[image: image1.jpg]

State of North Carolina Hazard Mitigation Plan

__
[image: image1.jpg]PLANNING PROCESS

PLANNING PROCESS
This section was updated during the 2013 update.

2.1 Documentation of the Planning Process

The North Carolina Emergency Management Act of 1977 (NCGS 166A-5 (3) (b)), assigns the responsibility for the preparation and maintenance of State’s Hazard Mitigation Plan to the North Carolina Division of Emergency Management (NCDEM). Within NCEM specifically, the State Hazard Mitigation Officer (SHMO) holds the responsibility of leading the State Hazard Mitigation Advisory Group (SHMAG) and the State’s Hazard Mitigation Staff in the development and periodic update of the state’s 322 Hazard Mitigation Plan as determined by state and presidential disaster declarations, law, policy changes and innovations in hazard mitigations planning and activities.
Section II of this plan shall serve as documentation of the planning process utilized to develop the update to the State of North Carolina’s Hazard Mitigation Plan, as required for Standard State Mitigation Plans under the Disaster Mitigation Act of 2000 (DMA 2000), Sections 201.4(c)(1) and 201.4(b) of the Standard State Hazard Mitigation Plan criteria, which addresses Documentation of the Planning Process, Coordination Among Agencies, and Program Integration.
The NCHMP update process began with the approval of the plan on October 20, 2010. The SHMO, along with mitigation staff and the SHMAG, conducted meetings annually in March or April of each year to discuss the state of hazard mitigation in North Carolina. All members of the SHMAG are invited to attend the one-day conference. In addition to regular SHMAG representatives, state and local government representatives, Emergency Management Practitioners, subject matter experts, and the general public are invited to comment on the plan.
Typical meeting format consists of two sections. The first includes introduction of the purpose of the meeting, an outline of the plan maintenance process, an overview of any recently declared disasters, an evaluation and assessment of state and local hazard mitigation planning and project activities and actions, and presentations by subject matter experts identifying new developments in hazard identification, risk assessment, and discussion of other local/statewide hazard mitigation related efforts such as zoning and code/ordinance improvement efforts. The second half of the meeting is devoted to an evaluation of NC’s current vulnerability to natural hazards, discussion of whether the mitigation measures identified in the plan should be changed, amended or re-prioritized, and a review of the Goals and Objectives to capture progress made or ground lost over the course of the preceding year.

Following the annual SHMAG meeting, the SHMO and Hazard Mitigation Planning staff coordinate meetings with state agencies, SHMAG representatives and subject matter experts to make changes deemed necessary to keep the NCHMP current.

The Hazard Mitigation Branch began the update process with an internal review of each section of the current plan. Mitigation staff members were assigned sections to review and analyze for deficiencies. Once each section was reviewed and analyzed staff identified points of contact and coordinated the inclusion of any updated contributions to the mitigation plan by section.
Planning Process –During this review process, it was determined that HM planning staff would review and identify key processes that could be rewritten to clarify and streamline the planning process. We also updated the SHMAG membership list to include new participants.

Risk Assessment – HM planning staff reviewed and made revisions to this section of the plan including changes to hazard profiles and history. The HM staff, with the assistance of subject matter experts and NCEM-GTM, coordinated to revise text, identify state owned facilities, perform new vulnerability assessments to hazards, and examine hazards as listed in the hazards section. This data was revised to include information on recent hazard events and new information on exposure which ultimately made it necessary to update the overall vulnerability information in the plan.
Mitigation Strategy – HM planning staff reviewed the mitigation action matrix and made revisions in 2013 by coordinating with SHMAG members and various subject matter experts and plan participating agencies. The SHMO and HM staff revised and updated the text of the state and local capability assessments after review by members of the advisory team and appropriate state agencies, as well as the separate matrices of state and federal programs that have a hazard mitigation component. Additionally, in an effort to streamline the NCHMP and to enhance ease of use, the staff eliminated the “strategies” component of the plan in order to create a more direct, discernable relationship between goals, objectives, and actions.
Coordination of Local Mitigation Planning – The HM planning staff made some substantial changes to the part of the plan related to coordinating with local mitigation planning. This was especially notable in Appendix A9 which includes a new methodology for evaluating local risk assessments. That being said, the same basic process remains in place for coordinating local mitigation planning as described in Section IV. The major change over the past 3 years was that the planning staff became more adept at implementing that process and helping local governments develop their plans.
Plan Maintenance – HM planning staff reviewed and made minimal grammatical revisions to this section of the plan. In this review, it made sure the plan maintenance process was still applicable and that it could be easily implemented

Severe Repetitive Loss Strategy – HM planning staff reviewed and made changes based on information received from FEMA and review of SRL projects completed since the 2010 update. Also, minimal grammatical revisions to this section of the plan.

Past Updates and the 2013 Update
The planning process used by the Hazard Mitigation Section to develop this Hazard Mitigation plan is well documented and has met this requirement in the three previous update cycles. While there have been no fundamental changes in the coordination of various state and federal agencies involved in the planning and update process, during the 2010-2013 period, we have augmented our Planning staff and this has afforded the opportunity to enhance our relationships with hazard mitigation planning stakeholders and agencies.
During the State Hazard Mitigation Plan Update in 2013, the planning team decided that much of the legacy data from the 2010 update would be removed from the body of the document. Further review of this section showed that much of the information from this section was no longer relevant to the plan itself and could therefore be removed.
To complete the update of the NCHMP, the Hazard Mitigation Branch managed, convened, and chaired annual meetings of the State Hazard Mitigation Advisory Group three times between 2010 and 2013 to secure their assistance and input in the review and the overall update process. The State Hazard Mitigation Officer managed this planning process, and assimilated the requisite elements of the planning process that were not within the purview of the SHMAG.

In 2013, the plan update process began by putting together the planning team that would be primarily responsible for the plan update. This team was led by the SHMO and the 4 members of the Risk Assessment and Planning Group in the Mitigation Branch. This group put together the technical aspects of the plan (such as the risk assessment) and also coordinated information/data collection from other stakeholders as necessary

The SHMO, SHMAG members, and hazard mitigation planning staff in the NC Division of Emergency Management reviewed the entire 322 plan as currently adopted during the course of the 2013 update. Reviewers were assigned sections of the plan for initial review and editing for clarity, consistency, and timeliness. Planning staff coordinated with various subject matter points of contacts, relevant groups, and individuals for input into the update.
The first step in the planning process was to develop the hazard identification, hazard descriptions, and the risk assessment through meetings with natural hazard experts from across the state that provided a comprehensive representation of knowledge across all meteorological and geologic natural hazards that affect North Carolina. They provided preliminary information on previous occurrences, projections of future occurrences, and geographic locations of hazard events, which were later revised and supplemented with additional background research (refer to the Risk Assessment portion of this Plan, located in Appendix A). With this information in hand, the planning team was able to develop a comprehensive analysis of risk across the state on a county by county basis. Since, during the 2010-2013 period, the Planning staff reviewed and approved local hazard mitigation plans for all local governments and studied the Hazard Identification section of each local plan, representation of locally identified hazards in the state mitigation plan was assured.

Next, planning staff identified specific actions of representative agencies and coordinated with key points of contacts to address the status and validity of mitigation actions and objectives. Once information for various sources was collected, this information was incorporated into the plan and completed by the mitigation planning team members. Each updated section was combined into a complete document for review by the SHMO, SHMAG, and stakeholders. A point of contact was identified for each agency represented in the Capabilities section of the plan and each agency was contacted and asked for a review of the material contained within the plan relevant to their agency for currency, accuracy, and continued relevance.

During the plan update, the SHMO and Hazard Mitigation Planning staff participated in numerous conferences, workshops, meetings and teleconference calls to discuss planning objectives, milestones, and improvements for both state and local plans. Additionally, the Public Affairs Office of the NC Department of Public Safety and the Public Information Officer for the NC Division of Emergency Management posted requests for public review and input of the plan in public service announcements that were posted on our websites, newsletters and social media web page. Few public comments were received, but comments that were received were reviewed, evaluated, and incorporated into the plan development process accordingly.
Moreover, the 2013 update process included a series of meetings between NCEM staff, State agency officials, FEMA representatives and other identified stakeholders including members of the State Hazard Mitigation Advisory Group. The current membership of the SHMAG is presented in Table II-1 by agency/organization name along with the names of each representative. Detailed information with regard to the SHMAG roster can be obtained from the State Hazard Mitigation Officer.

Throughout the update process, important data was collected from a variety of sources including the National Weather Service, NCDC, NCEM-GTM and other local state and federal partners. This data was analyzed and incorporated into many different sections of the plan including the risk assessment, capabilities assessment, and mitigation strategy. Indeed, new data was included pertaining to population, economic activities, frequency of hazard events and mitigation actions. Much of this information was obtained through meetings and communication with identified points of contact described below. Once all necessary new data was collected and integrated into the plan, it was submitted to stakeholders for final approval and then submitted to FEMA for review and approval.
2.2 Coordination Among Agencies

2.2.1

The process for coordinating with federal, state, local, and other interested groups involved hazard mitigation staff increasing our outreach efforts to develop hazard specific points of contact and subject matter experts. The SHMO led this effort with the maintenance and update of the SHMAG list (Table II-1) and by attending various conferences, work groups, and community meetings. These meetings allowed the state to highlight the importance of a state and local planning process and comprehensive program management. During the 2013 update, the planning team evaluated the process for coordinating with Federal and State agencies (many of which are discussed in Appendix B) and, although some changes to the process were noted, the coordination process basically remained the same.
Table II-1. State Hazard Mitigation Advisory Group Membership (March 2013)
	Name
	Agency

	Jeanne Robbins
	National Oceanic & Atmospheric Administration (USGS)

	David Brower
	UNC-CH

	Jim Porto
	UNC-CH

	Todd Owen
	UNC-CH

	Anna K. Schwab
	UNC-CH

	Gavin P. Smith
	UNC-CH

	Philip Berke
	UNC-CH

	Ed Hauser
	UNC Charlotte

	Larry Hughes
	DOI-State Building Code Office

	Berry Williams, CFM
	Berry A. Williams and Associates

	Brenda Stirrup
	FEMA Region IV

	Linda Byers
	FEMA Region IV

	Nathan Slaughter
	Atkins Global (Formerly PBS&J)

	Ken Taylor
	NCDENR

	David M. Lane
	NCDENR

	Will Service
	NCDHHS- Public Health

	Tammy Idol
	NCDENR Dam Safety

	Dianne Curtis
	Eastern Branch Manager

	(Vacant)
	Area-1 Coordinator

	Charles Tripp
	Area-2 Coordinator

	Doug Haas
	Area-4 Coordinator

	Paula Brown
	Area-5 Coordinator

	Joe Wright
	Central Branch Manager

	Paul Denison
	Area-6 Coordinator

	Alan Byrd
	Area-7 Coordinator

	Steve Powers
	Area-8 Coordinator

	Dennis Hancock
	Area-9 Coordinator

	Ricky Tuttle
	Area-10 Coordinator

	Mike Cook
	Western Branch Manager

	Greg Atchley
	Area-11 Coordinator

	Tiawana Ramsey
	Area-12 Coordinator

	Jeff Cardwell
	Area-13 Coordinator

	Jimmie Ramsey
	Area-14 Coordinator

	Danny Gee
	Area-15 Coordinator

	Gary Wood
	NC Firewise

	Dale Holland
	Holland Consulting Planners

	S. Ellis Hankins
	League of Municipalities

	Erin L. Wynia
	League of Municipalities Policy Analyst

	Rob Shepherd
	League of Municipalities Manager of Member Services

	V. Stephen Player
	Wooten Company

	Chris May
	Cape Fear COG

	Al Sharp
	Centralina COG

	Judy Hills
	Eastern Carolina COG

	Joe McKinney
	Land of Sky COG

	Denese Ballew
	Land of Sky COG

	James Perry
	Lumber River COG

	Matthew Dolge
	Northwest Piedmont COG

	Bill Gibson
	Southwestern Commission COG

	Dee Freeman
	Triangle J COG

	Sarah Bruce
	Triangle Council Of Governments COG

	Rick Herndon
	High Country COG

	R. Douglas Taylor
	Western Piedmont COG

	James Caldwell
	Mid Carolina COG

	Jim Edwards
	Isothermal Planning and Dev. Commission COG

	Randall L. Billings
	Piedmont Triad COG

	Timothy Baynes
	Kerr-Tar COG

	Greg T. Godard
	Upper Coastal Plain COG

	Tim Ware
	Mid-East Commission COG

	Bert Banks
	Albemarle Commission COG

	Steve Payne
	NCEM

	Doug Hoell
	NCEM

	Mike Sprayberry
	NCEM

	Joe Stanton
	NCEM

	Gerald Rudisill
	NCCCPS

	Elaine Wathen
	NCEM Information and Planning

	John Dorman
	NC Floodplain Mapping

	Milton Carpenter
	NFIP

	Randy Mundt
	NFIP

	John Gerber
	NFIP

	Roy Williford
	American Planners Association

	Kevin Leonard
	County Commissioners Association

	(Awaiting Representative)
	Governor's Office

	Lisa Martin
	Homebuilders Assoc.

	Paul Wilms
	Homebuilders Assoc.

	Brad Lovin
	NC Manufactured Homebuilders Assoc

	Cara Crisler
	NC Smart Growth Alliance

	Rob Shepherd
	Manager of Member Relations

	Jeff Orrock
	National Weather Sevice/ National Oceanic & Atmospheric Admin

	Ryan Boyles
	State Climatologist

	Steve Cline
	State Epidemiologist

	Don Aschbrenner
	Dept. of Transportation

	Don Markle
	Blue Sky Foundation

	Steven Hale
	NCEM Association

	Jeffrey Brown
	Center of Geographic Information & Analysis (DENR)

	Stanford Adams
	Forest Resources Division DENR

	David Lane
	Forest Resources Division DENR

	John A. Thayer Jr.
	Division of Coastal Mangement-NCDENR

	V. Stephen Player
	The Wooten Company

	Jim Simons
	NC Geological Survey

	Lee Padrick
	Dept. of Community Assistance

	Peter Costa
	NCDHHS- Public Health- Health Hazard Control Unit

	Joe Simpsom
	Dept. of Correction Safety Office

	Chip Coon
	Dept. of Correction Safety Consultant

	Benjamin R. Turner Jr.
	Public Utilities Comm. Electric Division

	Howard Lowdermilk
	Public Utilities Comm. Electric Division

	Joe Reardon
	Dept. of Agriculture

	Marty Zaluski
	Dir. Of Emg. Programs NCDA

	Francine Durso
	Clean Water Trust Fund

	Ola Pittman
	Edgecombe County Planning Department

	Derrick Rimmer
	City of Raleigh Emergency Management

	Darrin Punchard
	Watershed Concepts, AECOM Water

	Brian Hassell
	Edgecombe County Senior Planner/Code Enforcement Officer

	Dr. Branda Nowell
	Wildfire Expert/Environmental Scientist

	Martin Collins
	

	Billy Ray Hall
	Director, NC Rural Center

	Lauren Thie, MSPH
	Epidemiologist (Environmental Epidemiology Branch Occupational & Environmental Epidemiology Branch)

	Janine Nicholson
	Interagency Projects Coordinator / Adaptation Strategies Program

	Sandler Dylan
	UNC Center for Hazard Studies

	Madeleine Henley
	(Marketing Administrator, Member Relations)NC League of Municipalities

	Dylan Sandler
	Reseach Assistant

	Nelle Hotchkiss
	

	Dr. Anuradha Mukherji
	Asst Prof of Urban and Regional Planning, ECU

	Scott Shuford
	Development Services Director

	Brian Roth
	Mayor, Town of Plymouth

	Tancred Miller
	Coastal Policy Analyst

	Wayne Broome
	Emergency Management Director, Charlotte-Mecklenburg

	Greg Shuping
	Emergency Management Director, Haywood County

	Madeline Henley
	NC League of Municipalities

	Jason Glazener
	US Army Corps of Engineers

	Patricia Hughes
	NC DENR- Water Quality

	Katherine Lules
	Town of Aberdeen Planning

	Lisa St.Clair Patton
	Caldwell County Emergency Mgmt. Intern

	Kenneth A. Teague
	Emergency Management - Caldwell County

2.3 PROGRAM INTERGRATION

The State of North Carolina will continue to be proactive in developing, implementing and sustaining hazard mitigation planning and activities with federal, tribal, state, local and nongovernmental agencies and programs. Through partnerships with SHMAG members and participation on various panels and work groups, we have integrated our hazard mitigation planning efforts to provide solutions to hazards identified in the state plan and to become more disaster resilient. To maintain our high level of performance, knowledge of mitigation trends, and technology, The State Hazard Mitigation Officer and Mitigation Staff attend various trainings, conferences, and local meetings to augment our ability to provide technical assistance to our customers, SHMAG members, and mitigation partners statewide. Our mitigation staff coordinates with locals through our 3 regional branches, with at total of 15 Area specific coordinators who serve as intermediaries between local governments and our office.
2.3.1 Integration with State Planning programs
Division of Emergency Management Planning Section
The State Hazard Mitigation Branch coordinates regularly and works very closely with the State Planning and Homeland Security Branch. This branch of NCEM is responsible for the State Emergency Operations Plan and the newly instituted FEMA funded THIRA program. While their focus is manmade hazards statewide, we work closely with then to satisfy the natural hazards requirements for this program and look at response and vulnerability to population, property, infrastructure, and development which is integrated using the risk assessment from the NCHMP. Goals, Risk Assessments, threat assessments, and hazard identification efforts in local communities and statewide are also utilized in this effort.

State Floodplain Mapping Program

The State Hazard Mitigation Branch coordinates regularly and works very closely with the Floodplain Mapping program. This program is the basis by which many communities assess their flood hazards and how the state as a whole looks at flooding vulnerability to existing and future structures and development. Floodplain mapping works across the state to help communities plan for development and avoid flooding in their communities which is tied very closely to mitigation planning efforts in local communities and statewide. The efforts made by floodplain administrators have led to changes in the International Building Code to include Freeboard for development in floodplains across North Carolina. The risk and vulnerability assessment utilized in this plan identifies areas that are subject to NFIP requirements.
Division of Coastal Management (A Division of NC Department and Natural Resources)

The State Hazard Mitigation Officer provides courtesy reviews of Coastal Area Management Act Land Use Plan updates for the 20 coastal counties upon request from DENR. The review is designed to ensure that CAMA plans and Hazard Mitigation Plans are consistent. Also, the State Hazard Mitigation Branch coordinates with The Division of Coastal Management when it comes to working in designated CAMA (Coastal Area Management Act) counties. For planned projects in these counties we have coordinated with DCM to ensure our work will not conflict with an area of Environmental Concern according to CAMA.

North Carolina Department of Transportation Coordination

The State Hazard Mitigation Branch coordinates with NC DOT’s Project Development Unit any time there is a potential hazard mitigation project underway. NCEM sends NC DOT information about the location of the project, and they review against their future plans to ensure no future conflict with deed restricted property and future road projects.

North Carolina State Geologist

Since the development of the 2004 State Hazard Mitigation plan, North Carolina has attempted to gain funding to support mapping of landslides. However, recently much of the funding that had been allocated to that purpose was de-obligated and so efforts as of 2013 have more or less stopped.
Other recent work with the State Geologist has included outreach about the earthquake hazards in the western part of NC. The State Hazard Mitigation Branch has worked with the State Geologist to develop a curriculum about earthquake hazards in NC to help communities and the state as a whole plan for earthquakes.

Coordination with Local Governments
A tool to help promote mitigation efforts at the local level is for mitigation staff to provide outreach, technical assistance, and guidance to local governments to ensure that information contained in their individual hazard mitigations plans meet the requirements set forth in the 44 CFR and are consistent with the state’s mitigation goal.
Our office has adopted an outreach strategy that helps communities to produce viable and relevant hazard mitigation plans and establishes relationships that continue throughout the local and state hazard mitigation plan update cycle.
Through amplified outreach activity, the Mitigation grants staff provides technical assistance to community officials through scheduled meetings, conferences, and trainings to provide information on the annually available Non- Disaster Mitigation Program funding; the Pre Disaster mitigation (PDM), Floodplain Mitigation Assistance (FMA) program, Severe Repetitive Loss Program (SRL)and the Repetitive Flood Claim (RFC) Program. The outcome of this effort is the development of mitigation activity that may be funded through these programs, thus making the community more resilient to natural hazards.
NCEM, FEMA, and various state and local government officials work to develop and implement project management efforts based on information from communities that have identified mitigation opportunities. This coordination effort provides an opportunity for the Mitigation Branch to share information to help expedite the development and implementation of mitigation projects as well as recovery from events.

2.3.2 Integration with FEMA mitigation Program and Initiatives

The state of North Carolina Division of Emergency Management has and will continue to seek federal partners that can assist the state with improving the quality of life for its citizens through administration of mitigation activities. We believe that coordination and planning with our federal partners will help make our state resilient to all hazards. The FEMA and federal programs that we administer and/or provide assistance include:

• The Hazard Mitigation Grant Program (HMGP)

• The Flood Mitigation Assistance (FMA) Program

• The Pre-Disaster Mitigation (PDM) Program

• The Severe Repetitive Loss (SRL) Program

• Repetitive Flood Claim (RFC) Program
• Earthquake Consortium Grant

• Emergency Management Performance Grants Program (EMPG)

• Disaster Unmet Needs

• Increased Cost of Compliance (ICC)

• National Floodplain Management Program (NFIP)

Given the ever changing climate, communities are looking for ways to incorporate whole community concepts while maintaining open space property to help reduce vulnerability. As such, we coordinate with FEMA on requests for variances from communities to utilize properties as farms parks and various uses allowed under 44 CFR.

Public Assistance, Individual Assistance and various stakeholders

After a presidential declaration, NCEM, FEMA, SBA and various federal, state and Non-profit organizations operate in a Joint Field Office (JFO) setting. The state’s Recovery Branch consists of the Hazard Mitigation, Public Assistance, and Individual Assistance Branches. We assemble to cultivate a cooperative approach for outreach, identification, development, and implementation of potential mitigation opportunities.

Potential applicants are briefed on mitigation opportunities that are available under the Hazard Mitigation Program. Mitigation staff works with our FEMA, state, and local partners to complete Preliminary Damage Assessments (PDA) as well as mitigation planning and outreach efforts to identify 406 and 404 mitigation opportunities.

Emergency Management Accreditation Program (EMAP)
Developed through the collaboration of the International Association of Emergency Managers (IAEM), National Emergency Management Association, (NEMA), Federal Emergency Management Association (FEMA) and other related agencies, EMAP is a voluntary accreditation process for state, county, and municipal emergency response agencies. The accreditation process was developed to provide a framework for accountability and continuous improvement at the state and local level.
The North Carolina Division of Emergency Management gained EMAP accreditation in November of 2008 and in 2013, Mitigation coordinated with the Division’s planning section to update the Mitigation Standards required for continued accreditation. Throughout 2012-2013, Mitigation has been included in the overall evaluation of the division as a whole and has provided the team that leads the process of developing the documents to meet several standards of EMAP accreditation. Mitigation’s contribution to the EMAP process was the update of 2 standards and seven sub-standards of the 73 required for EMAP accreditation. The EMAP process evaluates emergency management program elements compliance based on the NFPA 1600 Standard. Additionally, Mitigation has improved its information on Mitigation’s Standard Operating Procedures and Best Practices.
The National Integrated Drought Information System (NIDIS)

Mitigation staff also participates in workgroups with entities such as the NDMC to promote the impact of drought on communities and the ecosystem. Our charge is to help develop activities that will help to mitigate the effects of drought on people and property. NIDIS was envisioned to be a dynamic and accessible drought information system that provides users with the ability to determine the potential impacts of drought and the associated risks they bring, and the decision support tools needed to better prepare for and mitigate the effects of drought. In this, NIDIS forms the backbone of a national Drought Early Warning System in the U.S.
Requirement §201.4(c) (1): [The State plan must include a] description of the planning process used to develop the plan, including how it was prepared, who was involved in the process, and how other agencies participated.

Requirement §201.4(b): The [State] mitigation planning process should include coordination with other State agencies, appropriate Federal agencies, interested groups, and …

Requirement §201.4(b): [The State mitigation planning process should] be integrated to the extent possible with other ongoing State planning efforts as well as other FEMA mitigation programs and initiatives.

1
PAGE
7

NCHMP Update 2013

