

Monmouth County Multi-Jurisdictional Hazard Mitigation Plan Update

Multi-Jurisdictional Natural Hazard Mitigation Plan Monmouth County, New Jersey

Prepared for

Monmouth County Office of Emergency Management
300 Halls Mill Road
Freehold, New Jersey 07728

Prepared by

1255 Broad Street, Suite 201
Clifton, New Jersey 07013-3398

DRAFT
2014 PLAN UPDATE

Hazard Mitigation: *Breaking the Cycle*

Hazard mitigation:

- ***Sustained*** actions taken to reduce ***long-term*** risk to life and property
- Natural disasters can't be prevented, but their impacts can be reduced through hazard mitigation.

Hazard Mitigation

Breaking the Cycle

Examples:

- **Elevation of Structures**
- **Property Acquisitions**
- **Elevation of Utilities**
- **Storm Shutters**
- **Flood Reduction**
- **Safe Rooms**
- **Soil Stabilization**

Hazard Mitigation: *Breaking the Cycle*

According to a study by the Multi-Hazard Mitigation Council (part of the National Institute of Building Sciences):

Every \$1 paid toward mitigation saves an average of \$4 in future disaster-related costs

Hazard Mitigation: *Breaking the Cycle*

Hazard mitigation plans:

- Identify the hazards
- Describe the risks
- Set forth mitigation strategies to reduce key risks
- Implementing these mitigation projects will make our community more sustainable and disaster-resilient

Hazard Mitigation: *Breaking the Cycle*

Our Multi-Jurisdictional Natural Hazard Mitigation Plan:

- Was a requirement to comply with the Disaster Mitigation Act of 2000
- Makes jurisdictions and the County eligible to apply for FEMA mitigation project grants
- Was approved by FEMA and adopted by jurisdictions in 2009

Hazard Mitigation: *Breaking the Cycle*

Hazard mitigation plans must be:

- Implemented on an ongoing basis (projects)
- Revise Annually
- Resubmitted for approval every five years

First plan update process is nearing completion:

- Draft Plan Update Released October 22, 2014
- Comments due by November 18, 2014

Hazard Mitigation: *Breaking the Cycle*

Hazard mitigation plan updates ensure that the plan:

- continues to remain applicable to present-day understanding of vulnerabilities based on most recent studies, reports, event histories, etc; and
- continues to present the best path forward for reducing future damages when hazard events occur.

Hazard Mitigation: *Breaking the Cycle*

Hazard mitigation plan updates:

- Revisions to reflect current conditions and the latest reports, studies, and technical information
- Assessment of current development patterns and development pressures
- Evaluation and incorporation of new hazard or risk information
- Progress in local mitigation efforts
- Assessment of previous goals and actions
- Evaluate progress in implementing actions
- Adjust actions to address current trends
- Make changes to reflect changes in local priorities

Hazard Mitigation: *Breaking the Cycle*

Hazard mitigation plan updates:

- Each jurisdiction in the county has participated in the first plan update process, 2012-2014
 - Attended meetings
 - Conducted outreach
 - Provided information and feedback
 - Updated their municipal mitigation action plan
 - Is reviewing and commenting on the Draft document

Hazard Mitigation: *Breaking the Cycle*

Hazard mitigation plan updates:

- Updated risk assessment
- Updated hazard and vulnerability data to reflect recent events; and new data, studies, reports, etc.
- Updated NFIP data (new flood maps, latest information on Repetitive Loss Properties, etc.)
- Updated to reflect changes in development in hazard prone areas
- Quantification of completed projects
- Updated plan implementation and monitoring strategy for the next five year cycle

Hazard Mitigation: *Breaking the Cycle*

Hazard mitigation plan updates:

- Update/expand mitigation strategies (action plans) to ensure that they represent a robust strategy for reducing risk
- Describe the status of each action in the previous plan:
 - Completed?
 - Still relevant?
 - Will it be included in the updated action plan (why or why not)
 - Have any priorities changes? If so, how/why?

Hazard Mitigation: *Breaking the Cycle*

Additional things considered in this update:

- Climate change / sea level rise
- HAZUS Level 2
 - HAZUS is a software package which estimates damages from certain hazard events. Level 1 uses nationwide data primarily from the Census. Level 2 allows for the use of particular parcel data, and therefore provides improved damage estimates

Hazard Mitigation: *Breaking the Cycle*

Next Steps :

- Comments on the Draft Update due 11/18/14
- State and Federal agency reviews-ongoing
- Incorporation of agency comments
- Submittal of a Revised Draft to State and FEMA
- State and FEMA deem plan “Approvable Pending Adoption”
- Consultants prepare a Final version of the document
- Each jurisdiction will pass a resolution to formally adopt the plan and commit to implementing the mitigation actions and projects within it
- When FEMA receives the adoption resolution, the plan is considered to be approved and “in place” for

For More Information / To Become Involved

MCOEM

Michael Oppegaard
Coordinator

moppegaard@mcsonj.org
732-431-7400

Margaret Murnane Brooks
Deputy Coordinator

mmurnane@mcsonj.org
732-431-7400

www.mcsonj.org/Sections-read-144.html