

Planning for Resilient Cities

Professor Iain White
University of Waikato, New Zealand
iainw@waikato.ac.nz

Topics

- 1. The rise of 'Natural' Disasters
- 2. The rise of the resilience agenda
- 3. Flood resilient buildings
- 4. Flood resilient cities

'Natural' Disasters...

- 1. There is a rise in the severity of natural patterns of extreme events;
 - e.g. Climate change, but hard to prove link to disasters.
- 2. Societies may play a role in amplifying the hazard;
 - e.g. Urbanisation, poor governance/management processes
- 3. People are increasingly exposed to risks from extreme events;
 - e.g. Rapid expansion of cities, less 'safe' areas, more people
- 4. People are more vulnerable to experiencing the effects
 - e.g. Less able to autonomously adapt or be 'resilient'
- Wider social, economic and political factors influence the risk, so it is difficult to clearly say disasters are natural
- The techno-economic orientated development approach perpetuates inequalities and normalises environmental concern and risks
- "disasters are essentially historically and spatially specific outcomes of the process of contemporary capitalism" (Wisner et al 2004: 321)

Urban Flooding: The 'Growing' Problem

Historic reliance on engineering solutions and bigger defences

Supported by: tech developments in construction and engineering; scientific advances in probability and modelling; expert knowledge; dedicated agencies; massive financial investment (**elements of flood governance**)

Given these advances you would expect that we would manage flooding to a high degree and experience less flooding over time...

Thursday, September 01, 2005

	Estimated properties at risk by source (23m in 2011 census)				
Year	Rivers and Sea	Surface Water	Groundwater	Reservoir Failure	Total
2001					
2004					
2009					
2011					

Year	Estimated properties at risk by source (23m in 2011 census)				
	Rivers and Sea	Surface Water	Groundwater	Reservoir Failure	Total
2001	1,724,225	0	0	0	1,724,225
2004					
2009					
2011					

	Estimated properties at risk by source (23m in 2011 census)				
Year	Rivers and Sea	Surface Water	Groundwater	Reservoir Failure	Total
2001	1,724,225	0	0	0	1,724,225
2004	1,740,000	80,000	1,700,000	0	3,420,000
2009					
2011					

	Estimated properties at risk by source (23m in 2011 census)				
Year	Rivers and Sea	Surface Water	Groundwater	Reservoir Failure	Total
2001	1,724,225	0	0	0	1,724,225
2004	1,740,000	80,000	1,700,000	0	3,420,000
2009	2,400,000	3,800,000	1,700,000	0	6,800,000
2011					

Year	Estimated p				
	Rivers and Sea	Surface Water	Groundwater	Reservoir Failure	Total
2001	1,724,225	0	0	0	1,724,225
2004	1,740,000	80,000	1,700,000	0	3,420,000
2009	2,400,000	3,800,000	1,700,000	0	6,800,000
2011	2,400,000	3,800,000	1,700,000	1,100,000	7,900,000

Broad Issues

- Huge increase in houses at risk now 1 in 3 of all houses
- More data = more evidence = **but less confidence**? Shift from precise to fuzzy data
- Move from easy to predict to hard to predict sources the data has been proved wrong again and again
- What would be the impact in Taiwan if the same shift in risks happened? – this information only emerged after the event
- Inability to manage this within existing governance structures
- Shift from Flood Defence to Flood Risk Management including the rise of flood resilience

Analysis of Key Trends

- Overall *risk* is increasing
- 2. Overall *sources* of flooding are increasing
 - E.g. 2/3rds of those flooded in 2007 were officially not 'at risk from flooding'.
- 3. Flaws in the scientific and managerial approach
 - Over reliance on probability x consequence. Engineering and quantification worked with river floods, but surface water risks are applied within a highly dynamic environment that resists measurement
- 4. Information for decision making has proved unreliable
 - Can give a false degree of certainty and help immunize decision making from failure...
 - How do you 'defend the line' when the line is unreliable?
 - How do we include other professions and disciplines to help reduce risks?
- 5. How do we make decisions when we don't know for sure?
- 6. Do we need to be more resilient to cope with unexpected change?

Change in Approach

HM TREASURY Propuly

Making space for water

Taking forward a new Government strategy for flood and coastal erosion risk management in England Learning IVERS

living with tl

The floods in Boscastle and North Cornwall 16 Augu

Shift in management

Flood Defence

Integrated Flood Risk Management

- everyone is a flood manager

Building and raising dikes and walls

"Levee effect"

Cost intensive solution

Conflict with spatial & urban planning

Entrapment effect "Silo thinking"

Flood Insurance Defence **Spatial** Resilient **Planning** technology Citizen responsi bility

Flood Resilience at the Building Scale

Property and Community Level Protection

Smartest project – 4.8m Euros. Examining the road to market for flood resilient technology

Building Aperture Technologies

These are designed to fit over any potential openings in a building envelope. These can be temporary or permanent.

Preinstalled Building Aperture Barriers (automatic flood doors, autoatic flood gates)

Demountable Building Aperture Barriers (temporary flood gates)

Temporary Building Aperture Barriers (door guards; absorbent sandbags, flood gates, air brick covers; antiflood air brick replacements.)

Perimeter Technologies

These are "systems" designed to help protect an entire structure or groups of buildings

Demountable barriers

Self-closing, automatic barriers

Free standing barriers

Building skirt systems

Building Technologies

These are often necessary and complementary to Building Aperture Technologies

Non-return valves, back flow valves, toilet bungs

Wall sealents; rendering (to reduce water penetration and cover cracks)

Warning systems (e.g. telemetry systems)

8 Case studies across Europe

Manchester, UK

Pluvial flooding, strategic planning at conurbation level.

Fragmented responsibility for FRM

Rotterdam

Large city, mostly located below sea level.

Combination of pluvial, fluvial and estuarine flooding.

Strong tradition of building flood defences

Paris

Fluvial and Pluvial Floods; Strategic Planning of a large area

Hamburg

Low lying city located on the coast where estuarine and pluvial floods interact.

Dresden

City in mountainous region, historic instances of riverine flooding from the Elbe

Cyprus

Flash flooding, Concentrated Population Densities, Weak FRM

Valencia

City on an estuary with mountainous areas.

Historic flooding in the Ribera del Jucar.

Lack of coordination across various administrations.

Athens

Torrential, Flash Flooding

www.smartfloodprotection.com

Flood door and guard

Non-return valves

Mobile inflatable barrier

Mobile inflatable barrier

Automatic dam

Temporary guard

SWARTEST

Barriers to Resilient Buildings

- Sector: emergent sector made up of small businesses requires support at all 'road to market' stages
- Public: lack confidence in technology and manufacturers and are not sure how to go about installing
- Decision-makers: lack knowledge and capacity to support uptake —
 difficult to compare products, companies and results. What is the best
 practice process?
- Insurers: need info on performance, standards and how to price it.
- Some excellent products, some very good companies, but need to elevate rest of industry to those high standards
- 'Trust' is a key theme of many barriers; from the market in general to performance to installation to its effect on your insurance premium
- There is consensus that a 'Best Practice' document could mitigate many barriers. It would be welcomed by all stakeholders.

www.smartfloodprotection.com

SIX STEPS TO FLOOD RESILIENCE

Guidance for local authorities and professionals

STEP 1: UNDERSTANDING THE RISK

 A full flood risk mitigation survey should be performed by an independent surveyor who will recommend the FRe technologies that may be employed.

STEP 2: PLANNING A SCHEME - FIRST CONSIDERATIONS

• The pros and cons of various products should be weighed up including ease-of-use, performance specification, cost, and so on.

STEP 3: SURVEY

• Manufacturer(s) will need access to the site to fully measure it in order to design the products and to undertake an assessment of its current state.

STEP 4: DESIGN AND SPECIFICATION

Manufacturer(s) will design the FRe technologies with the end-user in mind. Materials will be cleared with the end-user. The FRe technologies will be clearly specified with an indication of when they will not work.

STEP 5: INSTALLATION

Manufacturer(s) will provide installers with a clear set of instructions. The installer will need access to the site. All work shall be signed off by the initial surveyor, the site/property owner and the manufacturer.

STEP 6: OPERATION AND MAINTENANCE

Manufacturer(s) and/ or installers will train the end-user on how to operate equipment in the event of a flood. A manual with clear maintenance and operation instructions will be presented to the end user. End-user is responsible for maintenance.

More resilient cities...

Urbanisation Changes Hydrology

Differences between *Undeveloped* and *Developed* runoff behaviour

Figure 1: Contrast between natural and urban runoff pathways.

Infrastructure...

- Infrastructure at flood risk in England
- 2,358 schools
- 2,363 doctors surgeries
- 4,000km (10%) of roads
- 2,500km (21%) of railway;
- 55% of water treatment works and pumping stations
- 14% of all electricity infrastructure.
- Therefore can be at risk from the effects of flooding, even if not exposed

HafenCity Hamburg, Germany

References

Thanks for Listening!

White, I. (2014) 'Castles in Sand: The Shifting Sources of Flood Risk and the Implications for Governance', in Glavovic, B. and Smith, G. (eds) Adapting to Climate Change: Lessons from Natural Hazards Planning, Springer

White, I. (2013) Water and Spatial Planning - 'If we want things to stay as they are, things will have to change...', Town and Country Planning Association Journal, October, 82 (10): 422-425.

White, I. (2013) 'The more we know, the more we don't know: Reflections on a decade of planning, flood risk management and false precision, *Planning Theory* and Practice 14 (1): 106-114.

White, I. (2010) Water and the City, Routledge: London.