Guidelines for Flood Preparedness

Checklists for Water and Wastewater Utilities for Preparing and Responding to Flood Events

[image: image1.wmf]

 Florida Rural Water Association

 August 2008

Flood Advisory

A Flood Advisory is a notice of the potential for flooding (increasing water flows/levels) to occur in the near future. The Flood Advisory is intended to provide notice to municipalities and emergency services that measures should be taken to prepare for possible flooding. Municipalities should 'be prepared' to respond to flooding problems.

A Flood Advisory is issued when there is a potential for flooding to occur in low-lying areas. Nuisance or minor flooding of access roads, backyards, basements, etc. is anticipated. Buildings/people are not at risk.

Employee/Supervisor/Manager Tasks for Flood Advisory
	Item
	Dept.
	Action Item

	
	All
	Review Storm Procedures and Checklists

	
	All
	Implement all Checklists

	
	All
	Review and Update Staffing Responsibilities and Work Shifts

	
	All
	Review Your Duty Assignments

	
	All
	Ensure that Callout Rosters and Information is Current

	
	All
	Review Storm Status and Timeframes for Activities

	
	All
	Check with Supervisor for Special Instructions

	
	All
	Check Personal Work Supplies and Replenish

	
	All
	Ensure that Employees have been provided with Instant Cameras

	
	All
	Contact Vendors/Suppliers for any Critical Supplies

	
	All
	Inventory Pumps and Hoses; Replace and Replenish as Needed

	
	All
	Top off Fuel in Work Vehicles and Generators

	
	All
	Check PPE. Insure Raingear and Boots are available

	
	All
	Replace/Charge batteries in electronic equipment and cell phone and secure spare batteries for other equipment

	
	All
	Implement Personal Family Preparedness Plan especially for those in low areas

	
	All
	

	
	All
	

	
	All
	

	
	All
	

	
	All
	

	
	All
	

	
	All
	

Manager/Supervisor Tasks for Flood Advisory
	Item
	Title
	Action Item

	
	Manager/Supv.
	Review Flood Preparedness Plan and Checklists with Employees

	
	Manager/Supv.
	Review and Update Staffing Requirements for Department

	
	Manager/Supv.
	Ensure that Callout Rosters and Information is Current/Call all numbers

	
	Manager/Supv.
	Review Storm Status and Timeframes for Activities

	
	Manager/Supv.
	Check with Supervisor for Special Instructions

	
	Manager/Supv.
	Review Communication Requirements with Upper Management

	
	Manager/Supv.
	Review any Interdepartmental Coordination Procedures

	
	Manager/Supv.
	Review Call Lists for Public Works (Roads, Bridges and Flooded Catch Basins)

	
	Manager/Supv.
	Check Personal Work Supplies and Replenish Them

	
	Manager/Supv.
	Inventory Work Supplies for Employees and Replenish Them

	
	Manager/Supv.
	Ensure that Field Personnel have Forms to Document Activities, especially Flood Status and Flood Related Information

	
	Manager/Supv.
	Test and Check Operation of all Communications Equipment

	
	Manager/Supv.
	Review Staging Equipment, Supplies and Employees at Remote Sites where Flooding may Occur

	
	Manager/Supv.
	Review Procedures for Plant Flood Proofing and Special Monitoring and Pumping Procedures to be Implemented

	
	Manager/Supv.
	Review Plans for Flood Proofing Utility Facility Installations

	
	Manager/Supv.
	Ensure that Sand and Sandbags are available (see BMPs for estimating)

	
	Manager/Supv.
	Implement Sandbag Protection Plans for Utility Facilities

	
	Manager/Supv.
	Implement Personal Family Preparedness Plan Especially for Families that are situated in Low Areas or Could be impacted by Flooding

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Additional Notes and Comments: __

Flood Watch

A Flood Watch means that flooding conditions have been identified and created or will create a significant risk for flooding in your area. When flooding does occur a “Flood Warning” is issued.

Manager/Supervisor Tasks for Flood Watch
	Item
	Title
	Action Item

	
	Manager/Supv.
	1.) Evaluation of Flood Threats and Actions Considered

	
	Manager/Supv.
	Have Facilities been evaluated using SLOSH model or other Flood Prediction tools available to the Utility?

	
	Manager/Supv.
	Are the dikes or berms that are in-place contiguous and can they function at higher elevations by relatively minor filling or build up of surrounding ground?

	
	Manager/Supv.
	Are the existing dikes, berms or other structures adequate to withstand erosion that may be caused by changes in velocity and higher water levels and can they be strengthened by the addition of rip-rap or other erosion control measures?

	
	Manager/Supv.
	Where construction of physical barriers and raising of protective separations are not feasible can a smaller area be protected with a cofferdam built around the facility?

	
	Manager/Supv.
	Can provisions be made to use existing block buildings as protection by sealing off doors, window vents or louvers?

	
	Manager/Supv.
	Have Pumps been Placed inside Facilities where they may be needed?

	
	Manager/Supv.
	Have Floor Drains and other means of water intrusion been considered and physically plugged off?

	
	Manager/Supv.
	Are there other areas that should be considered for sandbags protection?

	
	Manager/Supv.
	2.) Implementation of Flood Mitigation & Housekeeping Measures

	
	Manager/Supv.
	Initiate Critical Facility Inspection and Rotation Schedule with Employees

	
	Manager/Supv.
	Cease all construction work and secure open trenches

	
	Manager/Supv.
	Ensure Response Vehicle are loaded and ready

	
	Manager/Supv.
	Evaluate and Special Shut Downs such as known areas of Flood Inundation.

	
	Manager/Supv.
	Ensure that Department IC and Plant Communication Centers are Activated

	
	Manager/Supv.
	Make sure that Housekeeping Issues such as Emergency Payroll, Emergency Cash, Fuel Cards, etc. have been Initiated

	
	Manager/Supv.
	Cease all construction work and secure open trenches

	
	Manager/Supv.
	Ensure that Response Vehicle are loaded and ready

Additional Notes and Comments: __

__

Employee Tasks for Flood Watch

	Item
	Title
	Action Item

	All Employees
	1.) General Instructions for Employees for “Flood Watch” Conditions

Under a Flood Watch intense rainfall will result in conditions of localized backup and ponding of water in streambeds and low areas. Employees are instructed to monitor these conditions and immediately report flood threats to utility facilities (plants, lift stations, pumping stations, exposed pipeline and well sites) so that corrective actions may be quickly implemented. Communications between departments (Collections, Treatment and Water Distribution) is critical during this phase.

	
	Employees
	Review Food Preparedness Plan

	
	Employees
	Review Food Watch Tasks, these generally include monitoring of critical locations where employees have been assigned to monitor for Possible Flood Impacts

	
	Employees
	Review Storm Status and Timeframes for expected Conditions

	
	Employees
	Check with Supervisor for Special Instructions on Inspection of Critical Areas such as Stream Banks or Exposed Pipelines where problems may occur

	
	Employees
	Check Status of Critical Facilities where Flood Protection has been Installed; Report and possible mitigation or reinforcement of protection required

	
	Employees
	Investigate and locate any sewage spills; these are generally indicative of hydraulic problems that may mean manhole covers have been blown near streams

	
	Employees
	Check that Pumps and Hoses have been pre-positioned at critical facilities and are operable

	All Employees
	2.) Standing Actions for Employees for “Flood Watch” Conditions: Investigation, Monitoring, Reporting and Documentation

Under a Flood Watch intense rainfall may result in hydraulic overloads to wastewater collection pipelines, lift stations and treatment plants. These conditions produce characteristic identifiers which include: sewage discharge from manholes in streets and low areas, pumping stations in high level alarm condition, excessive sand production at grit removal facilities, and citizen reports of unusual odors, sewage backups and sewage spills. Employees should investigate, monitor, report and document these conditions and await instructions on corrective actions to be employed.

	
	Employees
	Review Duty Assignments with Supervisor

	
	Employees
	Make Communication Check to Ensure Method of Communication is working

	
	Employees
	Ensure that disposable camera and “Flood Reporting Forms” are stocked

	
	Employees
	Note and report any condition that may make facilities especially susceptible to flood impacts

Additional Notes and Comments: ___

Flood Warning

A Flood Warning means that flooding is occurring or is imminent. Under these conditions utility facilities such as pipelines, lift stations, treatment plants and pumping stations may be threatened or inundated.

Flood Warnings will provide some time for flood mitigation efforts to be implemented.

Flash Flood Warnings will generally not provide enough response time for mitigation. Where Flash Flooding occurs, generally restoration after the flooding subsides is the most likely and appropriate response.

Manager/Supervisor Tasks for Flood Warning
	Item
	Title
	Action Item

	
	Manager/Supv.
	Institute 24/7 Coverage Shifts and Release Employees not required

	
	
	Review Facility Flood Condition Assessment Form (see FlaWARN BMPs) with employees (Form is included at the back of this document)

	
	Manager/Supv.
	Review Localized Flooding Information received from EOC and/or Utility Command Center

	
	Manager/Supv.
	Dispatch Crews to Critical Facilities located in Flood Prone Areas for Assessment

	
	Manager/Supv.
	Dispatch Crews to Areas where spills have been reported for Inspection

	
	Manager/Supv.
	Review critical trigger points such as Lift Stations in High Water Alarm and dispatch crews for assessment as appropriate

	
	Manager/Supv.
	Dispatch Crews to Areas where spills have been reported for Inspection

	
	Manager/Supv.
	Ensure that Critical Facility Inspection Information Communication Channels are open and that field information is being evaluated

	
	Manager/Supv.
	Inspect all Flood Protection Measures that have been installed at Critical Facilities

	
	Manager/Supv.
	Move Vehicles and Equipment to Higher Ground as Appropriate

	
	Manager/Supv.
	Adjust inspection routes as needed to ensure immediate attention to critical facilities.

	
	Manager/Supv.
	Report any unusual Flood Conditions to Supervisor

	
	Manager/Supv.
	

Employee Tasks for Flood Warning
	Item
	Title
	Action Item

	
	Employees
	Review Storm Status and Timeframes for expected Conditions

	
	Employees
	Check with Supervisor for Special Instructions on Inspection of Critical Areas such as Stream Banks or Exposed Pipelines where problems may occur

	
	Employees
	Check Status of Critical Facilities where Flood Protection has been Installed; Report and possible mitigation or reinforcement of protection required

	
	Employees
	Investigate and locate any sewage spills; these are generally indicative of hydraulic problems that may mean manhole covers have been blown near streams

	
	Employees
	Initiate Corrective Actions such as Repairs or Modifications to Sandbags, Berms or to conditions that may be addressed to mitigate flood damage to Utility Facilities

	
	Employees
	Document Flood Conditions at Facilities with photographs and Flood Assessment Form

	
	Employees
	Document and Report all Pertinent Flood Conditions

	
	Employees
	Report Flooded Streets and especially moving water.

	
	Employees
	Report downed power lines, submerged transformers and electrical wires

	
	Employees
	Maintain Contact with Supervisor/IC and Respond to Special Requests

	
	Employees
	Perform Communications Checks every 30 minutes

	
	Employees
	

	
	Employees
	

	
	Employees
	

Additional Notes and Comments: __

Flood Impact and Restoration

Manager/Supervisor Tasks
	Item
	Title
	Action Item

	
	Manager/Supv.
	Ensure that Wind Advisory (below 40 MPH) has been lifted for employee safety

	
	Manager/Supv.
	Establish Flood Assessment Teams for Restoration of Critical Facilities

	
	Manager/Supv.
	Reestablish Communications Checks every 30 minutes

	
	Manager/Supv.
	Reestablish Communications with Operations sites; obtain updated Status of all Facilities

	
	Manager/Supv.
	Monitor Storm and Local Weather for Additional Rainfall

	
	Manager/Supv.
	Maintain Contact w/ EOC and EOC Liaison

	
	Manager/Supv.
	Monitor Newscasts

	
	Manager/Supv.
	Develop & Disseminate Internal/External Communications

	
	Manager/Supv.
	Monitor and Apprise EOC of System Status

	
	Manager/Supv.
	Provide Updates on Assessment and Outages for Facilities in Real Time

	
	Manager/Supv.
	Identify Employee/Public Safety Concerns

	
	Manager/Supv.
	Develop Internal/ External Safety Messages

	
	Manager/Supv.
	Provide information on Known Flooding Hazards

	
	Manager/Supv.
	Provide Information on Utility facilities, i.e. wires, spills, water main breaks, pulled water services, spills and visible leaks and main breaks

	
	Manager/Supv.
	Establish Teams for field inspection of critical pipelines and low lying areas that have been inundated.

	
	Manager/Supv.
	For Flooded Electrical Equipment, See FRWA - BMPs for Restoration of Electrical Equipment

	
	Manager/Supv.
	Return Staff to Normal Operations

	
	Manager/Supv.
	

	
	Manager/Supv.
	

	Facility Flood Condition Assessment

	Inspector Name:

	Date _______ Time _____
	Attachments:

Sketches  Photographs
Measurements Taken 

	Facility Name:

	Flood Information

	Flooding has Occurred

 Yes  No
	Flooding may Occur

 Yes  No

	Water: Standing  Flowing  Seeping  Water Marks  Other

Explanation: 

	Depth of Water Measured inside Structure: Sediment In Structure  Yes  No

	Damage Assessment
	Ground Elevation (ft) Impacted
	Comments:

	Flooding On-Site
	 Yes  No
	

	Ingress
	 Yes  No
	

	Egress
	 Yes  No
	

	Building First Floor
	 Yes  No
	

	Transformers
	 Yes  No
	

	Motor Controls
	 Yes  No
	

	Motors
	 Yes  No
	

	Chemical Feed System
	 Yes  No
	

	Foundation or Structural Damage
	 Yes  No
	

	Other
	 Yes  No
	

	Mitigation Assessment

	Explanation (Use Back of Form if Needed)

	Is Site Safe from Flood?
	

	Do Facilities need additional protection?
	

	Is Stream Bank Erosion Occurring?
	

	Is there Damage to Protective Berms?
	

	Does Flood Water need to be Redirected?
	

	Other:

Additional Notes and Comments: ___

Special Instructions for Managers and Supervisors for Flood Warning Conditions:

Wastewater Collection and Lift Stations:

Look for possible flooding of lift stations in low lying areas.

Periodic inspections should be made of all lift stations in low lying and flood prone areas.

All spills should be addressed since they are indicative of later inflow entry points.

Small lift stations that specifically service low lying areas that are completely flooded can be shutdown to prevent hydraulic overloads to receiving pipelines. Pumping storm water serves no purpose.

Lift stations that are serviced by above ground transformers that are flooded pose the threat of electrocution to employees and to the public.

Water Supply and Distribution:

Positive pressure must be maintained in flooded areas to prevent intrusion of contaminants.

Contaminated water may enter wells through vent piping provided with vertical turbine pumps.

Pumping stations should be protected with sandbags or berms and pumps with floor drains plugged to prevent water from back flowing through storm water removal systems.

�

Special Instructions to Field Employees:

Six inches (6”) of moving water is dangerous. Even if the water appears shallow enough to cross, don't try it. Water hides dips in the road. Worse yet, there may be no road at all under the water. Flooding can scour away the entire road surface and a significant amount of ground beneath.

Never walk or drive through rushing floodwaters. If your vehicle stalls, abandon it immediately and climb to higher ground.

Six inches (6”) of water will reach the bottom of most vehicles, causing loss of control or possible stalling.

One foot (12”) of water will float most vehicles.

Two feet (24”) of rushing water can sweep away most vehicles — including SUVs and pick-ups.

Avoid rising waters, storm drains and sewers. Move to higher ground.

Watch out for snakes and small animals that might seek shelter in utility facilities.

Never enter buildings surrounded by floodwaters.

Stay away from downed power lines, submerged transformers and electrical wires

Restoring Facilities after Flooding:

Wastewater Treatment:

Maintain Bacterial Communities necessary for Waste Treatment by Discontinuing Wasting.

Ensure that Bar Screens remain functional at all times to prevent Blockage that can result in Flooding of Plant Site.

Monitor Grit Removal Facilities for extra Sand Loading that is indicative of Inflow into Collections Systems.

Monitor average flow conditions that should fall to normal a few days after storm passes. Continuous high flows after storm passes is indicative of high inflow conditions that indicates open connections with area streams or water bodies.

Monitor Lift Station High Water Alarms that do not subside after storm passes. These are indicative of direct inflow into the collection system.

 Wastewater Collection:

Mobile Home Parks in low areas are notorious for causing inflow problems. Generally

Sanitary Drain Pipes from mobile homes are not tightly sealed and are often left open when mobile homes move out resulting in massive inflow when areas are flooded.

All wastewater collection lines that are located near streambeds should be walked to ensure that they are structurally stable. Many times under severe flooding conditions streams meander resulting in bank erosion and pipeline damage. Up and downstream manholes can be inspected to determine if inflow is significant.

PAGE
1

