Mapping the Zone: Improving Flood Map Accuracy

David Maidment, Chair

Briefing for ASPRS Coastal Lidar Workshop November 15, 2009

Presentation Outline

- Overview of Committee Charge
- Review of Elevation for Floodplain mapping study
- Mapping the Zone Report Chapters
 - 1-3 Overview of flood mapping and terrain data
 - 4-5 Inland and Coastal flood mapping
- Overarching Findings

Presentation Outline

- Overview of Committee Charge
- Review of Elevation for Floodplain mapping study
- Mapping the Zone Report Chapters
 - 1-3 Overview of flood mapping and terrain data
 - 4-5 Inland and Coastal flood mapping
- Overarching Findings

Committee Charge: Tasks 1 & 2

- 1. Examine the current methods of constructing FEMA flood maps and the relationship between the methods used to conduct a flood map study (detailed study, limited detailed study, automated approximate analysis, or redelineation of existing hazard information), the accuracy of the predicted flood elevations, and the accuracy of predicted flood inundation boundaries.
- 2. Examine the economic impacts of inaccuracies in the flood elevations and floodplain delineations in relation to the risk class of the area being mapped (based on the value of development and number of inhabitants in the risk zone).

Committee Charge: Task 3

- 3. Investigate the impact that various study components (i.e., variables) have on the mapping of flood inundation boundaries:
 - a. Riverine flooding
 - The accuracy of digital terrain information
 - Hydrologic uncertainties in determining the flood discharge
 - Hydraulic uncertainties in converting the discharge into a flood water surface elevation
 - b. Coastal flooding
 - The accuracy of the digital terrain information
 - Uncertainties in the analysis of the coastal flood elevations
 - c. Interconnected ponds (e.g., Florida)
 - The accuracy of the digital terrain information
 - Uncertainties in the analysis of flood elevations

Committee Charge: Tasks 4-6

- 4. Provide recommendations for cost-effective improvements to FEMA's flood study and mapping methods.
- 5. Provide recommendations as to how the accuracy of FEMA flood maps can be better quantified and communicated.
- 6. Provide recommendations on how to better manage the geospatial data produced by FEMA flood map studies and integrate these data with other national hydrologic information systems.

Committee Membership

David Maidment, Chair, University of Texas David Brookshire, University of New Mexiloractitioners J. William Brown, City of Greenville, South Academics John Dorman, State of North Carolina Geodesy Gerald Galloway, University of Maryland Bisher Imam, University of California, Irvine Hydrology Wendy Lathrop, Cadastral Consulting Coastal David Maune, Dewberry Burrell Montz, Binghamton University Spencer Rogers, North Carolina Sea Grant Economics Karen Schuckman, Pennsylvania State Unipersity Y. Peter Sheng, University of Florida Juan Valdes, University of Arizona

Presentation Outline

- Overview of Committee Charge
- Review of Elevation for Floodplain mapping study
- Mapping the Zone Report Chapters
 - 1-3 Overview of flood mapping and terrain data
 - 4-5 Inland and Coastal flood mapping
- Overarching Findings

Previous NRC Studies: Flood Map Technologies (2007)

- An examination of the accuracy of flood base map input data
 - 2D imagery and planimetrics
 - 3D elevation
- Prompted by issues raised by Senate Appropriations Committee staff

DFIRM Components

Elevation

Flood Data*

This study addressed the technologies producing Imagery and Elevation data components of the **DFIRM**

DFIRM

*New, 2-year NRC study sponsored by FEMA will look at Flood Map Accuracy and include analysis of Flood Data component of the **DFIRM**

THE NATIONAL ACADEMIES

Advisers to the Nation on Science, Engineering, and Medicine

Where is Risk the Greatest?

\$cott Edelman (Watershed Concepts)

National Elevation Dataset

CONUS

Alaska

coastal flooding areas.
THE NATIONAL ACADEMIES

high-risk,

Advisers to the Nation on Science, Engineering, and Medicine

Why LIDAR?

FEMA Flood Map Accuracy Standards

Flat Terrain: $\Delta = 1.2$ ft

Rolling to Hilly Terrain: $\Delta = 2.4$ ft

A National Elevation Dataset:

Compared to survey benchmarks: $\Delta = 15$ ft

Elevation for the Nation

• Terrain data in USGS topographic maps are on average 35 years old and flood mapping requires data that are either collected or considered for updating within the last 7 years.

Base Elevation Data in Detail— Light Detection and Ranging (lidar)

Current 2-D Determinations: Lidar data enables the most accurate delineation of floodplains consistent with current methodology for flood risk determinations based on horizontal location of a structure relative to Special Flood Hazard Areas depicted on flat Flood Insurance Rate Maps.

Future 3-D Determinations: Lidar data would also enable accurate flood risk determinations based on the vertical comparison of a structure's lowest adjacent grade (LAG) relative to the Base Flood Elevation (BFE)

THE NATIONAL ACADEMIES
Advisers to the Nation on Science, Engineering, and Medicine

Conclusions and Recommendations

Rational flood management for the nation requires a threedimensional view, quantifying both the variable Base Flood Elevations (BFEs) throughout the floodplain (vertical) and the areal extent (horizontal) of the 1% annual chance (100-year) flood where the BFEs intersect the terrain surface as depicted by digital elevation models.

To support the NFIP, analyzing these features in three-dimensions requires high-accuracy base map elevation data.

Existing elevation data are about 1/10 as accurate and about 5 times older than needed for the flood mapping task.

SUMMARY: A new digital mapping program for this land surface elevation is needed, which the committee has termed *Elevation* for the Nation

Presentation Outline

- Overview of Committee Charge
- Review of Elevation for Floodplain mapping study
- Mapping the Zone Report Chapters
 - 1-3 Overview of flood mapping and terrain data
 - 4-5 Inland and Coastal flood mapping
- Overarching Findings

Modernized Map Not Yet Issued

Study Not Planned

standard and engineering study THE NATIONAL ACASTEMIES and

Map Modernization in Texas

	State Total	<u>Current</u>
Number of Counties Mapped	254	126
Percentage	100%	50%
Population in Mapped Counties	24,300,00 0	22,900,00
Percentage	100%	94%
Area of Counties Mapped (sq mi)	264,708	119,448
Percentage	100%	45%

Terrain data accuracy matters USGS NED (30m) NCFMP Lidar (3m)

Inundation for a 1ft storm surge or sea level rise in the Tar-Pamlico estuary (Source:

Lidar of inundated water surface elevation during Iowa

Source: University of Iowa and National Center for Airborne Laser Mapping

Three systems for measuring elevation

Orthometric heights Ellipsoidal heights Tidal heights (land surveys, geoid) (lidar, GPS) (Sea water level)

mproved reconciliation of these three systems is needed

Trends in Tide Levels

(coastal flood risk is changing)

Importance of geodetic datums

Orthometric datum height shifts are significant relative to BFE accuracy, so standardization on NAVD88 is

Studies

http://ww m

Studies done for the NRC Committee by the North Carolina Floodplain Mapping Program (NCFMP)

One River Reach studied in detail in each region

Advisers to the Nation on Science, Engineering, and Medicine

Terrain Data for Case Studies

USGS DEMs (30m) NCFPM Lidar (3m)

THE NATIONAL ACADEMIES

THE NATIONAL ACADEMIES

THE NATIONAL ACADEMIES

Advisers to the Nation on Science, Engineering, and Medicine

Terrain Data

- Our study demonstrates that there are large differences between LIDAR and NED
 - Random differences everywhere
 - Systematic differences in some places

Presentation Outline

- Overview of Committee Charge
- Review of Elevation for Floodplain mapping study
- Mapping the Zone Report Chapters
 - 1-3 Overview of flood mapping and terrain data
 - 4-5 Inland and Coastal flood mapping
- Overarching Findings

Flood Maps

Riverine

Coastal

Two very different flood modeling and mapping

problems

Riverine Flood Mapping

- Modeling and mapping technology is well established
- Supported by a large observation database at stream gages
- Floods flow along the line of the stream gages

Coastal Flood Mapping

- Modeling and mapping technology and guidance are evolving
- Storm surges inland transverse to the line of tide gages
- Large dependence on models, less on historical flood data

Defining Uncertainty in BFE

Long term records of extreme stages recorded at USGS gages

At each gage the peak stage is recorded for each year along with the peak flow – do a frequency analysis of these.

Frequency Analysis of Stage Heights at 31 gages

Advisers to the Nation on Science Engineering and Medicine

THE NATIONAL ACADEMIES

Uncertainty in BFE = Uncertainty in 100-year stage height

Advisers to the Nation on Science, Engineering, and Medicine

Advisers to the Nation on Science, Engineering, and Medicine

Uncertainty in BFE

- BFE and Base Stage Height differ by a constant amount (gage datum – geodetic datum)
- This doesn't affect uncertainty of statistical variation of sample data around the 100-year estimate
- Average value of sample error at 30 of 31 gage sites is 1.06 ft
- A **Lower Bound** on the uncertainty of the BFE is a standard error of estimate of approximately one foot

Uncertainty in Floodplain Boundary Location

dw/dh = Run/Rise

County	Lateral slope (%)	Run/rise (ft)
Ahoskie Creek	2.4	42
Long Creek	9.8	10
Swannanoa River	12.9	8

Lateral channel slope is calculated on HEC-RAS cross-sections at the point of intersection of water surface with land surface (left and right banks) and averaged for all cross-sections in the reach

A **Lower Bound** on the uncertainty of the floodplain boundary location ranges from approximately 8ft in the mountains to approximately 40 ft in the coastal

Interconnected Ponds (e.g. Florida)

- Gage study showed that BFE uncertainty in Florida rivers is similar to NC
- Many complex hydrologic issues inherent in how water reaches river from a ponded landscape
- Needs a separate study

Data from SWFWMD

DFIRM Components

Flood Data

Alignment of planimetrics and elevation data really

DFIRM

1. Topographic data is the most important factor in determining water surface elevations, base flood elevation, and the extent of flooding, and thus the accuracy of flood maps in riverine areas

Coastal Flood Mapping

THE NATIONAL ACADEMIES

Advisers to the Nation on Science, Engineering, and Medicine

Advisers to the Nation on Science, Engineering, and Medicine

DEFINITIONS

STORM EFFECTS

THE NATIONAL ACADEMIES

Advisers to the Nation on Science, Engineering, and Medicine

540 sq ft RULE

Eliminates the dune if volume of sand above stillwater elevation is insufficient to impede waves

THE NATIONAL ACADEMIES Advisers to the Nation on Science, Engineering, and Medicine

WAVE RUNUP

RUNUP MAY CAUSE OVERTOPPING

Coastal Flood Elevations

(offshare variditions) on shore conditions)

Storm: Cat. 4 moving NW at 10mph

ADCIRC (Advanced CIRCulation)

Finite element model, used by USACE for Gulf Coast

Storm Simulation

- Storm surge is affected by wind, atm pressure, bathymetry, tide, wave, topography, etc.
- Tides in the Gulf of Mexico are 2-3 ft in amplitude. Along the Atlantic coast, tides increase from 2-3 ft in FL to 20 ft in Canada.
- Waves are generally lower in Gulf Coast due to gentler slope.
- Factors affecting accuracy of storm surge simulation:
 - Input data (wind, bathymetry, topography, etc.)
 - Model dimensionality, domain, grid resolution
 - Model processes, parameterization, and coefficients
 - Wave-current interaction (2D, 3D, one-way, two-way)
 - Surge-tide interaction
 - Marshes, barrier islands, buildings, levees
 - Manning's n for bottom friction, air-sea drag coefficient
 - Precipitation and riverine flow
 - Erosion

Coastal Flood Mapping

Current coastal flood mapping methodolog **Y**erosion phenomen a are treated separately from the storm

THE NATIONAL ACADEMIES
Advise The Michigan Control of the Control

Proposed

Coastal flood mapping mapping methodolog yfrom academic research

- 1-D to 2-D and 3-D
- coupling process models
- additional processes e.g.

To erosione accuracy of the BFE

THE NATIONAL ACADEMIES

Coastal Bathymetric Data

- Waves start to sense the sea floor when the depth < 40 ft
- Most critical zone for accurate bathymetric data is in the near-shore coastal environment and in coastal bays and inlets
- Barrier islands are important but difficult to deal with in storm surge simulation
- Model uncertainty >> bathymetric data uncertainty

Presentation Outline

- Overview of Committee Charge
- Review of Elevation for Floodplain mapping study
- Mapping the Zone Report Chapters
 - 1-3 Overview of flood mapping and terrain data
 - 4-5 Inland and Coastal flood mapping
- Overarching Findings

Flood Maps

Riverine

Coastal

Two very different flood modeling and mapping

problems

1. Topographic data is the most important factor in determining water surface elevations, base flood elevation, and the extent of flooding, and thus the acount of flood maps in riverine

reinforced the conclusion of the earlier study

2. Coastal flood maps can be improved significantly through use of coupled twodimensional storm surge and wave models and improved process models for dealing with erosion and other processes

3. Flood maps with base flood elevations yield greater net benefits than flood

Bottom Line

- Riverine Flooding
 - Elevation, elevation, elevation
- Coastal Flooding
 - Inundation process is complex
- Economic Analysis
 - Base flood elevations are worth the cost
- Risk Mapping
 - Better maps can provide good risk information