

## The Surface Water Supply Index: Formulation and Issues

David C. Garen, Ph.D.


United States Department of Agriculture
Natural Resources Conservation Service
National Water and Climate Center
Portland, Oregon, USA

Remote presentation for
World Meteorological Organization workshop on hydrological drought indices
Geneva, Switzerland
September 2011


# Snow Survey and Water Supply Forecasting Program

- Data collection
- Water supply forecasts
- Climate services


#### **SNOTEL Network**

Currently over 800 sites in 13 western states

http://www.wcc.nrcs.usda.gov/snow


# Water Supply Forecasting

- Seasonal streamflow volume
- Published January through June
- Cooperative effort with National Weather Service
- Over 700 forecast points in western US


## Purpose of SWSI

- Original purpose: "... be an indicator of basinwide water availability..., be predictive, and permit comparison of water supply conditions between basins..." (Shafer and Dezman, 1982)
- Used where Palmer Drought Index does not adequately reflect conditions in snow-dominated regions
- Used where primary source of agricultural water supply for irrigation is surface water
- Used as monitoring and triggering index for state drought plans (e.g., Colorado: http://cwcb.state.co.us/watermanagement/drought/Pages/StateDroughtPlanning.aspx) 5


## **History of SWSI**

- Originally developed in early 1980s in Colorado (Shafer and Dezman, 1982)
- Original formulation, with variations, also adopted in Montana and Oregon
- Procedure reviewed by NRCS in cooperation with Colorado Climate Center in early 1990s
- Revised formulation based on streamflow volume forecasts published by Garen (1993)
- New formulation, with variations, adopted in Idaho, New Mexico, Montana, Colorado


## **Original Formulation**

$$SWSI = \frac{aP_{snow} + bP_{prec} + cP_{strm} + dP_{resv} - 50}{12}$$

- Based on probability distributions of monthly time series of individual component indices
- Rescaled weighted sum of non-exceedance probabilities (in percent) from individual components
- Ranges from -4.2 to +4.2 (to have similar values as the Palmer index)
- Weights determined subjectively or from normalizing procedure but not optimized to predict a certain variable


#### **Revised Formulation**

$$SWSI = \frac{P_{fcst+resv} - 50}{12}$$

- Single probability of summed expected streamflow (over an appropriate time horizon) and current reservoir storage
- Component weightings are done implicitly within the streamflow forecast
- Streamflow forecast component varies throughout the year and switches to upcoming year at beginning of water year


## Display of SWSI

NRCS state offices display the SWSI in different ways -- as tables, graphs, maps -- for example:

Montana:

http://nris.mt.gov/NRCS/swsi/Monthly.asp

Idaho:

http://www.id.nrcs.usda.gov/snow/watersupply/swsi-main.html

Oregon:

http://www.or.nrcs.usda.gov/snow/watersupply/swsi.html


#### **SWSI Values and Labels**

| Extremely Dry:  | -4.2 to -3.0 | 14% non-exceedance | |  |
|-----------------|--------------|--------------------|------|--|
| Moderately Dry: | -2.9 to -2.0 | 26% | II . |  |
| Slightly Dry: | -1.9 to -1.0 | 38% | II . |  |
| Near Average: | -0.9 to 1.0  | 62% | II . |  |
| Slightly Wet: | 1.1 to 2.0 | 74% | II . |  |
| Moderately Wet: | 2.1 to 3.0 | 86% | II . |  |
| Extremely Wet:  | 3.1 to 4.2 | 100% | " |  |


## **Tabular Display of SWSI -- Montana**

#### **Montana April 2011 SWSI Values:**

| Marias River above Tiber Reservoir | 1.2 |
|------------------------------------|-----|
| Tobacco River | 2.4 |
| Kootenai River below Libby Dam | 2.6 |
| Fisher River | 2.1 |
| Yaak River | 1.3 |
| North Fork Flathead River | 2.5 |
| etc. | |


## Tabular Display of SWSI -- Idaho


| | Clearwater River at Spalding<br>Dworshak Reservior | | Apr-Sep<br>31-Mar | Data Type<br>strm<br>resv | Years<br>1972-2010<br>1972-2010 | # of Years<br>39<br>39 | Units KAF<br>Units KAF | |
|----------|----------------------------------------------------|------------------|-----------------------|---------------------------|---------------------------------|------------------------|------------------------|---------|
| | | NSO Classifica | ation | | | | | |
| | SE Strong El Nino - EN Mild El Ni | no - N Neutral - | - LN Mild La Nina - S | L Strong La Nina | | | | |
| | 2010 Provisional Data | | | | Streamflow + | Non- | | Current |
| Historic | | | Streamflow | Reservoir | Reservoir | Exceedance | | Year |
| Rank | Year | ENSO | Apr-Sep | 31-Mar | Sum | Probability | SWSI | Rank |
| 1 | 1974 | SL | 12655 | 1631 | 14286 | 0.98 | 4.0 | |
| 2 | 1997 | N | 12723 | 1466 | 14189 | 0.95 | 3.8 | |
| 3 | 1972 | LN | 12322 | 1140 | 13462 | 0.93 | 3.5 | |
| 4 | 1975 | LN | 10780 | 1469 | 12249 | 0.90 | 3.3 | |
| 5 | 1976 | SL | 10714 | 1458 | 12172 | 0.88 | 3.1 | |
| 6 | 2008 | N | 9901 | 2143 | 12044 | 0.85 | 2.9 | |
| | 2011 10% Chance Exceedance Forecast | SL | 10400 | 1619 | 12019 | 0.84 | 2.8 | |
| 7 | 1984 | N | 9163 | 2644 | 11807 | 0.83 | 2.7 | |
| 8 | 1982 | N | 10077 | 1622 | 11699 | 0.80 | 2.5 | |
| 9 | 1996 | N | 9537 | 2027 | 11564 | 0.78 | 2.3 | |
| 10 | 2002 | N | 9171 | 2175 | 11346 | 0.75 | 2.1 | |
| 10 | 2011 30% Chance Exceedance Forecast | SL | 9380 | 1619 | 10999 | 0.74 | 2.0 | |
| 11 | 2009 | N | 8391 | 2513 | 10904 | 0.73 | 1.9 | |
| - " | 2011 50% Chance Exceedance Forecast | SL | 8900 | 1619 | 10519 | 0.71 | 1.8 | |
| 12 | 1999 | SL | 8761 | 1555 | 10316 | 0.70 | 1.7 | |
| 13 | 1993 | EN | 7323 | 2888 | 10211 | 0.68 | 1.5 | |
| 14 | 2003 | EN | 7083 | 3119 | 10202 | 0.65 | 1.3 | |
| 15 | 1978 | SE | 8331 | 1858 | 10189 | 0.63 | 1.0 | |
| 16 | 1976 | N | 7033 | 3045 | 10078 | 0.60 | 0.8 | |
| 10 | 2011 70% Chance Exceedance Forecast | SL | 8420 | 1619 | 10078 | 0.59 | 0.7 | |
| 17 | 1990 | N | 7601 | 2401 | 10002 | 0.58 | 0.6 | |
| 18 | 2006 | N | 7564 | 2404 | 9968 | 0.55 | 0.4 | |
| 19 | 1989 | SL | 7876 | 1991 | 9867 | 0.53 | 0.4 | |
| 20 | 1991 | N N | | 2568 | 9761 | 0.50 | 0.0 | |
| | | | 7193 | | | | | |
| 21 | 2004 | N | 7259 | 2374 | 9633 | 0.48 | -0.2 | |
| 22 | 1979 | N | 7610 | 1909 | 9519 | 0.45 | -0.4 | |
| 23 | 1985 | N | 7768 | 1671 | 9439 | 0.43 | -0.6 | |
| 24 | 2000 | N | 7100 | 2265 | 9365 | 0.40 | -0.8 | |
| 25 | 1980 | N | 6948 | 2395 | 9343 | 0.38 | -1.0 | |
| 26 | 1998 | SE | 6740 | 2575 | 9315 | 0.35 | -1.3 | |
| 27 | 1995 | SE | 6237 | 3076 | 9313 | 0.33 | -1.5 | |
| 28 | 1986 | N | 6623 | 2639 | 9262 | 0.30 | -1.7 | |
| | 2011 90% Chance Exceedance Forecast | SL | 7370 | 1619 | 8989 | 0.29 | -1.8 | |
| 29 | 1983 | SE | 6204 | 2457 | 8661 | 0.28 | -1.9 | |
| 30 | 2010 | EN | 6343 | 2309 | 8651 | 0.25 | -2.1 | |
| 31 | 2005 | EN | 5043 | 3083 | 8126 | 0.23 | -2.3 | |
| 32 | 2007 | EN | 5289 | 2804 | 8093 | 0.20 | -2.5 | |
| 33 | 1988 | SE | 5704 | 1952 | 7656 | 0.18 | -2.7 | |
| 34 | 1994 | SE | 4823 | 2682 | 7505 | 0.15 | -2.9 | |
| 35 | 1992 | EN | 4300 | 3094 | 7394 | 0.13 | -3.1 | |
| 36 | 2001 | LN | 5089 | 2139 | 7228 | 0.10 | -3.3 | |
| 37 | 1987 | N | 4301 | 2827 | 7128 | 0.08 | -3.5 | |
| 38 | 1973 | SE | 4034 | 2505 | 6539 | 0.05 | -3.8 | |
| 39 | 1977 | EN | 4080 | 2166 | 6246 | 0.03 | -4.0 | |


## **Map Display of SWSI -- Montana**

**April 2007** 


**April 2011** 


## Map Display of SWSI -- Oregon


## Graph of SWSI Input Data -- Idaho


#### **SWSI Issues**

- Criterion variable
- Statistical formulation
- "Forecast" vs. "current conditions"
- Seasonal or year-around
- Numerical behavior
- Reservoir storage
- Individual components vs. combined variable


#### **Criterion Variable Definitions**

| January | Apr-Sep fcst + Res | Apr-Sep fcst + Res |
|-----------|--------------------|--------------------|
| February  | Apr-Sep fcst + Res | Apr-Sep fcst + Res |
| March | Apr-Sep fcst + Res | Apr-Sep fcst + Res |
| April | Apr-Sep fcst + Res | Apr-Sep fcst + Res |
| May | May-Sep fcst + Res | May-Sep fcst + Res |
| June | Jun-Sep fcst + Res | Jun-Sep fcst + Res |
| July | Jul-Sep fcst + Res | Res |
| August | Aug-Sep fcst + Res | Res |
| September | Sep fcst + Res | Res |
| October | Apr-Sep fcst + Res | Res |
| November  | Apr-Sep fcst + Res | Res |
| | | |


#### **Criterion Variable Issues**

- Do we need an explicit definition of "surface water supply"? That is, do we know what we mean by this term?
- Do the changes in the criterion variable as the year progresses make sense?
- Is it necessary that the same criterion variable be used throughout the region or country?


## Original Formulation Issues

$$SWSI = \frac{aP_{snow} + bP_{prec} + cP_{strm} + dP_{resv} - 50}{12}$$

- Weights determined subjectively or from normalizing procedure but not optimized to predict a certain variable
- Probability properties not maintained
- No explicit criterion variable
- Discontinuity when snow enters and leaves


#### **Revised Formulation Issues**

$$SWSI = \frac{P_{fcst+resv} - 50}{12}$$

- Dependent on streamflow forecasts
- Requires unofficial forecasts or redefinition of criterion variable during non-forecast season (July-December) to compute year-around
- Discontinuities when criterion variable changes, such as summer and at beginning of water year


#### "Forecast" vs. "Current Conditions"

- What does "current conditions" mean with respect to surface water supply?
- Snowpack has an inherent lag therefore is implicitly predictive
- Three of the four components are typical predictor variables for streamflow forecasts
- Does previous month's or current streamflow mean anything?
- Diagnostic components vs. prognostic forecast


#### Seasonal vs. Year-Around

- What does "surface water supply" mean at each time of the year? This determines the criterion variable.
- Should we make unofficial forecasts during the summer and fall, or should we redefine the criterion variable?


#### **Numerical Behavior Issues**

- Statistical properties -- distribution of index in general and seasonally
- Forecast-based SWSI will not reach extreme values if streamflow forecast is highly uncertain
- Discontinuities: original SWSI when snow enters and leaves; revised SWSI at new water year and during summer months
- Setting of trigger levels -- should be based on frequency of occurrence
- Large changes in SWSI can result from small volume changes for low-variance distributions


## **Numerical Behavior Issues (cont.)**

- Expression as rescaled non-exceedance probability, number of standard deviations, or non-exceedance probability itself (i.e., is frequency information inherent or obscured in index value?)
- Should SWSI formula denominator be 10 instead of 12 so that the range is -5 to +5, and the frequency of the value is transparent? (e.g., -3.0 → 20% non-exceedance probability)
- Should SPI be rescaled to do the same?
- People think linearly, even if index is nonlinear


### Reservoir Storage Issues

- Large vs. small
- Newer reservoirs with short period of record
- Changing management over the years
- Can we even apply a probability-based index to reservoirs?
- Reservoir purpose -- some are not for "water supply" (e.g., flood control)


#### **Mathematical Alternatives**

- Specific criterion variable vs. vaguer wet/dry index
- Multivariate probability distribution
- Principal components analysis
- Combined variable vs. separate components


## **Separate Component Indices**

| | Feb 1974 | Apr 1977 | Jan 1988 |
|------------------|----------|----------|----------|
| Snowpack | 2.9 | -3.2 | -3.9 |
| Precipitation | 2.7 | -4.0 | -3.6 |
| Ant. streamflow  | 2.8 | -3.5 | -3.9 |
| Reservoir | 1.4 | 0.0 | -3.7 |
| Fcst. streamflow | 3.6 | -3.5 | -3.1 |
| SWSI | 3.7 | -3.4 | -3.4 |


#### **General Index Issues**

- Combining very different and noncommensurate variables is highly problematic
- Need a clearly defined quantity to be indexed (e.g., SPI)
- Numerical behavior and statistical properties of index need to be clear and well-understood
- Meaning of index needs to be clear
- Needs to be a well-conceived rationale for connecting specific values of index to decisions and responses (e.g., taking into account frequencies of occurrence, etc.)


#### **Final Remarks**

- Many questions, many issues, many discussions over the years -- some things have been clarified, and some things are still unclear and unresolved, or at least no general consensus has been reached
- Sometimes there is a mismatch between (naïve?) expectations and technical realities of an index's behavior
- How much understanding should we expect of people for them to use a drought index appropriately?


#### References

Garen, D. C. (1993). Revised surface water supply index for western United States. Journal of Water Resources Planning and Management, 119(4):437-454.

Shafer, B. A. and L. E. Dezman (1982). Development of a surface water supply index (SWSI) to assess the severity of drought conditions in snowpack runoff areas. Proceedings of the Western Snow Conference, 164-175.


#### Conclusion


Questions? Comments?