

Lower Manhattan Planning Committee Meeting #4

December 12th, 2013

Agenda for Planning Committee Meeting #4

1. Project Update

8:40-8:50am

- Schedule and Process
- Public Meeting #2 Recap
- Strategies, Projects, and Recommendations

2. Breakout Session 1

8:50-9:20am

- Emergency Preparedness, Response, and Recovery
- Residential Resiliency

3. Breakout Session 2

9:20-9:50am

- Small Business Resiliency
- Open Space Resiliency

4. Report Back from Breakout Sessions

9:50-10:15am

5. Next Steps

10:15-10:30am

The Planning Committee is working towards a Community Reconstruction Plan supporting specific goals

Goals

- Increase resiliency of key assets
- Address short, medium, and long-term risks
- Balance costs and benefits
- Protect vulnerable populations
- Drive economic growth
- Coordinate with regional initiatives
- Outline steps for implementation

Community Reconstruction Plan

Six Recovery Functions

Community Planning
& Capacity Building

Economic
Development

Health &
Human Services

Housing

Infrastructure

Natural &
Cultural Resources

In today's meeting we will discuss strategy prioritization and break into small groups to discuss priority resiliency issues

NY Rising Community Reconstruction Program work schedule

- Planning Committee Meeting
- Public Meeting
- Deliverable Due Date

NY Rising to The Top competition

NY Rising Community Reconstruction Program Funds:

Lower Manhattan: up to \$25 million

Possible additional funds (\$3 million per category)

1. Regional Collaboration
2. Use of Technology in the Planning Process
3. Community Involvement
4. Inclusion of Vulnerable Populations
5. Use of Green Infrastructure
6. Innovative and Cost-Effective Financing
7. Infrastructure Investment with Multiple Co-Benefits
8. Approach to Resilient Economic Growth

Public Meeting #2

Public Meeting #2

Outreach:

- 550 flyers and 300 palm cards issued at key locations
- Email blasts to networks
- Ads placed in 9 newspaper/online media outlets

Public meeting:

- Approximately 75 public attendees
- 6 discussion tables covering 5 key topic areas

Goals for next session:

- Maintain strong representation from CB1 and CB3
- Strengthen CB2 representation

OpenPlans update

- 59 comments since November
- Need to distribute the link to planning committee member networks

<http://nyrisingmap.org/>

OpenPlans update

- Sample comments:

- “**Underutilized Park buildings** in Public parks that are outside of ANY FEMA map projections for flooding can be repurposed with solar and other alternative power sources. Can serve as **information and resiliency centers.**”
- Would there be any **grants or low cost loans for Confucius Plaza**, which houses about 1700 families (many elderly), to acquire and install a generator (s)?
- “Knickerbocker Village residents are **still dealing with storm damage considerations.** Broken boilers, water supply and electricity.”
- “Please take measures to **prevent flooding on Canal St.** during future storms.”

Strategy prioritization results from Public Meeting #2

Strategy prioritization results from Public Meeting #2

Rank	Strategy	# of votes
1	Improve emergency preparedness, response, and recovery	29
2	Increase resiliency of vulnerable populations	22
3	Increase open space resiliency	19
4	Increase residential resiliency	18
5	Strengthen coastal protection	10
6	Increase telecommunications resiliency	8
7	Increase small business resiliency	5
8	Ensure safe transportation options during an emergency	4

In this phase, we will identify preliminary initiatives for evaluation and funding, in three categories:

For example

STRATEGY: Improve emergency preparedness, response, and recovery

**Short-Term
Project**

- Develop process and tool (e.g., registry) for identifying and tracking vulnerable populations

**Short-Term
Recommendation**

- Improve quality of Seward Park HS evacuation center

**Long-Term Project/
Recommendation**

- Develop network of community/relief centers providing year-round and emergency services

Agenda for Planning Committee Meeting #4

1. Project Update

8:40-8:50am

- Schedule and Process
- Public Meeting #2 Recap
- Strategies, Projects, and Recommendations

2. Breakout Session 1

8:50-9:20am

- **Emergency Preparedness, Response, and Recovery**
- **Residential Resiliency**

3. Breakout Session 2

9:20-9:50am

- Small Business Resiliency
- Open Space Resiliency

4. Report Back from Breakout Sessions

9:50-10:15am

5. Next Steps

10:15-10:30am

Agenda for Planning Committee Meeting #4

1. Project Update

8:40-8:50am

- Schedule and Process
- Public Meeting #2 Recap
- Strategies, Projects, and Recommendations

2. Breakout Session 1

8:50-9:20am

- Emergency Preparedness, Response, and Recovery
- Residential Resiliency

3. Breakout Session 2

9:20-9:50am

- **Small Business Resiliency**
- **Open Space Resiliency**

4. Report Back from Breakout Sessions

9:50-10:15am

5. Next Steps

10:15-10:30am

Agenda for Planning Committee Meeting #4

1. Project Update

8:40-8:50am

- Schedule and Process
- Public Meeting #2 Recap
- Strategies, Projects, and Recommendations

2. Breakout Session 1

8:50-9:20am

- Emergency Preparedness, Response, and Recovery
- Residential Resiliency

3. Breakout Session 2

9:20-9:50am

- Small Business Resiliency
- Open Space Resiliency

4. Report Back from Breakout Sessions

9:50-10:15am

5. Next Steps

10:15-10:30am

Agenda for Planning Committee Meeting #4

1. Project Update

8:40-8:50am

- Schedule and Process
- Public Meeting #2 Recap
- Strategies, Projects, and Recommendations

2. Breakout Session 1

8:50-9:20am

- Emergency Preparedness, Response, and Recovery
- Residential Resiliency

3. Breakout Session 2

9:20-9:50am

- Small Business Resiliency
- Open Space Resiliency

4. Report Back from Breakout Sessions

9:50-10:15am

5. Next Steps

10:15-10:30am

Next Steps

1. Submission of potential projects and recommendations to DOS
2. Working Groups
 - Possible Energy Committee
3. Next Planning Committee Meeting and Public Meeting #3