

Baldwin / Baldwin Harbor
Community Reconstruction Plan
Public Engagement Meeting #3

Thursday, February 27, 2014

7:00 PM

Welcome

Team

Planning Committee

- Erik Mahler , Co-Chair
- David Viana, Co-Chair
- Ken Arnold, Nassau County Representative
- Paula Reyna
- Enrico Nardone
- Steven Sciortino
- Michael Leake
- Peter Meitenkorte
- Ginny Foley
- Christine Moore
- Douglas Wiedmann

Planning Team

Provided by the state to assist the committee with preparing the plan

- **Nassau County Regional Lead**
 - Laura Munafo
- **State Planners**
 - Nancy Rucks, NYSDOS
 - Tracey O'Malley, NYSDOS
- **Consultants**
 - Arup
 - Sasaki
 - Urbanomics
 - HealthXDesign

Tonight's Presentation

1. Welcome
2. Overview of NY Rising Community Reconstruction Program (NYRCR)
3. Projects
 - Proposed Projects
 - Featured Projects
 - Additional Resiliency Recommendations
4. Open House – Learn, Rate, & Enhance

Overview of NYRCR Program

NY Rising Program

- Empowers localities severely damaged by Superstorm Sandy, Hurricane Irene, or Tropical Storm Lee
- Culminates in a community-driven recovery plan for the Baldwin / Baldwin Harbor:
 - Identifies resilient and innovative reconstruction projects
 - Considers current damage, future threats, and economic opportunities

Program Process and Timeline

- The NYRCR Program Timeline

Work Completed

- Conceptual Plan
 - Community Assets
 - Needs / Opportunities
 - Vision, Goals, Strategies
- Risk Assessment
- Project Development
- Cost-Benefit Analysis

Final NYRCR Plan

http://stormrecovery.ny.gov/sites/default/files/crp/community/documents/baldwin_concept-plan_131114_2.pdf

Addressing Recovery, Reconstruction, and Resiliency

1. Community Planning and Capacity Building
2. Economic Development
3. Health and Social Services
4. Housing
5. Infrastructure
6. Natural and Cultural Resources

Issues

- Business continuity
- Coastal and inland flooding issues
- Communication and information dissemination
- Extended lack of power after Superstorm Sandy
- Home values dropping while home maintenance costs rising
- 10,000 homes and businesses in extreme or high risk areas

Approach to Projects

- Can't stop a major storm surge, but can reduce future damage and address tidal flooding
- Energy resiliency for every home could not be addressed within budget
 - BUT ensuring power at Community Resiliency Centers can
- Focus on life safety and improving access in and out of extreme risk areas
- Acknowledging need for better regional information about water systems and shoreline
 - Better inform future capital projects
- Supporting local business continuity
- Evaluate opportunities for commercial and residential uses on 'higher ground'

CDBG-DR Funding

- Funds have been allocated to Baldwin / Baldwin Harbor for recovery efforts involving
 - prevent further damage
 - economic development
 - housing
 - infrastructure
- Funds may not duplicate, but can complement funding from other sources such as
 - FEMA
 - the Small Business Administration
 - the US Army Corps of Engineers

Project Definitions

- Proposed Projects
 - Proposed in whole or in part for the community's allocation of CDBG-DR funding
- Featured Projects
 - Meet CDBG-DR funding requirements but exceed allotment; are eligible for other identified funding; regulatory reforms; or do not involve capital expenditures
- Additional Resiliency Recommendations
 - Projects the Committee would like to highlight that are not included above

Next Steps

- Update All Project Descriptions
- Incorporate Community Support for Projects

March 31, 2014 – Final NYRCR Plan
Public Engagement Event #4 – Plan Presentation

Projects

Baldwin / Baldwin Harbor currently has...

- 13 Proposed Projects
 - Includes shared projects
- 6 Featured Projects
- 7 Additional Resiliency Recommendations

- \$10,578,484 CDBG-DR Allocated Funding
 - Baldwin \$3,000,000
 - Baldwin Harbor \$7,578,484

*Posters around the room provide
details of these projects.*

Proposed Projects

Downtown and Commercial
Corridor Resilience Plan

Silver Lake Park
Drainage Improvements

Baldwin Community
Resource Centers

Green Infrastructure:
Tree Planting
Program

TOH-owned
Bulkhead Replacement
and Upgrades

Baldwin Park
Water Promenade

Oakwood Beach
Restoration

Shared Projects

Integrated Communication Network

Business Continuity

South Shore Stormwater System Modeling and Analysis

South Shore Conditions Analysis and Restoration

Lifeline Transportation Network

Regional Energy Action Plan

Featured Projects

- Home Heating Upgrades
- Priority Local Road Streetlight Retrofit
- Green Infrastructure:
Steele Elementary School Pilot Installation
- Green Infrastructure:
Mumby Pond Pilot Installation
- Tidal Check Valve Installation
and/or Replacement
- Improve Resilience of
Community Marinas

Open House:
Learn, Rate, and Enhance

Instructions

1. Visit each project poster
2. Share local knowledge by filling out Project Comment Cards
3. Complete your Participant Questionnaire
 - ✓ Rate each project high, medium, low
 - ✓ Indicate top five priorities
4. Share your priorities with sticky dots
5. Return your questionnaire as you leave

Project Comment Card

1. Insert Project ID
2. Provide your feedback
 - Support project and why
 - Missing information
 - Potential challenges to implementation
 - Any duplication
 - Who support or advocate
3. Return card at each station

The form is titled "Project Comment Card" and is part of the "New York Rising Community Reconstruction Public Engagement Meeting #3". It includes a section for "Insert Project ID" with a yellow box. Below this is the "Your Local Insights" section, which asks respondents to consider five questions and provide their thoughts. The questions are: 1. Please tell us if you do or do not support this project and why? 2. Is there any missing information or other details to be considered? 3. What are the potential challenges to implementing this project? 4. Does this duplicate any other efforts in the community? 5. Who might support or advocate for its implementation? The form has a plus sign icon and a grid of lines for writing answers.

Rate & Rank

1. Complete the Participant Questionnaire rating each proposed & featured project
2. Select the 5 projects you believe are most important
 - ✓ Write projects on questionnaire
 - ✓ Post sticky dots on Prioritization Poster

Open House
Learn, Rate, and Enhance