

For: Surrey Heritage Advisory Commission Presented by: Matt Osler May 13, 2020

Taking Action

Coastal Flood Adaptation Strategy (CFAS)

- Proactive process started in 2016 to reduce climate change-driven coastal flood risk now and into the future
- Range of strategic actions were developed to help the City's coastal communities become more resilient to the challenges
- Council endorsed final strategy on November 4, 2019 (Corporate Report No. R212)

Community Values Incorporated

Are people permanently displaced?

AGRICULTURE:

Is there permanent loss of agriculture land?

Are there impacts (positive & negative) to wetland habitats, freshwater fish habitat & riparian areas?

Is service/transportation infrastructure made vulnerable?

ECONOMY:

Is there a permanent loss of business?

RECREATION:

Is there a diversity of recreational activities (positive & negative)?

CULTURE:

Are there Semiahmoo First Nation cultural impacts that could be expected?

Cultural Values Incorporated

- First Nation's history and minimize disturbance of archaeological sites
- Preservation of Farmland
- Preservation of Heritage Sites
- Public Art for climate adaptation education and awareness

Heritage Sites in Crescent Beach and Mud Bay

Strategy Outcomes

- Laid strong foundation of public, Indigenous, and stakeholder engagement necessary for implementation of coastal adaptation
- Funding approved for initial actions focused on "no-regret"
- Council directed Planning & Development Department to consult with Crescent Beach Property Owners about elevated home construction April 6, 2020 (Corporate Report No. R60)

CFAS PROGRAM AND POLICY ACTIONS

		2020-30
Ongo	oing Education, Communications, and Advocacy Init	iatives
1	CFAS Steering Committee	
2	Internal Updates	
3	CFAS Advisory Group	
4	CFAS Website	
5	Advocacy Partners Workshop	
6	Communications and Media	
Deta	iled Planning, Studies, and Data Collection	
7	Update hazard bibliography	
8	Update coastal flood hazard assessment	
9	Detailed studies - Strategic Actions	
Regu	latory Controls, Design Standards, and Guidelines	
10	Review Development Variance practices	
11	Support flood resilient design and construction	
12	Explore Sea Level Rise Planning Area	
13	Design Standards Guidebook	
Extr	eme Flood Management	
14	Hazard review	
15	Training and readiness	
16	Improve flood warning systems and communications	
17	Temporary protection measures assessment	
18	Build Back Better program	

Strategy Outcomes

- Positioned the City to receive it's largest federal grant
- \$76.6 M in federal funding awarded under the Disaster Mitigation and Adaptation Fund (DMAF)

CFAS PLANNING AREA-SPECIFIC ACTIONS

DAL	ID PAV	2020-3
MUD BAY		
19	Bay Foreshore Foreshore enhancements	
20	-	•
77	Sediment augmentation in foreshore area	
-	er River West (west of 152 nd St)	
21	152 nd St upgrades and raising	-
22	Serpentine and Nicomekl sea dams	*
23	Upgrade Serpentine left bank and Nicomekl right bank dykes	*
24	Install pumps at sea dams in phases	
25	Hwy 99 Works – New dyke west of Hwy 99	
26	Pullback to Hwy 99 Protection Works	
Inte	er River East (east of 152 nd St)	
27	Upgrade Serpentine left bank and Nicomekl right bank dykes	
28	Drainage upgrades – Cloverdale neighbourhood	
29	Serpentine and Nicomekl floodplain storage	
Col	ebrook	
30	Coordinate with MOTI – Hwy 99/Colebrook dyke	
31	upgrades Upgrade Colebrook Dyke	
32	Replace Colebrook Drainage Pump Station	
33	'Good neighbour dyke' – Delta	-
34	Shared drainage improvements – Delta	
35	Serpentine floodgates – BNSF	
	pentine North	
36	Upgrade Serpentine right bank and left bank dykes	
	comekl South (east of 152 nd St)	
37	Upper Nicomekl flood storage	
38	Upgrade Nicomekl left bank dyke	
39	Upgrade drainage system – Morgan Creek area	
Nic	o Wynd Area	
40	Upgrade Nico Wynd area flood management	
CRI	ESCENT BEACH	
41	Maintenance of Crescent Beach Dyke	
42	Maintenance of Shoreline	
43	Drainage improvements	
44	Expanded edge	
SEI	VIAHMOO BAY	
45	Little Campbell River emergency access	-
46	Comprehensive flood improvements	

Strategy Implementation with federal and provincial funding

Time is of the essence

Federal completion deadline March 31, 2028

- 1 of 13 Coastal Flood Adaptation Strategy projects to receive federal funds in 2019
- Required to pass through an Environmental Assessment (EA)
- First time City of Surrey has triggered an EA
- City of Surrey is seeking an EA exemption

Nature-based solutions for "coastal squeeze"

 Approach developed with support from broad group of rightsholders, stakeholders, regulators, scientists and engineers

- Developing a nature-based solution for reducing coastal squeeze and coastal flooding
- Foreshore protection along 1km of Mud Bay Park
- Establishes salt marsh habitat over a wider distance
- Able to adapt to sea level rise
- Preserves the natural look of the shoreline
- Will take an adaptive management approach:
 - Design and implementation will improve throughout the available construction period
 - Aiming for seasonal construction 2021-2027

Environmental Assessment

EA Required for Mud Bay Foreshore Enhancements

- Major projects must meet provisions of BC's Environmental Assessment Act, managed through the Environmental Assessment Office (EAO) for potential environmental, social, economic, health and cultural effects
- EAO requires projects to "seek consensus" with participating Indigenous governments

EA Required for Mud Bay Foreshore Enhancements

- Experts have been retained to design the work to mitigate environmental impact and provide environmental enhancement
- Migratory bird and biofilm studies are currently underway
- Archeological protocols with Indigenous nations are being developed as part of the permitting process

EA Exemption

 EA Exemption process because Project focuses on habitat enhancement and consensus is being sought with Indigenous governments

 EA Exemption would save considerable time and cost and allow project to better fit within DMAF funding window

 All provincial and federal permits still required upon receipt of EA Certificate of Exemption

Environmental Assessment Process

Seeking exemption from several steps to expedite by 1 or more years

EA Exemption Process

- Engage early and often
- Seek consensus with participating Indigenous nations
- Build on prior engagement and relationships

Keys to EA Exemption Success

- Seek to achieve consensus with participating Indigenous governments
- Demonstrate that the project(s) will not have significant adverse environmental, economic, social, cultural or health effects, or, serious effects on an Indigenous nation or their rights

Provincial staff decision for referral to the Minister

- Demonstrate the promotion of sustainability by protecting the environment and fostering a sound economy and the well-being of British Columbians and their communities
- Support reconciliation with Indigenous groups (UNDRIP)
- Stakeholder endorsement

EA Exemption Timeline

Schedule is subject to change

Next Steps for Mud Bay Foreshore Enhancements

Next Steps

- Seek endorsement of City's Mud Bay Foreshore Enhancement Project
- Initiate detailed design of Foreshore Enhancement
- Ongoing consultation and stakeholder engagement
- Obtain permits and approvals
- Initiate construction in phases
- Updates to Council on overall CFAS implementation

For: Surrey Agriculture & Food Policy Committee

Presented by: Matt Osler

June 2, 2020

www.surrey.ca/CoastalTakingAction

Surrey Coastal Flood
Adaptation
Strategy

Taking Action

Coastal Flood Adaptation Strategy (CFAS)

- Proactive process started in 2016 to reduce climate change-driven coastal flood risk now and into the future
- Range of strategic actions were developed to help the City's coastal communities become more resilient to the challenges
- Council endorsed final strategy on November 4, 2019 (Corporate Report No. R212)

Community Values Incorporated

Are people permanently displaced?

AGRICULTURE:

Is there permanent loss of agriculture land?

Are there impacts (positive & negative) to wetland habitats, freshwater fish habitat & riparian areas?

Is service/transportation infrastructure made vulnerable?

ECONOMY:

Is there a permanent loss of business?

RECREATION:

Is there a diversity of recreational activities (positive & negative)?

CULTURE:

Are there Semiahmoo First Nation cultural impacts that could be expected?

Agricultural Values Incorporated

- Saltwater intrusion concerns
- Irrigation and water scarcity
- Living with water
- Resilience
- Food Security
- Economy and Jobs
- Preservation of farmland

Interactive Story Maps

• From Salt Marsh to Farmland: https://arcg.is/1fHqmu

Strategy Outcomes

- Laid strong foundation of public, Indigenous, and stakeholder engagement necessary for implementation of coastal adaptation
- Funding approved for initial actions focused on "no-regret"
- Council directed Planning & Development Department to consult with Crescent Beach Property Owners to accommodate elevated home construction April 6, 2020 (Corporate Report No. R60)

CFAS PROGRAM AND POLICY ACTIONS

		2020-30		
Ongoing Education, Communications, and Advocacy Initiatives				
1	CFAS Steering Committee			
2	Internal Updates			
3	CFAS Advisory Group			
4	CFAS Website			
5	Advocacy Partners Workshop			
6	Communications and Media			
Deta	iled Planning, Studies, and Data Collection			
7	Update hazard bibliography			
8	Update coastal flood hazard assessment			
9	Detailed studies - Strategic Actions			
Regu	latory Controls, Design Standards, and Guidelines			
10	Review Development Variance practices			
11	Support flood resilient design and construction			
12	Explore Sea Level Rise Planning Area			
13	Design Standards Guidebook			
Extr	eme Flood Management			
14	Hazard review			
15	Training and readiness			
16	Improve flood warning systems and communi- cations			
17	Temporary protection measures assessment			
18	Build Back Better program			

Strategy Outcomes

- Positioned the City to receive it's largest federal grant
- \$76.6 M in federal funding awarded under the Disaster Mitigation and Adaptation Fund (DMAF)

CFAS PLANNING AREA-SPECIFIC ACTIONS

N/EF	ID PAV	2020-3		
MUD BAY				
Mud Bay Foreshore				
19	Foreshore enhancements	•		
20	Sediment augmentation in foreshore area			
1	er River West (west of 152 nd St)			
21	152 nd St upgrades and raising	4		
22	Serpentine and Nicomekl sea dams	*		
23	Upgrade Serpentine left bank and Nicomekl right bank dykes	*		
24	Install pumps at sea dams in phases			
25	Hwy 99 Works – New dyke west of Hwy 99			
26	Pullback to Hwy 99 Protection Works			
Inte	er River East (east of 152 nd St)			
27	Upgrade Serpentine left bank and Nicomekl right bank dykes			
28	Drainage upgrades – Cloverdale neighbourhood			
29	Serpentine and Nicomekl floodplain storage			
Col	ebrook			
30	Coordinate with MOTI – Hwy 99/Colebrook dyke upgrades			
31	Upgrade Colebrook Dyke			
32	Replace Colebrook Drainage Pump Station			
33	'Good neighbour dyke' – Delta			
34	Shared drainage improvements – Delta			
35	Serpentine floodgates – BNSF			
Ser	pentine North			
36	Upgrade Serpentine right bank and left bank dykes			
Nic	omekl South (east of 152 nd St)			
37	Upper Nicomekl flood storage			
38	Upgrade Nicomekl left bank dyke			
39	Upgrade drainage system – Morgan Creek area			
Nic	o Wynd Area			
40	Upgrade Nico Wynd area flood management			
CRI	ESCENT BEACH			
41	Maintenance of Crescent Beach Dyke			
42	Maintenance of Shoreline			
43	Drainage improvements	*		
44	Expanded edge			
SEI	MIAHMOO BAY			
45	Little Campbell River emergency access	-		
46	Comprehensive flood improvements			

Strategy Implementation with federal and provincial funding

Time is of the essence

Federal completion deadline March 31, 2028

- 1 of 13 Coastal Flood Adaptation Strategy projects to receive federal funds in 2019
- Required to pass through an Environmental Assessment (EA)
- First time City of Surrey has triggered an EA
- City of Surrey is seeking an EA exemption

INTERTIDAL

Nature-based solutions for "coastal squeeze"

 Approach developed with support from broad group of rightsholders, stakeholders, regulators, scientists and engineers

- Developing a nature-based solution for reducing coastal squeeze and coastal flooding
- Foreshore protection along 1km of Mud Bay Park
- Establishes salt marsh habitat over a wider distance
- Able to adapt to sea level rise
- Preserves the natural look of the shoreline
- Will take an adaptive management approach:
 - Design and implementation will improve throughout the available construction period
 - Aiming for seasonal construction 2021-2027

Broader Applicability

Environmental Assessment

EA Required for Mud Bay Foreshore Enhancements

- Major projects must meet provisions of BC's Environmental Assessment Act, managed through the Environmental Assessment Office (EAO) for potential environmental, social, economic, health and cultural effects
- EAO requires projects to "seek consensus" with participating Indigenous governments

EA Required for Mud Bay Foreshore Enhancements

- Experts have been retained to design the work to mitigate environmental impact and provide environmental enhancement
- Migratory bird and biofilm studies are currently underway

EA Exemption

 EA Exemption process because Project focuses on habitat enhancement and consensus is being sought with Indigenous governments

 EA Exemption would save considerable time and cost and allow project to better fit within DMAF funding window

 All provincial and federal permits still required upon receipt of EA Certificate of Exemption

Environmental Assessment Process

- Engage early and often
- Seek consensus with participating Indigenous nations
- Build on prior engagement and relationships

Seeking exemption from several steps to

expedite by 1 year

Keys to EA Exemption Success

- Seek to achieve consensus with participating Indigenous governments
- Demonstrate that the project(s) will not have significant adverse environmental, economic, social, cultural or health effects, or, serious effects on an Indigenous nation or their rights

Provincial staff decision for referral to the Minister

- Demonstrate the promotion of sustainability by protecting the environment and fostering a sound economy and the well-being of British Columbians and their communities
- Support reconciliation with Indigenous groups (UNDRIP)
- Stakeholder endorsement

EA Exemption Timeline

Schedule is subject to change

Next Steps for Mud Bay Foreshore Enhancements

Next Steps

- Seek input and endorsement of City's Mud Bay Foreshore Enhancement Project from AFPAC
 - Accelerate implementation to protect farmland
- Initiate detailed design of Foreshore Enhancement
- Ongoing consultation and stakeholder engagement
- Obtain permits and approvals
- Initiate construction in phases
- Updates to Council on overall CFAS implementation

For: Environmental Sustainability Committee **Presented by:** Matt Osler June 24, 2020

Surrey Coastal Flood Adaptation Strategy

SURREY

Coastal Flood Adaptation Strategy (CFAS)

- Proactive process started in 2016 to reduce climate change-driven coastal flood risk now and into the future
- Range of strategic actions were developed to help the City's coastal communities become more resilient to the challenges
- Council endorsed final strategy on November 4, 2019 (Corporate Report No. R212)

Community Values Incorporated

Are people permanently displaced?

AGRICULTURE:

Is there permanent loss of agriculture land?

Are there impacts (positive & negative) to wetland habitats,

freshwater fish habitat & riparian areas?

Is service/transportation infrastructure made vulnerable?

ECONOMY:

Is there a permanent loss of business?

RECREATION:

Is there a diversity of recreational activities (positive & negative)?

CULTURE:

Are there Semiahmoo First Nation cultural impacts that could be expected?

Environmental Values

- During early engagement stakeholders raised concerns that there were information gaps of coastal ecosystem
- Partnered with Friends of Semiahmoo Bay and Ducks Unlimited Canada to apply for grant funding
- City obtained \$171,400 grant in 2017 to assess ecosystem and infrastructure risks from the Federation of Canadian Municipalities

Mud Bay Ecosystem and Infrastructure Risk Prioritization (PIER) project

- August 2017 to February 2020
- Literature review; desktop geomorphology and sediment transport analyses
- High-level environmental risk assessment workshop with expert stakeholders

Mud Bay Ecosystem and Infrastructure Risk Prioritization (PIER) project

- Priority estuary monitoring:
 - Wind and wave data
 - 4 sites for salt marsh accretion\erosion and subsidence measurements
 - Water quality and water salinity
 - Remote sensing (near-shore vegetation mapping/classification; marsh erosion assessment; video, image and LiDAR collection by drone)
 - Eelgrass mapping and nutrient loading effects
 - Shoreline classification
- Builds on work of Friends of Semiahmoo Bay Society and Ducks Unlimited of Canada

PIER Interactive Story Map

https://arcg.is/0a5Ga4

Full project reports available online:

- Phase 1: https://www.surrey.ca/files/CFASPIERPhase1Report31Mar2018.pdf
- Phase 2: https://www.surrey.ca/files/CFASPIERPhase2Report%2031Mar2019.pdf
- Phase 3: https://www.surrey.ca/files/CFASPIERPhase3Report15Feb2020.pdf

Environmental Outcomes

- Awarded the Community Energy Association's inaugural Climate Adaptation Award
- City of Surrey selected as a municipal example of Sustainable Development.
 - Engineers Canada Sustainability in Practice Course through Polytechnique Montréal https://catalogue.edulib.org/en/courses/polymtl-sdes101/
- Over 1 million dollars of national research is being directed in Boundary Bay over 3 years by National Resources Canada and National Research Council of Canada
 - Nature-Based Infrastructure for Coastal Resilience and Risk Reduction

Strategy Outcomes

- Laid strong foundation of public, Indigenous, and stakeholder engagement necessary for implementation of coastal adaptation
- Funding approved for initial actions focused on "no-regret"
- Council directed Planning & Development Department to consult with Crescent Beach Property Owners to accommodate elevated home construction April 6, 2020

CFAS PROGRAM AND POLICY ACTIONS

		2020-3		
Ongoing Education, Communications, and Advocacy Initiatives				
1	CFAS Steering Committee			
2	Internal Updates			
3	CFAS Advisory Group			
4	CFAS Website			
5	Advocacy Partners Workshop			
6	Communications and Media			
Deta	iled Planning, Studies, and Data Collection			
7	Update hazard bibliography			
8	Update coastal flood hazard assessment			
9	Detailed studies - Strategic Actions			
Regi	ulatory Controls, Design Standards, and Guidelines			
10	Review Development Variance practices			
11	Support flood resilient design and construction			
12	Explore Sea Level Rise Planning Area			
13	Design Standards Guidebook			
Extr	eme Flood Management			
14	Hazard review			
15	Training and readiness			
16	Improve flood warning systems and communi- cations			
17	Temporary protection measures assessment			
18	Build Back Better program			

Strategy Outcomes

- Positioned the City to receive it's largest federal grant
- \$76.6 M in federal funding awarded under the Disaster Mitigation and Adaptation Fund (DMAF)

CEAS PLANNING AREA-SPECIFIC ACTIONS

		2020-3
MU	ID BAY	
Mu	d Bay Foreshore	
19	Foreshore enhancements	-
20	Sediment augmentation in foreshore area	
Inte	er River West (west of 152 nd St)	
21	152 nd St upgrades and raising	*
22	Serpentine and Nicomekl sea dams	*
23	Upgrade Serpentine left bank and Nicomekl right bank dykes	*
24	Install pumps at sea dams in phases	
25	Hwy 99 Works – New dyke west of Hwy 99	
26	Pullback to Hwy 99 Protection Works	
Inte	er River East (east of 152 nd St)	
27	Upgrade Serpentine left bank and Nicomekl right bank dykes	
28	Drainage upgrades - Cloverdale neighbourhood	
29	Serpentine and Nicomekl floodplain storage	
Col	ebrook	
30	Coordinate with MOTI – Hwy 99/Colebrook dyke upgrades	
31	Upgrade Colebrook Dyke	*
32	Replace Colebrook Drainage Pump Station	
33	'Good neighbour dyke' – Delta	
34	Shared drainage improvements – Delta	
35	Serpentine floodgates – BNSF	
Ser	pentine North	
36	Upgrade Serpentine right bank and left bank dykes	
Nic	comek! South (east of 152 nd St)	
37	Upper Nicomekl flood storage	
38	Upgrade Nicomekl left bank dyke	
39	Upgrade drainage system – Morgan Creek area	
Nic	o Wynd Area	
40	Upgrade Nico Wynd area flood management	
CR	ESCENT BEACH	
41	Maintenance of Crescent Beach Dyke	
42	Maintenance of Shoreline	
43	Drainage improvements	
44	Expanded edge	
SE	MIAHMOO BAY	
45	Little Campbell River emergency access	-
46	Comprehensive flood improvements	

Strategy Implementation with federal and provincial funding

Time is of the essence

Federal completion deadline March 31, 2028

Mud Bay Foreshore Enhancements

Mud Bay Foreshore Enhancements

- 1 of 13 Coastal Flood Adaptation Strategy projects to receive federal funds in 2019
- Required to pass through an Environmental Assessment (EA)
- First time City of Surrey has triggered an EA
- City of Surrey is seeking an EA exemption

Mud Bay Foreshore Enhancements

Salt marsh

INTERTIDAL

Nature-based solutions for "coastal squeeze"

 Approach developed with support from broad group of rightsholders, stakeholders, regulators, scientists and engineers

- Developing a nature-based solution for reducing coastal squeeze and coastal flooding
- Foreshore protection along 1km of Mud Bay Park
- Establishes salt marsh habitat over a wider distance
- Able to adapt to sea level rise
- Preserves the natural look of the shoreline
- Will take an adaptive management approach:
 - Design and implementation will improve throughout the available construction period
 - Aiming for seasonal construction 2021-2027

Environmental Assessment

EA Required for Mud Bay Foreshore Enhancements

- Major projects must meet provisions of BC's Environmental Assessment Act, managed through the Environmental Assessment Office (EAO) for potential environmental, social, economic, health and cultural effects
- EAO requires projects to "seek consensus" with participating Indigenous governments

EA Required for Mud Bay Foreshore Enhancements

- Experts have been retained to design the work to mitigate environmental impact and provide environmental enhancement
- Migratory bird and biofilm studies are currently underway
- Archeological protocols with Indigenous nations are being developed as part of the permitting process

Broader Applicability

Environmental Assessment Process

- Engage early and often
- Seek consensus with participating Indigenous nations
- Build on prior engagement and relationships

Seeking exemption from several steps to expedite by 1 year

Keys to EA Exemption Success

- Seek to achieve consensus with participating Indigenous governments
- Demonstrate that the project(s) will not have significant adverse environmental, economic, social, cultural or health effects, or, serious effects on an Indigenous nation or their rights

Provincial staff decision for referral to the Minister

- Demonstrate the promotion of sustainability by protecting the environment and fostering a sound economy and the well-being of British Columbians and their communities
- Support reconciliation with Indigenous groups (UNDRIP)
- Stakeholder endorsement

EA Exemption Timeline

Schedule is subject to change

Next Steps for Mud Bay Foreshore Enhancements

Next Steps

- Seek endorsement of City's Mud Bay Foreshore Enhancement Project from ESAC
 - Accelerate implementation of nature-based solutions
- Initiate detailed design of Foreshore Enhancement
- Ongoing consultation and stakeholder engagement
- Obtain permits and approvals
- Initiate construction in phases
- Updates to Council on overall CFAS implementation

surrey.ca/CoastalTakingAction

Surrey Coastal Flood Adaptation Strategy

