

RICHLAND COUNTY BLUE RIBBON COMMITTEE MAY 5, 2016 2:00 PM 4TH FLOOR CONFERENCE ROOM

MEMBERS PRESENT:

Vice Chair **Greg Pearce** Marie Stallworth Member Member Erich Miarka Member Carol Kososki Member Bernice G. Scott Member Elaine Dubose Rachel Larratt Member Member Geraldene Robinson Member Malcolm Gordge Member Mark Hugley Member **Carol Roberts** Member Sammy Wade

OTHERS PRESENT – Kevin Bronson, Andrea Bolling, Warren Harley, Quinton Epps, Valeria Jackson, Mike King, Beverly Harris, Ismail Ozbek, Michelle Onley, Jamelle Ellis, Heather Brown, Tracy Hegler, Michael Byrd, Liz McDonald, and Eva Prioleau

CALL TO ORDER

The meeting was called to order at approximately 2:04 p.m.

Mr. Pearce thanked everyone for their continued assistance with flood recovery.

BLUE RIBBON COMMITTEE PROGRSS TO DATE

- Results from Committee Meeting #1 February 11, 2016
 - a. <u>Action #1</u> Unanimously recommended for Council's consideration the ten priority categories for the Hazard Mitigation Grant Program (HMGP).
 - b. Council Action Approved as recommended by the Blue Ribbon Committee (BRC)
 - c. Results These criteria were used to develop a prioritized list of projects for pre-application to the HMGP

Priority Ranking	Project Category
1	Voluntary Residential Property Acquisition/Buyouts
2	Storm Water Drainage Management/Dams
3	Housing Reconstruction/Rehabilitation
4	Voluntary Non-Residential Property Acquisition/Buyouts
5	Data/Offsite IT Infrastructure
6	Flood Studies
7	Mitigation of Flood Damage to Fire Suppression Water Capacity & Supply Systems
8	Conservation Easements
9	Public Outreach
10	Replacing County Emergency Operations Center (EOC)

Priority	Federal Share	Local Share
1	\$4,437,365.63	\$1,479,121.88
2	\$3,043,126.50	\$1,014,375.50
3	\$0.00	\$0.00
4	\$3,051,838.13	\$1,017,279.38
5	\$0.00	\$0.00
6	\$0.00	\$0.00
7	\$0.00	\$0.00
8	\$0.00	\$0.00
9	\$150,000.00	\$50,000.00
10	\$0.00	\$0.00
Totals	\$10,682,330.26	\$3,560,776.76

Ms. Scott expressed concern with the buyout program and inquired what the County can do to assist the residents that have been displaced. The residents need to be reassured because they are angry and frustrated with the process.

Mr. Bronson stated the State provides the formula for disbursement for these funds; therefore, there is no flexibility. The program is 100% voluntary and no one is compelled to take advantage of the buyouts.

Ms. Larratt stressed the importance of residents calling "211" and getting registered for assistance.

Mr. Bronson stated Ms. Harris has put together a program entitled "Reaching the Digitally Disconnected" to assist with relaying information to residents that cannot merely be referred to a website.

Mr. Huguley inquired if there is any provision for replacing stormwater drain pipes that were identified as inadequate or broken by the flood.

There have been provisions.

- d. <u>Action #2</u> Unanimously recommended County staff to proceed with the Notice of Voluntary Interest form with edits to include:
 - 1. Direct contact information of staff person to answer questions
 - 2. Frequently Asked Questions (FAQ)

- e. Council Action Approved as recommended by the BRC
- f. Results Notice of Voluntary Interest form was delivered to affected citizens in a timely manner

Residential: Seventy-two (72)
 Non-Residential: Fifteen (15)

- Results from Committee Meeting #2 February 18, 2016
 - a. <u>Action #1</u> Unanimously recommended for Council's consideration and adoption the HMGP pre-application project list (with two additions) developed from the project category list.
 - b. Council Action Approved as recommended by the BRC
 - c. Results Most HMGP pre-applications were submitted by April 5, 2016 for funding consideration. The deadline for submittal is May 5, 2016

HMGP PRE-APPLICATION SUBMITTED TO SCEMD (Rows highlighted in blue have been approved to proceed to full application)

Title	Description
Danbury Drive Stabilization	Increase capacity of the regional detention pond to handle the flows in the neighborhood
Spring Valley Little Jackson Creek Stream Mitigation, Stream Restoration Regenerative Stormwater Conveyance	Stabilize and improve the railroad ditch line using regenerative stormwater conveyance to mitigate localized flooding.
Soil Stabilization and Stormwater Improvements – Owens Field SW_01	The project will mitigate existing and future flooding impacts by retaining water on-site during storm events. The project needs an additional \$100,000 to complete all of the proposed stormwater controls.
Cary Lake Dam Hazard Mitigation	The Gills Creek Watershed Association in partnership with the Cary Lake Homeowners Association, proposes to strengthen and enhance the Cary Lake Dam by armoring the earthen portion of the dam.
Spring Lake Dam Hazard Mitigation	The Gills Creek Watershed Association in partnership with the Spring Lake Company, proposes to strengthen and enhance the Spring Lake Dam by installing a specialized turf reinforcement mat (TRM) and vegetation across the dam.
Acquisition of Demo (NON_RES_ACQ_001)	Acquire and demo nine non-residential structures that are located in the floodway and were substantially damaged.
Acquisition of Demo (NON_RES_ACQ_002)	Acquire and demo six non-residential structures that are located in the floodway and were substantially damaged.
Acquisition of Demo (RES_ACQ_002)	Acquire and demo eight homes that are clustered together, located in the special flood hazard area (floodway and flood fringe) and were substantially damaged.

Acquisition of Demo (RES_ACQ_001)	Acquire and demo seventeen homes that are clustered together, located in the special flood hazard area (floodway and flood fringe) and were substantially damaged.
Acquisition of Demo (RES_ACQ_003)	Acquire and demo twenty-two homes that are clustered together, located in the special flood hazard area (floodway and flood fringe) and were substantially damaged.
Acquisition of Demo (RES_ACQ_004)	Acquire and demo sixteen homes located in the special flood hazard area (floodway and flood fringe) that were substantially damaged.
Financial and Human Resource System Disaster Recovery	The county will purchase and install a redundant SAN and necessary switching equipment and attached servers to replicate critical financial and personnel data
Public Awareness Campaign – Reaching the Digitally Disconnected	Richland County is proposing a project to get the word out to the "digitally disconnected"
Update Hazard Mitigation Plan	As part of the update to the HMP, the following studies need to be conducted:
	 Stormwater infrastructure inventory improvements;
	 Limited detailed study of all unnumbered A Zone areas;
	3. Property acquisition policy.
Update Hazard Mitigation Plan	As part of the update to the HMP, the following studies need to be conducted:
	 Baseline aerial inventory; Mapping localized flooding
Culvert Improvements	Richland County conducted an extensive study of the culverts in the county and identified nine culverts that need to be increased in size to mitigate similar damages from future flooding incidents

HMGP PRE-APPLICATION AT SCEMD FOR REVIEW

Title	Description				
Eastover Stormwater	There are chronic flooding that impact various areas of the Town of Eastover:				
Drainage Channel	1. Involves improvements to 11,000 feet of channel in the existing drainage				
Improvement	network improving the drainage to six "Carolina bays."				
	2. Involves improving the Solomon Street side swales to promote infiltration				
	and increased flow to the main channel.				
	Total: \$271,176.00 Federal Share: \$203,382.00 Local Share: \$67,794.00				
Stormwater Drainage	There are three areas of chronic flooding in unincorporated Lower Richland County.				
Channel Improvement –	This project will mitigate flooding, improve drainage, and help control mosquito				
Lower Richland County	population in the following locations:				
	1. William Janie Simms Circle				
	2. Congaree Road				
	3. Cabin Creek Road				
	Total: \$183,088.00 Federal Share: \$137,316.00 Local Share: \$45,772.00				

Lake Dogwood (aka Murry	The Lake Dogwood Property Owners Association proposes to strengthen and			
Pond) Dam Armoring	enhance the Lake Dogwood Dam by installing a specialized turf reinforcement mat			
	(TRM)			
	Total: \$100,000.00 Federal Share: \$75,000.00 Local Share: \$25,000.00			
Piney Grove Wynn Way	Create a stormwater dry detention basin for the Stoop Creek watershed.			
Detention Pond	Total: \$273,577.00 Federal Share: \$205,182.75 Local Share: \$68,394.25			
Brookgreen Detention	Create a stormwater dry detention BMP for the Stoop Creek watershed.			
Pond	Total: \$474,632.00 Federal Share: \$355,974.00 Local Share: \$118,658.00			

- d. <u>Action #2</u> Unanimously recommended for Council's consideration the demobilization of the Lower Richland County Operations Center
- e. Council Action Approved as recommended by the BRC
- f. Results Reallocated staff resources for more efficient operations
- g. Action # 3 Unanimously recommended for Council's consideration demobilization of the County Donated Goods relief Supply Warehouse
- h. Council Action Approved as recommended by the BRC
- i. Results Services now provided by non-profit organizations with appropriate staffing and expertise.
- j. <u>Action #4</u> Unanimously recommended for Council's consideration continuing to work with the Council of Governments (COG) to update the current Hazard Mitigation Plan (HMP)
- k. Council Action Approved as recommended by BRC
- l. Results Ensures the County has a current HMP so that it remains eligible for HMGP, and other state/federal funds
- m. **Action #5** Unanimously recommended that the County remain prepared to approve the HMP once completed
- n. Results Ensures the County has a current HMP so that it remains eligible for HMGP, and other state/federal funds
- o. <u>Action #6</u> Unanimously recommended for Council's consideration three options for the 25% local match for Voluntary Residential Property Acquisition
- p. Council Action Approved as recommended by the BRC
- q. Results Allowed County staff to set public expectations with regard to how the local match would be paid
- r. Action #7 Unanimously recommended for Council's consideration the adoption of a resolution requesting the State appropriate funding to the County in an amount that is commensurate with the level of damage our County incurred as a result of the flood
- s. Council Action Approved as recommended by the BRC
- t. Results Communicated to the members of the Richland County Delegation the desires of the BRC and County Council for Richland County to receive appropriate levels of funding
- u. <u>Action #8</u> Unanimously recommended hiring at no cost to the County one (later updated to two) Community Disaster Recovery Specialist (CDRS)
- v. Council Action Approved as recommended by the BRC
- w. Results Hired two CDRS personnel, which provides needed additional staff support

- Results from Committee Meeting #3 March 10
 - a. <u>Action #1</u> Unanimously recommended for Council's consideration the approval of the Richland County Intermediate Recovery Implementation Plan
 - b. Council Action Approved as recommended by the BRC
 - c. Results Guides the County's recovery effort while maintaining compliance with Federal and State recovery requirements
 - d. <u>Action #2</u> Unanimously recommended for Council's consideration the adoption of the public and stakeholder outreach process that included nine public outreach meetings and four stakeholder engagement meetings
 - e. Council Action Approved as recommended by the BRC with the addition of a tenth public outreach meeting
 - f. Results Provides ample opportunities for all the County residents and stakeholders to provide input to County staff and elected officials on the use of Community Development Block Grant Disaster Recovery funds (**Schedule of meetings to be publicized when CDBG-DR instructions are released by HUD)
 - g. Public Outreach Meeting Locations:
 - 1. St. Andrews Park
 - 2. Trenholm Park
 - 3. Parklane Road Adult Activity Center
 - 4. Richland County Administration Building (2020 Hampton)
 - 5. North Springs Park
 - 6. Crane Creek Community Center
 - 7. Gadsden Park Community Center
 - 8. Eastover Park
 - 9. Lower Richland Road County Sheriff Substation
 - 10. Dutch Fork area
 - h. Four Stakeholder engagement Meetings
 - 1. Invite individuals and agencies representing a cross-section of community leaders, government officials, faith-based organizations, non-profit organizations, business leaders, etc. to provide input into the flood recovery needs of their respective areas.

RICHLAND COUNTY UPDATE FLOOD MITIGATION ASSISTANCE (FMA) PROJECT

- FMA Grant Program was created with the goal of reducing or eliminating claims under the National Flood Insurance Program (NFIP)
- Applicants (with NFIP coverage) are eligible to receive \$100,000 for mitigation planning with a maximum of \$25,000 for local plans.
- The balance of FMA Grant Program funding will be distributed on a competitive basis to all eligible applicants for flood hazard mitigation projects

- Local governments are considered sub-applicants and must apply to their applicant state/territory
- Total FY 2016 Amount: \$199 Million
- Federal funding is available for up to 75% of the eligible activity costs.
- FEMA may contribute up to 100% Federal cost share for SRL (Severe Repetitive Loss) properties. An SRL property is a structure that:
 - a. Is covered under a contract for flood insurance made available under the NFIP; and
 - b. Has incurred flood-related damage
 - 1. Four or more separate claims (building and contents) each exceeding \$5,000 with the total of all claims exceeding \$20,000, or
 - 2. At least two separate claims (only building) with the total of all claims exceeding the market value of the insured structure
- FEMA may contribute up to 90% Federal cost share for RL (Repetitive Loss) properties. And RL property is a structure covered by a contract for flood insurance made available under the NFIP that:
 - a. Has incurred flood-related damage on two occasions in which the cost of the repair, on average, equaled or exceeded 25% of the market value of the structure at the time of each such flood event; and
 - b. At the time of the second incidence of flood-related damage, the contract for flood insurance contains increased cost compliance coverage
- Twelve (12) properties are eligible for FMA:
 - a. None of the properties are SRL or RL
- Applications have been submitted for residential properties that met the criteria for eligibility. These properties were also submitted for and approved for HMGP preapplications
- The deadline is May 13, 2016
- Applications for residential acquisitions have been submitted. These total \$1,125,000. The local match is \$375,000.
- This activity supports the First Priority Ranking, Voluntary Residential Property Acquisition/Buyouts, of the Top Ten HMGP Project Categories
- If and when one of the programs approves funding, the request to the other agency will be withdrawn.

CDBG-DR PROJECT CATEGORIES

- 1. Residential/Non-Residential Reconstruction/Rehabilitation/Relocation
- 2. Voluntary Residential Property Acquisition/Buyouts
- 3. Storm Water Drainage Management
- 4. Voluntary Non-Residential Property Acquisition/Buyouts
- 5. Data/Offsite IT Infrastructure
- 6. Flood Studies
- 7. Economic Resiliency (assisting businesses to reopen)
- 8. Mitigation of Flood Damage to Fire Suppression Water Capacity Systems
- 9. Conservation Easements
- 10. Public Outreach (Please note public outreach efforts are a continuous and integral component of all Project Category Priorities.)

Mr. Miarka expressed concern with repairing homes that are located in flood prone areas.

Mr. Pearce stated re-establishing the dry hydrants in the Lower Richland area is a critical need.

Mr. Byrd stated additional tankers have been placed in Lower Richland to assist with fire suppression until the hydrants are operational.

Ms. Kosoki expressed her concern with the possibility of future flooding because there is no holding capacity in the Gills Creek area.

Mr. Miarka moved, seconded by Ms. Scott, to defer action on this item. The vote in favor was unanimous.

FLOOD MITIGATION ALTERNATIVES ASSESSMENT

- Richland County Administration, at the request of County Council initiated this study to better prepare for future storms by identifying mitigation strategies.
 - 1. Gills Creek Watershed
 - 2. Lower Richland County
 - 3. Stoop Creek Watershed
- Collected High Water Marks
- Reviewed Existing Management Plans and Damage Assessment Data
- Held Public Meetings
- Performed Technical Assessments
- Developed Mitigation Recommendations

Developed Detailed Cost Opinions

Existing Management Plans:

Project ID	Project Title	Project Description	Total Budget (Estimated)
30	Denton Drive Stabilization	Stabilize the ditch line using and retrofit the regional detention pond to handle the flows in the neighborhood	\$254,870.00
33	Devil's Ditch Maintenance	Stabilize the ditch line to reinforce the stream banks and prevent excessive erosion	\$416,000.00
113	Spring Valley Little Jackson Creek Stream Mitigation, Stream Restoration Regenerative Stormwater Conveyance	Stabilize the ditch line using regenerative stormwater conveyance and remove sediment from the pond	\$1,500,000.00
112	Soil Stabilization and Stormwater Improvements – Owens Field/Gills Creek SW_01	Richland County is proposing the mitigation of existing and future flood impacts by enhancing an ongoing project in the Owens Field Park. The project is a joint project with the City of Columbia to renovate the existing trails, Frisbee golf course, soccer fields, and parking lots as well as to enhance existing stormwater controls and add new ones. The project needs additional funds to complete all of the Stormwater Best Management Practices, which are designed to detain and infiltrate runoff into Devil's Ditch and Gills Creek. The project will mitigate existing and future flooding impacts by retaining water on-site during storm events. The project needs an additional \$100,000 to complete all of the proposed stormwater controls.	\$133,333.33
126, 127	Stormwater Infrastructure Inventory Improvements	Update inventory of stormwater assets; inspect pipe and infrastructure using a camera and note condition and any maintenance issues. Create a replacement planning model to get understanding of repair and replacement costs and criticality mode for assets once data updated	\$2,000,000.00
129	Property Acquisition Policy	Create a policy for acquisition of property impacted by flooding in lieu of construction of flood control projects. Policy will include when and how to evaluate properties for potential acquisition, including determination of the benefit-to-cost ratio and the procedures for purchasing those properties	\$25,000.00

Flood Damage Assessment Data:

- 1. Performed in October 2015
- 2. About 418 locations were documented
- 3. Results compiled into a digital geodatabase

Richland County and Tetra Tech coordinated 6 public meetings:

Date	Time	Location	Address
January 19, 2016	5:30 – 7:30 p.m.	St. Andrews Park	920 Beatty Rd., Columbia
January 20, 2016	12:00 - 2:00 p.m.	Gadsden Park	1668 Goodwin Cir., Gadsden
January 20, 2016	4:00 - 6:00 p.m.	Garners Ferry Adult Activity	8620 Garners Ferry Rd., Hopkins
		Center	
January 21, 2016	12:00 - 2:00 p.m.	Bluff Road Park	148 Carswell Rd., Columbia
January 21, 2016	5:30 - 7:30 p.m.	Trenholm Park	3900 Covenant Rd., Columbia
January 23, 2016	12:00 - 2:00 p.m.	Eastover Park	1031 Main St., Eastover

- 51 comments were compiled; 30 related to Drainage/Conveyance (Home Damage, Failed Septic, Mold, and Property Protection/Acquisition)
- Seven (7) Maintenance Concerns from Public Meetings

Street	City	Watershed (LR, GC, SC, O)	Suspected Causes	Comments
Tavineer Dr.	Columbia	GC	Plugged ditch behind yard.	Floodwaters come from debris filled ditch behind property.
Harlem St.	Columbia	GC	Ditches along road need to be cleaned.	Water got in the house and has caused mold on furniture.
Tavineer Dr.	Columbia	GC	Storm drains are clogged with trash.	Roads stay flooded longer when it rains. Concerned about mosquitos.
Atlas Rd.	Columbia	GC	Storm drains are clogged with debris.	Standing water in front and back yard. Stands for 2 or 3 days.
Congaree Rd.	Gadsden	LR	Ditches are clogged with debris	Storm ditches dug in 1970s not have been maintained.
Bluff Rd.	Gadsden	LR	October 15 Flood	Ditches need to be cleaned out.
St. Marks Rd.	Gadsden	LR	October 15 Flood	Ditch behind home needs to be maintained. Culverts under St. Marks Rd. need to be cleaned.

Performed Technical Assessment:

1. **Property Protection.** Actions that reduce potential damage to buildings, infrastructure, and other kinds of physical property (including property acquisition/relocation, elevation, or flood proofing buildings)

- 2. **Structural Projects.** Infrastructure improvement that use or modify structures to mitigate a flooding hazard (such as replacement or retrofit of bridges and culverts, protection of critical utilities and infrastructure)
- 3. **Flood Damage Prevention and Planning.** Actions that lower flood elevations or prevent future losses (such as culvert modifications, bridge modifications, stormwater conveyance modifications, channel and floodplain modifications, floodplain reclamation, and adoption or amendments of land use regulations, building codes, or flood damage prevention regulations.)
- Property Protection Summary

Richland County Property Acquisition Project

- 1. Tetra Tech agrees with priority acquisitions defined by the County
- Nine (9) Recommended Culvert Replacements:

Structure ID	Street	Design Year	Existing Pipe Diameter (in)	Recommended Culvert Replacement per HY-8	Cost	Exhibit
9991148	Goff Pond Rd.	50-yr.	24" and 18"	Double 5' x 3' Concrete Box Culvert	\$76,247	6-26
9991161	Saddlebrook Ln.	25-yr.	48"	6' x 4' Concrete Box Culvert	\$70,378	6-27
9991260	Cross Creek Ln.	25-yr.	24"	4' x 2.5' Concrete Box Culvert	\$36,509	6-28
9991288	Screaming Eagle Rd. Ext.	50-yr.	24"	Double 5' x 3' Concrete Box Culvert	\$72,917	6-29
9991303	Timbleside Rd.	50-yr.	18"	Five 6' x 2.5' Concrete Box Culverts	\$165,370	6-30
9991154	Revere Rd.	50-yr.	24"	Five 4' x 2.5' Concrete Box Culverts	\$56,798	6-31
9991210	Essie Bell Rd.	25-yr.	15"	Triple 3' x 2' Concrete Box Culvert	\$40,015	6-32
9991250	Lake Dogwood Cir. S	25-yr.	15"	24" RCP	\$38,907	6-33
9991255	Billie Jacobs Rd.	25-yr.	18"	4' x 2.5' Concrete Box Culvert	\$43,020	6-34
				TOTAL	\$600,159	

- Summary of Project Recommendations:
 - 1. Gills Creek
 - a. Affirm projects recommended in existing studies
 - b. 46 property acquisitions

Richland County Blue Ribbon Committee Thursday, May 5, 2016 Page Twelve

2. Lower Richland

- a. Affirm projects recommended in existing studies
- b. 17 property acquisitions
- c. 9 culvert replacements
- d. 5 stormwater conveyance modifications/enhancement projects

3. Stoop Creek

a. 2 detention basin recommendations

Mr. Miarka inquired if using the lakes along Gills Creek as flood mitigation reservoirs had been investigated.

Mr. Huguley moved, seconded by Ms. Kososki, to invite the County to look at the stormwater drainage matter if funding becomes available. The vote in favor was unanimous.

ADJOURNMENT

The meeting adjourned at approximately 4:10 p.m.