watershed/Watershed Approach?
- Animas Watershed History
- Meetings and Participants
- Data to be Collected from the Community
- Next Steps

What is Risk MAP?

- **Mapping** – Identification of areas of natural hazard risk
- **Assessment** – Review and analysis of hazard areas
- **Planning** – Mitigation activities to reduce risk

Discovery: The First Step

- Holistic view of a geographic area; watersheds cross jurisdictional borders – Ownership of Risk
- Develop partnerships, combine resources, share flood risk information, develop a vision for the watershed – Whole Community
- Identifying and empowering communities to take action to reduce their flood risk - Resiliency

Why is Discovery Important?

- First face-to-face meeting in the watershed
- Know your risk
- Review Mitigation Plans
- Discuss mitigation opportunities
- Provide flood risk information

What is a Watershed?

- An area of land that drains into a common waterway, such as a stream, lake, wetland, aquifer, or even the Gulf of Mexico
- All sizes and shapes
- Cross county, state, tribal, and national boundaries

Why the Watershed Approach?

- Brings communities together
- Better representation of local flood risks
- Community participation leads to success
- Helps to establish watershed-based partnerships
- Helps local officials:
 - ✓ Plan for the risk
 - ✓ Take action to protect communities
 - ✓ Communicate the risk to citizens

New Mexico Watershed Map

Discovery Map: Animas Watershed Locator Map

MAP #1180-001

	Major Road
	County Seat
	County Boundary
	Reservation Boundary
	Municipal Boundary
	Lake
	River

DISCLAIMER
 All information on this map was taken from public data. The agency names and other trademarks were supplied by the User. National Geographic is a trademark of National Geographic Society. All other trademarks are the property of their respective owners. This map is provided as a service to the public and is not intended to be used for any other purpose. All rights reserved. © 2014 National Geographic Society. All other trademarks are the property of their respective owners.

DISCOVER YOUR WATERSHED PROGRAM
DISCOVERY MAP LOCATOR

ANIMAS WATERSHED
 NEW MEXICO 8100-0400

EDAC FEMA

MUSIS DATA
 LATERIS
 848-99-9999

History and Local Issues

- Watershed encompasses an area of approximately 226 square miles in New Mexico and 38,156 in population
- Extends across 2 States, 1 county, and 2 communities (in NM).
- Primary river is the Animas
- Watershed affected 2015 Gold King Mine Spill
- Watershed affected by September 2013 flooding event
- Watershed affected by several flooding events in 2014

Discovery Meetings

Meeting	Thursday July 28th, 2016 1:00 pm – 5:00 pm	San Juan County Fire Operations Center 209 S. Oliver St. Aztec, NM
---------	--	---

Participants in Discovery

- State National Flood Insurance Program (NFIP) Coordinator
- State Hazard Mitigation Officer
- State Floodplain Management Association
- Local elected officials
- Regional authorities
- Local floodplain administrators
- Local emergency management officials
- Local watershed groups

What Kind of Information?

- Areas of repeated flooding and insurance claims
- Future development plans
- Areas of low water crossings
- High water marks from recent floods
- Areas of evacuation during high water
- Wildfire perimeters
- Master drainage plans, flood risk reduction projects and large areas of fill placement
- Local Hazard Mitigation Plans
- Other flood risk information

What Mitigation Actions will you take?

- Mitigation is any sustained action taken to reduce or eliminate long-term risk to life and property
 - What are some areas of mitigation interest in your community?

Land Use Ordinances

Local Building Codes

Management Best Practices

Mitigation Projects

Community Identified Mitigation Programs

Five Action Categories

Land Use Ordinances	<ul style="list-style-type: none">• Zoning, Open space preservation• Floodplain management, Stormwater management• Coastal zone management• Setbacks, Freeboard requirements, Higher standards
Local Building Codes	<ul style="list-style-type: none">• Local Inspections & Enforcement• International Building Codes• Local Regulations, Permitting Development
Best Management Practices	<ul style="list-style-type: none">• Hazard Mitigation Plan is a living document – update often• Integrate Natural Hazards into other Planning Efforts• Community resource management• Inter-Agency Agreements, Increase capability through partnering• Lessons learned for process improvement• Education and Training for local staff (EMI)
Mitigation Projects	<ul style="list-style-type: none">• Floodproofing, Relocation, Elevation, Demolition, and Acquisition• Elevate or bury utilities• Drainage Improvements (Bridge, Culverts, Dams, Levees, etc)• Restoration of Beaches, Dunes Wetlands, Erosion Control, Soil Stabilization• Non-Structural and Structural Retrofits• Safe Room Construction
Community Identified Mitigation Programs	<ul style="list-style-type: none">• CRS, Firewise, StormReady• National Dam Safety Program• Community Emergency Response Teams• Community Outreach and Risk Awareness - Turn Around Don't Drown

Next Steps

- FEMA and the State will determine the path forward and scope for the study based on data and discussions with community
- Communities will be notified of the decision
- Information gathered will help the communities make better informed decisions to address the flood hazard risks that are identified

Questions?

Animas Watershed
Discovery Meeting

Congressional Briefing

July 15, 2016

Bill Borthwick, State NFIP Coordinator

FEMA

