


Suggested Mitigative Actions

Conditions throughout the province traditionally present two primary threats for the spring. The first of these is the potential for flooding caused by runoff. The current snow pack in much of the province is well above normal for this time of year and this could lead to flooding impacts, depending on spring conditions. The second potential threat is for wildland fires in the south-central area of the province. Due to near-drought conditions and a heavy build-up of fuel, these areas will likely remain at high threat for fires until green-up.

In order to help individuals and communities deal with these threats below are some suggested mitigative actions that can be taken to eliminate or lessen the impacts of these hazards.

Flooding:

- Individual Property Owners
 - o Clear neighbourhood storm water catch basins, where present, to help water drain.
 - Shovel or remove snow from around your home and move it to a position where melt water will drain away from the foundation. This will help melt water drain into the appropriate system in your town or city and possibly relieve pressure on waste water systems.
 - Clear channels in the ice/snow to allow melt water to drain away more effectively from your home.
 - Ensure downspouts are extended so they discharge rain or meltwater a minimum distance from your home to avoid it draining back towards your foundation. The suggested minimum distance is two metres.
 - Check to make sure your sump pump is working. If you don't have a sump pump, consider installing one. Contact a plumber for assistance, if required.
 - Determine if any private wells could be infiltrated by flood water; consider the adequacy
 of wellhead protection and the security of the well power supply.
 - Consider installing a mainline Sewer Backwater Valve to protect against sewer backup if you don't have one.
 - o Keep basement sewer caps in place.
 - Check your basement regularly for signs of water and consider installing a water-sensing alarm.
- Some suggested actions specifically for agricultural producers are:
 - Identify alternative locations to store equipment and livestock, if needed. This includes identifying a means of transporting them, and people that may be able to assist you on short notice.
 - Ensure an adequate store of food, water and other supplies, should access to livestock become limited.


- Use easily-visible livestock identification, in case the animals escape or need to be transported.
- o Identify potential contaminants and fire hazards. Plan for the removal and storage of chemicals and fuel during floods. Plan to turn off electricity to buildings, should they be threatened by flood water.
- o Identify and secure any tanks or bins that could potentially float away during a flood; and
- Keep a supply of materials such as rope, sandbags, plywood, plastic sheeting and lumber handy for emergency waterproofing.

Community Actions

- o Ensure culverts and drains are free from ice.
- o Ensure all drainage channels are clear of debris and growth.
- Move snow outside of the community to reduce pressure on the local wastewater and/or stormwater system.
- Encourage residents to move snow from around houses to ensure melt water drains to appropriate systems, rather than using sump pumps, which may put it into the community's wastewater system.
- Assess Drinking water system for risks, including:
 - Survey levels of reservoir and plant including any features that may be directly threated in the event of flood water level rise;
 - Determine if wells could be infiltrated by flood water; evaluate the adequacy of wellhead protection and the security of the well power supply; and
 - Ensure sufficient protective resources are on hand (sand bags, gabion barriers, water tube barriers, etc).
- Assess wastewater system for risks, including:
 - Location and capacity of lift stations;
 - Survey level of lagoon;
 - Protective measures in place around lagoon (additional protective dyke, runoff channels, etc); and
 - Are sufficient protective resources on hand (sand bags, gabion barriers, water tube barriers, etc).
- Assess access roads to infrastructure, such as drinking and waste water facilities, as well as landfills. Determine if protective measures are necessary.
- Review hazard assessment and update emergency plan and consumer/customer notification plans.


Water Security Agency

Wildfire:

- Individual Property Owners
 - o Roofs should be constructed with materials like asphalt, tin or composite shingles.
 - o Use stucco, brick, plaster or heavy timbers for siding on your house.
 - o Screen in or cover all areas under your home and deck.
 - Screen in building vents and clean the leaves, needles and twigs out of your eavestroughs and off your roof.
 - Create a 10-metre fire-resistant zone around your buildings.
 - Water your lawn well.
 - Construct your fire pit or burn barrel out of concrete blocks or metal.
 - Locate your fire pit or burn barrel three metres from any trees and cover it with an 8-16 millimetre screen.
 - o Have a 30 metre garden hose attached to a water supply and a shovel on hand.
 - Consider purchasing an exterior sprinkler system to mount on your roof.

Community Actions

- Roadways should be at least 7.3 metres wide to allow for emergency vehicles and emergency evacuations.
- o Communities at high fire risk should have two access routes.
- o All roads should be well marked and dead-end roads should be no longer than 90 metres.
- o Clear all trees away from overhead power lines.
- Make sure your community has a good water source.
- Locate parks, trails, and ball diamonds strategically.
- o Review hazard assessment and update emergency plan.

Helpful Links:

City of Regina Home Flood Protection Guide -

http://www.regina.ca/opencms/export/sites/regina.ca/residents/water-

sewer/.media/pdf/floodproofing guide brochure.pdf

Public Safety Canada Flood Guide Book –

http://www.getprepared.gc.ca/cnt/rsrcs/pblctns/flds-wtd/flds-wtd-eng.pdf

Saskatchewan Ministry of Agriculture Flood Preparedness Release 2011 –

http://www.agriculture.gov.sk.ca/avg1104_pg_4

British Columbia Ministry of Agriculture, Agriculture Sector Emergency Preparedness Tips –

http://www.agf.gov.bc.ca/emergency/Flood/tips/AgricSectorEmergencyPreparednessTipsMay2012.pdf

Wildfire Management FireSmart Program -

http://www.environment.gov.sk.ca/Default.aspx?DN=31b30534-6d50-4ac2-b355-43b1d38b897d


Water Security Agency / Saskatchewan Ministry of Environment Waterworks Emergency Planning Related Materials –

http://www.saskh2o.ca/DWBinder/EPB240Guidelines_for_WaterworksEmergencyResponsePlaning.pdf http://www.saskh2o.ca/DWBinder/EPB240BWaterQualityContingencyPlanning%20Guide.pdf http://www.saskh2o.ca/DWBinder/EPB241AWaterQualityEmergencyPlanningAnOverview.pdf http://www.saskh2o.ca/DWBinder/EPB267UpsetReporting_at_WaterworksSewageWorks.pdf http://www.saskh2o.ca/DWBinder/EPB299WellheadProtection.pdf