Godschalk, Dr. David

Page 1

New Directions in Mitigation

David R. Godschalk, FAICP

Stephen Baxter Professor of Planning

University of North Carolina at Chapel Hill

Page 2

Robert t. Stafford Disaster Relief & Emergency Assistance Act of 1988

· Sec. 409 State Mitigation Plans

· Submitted 180 days after presidentially – declared disaster

· Sec. 404 hazard mitigation grants

· Federal matching funds for state & local mitigation projects

Page 3

Stafford Act

Disaster

State 409 Plan and State & Local 404 Grants

Risk Reduction

(Colored boxes showing visually what is described in slide 2)

Page 4

Disaster Policies Moving Toward Stronger Mitigation

· 1993 Midwest Floods

· 1993 Hazard Mitigation & Relocation Assistance Act

· National Flood Insurance Reform Act of 1994

· 1994 Galloway Report

· 1994 Northridge Earthquake

· National Mitigation Strategy

· Project Impact

· 1999 Hurricane Floyd

· 2000 Disaster Mitigation Act

Page 5
· Stafford Disaster Relief and Emergency Assistance Act amended

· Disaster Mitigation Act of 2000

· Sec 203 Pre-Disaster Hazard Mitigation

· Sec 322 Mitigation Planning

· Sustainable development linked to hazard mitigation

· Planning for a Sustainable Future (364) & Rebuilding for a More Sustainable Future (365) (FEMA 2000)

Page 6

2000 Disaster Act

322 Plans

404 Grants

Increased Resilience

Disaster

Sustainable Communities

(Colored boxes showing visually what is described in slide 5)

Page 7

Playing the New Mitigation Ball Game

· Learn new rules in 2000 Disaster Act

· Revise state 322 mitigation plan

· Initiate local mitigation planning

· Link mitigation and sustainable development

Page 8

Goal 1: Change Mitigation Culture from Post- to Pre-Disaster Mindset

· Old 409 plans assumed post-event mitigation

· 322 plans assume pre-event mitigation

· Funding incentives reinforce pre-event plans

Page 9

Goal 2: Broaden Mitigation League to Local Teams

· Old 409 Plans often ignored localities

· New 322 plans require local mitigation plans

· New funding incentives reinforce local pre-event plans

Page 10

Goal 3: Merge Mitigation With Community Development

· Create a vision of a sustainable & resilient community

· Integrate hazard mitigation with development plans & decisions

· Implement mitigation on many fronts, including HMGP, zoning, capital investment program (CIP), etc.

Page 11

Mitigation Home Run – Eligibility for 20% HMGP Funds

· State pre-disaster plan

· Risk assessment

· Mitigation strategy

· Coordinated local mitigation planning

· Plan maintenance process

· Local plan

· Risk assessment

· Mitigation strategy

· Plan maintenance process

Page 12

2000 Disaster Act: If You Build It, Will They Come?

· Dilemma: Before disaster, mitigation often low on state & local agendas (weak commitment)

· 2000 Act’s incentives:

· HMGP funds go from 15 to 20% with FEMA-approved plan

· Up to 7% of HMGP funds for state, local, tribal plans

· Designation of Managing States under HMGP

Page 13

Potential Obstacles: Mitigation Strike Outs

· Weak state and local commitment

· Weak state and local capacity

· Weak links between plans & implementation

· Countervailing federal flood insurance

· Weak private insurance cooperation

· Lack of mitigation ethic

Page 14

(Colored boxes showing visually what is described in slide 13)

Page 15

A Winning State Game Plan: NC

· 2000 Project Impact Outstanding State Award

· Hazard Mitigation Planning Initiative—requires local planning

· $400 mil. In HMGP from 9 disasters since 1996 to acquire 6000 homes & elevate 1000

· Permanent Housing Replacement Program

· Floodplain Mapping Initiative

· Model state organization with 50 mitigation staff

Page 16

· Risk Assessment

· NC flood maps out of date (55% > 10 years old, 75% > 5 years old)

· FEMA can deliver one new county flood map/year

· NC re-mapping floodplains to create digital FIRMs

· State allocated $23 mil.: FEMA $6 mil.

· Maps will be on Internet for public use

· Includes real-time flood forecasting/mapping

Page 17

· Mitigation Strategy: A Resilient State

· 322 plan vision is for a sustainable, resilient state

· plan explicity links goals, objectives, and mitigation projects

· Strategies for sustainable housing, business, infrastructure & critical facilities, & environment

· See program on www.ncem.org
Page 18

Local Mitigation Planning

· State builds local capacity by:

· Funding demonstration community plans

· Technical assistance in vulnerability assessment, planning, & GIS]

· Providing data at a county & regional scale

· Required local mitigation plans if HMGP funds received

Page 19

Plan Maintenance Process

· Assessing effectiveness of mitigation policies

· Hazard Mitigation in NC; Measuring Success (NC DEM 2000)

· Hazard Mitigation Successes (NC DEM 1999)

Page 20

A Winning Local Game Plan: Kinston, NC

· Neuse River flooded in Hurricane Fran (1996) & Floyd (1999)

· Buyouts of 100 homes after Fran avoided $6.3 mil. in losses from Floyd: set stage for current plan

· Total buyout: 700 homes

· Recovery plan based on smart growth & sustainable development

Page 21

Flooding from Floyd (Greenville subdivision)

Picture shows the subdivision partially flooded

Page 22

Visual shows City of Kinston with legend

Sewage treatment plant

Flooded Areas

City Boundary

Estimated Number in Flooded Area:

Population: 3268

Housing Units: 1411

Page 23

Kinston Smart Growth Hazard Mitigation Plan

· Build back inside city

· Maximize use of infrastructure

· Provide safe housing

· Relocate and elevate

· Redevelop neighborhoods

· Restore green space

Page 24

Visual shows City of Kinston with legend

Sewage treatment plant

Flooded Areas

City Boundary

Estimated Number in Flooded Area:

Population: 3268

Housing Units: 1411

Page 25

A Winning National Game Plan: Building a Congressional Fan Base

· Congress passed Disaster Mitigation Act of 2000 with proviso

· Sec. 209. Within 3 years, Congressional Budget Office to study reduction in Federal disaster assistance resulting from Act

· FEMA also directed to assess future savings from types of mitigation activities

Page 26

Identifying Mitigation Action Benefits

· Multihazard Mitigation Council commissioned by FEMA to study benefits & cost of mitigation

· Task: Quantify direct & indirect savings form types of mitigation

Page 27

Connecting Federal Programs to Mitigation

· Need to connect all federal agencies to mitigation: housing (HUD), transportation (DOT), environment (EPA), economic development (EDA), etc.

· Sec. 103 sets up a Federal interagency task force to coordinate pre-disaster mitigation

· Chaired by FEMA director & including Federal agencies, state & local governments, Red Cross

Page 28

Building A Corps of Mitigation Players

· Emergency Management Institute’s Higher Education Project supports:

· College/university programs in emergency management (www.fema.gov/emi/edu)

· FEMA Mitigation Fellowships Program supports:

· Internships for graduate students in urban planning

Page 29

Instilling Mitigation Ethics

· Dilemma: responsibility for public safety avoided rather than shared

· Need ethical guidelines to highlight ethical choices in mitigation:

· Who should benefit & who should pay

· What is public 7 what is individual responsibility

· How are priorities set (e.g., live/property, environment/economic)

Page 30

Issuing a National Hazard Risk Report

· Issue: risk not understood, thus commitment weak

· National “at risk” report would educate public & decision makers about:

· Cumulative risks form disasters

· Efficacy of mitigation programs

· Benefits of mitigation

· See 1966 Australian guide: Economic Assessment of Disaster Mitigation

Page 31

Summary of New Directions

· Pre-event mitigation

· Local mitigation plans

· Linkage of plans and projects

· Identification of mitigation benefits

· Coordination of federal programs

· Education of mitigation planners

· Instillation of mitigation ethics

· National “at risk” report

Page 32

Selected References

Godschalk. et al. 1999. Natural Hazard Mitigation: Recasting Disaster Policy and Planning, (Island Press)

Platt. 1999. Disasters and Democracy: The Politics of Extreme Natural Events. (Island Press)

