

BC FLOOD AND WILDFIRE REVIEW

January 23, 2018

bcfloodfirereview.ca

BACKGROUND

- The 2017 floods and wildfires were unprecedented. Many British Columbians experienced catastrophic impacts to their lives and communities, with First Nations traditional territories and communities facing disproportionate impacts.
- 15 First Nations communities were impacted by flooding in 2017, while 26 First Nations communities were impacted by wildfires. Several communities faced both events in 2017.

BACKGROUND

- Over 65,000 people were displaced in 2017 as a result of floods and wildfires.
- As of Nov. 30, 2017 flood response costs for the season were estimated at over \$73 million, while direct fire suppression costs were estimated at over \$564 million.

ABOUT THE REVIEW

- The Government of B.C. commissioned an independent review of flood and wildfire practices in the province, with a focus on events surrounding the 2017 flood and wildfire season.
- The BC Flood and Wildfire Review will examine the implementation of both provincial and local government emergency management systems to determine how the province can better plan for the future.
- The review is seeking community input and community-driven solutions to guide its recommendations to government.
- The review aims to be completed in advance of the 2018 flood and wildfire season.

REVIEW CO-CHAIRS

- In December 2017, the Government of B.C. appointed two independent co-chairs to led the review:

Chief Maureen Chapman

Shxwetelemel-elhot (Chief Maureen Chapman) is the hereditary Chief of Sq'ewá:lxw (Skawahlook) First Nation and has filled that role since 1999. In that time, she has established a provincial and national reputation

as a committed advocate for First Nations self-governance and autonomy with a particular interest in children and families, women's and health issues.

Mr. George Abbott

Mr. George Abbott has enjoyed a long and distinguished career in politics and public service. Most recently, he was BC's Minister of Education (2010-12), successfully launching such initiatives as the BC Teachers Council, the BC Education Plan and full-day kindergarten.

REVIEW OBJECTIVES

- The review will focus on the four phases of emergency management operations:

 Planning and preparedness

 Response

 Prevention and mitigation

 Recovery

TIMELINE

- The BC Flood and Wildfire Review will meet with communities, local and provincial stakeholders, and government and First Nations leaders and officials between January and March 2018.
- The review is targeting late April 2018 to release its recommendations report.

Government of BC announces review and appoints co-chairs

Dec 2017

Community engagement, and stakeholder, government and First Nations meetings

Jan to March 2018

Report due

April 2018

THE AFTER ACTION REVIEW

- The BC Flood and Wildfire Review is just one part of the broader After Action Review.
- The After Action Review was initiated following 2017's unprecedented flood and wildfire season.

JOINTLY LED BY EMBC & FLNRORD

ORGANIZATION SPECIFIC RESPONSE REVIEW
INTERNAL DEBRIEFS CONDUCTED BY KEY MINISTRIES, LOCAL GOVERNMENTS, FIRST NATIONS, AND OTHER ORGANIZATIONS INVOLVED IN OR IMPACTED BY 2017 WILDFIRE / FRESHET EVENTS

Provincial approach to reach out to:

- Ministry Staff
- Local Government Staff
- First Nations Leaders
- Other Key Stakeholders

Benefits:

- Provide insights on an annual basis
- Capture lessons learned to enable continuous improvement
- Drive consistency across organizations

TIER 01

PROVINCIAL INTER-MINISTRY & AGENCY RESPONSE REVIEW
CROSS-MINISTRY DEBRIEFS WITH GOVERNMENT ORGANIZATIONS HAVING A ROLE IN OR IMPACTED BY 2017 WILDFIRE / FRESHET EVENTS

Integrated provincial approach to reach out to:

- Provincial Ministries
- Key Crown Corporations (e.g. BC Hydro) & Provincial Agencies (e.g. BC Ambulance Service)

Benefits:

- Identify opportunities for alignment, improvement, filling in gaps on legislation, policy, procedures and plans
- Identify actions to address cross-jurisdictional challenges, to enhance coordination and integration

TIER 02

PARTNERS & PROVINCE RESPONSE REVIEW
ALL PARTNERS HAVING A ROLE IN OR IMPACTED BY 2017 WILDFIRE / FRESHET EVENTS

Integrated provincial approach to reach out to:

- Local Governments & Regional Districts
- NGOs & Volunteer Sector Agencies
- Stakeholder Associations
- Federal partners
- Critical infrastructure stakeholders
- Health Authorities, including First Nations Health Authority

Benefits:

- Document lessons learned and to identify opportunities for improvement, gaps and recommendations for actions to address
- Enable broad collective input and debrief of response activities with all partner agencies

TIER 03

STRATEGIC REVIEW LED BY AN INDEPENDENT TEAM

PROVINCIAL LEVEL RESPONSE REVIEW
AN INDEPENDENT REVIEW OF THE PROVINCE'S RESPONSE TO THE WILDFIRE / FRESHET EVENTS

Independent review to:

- Engage with and be informed by Provincial Ministries & Organizations
- Consult with impacted communities, citizens, stakeholders and other individuals and organizations impacted by 2017 events

Benefits:

- Provide an independent perspective on how the government could enhance its readiness and response
- Provide recommendations, delivered in time for 2018 freshet and wildfire season
- Recommend strategic direction on land base management
- Provide recommendations on Emergency Management

TIER 04

ENGAGEMENT

- We are meeting with local and provincial stakeholders, as well as government and First Nations leaders and officials.
- We are reaching out to communities to host events February – March 2018. We want to hear directly from those impacted in 2017.
- Our website will include an online feedback mechanism, providing all British Columbians with an opportunity to share their experiences and provide recommendations.
- We will accept written submissions from individuals or organizations. To receive a copy of our feedback guide, please contact info@bcfloodfirereview.ca.

CONTACT US

- More information about the review will be posted on our website in the coming weeks.
- Please visit our site now to sign up for project update emails:
[Bcfloodfirereview.ca](https://bcfloodfirereview.ca)
- We can be reach via email at:
info@bcfloodfirereview.ca