

New York Rising Community Reconstruction Plan

South Valley Stream
Second Public Meeting: November 18th, 2013
7:00 to 9:00 PM
Forest Road Elementary School Multipurpose Room

AGENDA

1. WELCOME AND SIGN IN

7:00 PM

Where do you live? (locate your home on the map!)

2. PRESENTATION 7:15 PM

• Potential Strategies for making South Valley Stream more resilient

3. CURRENT THOUGHTS AND FEEDBACK

7:45 - 9:00 PM

Please visit the six information stations located around the room, review initial thoughts for making the area more resilient, and give us your feedback

- Station #1: The Planning Process
- Station #2: Manage Tidal Flow
- Station #3: Retain Stormwater
- Station #4: Reinforce the Power Grid
- Station #5: Strengthen Communication and Coordination
- Station #6: Maintain and Enhance Economic Viability

4. RESOURCE TABLE

In addition, if you have specific questions regarding your own property concerns, please visit the Federal, State and County representatives at the Resource Table.

THANK YOU FOR ATTENDING THIS EVENING'S MEETING!

We hope you will remain involved with this project by:

- Visiting the project website at: http://stormrecovery.ny.gov/nyrcr/community/south-valley-stream
- Attending the next public meeting in early 2014. The exact date will soon be set, so please check the schedule website at: http://stormrecovery.ny.gov

Meeting Notes

South Valley Stream

Public Engagement Event #2

November 18, 2013, 7:00pm - 9:00pm

Forest Road Elementary School

Attendance:

Community Reconstruction (CR) Planning Committee Members

Marc Tenzer; David Mandel; Ed Powers

Town Representatives

Ed Powers, Town of Hempstead Liaison

State Representatives

Laura Munafo, NY Department of State Office of Planning and Development; Ian Francis, NYS DOT

Consultant Representatives

Celine Armstrong, Perkins Eastman Architects (PEA); Simon Kates, BFJ Planning (BFJ); Nicolaas Veraart, Louis Berger Group (LBG); Jennifer Gonzales, LBG; Deana Rhodeside, Rhodeside & Harwell (RHI); Jenny Koch, RHI; Amy Pivak, 4WARD Planning.

Attendees

Jakki Silkiss, Nicole Ackerina, Carrie Solages, Alicia Barreto, Orika McDonald, Karen O'Shea, Michaelle Solages, David Vilceus, Kasey Basdeo, Lynett Jones, Clara Romero

Summary

The second Public Engagement Event for the New York Rising Community Reconstruction (NYRCR) project for South Valley Stream took place on November 18th, 2013 at the Forest Road Elementary School in South Valley Stream.

As each attendee signed in, they were given an agenda and a comment sheet with two questions. Attendees were also asked to place a small sticker on a map of the study area indicating where they lived. Representatives from FEMA, Project Hope, and Catholic Charities were available at to provide information and answer questions about specific, individual issues.

Nicolaas Veraart (LBG) made a brief presentation, which included background information about the NY Rising Community Reconstruction Program, an explanation of the conceptual plan development

timeline, an overview of risk and need assessment, the set of preliminary reconstruction strategies, and a description of the process for the meeting.

After the presentation, attendees were invited to view ideas and strategies posted at five stations. They gave their feedback by asking questions or speaking with the member of the consultant team that was standing near each station, and they were invited to mark up maps and boards and respond to specific questions posted at each station. Participants were also asked to vote on the top two projects they supported most at each station, using dot stickers.

The stations provided information related to five strategy themes from the draft Conceptual Plan: 1) Manage Tidal Flow, 2) Retain Stormwater, 3) Reinforce Power Grid, 4) Strengthen Communication and Coordination, and 5) Maintain and Enhance Economic Viability. Each of the boards also indicated which of the six critical asset areas the strategies aimed to address: 1) Community Planning and Capacity Building, 2) Economic Resilience, 3) Health & Social Services, 3) Housing, 4) Infrastructural Systems, and 5) Natural & Cultural Resources.

Feedback given at each station is described below. Where attendees wrote responses to the posted questions, responses are edited only for clarity.

"Where do you live?"

Upon signing in, participants were asked to respond to the question, "Where do you live?" by placing a sticker on a map of the study area indicating the location of their home.

Theme #1: Manage Tidal Flow

Summary of general input at this station

Homeowners would like to see their shoreline protected. Most of the properties along the streams in this area are privatively owned.

Participants voted most in favor of the following local projects:

- 7 votes: Incentivize contiguous shoreline restoration and protection along private property
- 1 vote: Restore natural shoreline along "The Path"

Questions & Responses

Do you know of any constraints that might make the proposed actions difficult or impossible to achieve?

• [No responses]

Do you have any additional ideas for ways to make the South Valley Stream community more resilient with regard to floods caused by tidal flow?

- How private property owners can restore natural shorelines
- What to plan, now -> immediate, interim measures for homeowners -> guidebook
- Incentivize shoreline protection, so that it's contiguous
- Natural shoreline on NW side of Valley Stream
- Deteriorating bulkheads on Hook Creek Ext. -> incentivize natural shoreline
- I would love to have the stream restored to its natural beauty.

Theme #2: Retain Stormwater

Summary of general input at this station

There is a general interest in better understanding best management practices as well as implementing green infrastructure.

Participants voted most in favor of the following local projects:

- 2 votes: Develop Community Information campaign regarding Green Infrastructure
- 1 vote: Encourage implementation of Green Infrastructure and subsurface stormwater retention at Sunrise Multiplex site

Questions & Responses

Are there any other strategies for addressing stormwater management that South Valley Stream should

consider?

 "There used to be turtles, there used to be fish, and they are not there any longer." – Community Member

 The trees fell in – now they are gone. Used to have picnics under the willow tree along the stream.

Theme #3: Reinforce Power Grid

Summary of general input at this station

The community would like to pursue micro-grid and renewable energy options.

Participants voted most in favor of the following local projects:

- 3 votes: Develop a micro-grid network with pilot project
- 2 votes: Identify renewable energy sources
- 2 votes: Bury utility lines, especially in forested areas
- 1 vote: Extend the natural gas network, especially to critical facilities

Question & Responses

Are there additional ways to improve the capability of South Valley Stream to respond to future storm events?

[No responses]

Theme #4: Strengthen Communication and Coordination

Summary of general input at this station

There was concern for how people communicate without electricity. A response team would be valued.

Participants voted most in favor of the following local projects:

- 1 vote: Establish a Community Emergency Response Team (CERT)
- 1 vote: Establish a warming and cooling center at Green Acres Mall
- 1 vote: Provide for community monitoring and oversight of project implementation

Questions

What additional strategies should we consider for strengthening communication and coordination in the South Valley Stream community so that people are better informed during emergencies?

- Preserve trees/plant new trees along eroded streams (willows fell in).
- Dredge stream to improve habitat. [With a sketch]

Theme #5: Maintain and Enhance Economic Viability

Summary of general input at this station

Generally, residents are more concerned about maintaining personal property values rather than businesses.

Participants voted most in favor of the following local projects:

- 1 vote: Resilient Home Construction
- 1 vote: Encourage maintaining the economic viability of the community's key economic assets
 while encouraging implementation of green infrastructure to manage the stormwater
 associated with these assets.

Questions

What actions would be appropriate to maintain and enhance the economic conditions of the South Valley Stream Area?

Maintain property values

THEME 1 MANAGE TIDAL FLOW

☐ Economic Resilience

☐ Health and Social Services

☐Housing

☑Infrastructural Systems

✓ Natural and Cultural Resouces

Sandy Inundation Map

	· ,
vote here	Incentivize contiguous shoreline restoration and protection along private property
vote here	Restore Shoreline at Brook Road Park
vote here	Restore natural shoreline along 'The Path'
vote here	Corridor restoration and riverbank stabilization along Valley Stream and Hook Creek

THEME 2 RETAIN STORMWATER

☐Housing

☑Infrastructural Systems

☑Natural and Cultural Resouces

	Encourage implementation
	of Green Infrastructure and
	subsurface stormwater
	retention at Sunrise Multiplex
vote here	site
	Develop a strategic approach
	to green infrastructure
vote here	
	Develop Community
	Information campaign
vote here	regarding Green Infrastructure
	Convert impervious
	pavements to semi-pervious
vote here	surfaces in school parking lots

THEME 3 REINFORCE POWER GRID

☐ Economic Resilience

☐Housing

☑Infrastructural Systems

□Natural and Cultural Resouces

Locations with minimal to no Sandy inundation to the North and South of Valley Stream.

Sandy Inundation

Local	Pro	jects
		ľ

vote here	Develop a micro-grid network with pilot project	
vote here	Identify renewable energy sources	
vote here	Extend the natural gas network, especially to critical facilities	
vote here	Bury utility lines, especially in forested areas	

THEME 4 STRENGTHEN COMMUNICATION AND COORDINATION

☐ Economic Resilience

☑ Health and Social Services

☐Housing

□Infrastructural Systems

□Natural and Cultural Resouces

HOW AMERICANS USE SOCIAL TOOLS IN EMERGENCIES

Emergency Social Users

will take action based on social information

76% will contact friends to see if they are safe

37% will purchase supplies or seek safe shelter.

25% will download an emergency app

Mobile apps and social media are tied as the 4th most popular source for emergency information during a disaster.

for emergency info.

within 3 hours of posting need to social site.

Source: Red Cross

vote here	Identify vulnerable populations for emergency response
vote here	Establish a Community Emergency Response Team (CERT)
vote here	Establish a warming and cooling center at Green Acres Mall
	Provide for community monitoring and oversight of project implementation

THEME 5 MAINTAIN AND ENHANCE ECONOMIC VIABILITY

☐Community Planning and Capacity Building

☐ Health and Social Services

✓ Housing

□Infrastructural Systems

□Natural and Cultural Resouces

Their electrical contents of the many walk some and found in provent walk some and found in provent walk som

Figure 1

Figure 2

Figure 1-Wet Proofing: Measures to make the building more resilient to flooding

Figure 2-Dry Proofing: Measures to keep water out of the building.

Resilient Home Construction

vote here	Resilient Home Construction
	Encourage maintaining the economic viability of the community's key economic assets while encouraging implementation of green infrastructure to manage the stormwater associated with these assets.

South Valley Stream CR Plan – Public Engagement Event #2 November, 18 2013 Sign In Sheet

Committee Member Sign-In

Committee Member	Signature	Contact Information
1. Mark Tenzer	Mg	
2. Tricia Vanderbeck		
3. Tamika Nater		
4. David Mandel	Dond in out	
5. Maria Fletcher		
6. Nadine Kagan		
7. John Campbell		
8. Zavida Mangaru		
9. Ed Powers	Jam.	FOWERS @ TOHMAIL ORG
10.	TO VIVE	1 00E/5 C 11. 1/12.0100
11.		1
12.		
13.		
14.		
15.		

South Valley Stream CR Plan – Public Engagement Event #2 November, 18 2013 Sign In Sheet

Guest Sign-In

Guest	Signature	Contact Information
1. JAKKI Silkiss	Jakic Sellos	FEMA
2. Nicole Ackerina	Tell	Catholic Charities
3. Carrie Solages	Con Son	Nassau County Legislator
4. Alicea Barreto	yeura Barreto	
Oniha McDonald	Carlo Harvald	onihancdonaldoaol.com
6. KAREN SSHEA	Laven Thec	KBOSI@AUL.COM
7. Milhelle Solorys	Ma	Sologesmeassenby state my os
David vikeus	July	Disiceuse GMqi'i can
9. KASEY BASLED	Rane Se	KBASdEO Q gmare com
10. Lynest Sones	Sex Des	PROJECT HOPE
11. Clara Ines Lome 10	Clarofficer	Project beope.
12.		
13.		
14.		
15.		

South Valley Stream CR Plan – Public Engagement Event #2 November, 18 2013 Sign In Sheet

Nassau County Lead, Planners and Consultant Sign-In

Signature	Contact Information
In h	
1,1	IAN, FRANCISC DOT. NY. GOV.
	11 VI VI VIIV C 136 VOI - N 1. GOV
aline armstra	
	S. KATES@ BF JPLANNING COM
genneter Gorales	2 jaonzaluz Clauisberger com
Regnallister	S. KATES@BF JPLANNING COM 3 jgonzalez@ausbergercom Le deanavor rhodoside-haus
geme Ken	
Any Pinak	a pivak Glanduse impacts. Com
0	
	Tanh Califi Curmstry

New York Rising Community Reconstruction Plan

South Valley Stream
Second Public Meeting: November 18th, 2013

Comment Sheet

Please feel free to continue your responses on the back of the sheet.

- 1. After viewing the information about proposed strategies, are there any other ideas that you might have for making South Valley Stream more resilient in the future?
- 2. Are there any groups that we should make sure to reach out to about the next public meeting? (If so, do you know a contact person for that group?)

New York Rising Community Reconstruction Plan

South Valley Stream
Second Public Meeting: November 18th, 2013

Comment Sheet

Please feel free to continue your responses on the back of the sheet.

- 1. After viewing the information about proposed strategies, are there any other ideas that you might have for making South Valley Stream more resilient in the future?
- 2. Are there any groups that we should make sure to reach out to about the next public meeting? (If so, do you know a contact person for that group?)