

City of Rye
Community Reconstruction Program
Committee Meeting #4

Tuesday, August 12, 2014
6:00 PM, Rye YMCA

Agenda

- Welcome and Introductions
- Refine and Finalize Asset Inventory
- Review Needs and Opportunities
- Discuss Strategies
- Prepare for Public Engagement Meeting #2
- Looking Ahead

Welcome and Introductions

Asset Inventory

Summary of Assets

- INSERT TABLE FROM MJ

Asset Values and Risk Assessment

- SUMMARIZE FINDINGS AND HOW THEY'LL BE USED FOR NEXT STEPS

Needs and Opportunities

Recovery Support Functions

Natural/Cultural
Resources

Infrastructure

Health/Social
Services

Community Planning,
Capacity Building

Economic
Development

Housing

Community Planning & Capacity Building

- Needs
 - Emergency communications post storm/flood/emergency
 - Power outage prevention
 - Availability of storm recovery equipment for individuals (resources like generators, propane, batteries, and sandbags sell out fast at Home Depot)
- Opportunities
 - Coordinate communication among public, city services, and community service organizations.
 - Coordinate communication between city, utilities, and county.
 - Bury major power lines or protect/reinforce power lines or consider installing micro-grids

Economic Development

- Needs
 - [insert]
- Opportunities
 - [insert]

Health and Social Services

- Needs (during a storm event)
 - Preserving community services/ centers to protect their operations and infrastructure
 - Preserving health/medical services to ensure uninterrupted service
 - Improved communication about available resources and local organizations providing health and social services
 - Preserving the ability of emergency response services to perform their necessary functions
- Opportunities
 - [insert]

Housing

- Needs
 - Ensure that communication and evacuation procedures serve people in all types of housing
 - Provide emergency and long-term shelter for residents with nowhere to go
 - Protect evacuation routes in different neighborhoods
 - Develop regulations/incentives for homeowners to
 - Create more pervious surfaces on their property
 - Retain on-site 50-year stormwater runoff
 - Implement water retention and flood resiliency projects
- Opportunities
 - [insert]

Infrastructure

- Needs
 - Separate stormwater and sanitary sewer system
 - Be sure storm drains are clear and open
 - Ensure that the public works department is ready for major storm and coordinating with emergency services
 - Protect exits on flooded roadways/evacuation routes
 - Slow water from the brooks coming into Rye (start at the airport)
- Opportunities
 - [insert]

Natural and Cultural Resources

- Needs

- Field space
- Parking
- Public access to water
- Open space that's permeable
- Trees
- Further restore and improve Blind Brook wetlands, Rye Nature Center, Rye High School, Library, YMCA, and downtown

- Opportunities

- Playland/ Playland parking lot as an opportunity for open, permeable field space and access to water
- Parking structure at Highland/Cedar – don't pave more land to create parking and create a raised "flood-proof" areas for cars
- Create walking/recreational area that also serves as flooding buffer trees and permeable land that addresses the bottleneck for floodwater from dam and harbor

Strategies

Strategy Brainstorm

- Collaboration within the watershed to prevent riverine flooding
- Infrastructure resilience
- Design for sea level rise, coastal vulnerability, and tidal impacts
- Readiness for future storms

Strategy Brainstorm

- [insert committee ideas]

Public Engagement #2

Public Engagement #2

- Tuesday, September 9, 2014 from 7 to 9 PM
- Rye Free Reading Room
- Promotional materials
- Discuss strategies, projects, and actions
- Expectations and facilitated discussion groups

Looking Ahead

Scheduling

- Optional check in call: August 26
- Next committee meeting: September 16
- Sixth committee meeting: September 30

Draft Agenda for Next Meeting

- Review Public Engagement Meeting Results
- Present Risk Assessment Methodology and Results from Unmitigated Risk Assessment
- Identify Draft Reconstruction and Resiliency Strategies, Projects, Programs and Actions
- Possible Education Session
- Homework: Reconstruction and Resiliency Strategies, Projects, Programs and Actions

Timeline

PLAN DEVELOPMENT

1: Existing Conditions
Analysis & Goal Setting

2: Needs & Opportunities

3: Projects & Strategies

4: Final Plan & Implementation Steps

IN-PERSON COMMITTEE MEETINGS (roughly twice monthly)

Stay Connected & Stay Informed at
www.stormrecovery.ny.gov/nyrcr/