

Integrating Smart Growth into Disaster Recovery

*Local Implementation in
Charlotte, NC*

Overview

- **Five Key Principles to Consider**
 - Hazard Integration
 - Role of Local Government
 - Pre-disaster Recovery Plan
 - Locally Funded Opportunities
 - Building Greater Resilience
- **Implementation Examples**
 - Guidance Document
 - Strategic Acquisitions

Floodplain Statistics:

- 320 miles of streams
- 4000+ structures in the floodplain
- Average Precipitation: 40 inches per year
- Record Maximum Precipitation: 22 inches in 24 hours (1916 estimate)
- Probable Maximum Precipitation: About 33 inches

Smart Growth, 2011

Hazard Integration

- Communities need to integrate natural hazards and mitigation into comprehensive land use planning
 - Floodplain maps
 - Other Hazards
 - Minimize adverse impacts from development

Role of Local Government

- Local Governments are at the forefront of post-disaster smart growth opportunities
 - Land use decisions
 - Regulations
 - Capital Improvements

Pre-disaster Recovery Plan

- Focus on **pre-disaster planning** for rebuilding **AND** mitigating future risk

- Greater Resources
- More political willpower
- Solid public policy
- Cost savings

Locally Funded Opportunities

- Federal and state aid should not be the only opportunity for communities to implement smart growth into recovery
 - Timing of FEMA money
 - Non-disaster declarations
 - Develop a financial strategy to implement smart growth in events without assistance

Building Greater Resilience

- Identify potential for building greater resilience to future flood events within the long-term recovery process
 - Evaluate existing flood hazard mitigation information,
 - Develop a hazard mitigation plan,
 - Identify projects and programs that incorporate mitigation principals.

Local Implementation

Floodplain Management Guidance Document

Charlotte, NC

Flood Guidance Document

- **Objectives:**

- Prevent or reduce loss of life and damage caused by floods
- Preserve the natural and beneficial functions of floodplains

- ✓ **Consider Smart Growth Strategies**
- ✓ **Use as a Business Plan**

Community Vision for How to Become More Resilient

How did we do it?

- Over two years and two floods
- Two symposiums and numerous workshops focused on problem statements and public engagement
- Incorporated sustainable multi-objective principles (water quality, greenways, open space, etc.)
- Timing (funding, flood mapping, etc.)

Guidance Document Strategies

- **New Development**
- Flood Warning/Response
- Drainage System Maintenance
- Public Information
- **Interagency Coordination**
- **Hazard Mitigation Planning**

Local Implementation

***Hazard Mitigation Grant Funds
Strategic Acquisitions***

Charlotte, NC

Planning for Future Disasters

- Identify High Risk Properties/Areas
 - Redevelopment
 - Open space
 - Connectivity
 - Recreation
 - STORAGE OF FLOODWATER

Residential Area

Buyout Program

Westfield Road: Flooding – Demolition – Open Space – Environmental Restoration & Greenway Trail

Residential Area

*Little Sugar Creek Floodplain
Westfield Road*

AFTER MITIGATION

Commercial/Industrial Area

- **Cullman Avenue Buyout**

- 12 Commercial Properties
- Federal Share: \$2,096,000
- Local Share: \$704,000
- Total Project Costs: \$2,800,000
- More Planned

Commercial/Industrial Area

Commercial/Industrial Area

CULLMAN AVENUE WATER QUALITY PROJECT

Apartments

Apartments

Urban Redevelopment

Urban Redevelopment

Where is Little Sugar Creek?

Urban Redevelopment

Local Implementation

***Rainy Day Fund &
Post-Flood Quick-Buy's***

Charlotte, NC

Tropical Storm Fay

- Remnants of TS Fay
- Prolonged rainfall over 24 – 48 hours
- Intense rainfall in parts of County between 12:00 AM – 6:00 AM on August 27
- No Federal Disaster

Damage Summary

- **SUMMARY of Impacted Floodplain Structures**
 - 600 - Total Residences flooded
 - 400 - Residences with flooding within living space
 - Flood depths from 1" – 58"
 - 100's of Vehicles severely flooded
- **Additional 125 structures would have flooded without prior mitigation**

Proposed Quick Buy

- \$4M in “Rainy Day Funds”, \$2M in Park Funds, \$200k in Sewer Funds
- Opportunity:
 - Reduce future flood losses
 - Acquire for less than pre-flood market value
 - Provide flood victims an option
 - Provide the County with contiguous land

Quick Buy Overview

- BOCC adopted Resolution October 2008
- Eligibility Criteria:
 - Flooding in living space and in Floodway or
 - Located along a Greenway priority area
- Priority to contiguous, public land
- County computes offers based on Fair Market value before the flood, minus damages

Former KinderCare on Eastway @ Briar

Quick Buy Results

- **50 Properties Acquired**
 - Offers within 3-4 months after flood
 - 2 non-participants
 - Avoided about 15 Elevated homes in Floodway
 - 25 acres of additional greenway or Open Space

Overall Accomplishments

Years 2000 - 2010

- **Acquisition Results**

- **250+ buildings** removed from the floodplain (90% participate)
- **140 +/- acres** of deeded public open space
- Over **400 families/businesses** impacted
- No Federally Declared Flood Disasters

Plan Ahead for Smart Growth Opportunities Before Disaster Strikes!

Tim.Trautman@MecklenburgCountyNC.gov

Tim Trautman,
Flood Mitigation
Program Manager

