	Flooding/ Storm Water Management Sub-Committee

	Minutes
	SEPTember 18, 2008
	7:30 AM
	County office building room 304

	

	Meeting called by
	Ms. Tytler called the meeting to order at 7:35 am.

	Type of meeting
	Sub-Committee of the Agriculture/Planning/Environment Committee

	LEGISLATORS present
	Carol Tytler, Chairman; Sandy Price, Don Spaulding, John Troy and Danny Ross


	attendees
	Brenda De Russo, Fire & Emergency Management; Pat Reidy, Soil & Water Conservation; Stephanie Perez, Susan Feiszli,6th Ward Alderman, City of Cortland; Chris Bistocchi, Superintendent of Public Works, City of Cortland; Eric Mulvihill, WXHC; and Catherine Wilde, Cortland Standard


	Agenda topics

	

	Update
	Hazard Mitigation Plan, Brenda DeRusso

	Discussion
	Ms. Tytler discussed the C & S Companies having completed the Storm Water Management Study for Otter Creek Preliminary Report.  She explained that the study contained three models and added that Mr. Reidy prepared a fourth model involving the Water Works.  Ms. Tytler stressed the need to make a decision in regards to choosing one of these plans.  

Ms. Tytler introduced Brenda DeRusso and explained that she was at the meeting to update them on the progress being made on the Cortland County Hazard Mitigation Plan.  She added that Ms. DeRusso was the lady behind the scenes in regards to this.  

Ms. DeRusso explained municipalities are required to have Hazard Mitigation Plans if they have had three or more disasters in the last ten years.  She added that the county had those disasters after the 2005 and 2006 flooding.  She explained that the Fed considered them “repeat customers.”  She explained the importance of the plan being developed at the local level because the people at those local levels know the disasters and the concerns related to those disasters.  She further discussed there being two manners in which this can be achieved.  The first being a multi jurisdictional plan to include multiple municipalities and the second being an individual plan for municipalities they would develop themselves.  She explained that she will be working with a New Jersey based company, Tetra Tech, to develop the plan for the county.  She explained that this company has developed a plan for Tompkins County and other contiguous counties and specifically discussed working with Jonathon Razor from that company.  She explained that the plan for Cortland County will mirror Tompkins County’s plan.  Ms. DeRusso explained that the Executive Summary of the plan will identify the major hazards that we have.  She additionally explained that each municipality to be included in this plan will need to appoint a point of contact for that municipality and that individual will be a member on the steering committee the development of this plan.  She explained that it is expected to take eighteen months to finalize.  Ms. DeRusso explained that if there were a disaster today the county would be considered “in the loop” because we are in the process of developing a plan.  She discussed a number of things that can be done in advance of a disaster.  She discussed an example being a larger culvert put in to lessen the debris factor.  Ms. DeRusso discussed the last three disasters and the mitigation assistance received.  She explained that being part of this program will make the county more eligible for additional funding.  She stressed that if we do not have this program in the process or in place we may not be eligible for funding to assist with disasters.  Ms. De Russo distributed a copy of the Table of Contents and Executive Summary from the Tompkins County plan.  Ms. DeRusso also discussed the National Weather Service keeping track of all storms, incidents and events in conjunction with property damages which occurred in conjunction with those storms.  She discussed this plan only involves natural disaster.   Ms. Tytler inquired about this plan identifying components to be mitigated.  Ms. DeRusso discussed historical data and probability.  She added that this document focuses on things that have happened in the past.  She further discussed costs associated with mitigations plans.  She discussed community and public education.  She discussed this committee having done the leg work for this document being developed.  Ms. Tytler inquired about local municipal representatives identifying hazardous areas.  Ms. DeRusso discussed municipal representatives working to assess mitigations.  She explained that Tetra Tech have had a number of plans approved a the federal level, they managed to put together plans approved by FEMA.  She added that they have a success record behind them and explained that the final product will be about 400 to 500 page document and will need to be adopted by the Legislature.  Mr. Troy inquired about the selection process involved in hiring this company.  Ms. DeRusso explained that the RFP process was followed along with recommendations made by SEMO and FEMA.  Mr. Reidy inquired about community participation.  Ms. DeRusso explained that she ahs received responses from all but the Town of Lapeer in regards to participation in a multi-jurisdiction plan.  She added that the City of Cortland also has not decided if they want to be part of the county plan or do it on their own.  Ms. Tytler explained that she will check with elected officials regarding funding and see if we can move forward before this plan is completed.  Ms. DeRusso stated that as she understands it, the Cortland County is in the process of developing the plan then they can not be prevented from applying and hopefully receiving funds.  Ms. Tytler and Ms. DeRusso spoke out about funding taking time.  Ms. DeRusso  invited those present to be part of the steering committee and added that being appointed to this committee will require a great deal of time and regular attendance is important.  

	

	Options
	Flood Mitigation Plan

	Discussion
	Ms. Tytler introduced Chris Bistocchi, Superintendent of Public Works, City of Cortland.  She discussed briefly the three options regarding the Storm Water Management Study for Otter Creek Preliminary Report done by C & S Companies and the one option provided by Mr. Bistocchi and Mr. Reidy.  She explained that the task of the Sub Committee is to decide which option to pursue and contact elected officials in regards to possible funding.  Mr. Reidy stated that he had not seen a copy of the report from C & S Companies.  Ms. Tytler requested that Ms. Spicer makes copies of the report for the Sub Committee.  Ms. Perez discussed how properties have changed over the years and the repairs needed to be done to retaining walls all along Otter Creek.  Mr. Reidy discussed regular hurdles that will need to be overcome with any option chosen.  He added that the Health Department preferred the model provided by Mr. Reidy and Mr. Bistocchi.  He added that Otter Creek is a massive project to prevent flooding all together.  He discussed not being able to receive large enough funding to make all the necessary repairs of the entire project.  He added that there are pinch points all over.  Ms. Feiszli inquired about the Tioughnioga River receiving the Community Block Grant and asked if it makes sense to start there.  Mr. Reidy stated that in a perfect world it is smart to start down stream and work upstream, but there is not always a perfect world.  Ms. Tytler discussed working with areas that have received available funding.  Ms. Perez stated that there has been a great deal of flooding over the years and added that the past few years flooding have occurred in different areas.  Mr. Bistocchi expressed his concerns and stated that from an engineering point of view, you try to get the water in and out quickly but added that from an environmental point of view you try to slow the flow down.  He stated that the ideal manner would be to fix everything all at once.  He also stated that the question has been raised about why new areas are flooding.  He stated that this is caused by an increase in flow.  He stated that increased development has occurred outside the city and more water has been forced into the city basin at a quicker rate than before.  Ms. Perez discussed three or four areas where the banks have deteriorated and the need for new culverts in other areas.  She also discussed making more simple fixes.  She expressed her view of fixing smaller areas while waiting for larger sums of money to fix larger areas.  Mr. Bistocchi expressed that Ms. Perez made an excellent point but added there are many other factors involved.  He added that easements need to be obtained and funding is needed.  He added that the City of Cortland has no budget line for flood mitigation.  Ms. Tytler discussed people with factors and concerns regarding flooding would likely be happy to give easements to the city for this project. Ms. Tytler inquired as to where the Sub Committee members would like to go from here.  She also discussed concerns regarding the bottom of culverts being at the stream level of Otter Creek.  She discussed no more dredging and added there is a need to make the creek wider not deeper.   Mr. Reidy stressed that people are not always as willing to give easements, he added that they are giving up part of there yard.  Ms. Tytler stressed the importance of talking to people and try to eliminate the obstacles involved regarding private property.  She also discussed possibly looking into receiving options to obtain those easements when people move from the properties, when the property changes hands.  Mr. Reidy expressed that he believes it may be a good idea to do this all at once but added that it may not be feasible.   Ms. Tytler expressed that the major barrier is funding.  Ms. Tytler stated that everyone’s homework is to review the C & S Companies options and the option developed by Mr. Reidy and Mr. Bistocchi.   Mr. Bistocchi discussed detention in relationship to the water works.  He also discussed building up brims in lower areas.  Mr. Bistocchi discussed having budgetary constraints.  It was suggested to receive input from john Helgren and the DEC.  

	Ms. Feiszli discussed the Tioughnioga River Trail Clean up to be held on September 27, 2008.  She added that everyone is meeting at Pontillos at 9:45 am.

The Sub Committees also discussed Larry Leepack and a group walk through of areas with DPW and S & W to meet on Willow Avenue at the mouth of the Tioughnioga River at 9:00 am on October 14, 2008.  

The Sub Committee members and others present discussed having the next meeting at 7:30 am, October 16, 2008 in Room 304 of the County Office Building.  

Mr. Reidy explained that there is a need to request funding be restored to the Susquehanna River Basin.  He encourages people to contact Representative Arcuri, Assemblywoman Lifton, Senator Seward and Assemblyman Finch and request that they establish funding.   

Sub committee members discussed the uses of gauges and the importance of these as monitoring tools.  


	Meeting Adjourned
	Ms. Tytler adjourned the meeting at 8:38 am.

	Special notes
	


Cortland County Flooding/Storm Water Sub Committee Meeting September Draft Minutes                                   September 2008

Respectfully submitted by Katrina J. Spicer, Secretary to County Administration

- 4 -


