

9.20 TOWN OF PERINTON

This section presents the jurisdictional annex for the Town of Perinton.

9.20.1 Hazard Mitigation Plan Point of Contact

These individuals have been identified as the hazard mitigation plan's primary and alternate points of contact:

Primary Point of Contact	Alternate Point of Contact
Greg Seigfred, Fire Marshal	Eric Williams, Assistant to the Commissioner of Public Works
1350 Turk Hill Road, Fairport, NY 14450	100 Cobb's Lane, Fairport, NY 14450
585-223-0770	585-223-5115
gseigfred@perinton.org	ewilliams@perinton.org

9.20.2 Municipal Profile

Per the 2010 U.S. Census, the Town of Perinton had a population of 46,462. The Town has a land area of 34.19 square miles and a water area of 0.36 square mile. Perinton is on the far east of Monroe County. It completely encircles the Village of Fairport; the Town of Perinton borders the Town of Pittsford to the West, the Town/Village of East Rochester to the northwest, the Town of Penfield to the north, the County of Wayne to the east, and the County of Ontario to the south.

The Town of Perinton contains several hamlets, including, Bushnell's Basin, Egypt, Fairport Road, Whitney Road, and Route 31. Land use in the Town of Perinton is primarily devoted to residential use, vacant land, and agricultural use. Agriculture is most prevalent in the southeast and northeast corners. The Town's most well-known waterbody is the Erie Canal (7.3 miles of the canal run through Perinton). Irondequoit Creek, Thomas Creek, and White Brook are other notable waterways. The Town contains several wetlands, such as the Thomas Creek wetland, the White Brook Nature Area, and the Powder Mills Park area (Perinton Comprehensive Plan 2011).

Growth/Development Trends

Table 9.2-1 summarizes recent residential/commercial development from 2010 to present and any known or anticipated major residential/commercial development and major infrastructure development identified for the next 5 years. Figure 9.20-1 illustrates landslide and wildfire hazard areas and Figure 9.20-2 illustrates flood hazard areas.

Property or Development Name	Type (e.g. Res., Comm.)	# of Units / Structures	Location (address and/or Parcel ID)	Known Hazard Zone(s)	Description/Status of Development	
Recent Development from 2010 to present						
Indian Valley Sewer Project	Res.	151 units	Indian Valley Subdivision	None Known	Expansion of town sewer system to entire subdivision	
Creekstone PDD	Res.	160 units	Mason/Route 31	None Known	Single family, townhouse, apartments	
Stonebrook PDD	Res.	87 Units	Loud Road / Route 31	None Known	Single family and townhouses	
Glen at Perinton Hills	Res.	60	Moseley Road / Route 31	None Known	6, 10-unit apartment buildings	
Hickory Woods	Res.	19	Shagbark Way	None Known	2 single family, 17 townhouse units	

Table 9.20-1. Growth and Development

Property or Development Name	Type (e.g. Res., Comm.)	# of Units / Structures	Location (address and/or Parcel ID)	Known Hazard Zone(s)	Description/Status of Development
Ramsdell park	Res.	10	Route 31	None Known	10 townhouse units
Summit at Woodcliff	Res.	31	Wioodcliff Drive	None Known	31 single family homes
Basin View Subdivision	Res.	12	Thornell / Route 96	None Known	12 single family homes
Single Family Homes	Res.	178	Throughout town	None Known	178 Single family home permits issued since 1/1/2010
Banks	Comm.	3	Throughout	None Known	3 banks constructed since 1/1/2010
Senior Living Facility	Comm.	40	Creekstone PDD	None Known	Assisted living facility
Antonelli Storage	Comm.	6	Whitney Road	None Known	6 ministorage buildings
Walgreens/CVS	Comm.	2	Route 31, Route 31F	None Known	2 new stand-alone retail bldgs
	Known o	r Anticipated I	Development in the Next	Five (5) Years	
Comstock area	Comm. and Res.	N/A	Route 31	None Known	Demolish existing warehouse for mixed use residential and business
Fairport Rd Corridor	Comm. and Res.	N/A	Fairport Road	None Known	Redevelop vacant car dealership into mixed use residential and business
Whitney Rd Senior Apartments	Comm. and Res.	N/A	Whitney Road	None Known	Redevelop vacant building into senior apartments and mixed business/retail building
Stonebrook Apartment Building	Res.	42	Loud Road / Route 31	None Known	Proposed 42 unit senior apartment building

* Only location-specific hazard zones or vulnerabilities identified.

9.20.3 Natural Hazard Event History Specific to the Municipality

Monroe County has a history of natural and non-natural hazard events as detailed in Volume I, Section 5.0 of this plan. A summary of historical events is in each of the hazard profiles and includes a chronology of events that affected the County and its municipalities. For this plan update, to the extent possible, all events that occurred in the County were summarized to indicate the range and impact of hazard events in the community. Information regarding specific damages is included, if available, based on reference material or local sources. This information is in Table 9.2-2. For details of these and additional events, refer to Volume I, Section 5.0 of this plan.

Table 9.20-2. Hazard Event History

Dates of Event	Event Type	FEMA Declaration # (If Applicable)	County Designated?	Summary of Damages/Losses
May 8, 2010	High Wind	N/A	N/A	Collected tree debris from affected residential areas
April 26 - May 8, 2011	Severe Storms, Flooding, Tornadoes, and Straight-line Winds	DR-1993	No	Collected tree debris from affected residential areas
June 26 - July 11, 2013	Severe Storms and Flooding	DR-4129	No	Collected tree debris from affected

Dates of Event	Event Type	FEMA Declaration # (If Applicable)	County Designated?	Summary of Damages/Losses
				residential areas
Oct 18, 2013	Train derailment	N/A	No	Seven rail cars carrying soybeans derailed and overturned, no negative impacts but reaffirmed hazard potential
December 21, 2013	Ice Storm	N/A	N/A	Collected tree debris from affected residential areas
May 13-22, 2014	Severe Storms and Flooding	DR-4180	No	Minor localized flooding
May 16, 2014	Flooding	N/A	No	Erie canal overflowed at floodways, causing three houses to be damaged on Little Brook Dr.

9.20.4 Hazard Vulnerabilities and Ranking

The hazard profiles in Section 5.0 of this plan have detailed information regarding each plan participant's vulnerability to the identified hazards. Table 9.2-3 summarizes the hazard vulnerabilities and their ranking in the Town of Perinton. For additional vulnerability information relevant to this jurisdiction, refer to Section 5.0.

Hazard Risk/Vulnerability Risk Ranking

Table 9.20-3 below summarizes hazard risk/vulnerability rankings of potential hazards for the Town of Perinton. The hazards of concern for the Town are those with a High hazard ranking.

Table 9.20-3. Hazard Risk/Vulnerability Risk Ranking

Hazard type	Estimate of Potential Dollar Losses to Structures Vulnerable to the Hazard ۹، ۵	Probability of Occurrence	Risk Ranking Score (Probability x Impact)	Hazard Ranking ^b
Severe Storm	Expected Losses from Wind Alone: \$0	Frequent	48	High
Utility Failure	Damage Estimate Not Available	Frequent	39	High
Extreme Temperature	Damage Estimate Not Available	Frequent	36	High
Infestation	Damage Estimate Not Available	Frequent	36	High
Severe Winter Storm	1% Damage Loss Estimate: \$106,811,925 5% Damage Loss Estimate: \$534,059,623 10% Damage Loss Estimate: \$1,068,119,246	Frequent	36	High
Earthquake	100-year MRP GBS: \$432,582 500-year MRP GBS: \$7,855,790 2,500-year MRP GBS: \$89,911,988 Annualized: \$110,756	Frequent	30	Medium
Flood	1% annual chance: \$22,615,011	Frequent	18	Medium
Hazardous Materials	Damage Estimate Not Available	Frequent	18	Medium
Terrorism	Damage Estimate Not Available	Frequent	18	Medium
Wildfire	Exposed Value in the WUI: \$1,575,923,409	Frequent	18	Medium

Civil Unrest	Damage Estimate Not Available	Occasional	12	Low
Drought	Damage Estimate Not Available	Frequent	12	Low
Landslide	Exposed: \$0	Frequent	0	Low

Notes:

 Building damage ratio estimates based on FEMA 386-2 (August 2001)
 The valuation of general building stock and loss estimates was based on custom inventory for the municipality. High = Total hazard priority risk ranking score of 31 and above Medium = Total hazard priority risk ranking of 15-30 Low = Total hazard risk ranking below 15

c. Loss estimates for the severe storm and severe winter storm hazards are structural values only and do not include the value of contents.

d Loss estimates for the flood and earthquake hazards represent both structure and contents.

e. The HAZUS-MH earthquake model results are reported by Census Tract.

National Flood Insurance Program (NFIP) Summary

Table 9.20-4 summarizes the NFIP statistics for the Town of Perinton.

Table 9.20-4. NFIP Summary

Municipality	# Policies (1)	# Claims (Losses) (1)	Total Loss Payments (2)	# Rep. Loss Prop. (1)	# Severe Rep. Loss Prop. (1)	# Policies in the 1% Flood Boundary (3)
Perinton (T)	59	20	\$229,926	1	0	24
Source: FEMA Region 2 2015 Note (1) Policies, claims, repetitive loss and severe repetitive loss statistics provided by FEMA and are current as of June 30, 2015 and are summarized by Community Name. Please note the total number of repetitive loss properties excludes the severe repetitive loss properties. The number of claims represents claims closed by 6/30/15.						
Note (3) The polic Number in	ding and content losses fi es inside and outside the 1 the floodplain was deten ted that where there is ma 2.	flood zones are based rmined using the 2002	l on the latitude and lo 7 Effective DFIRM 1%	ngitude provided l annual chance flo	od boundary.	1 00

Note (5) A zero percentage denotes less than 1/100th percentage and not zero damages or vulnerability as may be the case.

Critical Facilities

Table 9.2-5 has HAZUS-MH estimates of the damage and loss of use to critical facilities in the community as a result of a 1- and 0.2-percent annual chance flood.

Table 9.20-5. Potential Flood Losses to Critical Facilities

		Exposure		Exposure			ential Loss fro % Flood Event	
Name	Туре	1% Event	0.2% Event	Percent Structure Damage	Percent Content Damage	Days to 100- Percent ⁽²⁾		
Thomas Creek Pump Station	Wastewater Pump	Х	Х	-	-	-		

Source: Monroe County; HAZUS-MH 2.2; FEMA 2015

Note (1): HAZUS-MH 2.2 provides a general indication of the maximum restoration time for 100% operations. Clearly, a great deal of effort is needed to quickly restore essential facilities to full functionality; therefore this will be an indication of the maximum downtime (HAZUS-MH 2.2 User Manual).

Note (2): In some cases, a facility may be in the DFIRM flood hazard boundary; however HAZUS did not calculate potential loss. This may be because the depth of flooding does not amount to any damages to the structure according to the depth damage function used in HAZUS for that facility type. Further, HAZUS-MH may estimate potential damage to a facility that is outside the DFIRM because the model generated a depth grid beyond the DFIRM boundaries.

NA Not available

X Facility located in the DFIRM boundary

- Not calculated by HAZUS-MH 2.2

Other Vulnerabilities Identified

The municipality identified these vulnerabilities in their community:

- The Town noted an increase in more localized, heavier rain events that led to isolated flooding.
- The Town noted an increase in rail shipments of crude oil on the rail lines through the center of Town, increasing the potential for HazMat (in transit) events.

9.20.5 Capability Assessment

This section identifies the capabilities of the local jurisdiction:

- Planning and regulatory capability
- Administrative and technical capability
- Fiscal capability
- Community classification
- National Flood Insurance Program
- Integration of Mitigation Planning into Existing and Future Planning Mechanisms

Planning and Regulatory Capability

Table 9.2-6 summarizes the regulatory tools available to the Town of Perinton.

Table 9.20-6. Planning and Regulatory Tools

Tool / Program (code, ordinance, plan)	Do you have this? (Yes/No) If Yes, date of adoption or update	Authority (local, county, state, federal)	Dept. /Agency Responsible	Code Citation and Comments (Code Chapter, name of plan, explanation of authority, etc.)
Planning Capability				
Master Plan	Yes, 5/2011	Local	Town Sup.	Town of Perinton Comprehensive Plan Update, 2011
Capital Improvements Plan	Yes	Local	DPW	Road and sewer capital improvement plans
Floodplain Management / Basin Plan	No			
Stormwater Management Plan	Yes	Local	DPW	Perinton town code
Open Space Plan	Yes	local	DPW/Cons Board	Conservation Easements Chapter 103
Stream Corridor Management Plan	No			
Watershed Management or Protection Plan	Yes	local	DPW	Same as stormwater management plan
Economic Development Plan	No			
Comprehensive Emergency Management Plan	Yes	local	Fire Marshal	Comprehensive Emergency Plan
Emergency Response Plan	Yes	local	Fire Marshal	Comprehensive Emergency Plan
Post-Disaster Recovery Plan	Yes	local	Fire Marshal	Comprehensive Emergency Plan
Transportation Plan	No			
Strategic Recovery Planning Report	No			
Other Plans:	Yes			Agricultural and Farmland Protection Plan, 2012
Regulatory Capability			•	·
Building Code	Yes	State	NYSDOS	NYS Uniform Fire & Building Code, Building Code Administration Chapter 88
Zoning Ordinance	Yes	Local	Code Enforcement	Zoning and Land Use Chapter 208, Perinton Town Code
Subdivision Ordinance	Yes	Local	Code	Subdivision of Land Chapter 182,

Tool / Program (code, ordinance, plan)	Do you have this? (Yes/No) If Yes, date of adoption or update	Authority (local, county, state, federal)	Dept. /Agency Responsible Enforcement	Code Citation and Comments (Code Chapter, name of plan, explanation of authority, etc.) Perinton Town Code
NFIP Flood Damage Prevention Ordinance	Yes	Local	DPW	Flood Damage Prevention Chapter 138, Perinton Town Code
NFIP: Cumulative Substantial Damages	No			
NFIP: Freeboard	Yes	State, Local		State mandated BFE+2 for single and two-family residential construction, BFE+1 for all other construction types
Growth Management Ordinances				
Site Plan Review Requirements	Yes	Local	Code Enforcement	Perinton Town Code Ch. 182
Stormwater Management Ordinance	Yes	Local	DPW	In Perinton Town Code
Municipal Separate Storm Sewer System (MS4)	Yes	Local	DPW	
Natural Hazard Ordinance	No			
Post-Disaster Recovery Ordinance	No			
Real Estate Disclosure Requirement	Yes			NYS mandate, Property Condition Disclosure Act, NY Code – Article 14 §460-467
Other [Special Purpose Ordinances (i.e., sensitive areas, steep slope)]	Yes	Local	DPW	Limited Development district law for steep slope and wet areas; Erosion and Sediment Control Chapter 119

Administrative and Technical Capability

Table 9.2-7 summarizes potential staff and personnel resources available to the Town of Perinton.

Table 9.20-7. Administrative and Technical Capabilities

Resources	Is this in place? (Yes or No)	Department/ Agency/Position
Administrative Capability		
Planning Board	Yes	Code Enforcement
Mitigation Planning Committee	Yes	Multiple Departments
Environmental Board/Commission	Yes	Environmental Conservation Board
Open Space Board/Committee	No	
Economic Development Commission/Committee	No	
Maintenance Programs to Reduce Risk	No	
Mutual Aid Agreements	No	
Technical/Staffing Capability	•	
Planner(s) or Engineer(s) with knowledge of land development and land management practices	Yes	Town Engineer, Director of Code Enforcement
Engineer(s) or Professional(s) trained in construction practices related to buildings and/or infrastructure	Yes	Town Engineer, Building Inspectors, DPW Inspectors
Planners or engineers with an understanding of natural	Yes	Town Engineer, Building Inspectors, DPW

Resources	Is this in place? (Yes or No)	Department/ Agency/Position
hazards		Inspectors
NFIP Floodplain Administrator	Yes	Commissioner of Public Works
Surveyor(s)	No	
Personnel skilled or trained in GIS and/or HAZUS-MH applications	Yes	Assistant to Public Works Commissioner
Scientist familiar with natural hazards	No	
Emergency Manager	Yes	Commissioner of Public Works
Grant Writer(s)	Yes	In the DPW
Staff with expertise or training in benefit/cost analysis	Yes	DPW
Professionals trained in conducting damage assessments	Yes	Building Inspectors

Fiscal Capability

Table 9.2-8 summarizes financial resources available to the Town of Perinton.

Table 9.20-8. Fiscal Capabilities

Financial Resources	Accessible or Eligible to Use (Yes/No)
Community development Block Grants (CDBG, CDBG-DR)	Yes
Capital Improvements Project Funding	Yes
Authority to Levy Taxes for specific purposes	Yes
User fees for water, sewer, gas or electric service	Yes
Impact Fees for homebuyers or developers of new development/homes	Yes
Stormwater Utility Fee	No
Incur debt through general obligation bonds	Yes
Incur debt through special tax bonds	Yes
Incur debt through private activity bonds	No
Withhold public expenditures in hazard-prone areas	Yes
Other Federal or State Funding Programs	Yes
Open Space Acquisition Funding Programs	Yes
Other	N/A

Community Classifications

Table 9.2-9 summarizes classifications for community program available to the Town of Perinton.

Table 9.20-9. Community Classifications

Program	Do you have this? (Yes/No)	Classification (if applicable)	Date Classified (if applicable)
Community Rating System (CRS)	No		
Building Code Effectiveness Grading Schedule (BCEGS)	No		
Public Protection (ISO Fire Protection Classes	Yes	3	

Program	Do you have this? (Yes/No)	Classification (if applicable)	Date Classified (if applicable)
1 to 10)			
Storm Ready	Yes	StormReady County	
Firewise	No		
Disaster/Safety Programs in/for Schools	No		
Organizations with Mitigation Focus (advocacy group, non-government)	No		
Public Education Program/Outreach (through website, social media)	No		
Public-Private Partnerships	No		

N/A = Not applicable. NP = Not participating. - = Unavailable. TBD = To be determined.

The classifications in Table 9.2-9 relate to the community's ability to provide effective services to lessen its vulnerability to the hazards identified. These classifications can be viewed as a gauge of the community's capabilities in all phases of emergency management (preparedness, response, recovery and mitigation) and are used as an underwriting parameter for determining the costs of various forms of insurance. The CRS class applies to flood insurance while the BCEGS and Public Protection classifications apply to standard property insurance. CRS classifications range on a scale of 1 to 10 with class 1 being the best possible classification, and class 10 representing no classification benefit. Firewise classifications include a higher classification when the subject property is farther than 1,000 feet from a creditable fire hydrant and is within 5 road miles of a recognized Fire Station.

Criteria for classification credits are outlined in these documents:

- The Community Rating System Coordinators Manual
- The Building Code Effectiveness Grading Schedule
- The ISO Mitigation online ISO's Public Protection website at https://www.isomitigation.com/ppc/
- The National Weather Service Storm Ready website at http://www.stormready.noaa.gov/become.shtml
- The National Firewise Communities website at http://firewise.org/

Self-Assessment of Capability

Table 9.2-10 has an approximate measure of the Town of Perinton's capability to work in a hazard-mitigation capacity or effectively implement hazard mitigation strategies to reduce hazard vulnerabilities.

Table 9.20-10. Self-Assessment Capability for the Municipality

	Degree of Hazard Mitigation Capability							
Area	Limited (If limited, what are your obstacles?)*	Moderate	High					
Planning and Regulatory Capability		Х						
Administrative and Technical Capability		X						
Fiscal Capability		Х						
Community Political Capability		X						
Community Resiliency Capability		Х						
Capability to Integrate Mitigation into		X						

	Degree of Hazard Mitigation Capability						
Area	Limited (If limited, what are your obstacles?)* Moderate High						
Municipal Processes and Activities.							

National Flood Insurance Program

NFIP Floodplain Administrator (FPA)

Commissioner of Public Works

Flood Vulnerability Summary

The Town has not made any substantial damage estimates. Tree limbs and similar debris are the most frequent type of damage associated with flooding and severe storms; however, three houses were damaged by floodwaters in May 2014 when the Erie Canal overflowed.

Resources

The Floodplain Administrator is the primary person assuming the responsibilities of floodplain administration; he is supported by the Town Engineer and Building Inspectors. Tom Beck, the Commissioner of Public Works, provides NFIP administration services and functions, including permit review, inspections, record-keeping, GIS, and education and outreach. The Town previously offered education to owners in the floodplain to alert them of upcoming grant opportunities (for mitigation or property acquisition).

The Floodplain Administrator does not report any barriers to running an effective floodplain management program in his community. He feels adequately supported and trained to fulfill his responsibilities as the municipal floodplain manager. The Floodplain Administrator expressed interest in attending continuing education and certification training on floodplain management if it were offered in the County for all local floodplain administrators. The Floodplain Administrator and staff from the Department of Public Works and Building Department already attend NYS/FEMA workshops regularly to ensure continuing education.

Compliance History

As of June 30, 2015, there are 59 policies in force, 24 of which are in the 100-yr flood boundary. There is one repetitive loss and no severe repetitive loss properties in the Town. Since 1978, 20 claims were paid in the Town of Perinton. According to the current NFIP Policy Statistics report available at the time of this plan, the policies in the Town are insured for \$13.134 million with total annual insurance premiums of \$57,096.

The Floodplain Administrator is unaware of any outstanding NFIP compliance issues in the community, and does not know when the most recent Community Assistance Visit (CAV) was completed.

Regulatory

The Village's Flood Damage Prevention Ordinance (FDPO) was last reviewed and updated in April 2008 and is in Chapter 138 of the local code. Floodplain management regulations and ordinances meet, but do not exceed, the FEMA and New York State minimum requirements.

There are other local ordinances, plans, and programs that support floodplain management and meeting NFIP requirements in the Town of Perinton, including environmental-protection overlay districts. The Town promotes a general philosophy of planning/conservation that includes avoiding development in the floodplain.

Community Rating System

The Town of Perinton does not participate in the Community Rating System (CRS) program. The Town, has considered and continues to consider the benefits of CRS.

Other Capabilities Identified

Previous actions that are now on-going programs and capabilities (Refer to Table 9.20-11).

- The Town complies with all applicable federal and state regulations. The Town regularly reviews and updates Town Code and ordinances to create a safe and healthy community.
- Town emergency services are regularly engaged with local municipal government processes.
- The Town has designated Limited Development Districts on steep slopes and wet areas, and has enacted local ordinances to enforce these districts' procedures.
- The Town Code Committee holds regularly scheduled code committee meetings. The Code Enforcement Officer ensures that local ordinances are in place, requiring permits, and that they are enforced.
- Town Code Enforcement continues to expand outreach and education promoting residential use of smoke detectors.
- The Town Code Enforcement Officer and DPW provide comprehensive inspections, as required by ordinances and Town procedures.
- The Town Code Enforcement Officer and DPW review utility and restoration plans.
- The Town DPW helps maintain the Town's floodplain management program.
- The Town DPW regularly maintains trees and streams in its jurisdiction, although there is no formal program in place.
- The Town DPW ensures residents have access to Call Before You Dig materials and monitors Dig Safe NY.

Integration of Hazard Mitigation into Existing and Future Planning Mechanisms

For a community to succeed in reducing long-term risk, hazard mitigation must be integrated into the day-today local government operations. As part of this planning effort, each community was surveyed to obtain a better understanding of their community's progress in plan integration. A summary is provided below. In addition, the community identified specific integration activities that will be incorporated into municipal procedures.

Planning

Land Use Planning: The Town of Perinton has a Planning Board and Zoning Board of Appeals that review all applications for development and consider natural hazard risk areas. Many development activities require additional levels of environmental review, specifically NYS SEQR and Federal NEPA requirements. The Town is an MS4-regulated community. Its Stormwater Management Plan does not directly speak to stormwater volume reduction but focuses on a more general protection of natural resources. Details about volume reduction are in the Town Code.

Town of Perinton Comprehensive Plan Update, 2011: The Town of Perinton completed its sixth comprehensive plan version for the community in 2011 (the original plan was developed in 1959). The Town tracked its major accomplishments since the last update; some of these accomplishments include the expansion of the Town's train and recreational resources and continued land preservation, bringing the open space within Town limits to more than 2,000 acres. The Town's comprehensive plan includes the identification of natural

hazard risk areas, like wetlands and steep slopes, land use and zoning objectives, and recommendations for managing risks and directing growth. Some of the objectives included:

- 1. Ensure the Town's water resources are protected from pollution from any sources including industrial, commercial, residential, and agricultural land uses.
- 2. Continue open space and agricultural protection efforts (conservation easements, cluster developments, etc.).
- 3. Continue to support protection of natural resources with low density development in environmentally sensitive areas.

Agricultural and Farmland Protection Plan, 2012: The Town identified its agricultural industry and farmlands as important community resources. For this reason, it seeks to ensure the continued protection of these resources by inventorying farmland in the Town, assessing the development pressure on farmland, evaluating strategies to retain farmland, and developing an action plan to achieve these strategies. During the development of this plan, the Town considered the potential impacts of natural hazards, including steep slopes and floods.

Stormwater Coalition: As part of its normal operations, the Town participates in the Monroe County Stormwater Coalition. Through the Coalition, members work together to comply with federal regulations and improve water quality. Programs enacted through the Coalition include outreach and training, technical assistance, investigations of illegal discharges, pollution prevention, and identifying needed infrastructure.

Route 250 Corridor Land Use Analysis, 2008: The Towns of Penfield, Webster, Perinton, Victor, and the Villages of Webster and Fairport participated in a study of the Route 250 corridor to investigate transportation elements and land use trends. This demonstrates the Town's ability to successfully participate in regional initiatives to enhance and secure the overall quality of the region. As part of this plan, the participating jurisdictions identified several environmental goals including the provision of flood storage and the design of stormwater management facilities.

Regulatory and Enforcement

Continuity of Government Chapter 8: The Town of Perinton made provisions to ensure the successful continuation of its government if there is a public disaster, catastrophe, or emergency. This will ensure the Town continues to function properly and efficiently during unusual circumstances.

Building Code Administration Chapter 88: The building codes are strictly enforced to make new and renovated buildings as prepared as possible for hazard related incidents. The Town complies with New York State Uniform Fire Prevention and Building Code (the Uniform Code) and the State Energy Conservation Construction Code (the Energy Code).

Conservation Easements Chapter 103: The Town Board has the authority to acquire interests or rights in land to ensure the preservation of open space and areas.

Erosion and Sediment Control Chapter 119: The Town recognizes the potential problems associated with erosion, silt, sedimentation, drainage, and flooding. To avoid or mitigate the impacts of these natural hazards, it regulates site preparation and construction activities, including excavation, fill, grading, and stripping.

Flood Damage Prevention Chapter 138: This article promotes the public health, safety, and general welfare of residents and seeks to minimize public and private losses from floods and erosion. The chapter regulates development to promote flood resistant structures and controls the alteration of floodplains to prevent increased vulnerability.

Subdivision of Land Chapter 182: The Town's Planning Board is tasked with site plan/subdivision review. Design standards consider storm drainage, water mains, transportation infrastructure, sanitary sewers, and other infrastructure that can exacerbate or conversely, mitigate hazard impacts.

Zoning and Land Use Chapter 208: The Town zoning code includes districts and standards pertaining to the mitigation of hazards. The districts most relevant to hazard mitigation are limited development districts and open space preservation/planned development districts.

Fiscal

Operating Budget: The Town's operating budget contains minimal provisions for expected repairs like snow removal and infrastructure repair after a storm or natural disaster. The Town has funding for community development and special districts, including the drainage district and sewers.

Education and Outreach

Town of Perinton staff attend trainings and classes sponsored by Monroe County Department of Planning and Development, Monroe County Office of Emergency Management, or by state and federal agencies, as they are able and to meet all professional requirements. Town emergency responders have the option to attend courses at the Monroe County Public Safety Training Facility.

The Town of Perinton does not have a webpage devoted specifically to natural hazard education; however, it does maintain a webpage with stormwater and watershed facts and one with flu shot clinic dates. The Town maintains several dark pages on its website that can be immediately activated for resident notification if there is a hazard or emergency. The Town can provide information and alerts to residents through its Facebook page (<u>http://www.facebook.com/PerintonRecreationandParks</u>), and residents have the ability to sign up for reverse 911 cell phone notifications of emergency situations through the Monroe County Emergency Communications Department.

9.20.6 Mitigation Strategy and Prioritization

This section discusses past mitigation actions and status, describes proposed hazard mitigation initiatives, and prioritization.

Past Mitigation Initiative Status

Table 9.20-11 indicates progress on the community's mitigation strategy identified in the 2011 Plan. Actions that are carried forward as part of this plan update are included in the following subsection in a separate table with prioritization. Previous actions that are now on-going programs and capabilities are indicated as such in the Table 9.20-11 and may also be found under the Capability Assessment Section presented previously in this annex.

Table 9.20-11. Past Mitigation Initiative Status

<u>2011 Mitigation Action</u>	Responsible Party	<u>Status</u> (In Progress, No progress, Complete)	 <u>Describe Status</u> Please describe what was accomplished and indicate % complete. If there was no progress, indicate what obstacles/delays encountered? If there was progress, how is/was the action being funded (e.g., FEMA HMGP grant, local budget)? 	<u>Next Step</u> (Include in 2017 HMP? or Discontinue)	<u>Describe Next Step</u> 1. If including action in the 2017 HMP, revise/reword to be more specific (as appropriate). 2. If discontinue, explain why.
ES-3: Establish an active Recruitment and Retention (of providers) Program.	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
ES-4: Stockpile emergency supplies.	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
ES-5: Solicit "Mutual Aid" agreements.	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
ES-6: Engage emergency service jurisdictions in local municipal government processes.	Code Enforcement and DPW	Complete	Fire chief required to sign off on all new development, Fire dept. received copies of all new proposed development	Discontinue	Describe in 2017 HMP as ongoing operational capability Continue emergency services in planning process
NRP-1: Ensure proper disposal of Hazardous Waste.	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
NRP-2: Enforce government permit processes. This may pertain to existing and/or new infrastructure.	Code Enforcement	Complete	Local ordinances in place requiring permits	Discontinue	Describe in 2017 HMP as ongoing operational capability Continue enforcement of government permit process
NRP-3: Provide comprehensive inspection services. This may pertain to existing and/or new infrastructure.	Code Enforcement and DPW	Complete	Ordinances and procedures in place requiring inspections	Discontinue	Describe in 2017 HMP as ongoing operational capability Processes in place but more staffing needed to increase level of service

2011 Mitigation Action	<u>Responsible Party</u>	<u>Status</u> (In Progress, No progress, Complete)	 <u>Describe Status</u> Please describe what was accomplished and indicate % complete. If there was no progress, indicate what obstacles/delays encountered? If there was progress, how is/was the action being funded (e.g., FEMA HMGP grant, local budget)? 	<u>Next Step</u> (Include in 2017 HMP? or Discontinue)	<u>Describe Next Step</u> 1. If including action in the 2017 HMP, revise/reword to be more specific (as appropriate). 2. If discontinue, explain why.
NRP-4: Administer a Floodplain Management Program. This may pertain to existing and/or new infrastructure.	DPW	Complete	Ordinances and procedures in place	Discontinue	Describe in 2017 HMP as ongoing operational capability Continue administration of floodplain ordinances and procedures
NRP-5: Maintain "Urban Forests."	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
PEA-3: Review Utility Service & restoration plans.	DPW/Code Enforcemnt	Complete	Ordinances and procedures in place	Discontinue; Project completed	Describe in 2017 HMP as ongoing operational capability
PEA-4: Identify and utilize a "Speakers Bureau."	N/A	No Progress	N/A	Discontinue	Not applicable to Town.
PP-1: Identify "special hazard" areas.	DPW/Conservation Board	Complete	Local Limited Development district regulations in place, areas identified throughout town	Include	Continue reviewing areas for identification
PP-2: Maintain public infrastructure. This may pertain to existing and/or new infrastructure.	DPW	Complete	Policies and procedures in place for maintenance and installation	Include	Continue maintenance programs and expand installations
PP-3: Solicit inter-municipal and interagency cooperation.	DPW	Complete	Multiple inter-municipal agreements in place	Include	Continue to solicit and participate in inter- municipal agreements
PP-4: Promote purchase of appropriate hazard insurance policies. This may pertain to existing and/or new infrastructure.	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
PP-5: Property acquisition	Town Board	In Progress	50% - Town board is always open to reviewing available	Include	Include in 2017 HMP as a unique action. Reword as

2011 Mitigation Action	<u>Responsible Party</u>	<u>Status</u> (In Progress, No progress, Complete)	 <u>Describe Status</u> Please describe what was accomplished and indicate % complete. If there was no progress, indicate what obstacles/delays encountered? If there was progress, how is/was the action being funded (e.g., FEMA HMGP grant, local budget)? 	<u>Next Step</u> (Include in 2017 HMP? or Discontinue)	Describe Next Step 1. If including action in the 2017 HMP, revise/reword to be more specific (as appropriate). 2. If discontinue, explain why.
PR-1: Enforce Building Code as required for existing			properties for acquisition		necessary. Describe in 2017 HMP as
and new infrastructure.	Code Enforcement	Complete	Local ordinances in place requiring permits, inspections and enforcement	Discontinue	ongoing operational capability Continue enforcing building codes and increase staffing to provide better service
PR-2: Comply with applicable federal and state regulations.	Townwide	Ongoing	All town departments strive to comply with all federal and state regulations	Discontinue	Describe in 2017 HMP as ongoing operational capability
PR-5: Regular review of Local Laws	Code Committee	Ongoing	Regularly scheduled code- committee meetings	Discontinue	Describe in 2017 HMP as ongoing operational capability
SP-1: Disaster "proof" public facilities. This may pertain to existing and/or new infrastructure.	DPW	In Progress	DPW complex built in 2007, raised out of flood zone, designed as an essential building within the NYS Building Code.	Include	Public facilities will be disaster proofed through individual actions, as the need arises.
SP-2: Secure and provide redundant critical systems and facilities. This may pertain to existing and/or new infrastructure.	DPW	In Progress (50%)	Install automatic back-up generators at sewer pump stations	Include	Continue to install. Add targeted locations.
SP-3: "Target Harden" facilities. This may pertain to existing and/or new infrastructure.	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
SP-4: Expand fiber telecommunications networks.	N/A	No Progress	N/A	Discontinued	Not applicable to Town.

2011 Mitigation Action	<u>Responsible Party</u>	<u>Status</u> (In Progress, No progress, Complete)	 <u>Describe Status</u> Please describe what was accomplished and indicate % complete. If there was no progress, indicate what obstacles/delays encountered? If there was progress, how is/was the action being funded (e.g., FEMA HMGP grant, local budget)? 	<u>Next Step</u> (Include in 2017 HMP? or Discontinue)	<u>Describe Next Step</u> 1. If including action in the 2017 HMP, revise/reword to be more specific (as appropriate). 2. If discontinue, explain why.
EPI-PR-2: Local Project. Provide HIV screening and public education (Democrat & Chronicle, 7-21-03).	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
Fire-PP-1: Encourage residential use of smoke detectors through public education, and "give away" programs. This may pertain to existing and/or new infrastructure.	Code Enforcement	In Progress (50%)	Smoke alarms have been purchased in the event somebody is in need, continue to expand outreach and education	Discontinue	Describe in 2017 HMP as ongoing operational capability
Fire-SP-1: Local Project. Plan, design and develop enhanced, local facilities for on-site specialized emergency training.	Town Board	Complete	Construction completed on Perinton Joint Training Facility. A state of the art fire training center utilized by Perinton fire departments	Remove	Completed
Fl-ES-1: Provide Special Operations and Tactical Rescue training including water rescue training	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
Fl-PEA-1: Provide information about the Erie Canal and its spillway locations	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
Fl-PP-1: Encourage affected property owners to purchase Flood Insurance. This may pertain to existing and/or new infrastructure.	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
Fl-PP-2: Participate in the federal Community Rating System. This may pertain to existing and/or new infrastructure.	DPW	No progress	The Town does not currently participate in CRS; however, it plans to apply after the HMP Update is completed.	Include	Adjust wording to reflect current status.

2011 Mitigation Action	<u>Responsible Party</u>	<u>Status</u> (In Progress, No progress, Complete)	 <u>Describe Status</u> Please describe what was accomplished and indicate % complete. If there was no progress, indicate what obstacles/delays encountered? If there was progress, how is/was the action being funded (e.g., FEMA HMGP grant, local budget)? 	<u>Next Step</u> (Include in 2017 HMP? or Discontinue)	 <u>Describe Next Step</u> 1. If including action in the 2017 HMP, revise/reword to be more specific (as appropriate). 2. If discontinue, explain why.
Fl-PP-5: Local Projects with the U.S. Army Corps of Engineers, "Risk Management Program." Levy inspection, safety analysis and maintenance requirements (SEMO Region V meeting, 7.29.08).	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
Fl-PR-1: Implement an annual, "Waterway/Drainage Maintenance" Program	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
Fl-SP-1: Local Project. Implement mitigation measures for Irondequoit Creek, as identified by the U.S. Army Corps of Engineer's 2003 proposal, and as agreed by local parties. (reference – Democrat & Chronicle, 3-2-03). This may pertain to existing and/or new infrastructure.	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
Fl-SP-2: Local Project. Implement municipal mitigation measures identified by USGS modeling, proposed by the Storm Water Coalition and agreed by local parties. This may pertain to existing and/or new infrastructure.	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
Ice-PEA-2: Develop alternate communications plan	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
Ice-PEA-3: Provide automated utility restoration schedule to the public	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
Ice-PEA-4: Provide more public outreach during an emergency	DPW	In Progress	Website has pre-established public outreach pages that can be activated instantly	Include	Expand public outreach capabilities

2011 Mitigation Action	<u>Responsible Party</u>	<u>Status</u> (In Progress, No progress, Complete)	 <u>Describe Status</u> Please describe what was accomplished and indicate % complete. If there was no progress, indicate what obstacles/delays encountered? If there was progress, how is/was the action being funded (e.g., FEMA HMGP grant, local budget)? 	<u>Next Step</u> (Include in 2017 HMP? or Discontinue)	<u>Describe Next Step</u> 1. If including action in the 2017 HMP, revise/reword to be more specific (as appropriate). 2. If discontinue, explain why.
Ice-PEA-5: Expand utility Customer Service capacity	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
Ice-PEA-6: Expand information available on websites	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
Ice-PP-1: Encourage installation of backup power supply. This may pertain to existing and/or new infrastructure.	DPW	In Progress	Generators	Include	Adjust wording to show targeted facilities that need generators.
Ice-PR-1: Implement an "Annual, Tree/Stream Maintenance Program"	DPW	In Progress	25%- no formal program in place but maintenance occurs regularly	Discontinue	Describe in 2017 HMP as ongoing operational capability
Ice-PR-2: Relocate vulnerable utilities. This may pertain to existing and/or new infrastructure.	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
Ice-PR-3: Develop DPW/DOT Plans for debris clearance, removal, and disposal	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
Ice-PR-4: Lobby state and federal officials to require permanent installation of emergency generators on- site at health care facilities and elderly housing facilities. This may pertain to existing and/or new infrastructure.	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
Ice-SP-1: Install permanent backup power supply at public facilities. This may pertain to existing and/or new infrastructure.	DPW		Install automatic back-up generators at sewer pump stations	Include	Continue to install back-up power supply

2011 Mitigation Action	<u>Responsible Party</u>	<u>Status</u> (In Progress, No progress, Complete)	 <u>Describe Status</u> Please describe what was accomplished and indicate % complete. If there was no progress, indicate what obstacles/delays encountered? If there was progress, how is/was the action being funded (e.g., FEMA HMGP grant, local budget)? 	<u>Next Step</u> (Include in 2017 HMP? or Discontinue)	<u>Describe Next Step</u> 1. If including action in the 2017 HMP, revise/reword to be more specific (as appropriate). 2. If discontinue, explain why.
Land-PEA-1: Local Project. Promote understanding and use of (telephone number) 811, "Call Before You Dig."	DPW	Complete	Call before you dig materials available, monitor dig safe NY	Discontinue; Project completed	Describe in 2017 HMP as ongoing operational capability
Land-PR-1: Local Project. Enact Local Laws: to restrict development on steep slopes; to require property owners and/or mine operators to rehabilitate open mines at closing. This may pertain to existing and/or new infrastructure.	DPW	Complete	Town designated Limited Development Districts on steep slopes and wet areas, ordinances in place	Discontinue; Project completed	Describe in 2017 HMP as ongoing operational capability
SC-PR-1: Local Project. Enact Local Laws that require property owners to demolish and remove unsafe structures from their property(ies). This may pertain to existing and/or new infrastructure.	Code Enforcement	In Progress	50% Chapter in town code dedicated to vacant properties, current proposals in place to expand this code section	Include	Update language to reflect current status.
Terr-PP-1: Implement a strategy to "target harden" critical and public facilities. This may pertain to existing and/or new infrastructure.	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
Terr-PR-1: Provide intelligence to local authorities about legal surveillance and threat assessment activities.	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
Terr-PR-2: Review emergency plans for public facilities to ensure that appropriate measures are considered and referenced	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
Terr-PR-3: Schools Project. Comply with Project Save regulations for plan review and revision cycles.	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
Trans-PEA-1: Local Project. Provide traffic reports through the local broadcasters	N/A	No Progress	N/A	Discontinued	Not applicable to Town.

<u>2011 Mitigation Action</u>	<u>Responsible Party</u>	<u>Status</u> (In Progress, No progress, Complete)	 <u>Describe Status</u> Please describe what was accomplished and indicate % complete. If there was no progress, indicate what obstacles/delays encountered? If there was progress, how is/was the action being funded (e.g., FEMA HMGP grant, local budget)? 	<u>Next Step</u> (Include in 2017 HMP? or Discontinue)	<u>Describe Next Step</u> 1. If including action in the 2017 HMP, revise/reword to be more specific (as appropriate). 2. If discontinue, explain why.
Trans-PEA-2: Local Project. Provide construction information and project status on sites that impact traffic	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
Util-ES-1: Local Projects. Provide power back-up supply for municipal fueling stations. This may pertain to existing and/or new infrastructure.	DPW	Complete	Back-up power at DPW fuel station provided by stand-by generator	Discontinue	Project complete
Util-PP-1: Local Utilities Project. Preserve capacity to generate local power and enhance the ability to segregate local supply from the national power grid during major failures, e.g., August 14, 2003. This may pertain to existing and/or new infrastructure.	N/A	No Progress	N/A	Discontinued	Not applicable to Town.
WSC-PR-1: Provide redundant back-up power supply for public supply treatment facilities and system pump stations. This may pertain to existing and/or new infrastructure.	DPW	In Progress	50% generators at sewer lift stations	Include	Adjust wording to show targeted facilities that need generators. Combine with action ICE-PP-1.

Completed Mitigation Initiatives not Identified in the Previous Mitigation Strategy

The Town of Perinton identified these mitigation projects/activities that were completed but were not identified in the previous mitigation strategy in the 2011 Plan:

• None noted

Proposed Hazard Mitigation Initiatives for the Plan Update

FEMA Region II led a meeting for all Monroe County municipalities in November 2015 to discuss the purpose, goals, and long term benefits of identifying mitigation actions to include in the updated HMP. FEMA provided handouts on creating a functionally diverse jurisdictional planning team, guidance for identifying integration actions, and guidelines for completing an action worksheet for jurisdictions to use as a resource as part of their comprehensive review of all possible activities and mitigation measures to address their hazards.

Monroe County hosted two Annex Workshops in December 2015 to assist municipalities in completing their jurisdictional annexes, including identifying mitigation projects and developing Action Worksheets. All jurisdictions were provided with a set of sample mitigation actions that satisfied County goals of addressing all hazards and representing all six CRS categories, along with a refresher instruction sheet on how to complete an action worksheet, and an example of a completed action worksheet.

In January, Monroe County jurisdictions were provided the results of the municipal risk assessment to further assist with the development of their mitigation strategy. Throughout the planning process, jurisdictions had access to mitigation planners who were available to assist with the development of the jurisdictional annexes, including the mitigation strategy and action worksheets, as necessary.

Table 9.20-12 summarizes the comprehensive-range of specific mitigation initiatives the Town of Perinton would like to pursue to reduce the effects of hazards. Some of these initiatives may be previous actions carried forward for this plan update. These initiatives depend on available funding (grants and local match availability) and may be modified or omitted at any time based on the occurrence of new hazards and changes in municipal priorities. Both the four FEMA mitigation action categories and the six CRS mitigation action categories are listed in Table 9.20-12 to further demonstrate the wide-range of activities and mitigation measures selected.

As discussed in Section 6, 14 evaluation/prioritization criteria are used to complete the prioritization of mitigation initiatives. For each new mitigation action, a numeric rank is assigned (-1, 0, or 1) for each of the 14 evaluation criteria to assist with prioritizing actions as High, Medium, or Low. Table 9.20-12 summarizes the evaluation of each mitigation initiative, listed by Action Number.

Table 9.20-13 has a summary of the prioritization of all proposed mitigation initiatives for the Plan update.

Table 9.20-12. Proposed Hazard Mitigation Initiatives

Initiative	Mitigation Initiative	Applies to New and/or Existing Structures *	Hazard(s) Mitigated	Goals Met	Lead and Support Agencies	Estimated Benefits	Estimated Cost	Sources of Funding	Timeline	Priority	Mitigation Category	CRS Category
TP- 1	Conduct education and outreach to residents and business owners to inform them if their properties are in known hazard areas, and actions they can take to protect their properties.	Existing	Earthquake, Extreme Temperatur es, Flood, Infestation, Landslide, Severe Storms, Severe Winter Storms, Wildfire, HazMat, Utility Failure	1, 3, 4	Town Clerk	High	Low	Operating budget	OG	High	EAP	PI
TP- 2	Develop formal tree/stream maintenance and clearing program to ensure clean stormwater flow.	N/A	Flood, Severe Storm	1, 2, 3	Town Public Works/ Engineer	Medium – High	Low - Medium	Local Budget	Short-Term	Medium	NSP	NR, PR
TP- 3	Acquire, elevate, or retrofit structures in the floodplain.	Existing	Flood, Severe Storm	1, 2, 3, 5	Town Floodplain Administrator	High	High	FEMA (HMGP, FMA, PDM), CDBG, NYS DHSES, County	Long-Term DOF	Medium	SIP, NSP	PR, PP, NR
TP- 4	Upgrade stormwater management infrastructure.	Existing	Flood, Severe Storm	1, 2, 3,	Town Public Works	Medium- High	Medium High	FEMA (HMGP, FMA, PDM), CDBG, NYS DHSES, County, Local Budget	Short-term	High	SIP	PR, PP, NR
TP- 5	Protect streams and waterways against erosion	Existing	Flood, Severe Storm	1, 2, 3, 5	Town Public Works	Medium- High	Medium- High	FEMA (HMGP, FMA, PDM),	Ongoing	Medium	NSP	NR, PR

Table 9.20-12. Proposed Hazard Mitigation Initiatives

Initiative	Mitigation Initiative	Applies to New and/or Existing Structures *	Hazard(s) Mitigated	Goals Met	Lead and Support Agencies	Estimated Benefits	Estimated Cost	Sources of Funding	Timeline	Priority	Mitigation Category	CRS Category
								CDBG, NYS DHSES, County, Local Budget				
TP- 6	Lancashire pump Station Generator	Existing	Utility Failure, Flood, Severe Storm	2, 3, 4	Town Public Works	High	Medium	FEMA (HMGP, FMA, PDM), CDBG, NYS DHSES, County, Local Budget	Short	High	SIP	PR, PP, ES
TP- 7	Deer Run Pump station Generator	Existing	Utility Failure, Flood, Severe Storm	2, 3, 4	Town Public Works	High	Medium	FEMA (HMGP, FMA, PDM), CDBG, NYS DHSES, County, Local Budget	Short	High	SIP	PR, PP, ES
TP- 8	Willowpond Stormwater Facility Upgrade to Allow for a Higher Volume of Flow	Existing	Flood, Severe Storm	1, 2, 3, 4	Town Public Works	Medium – High	Medium- High	Local	Short	Medium	NSP, SIP	NR, PP, PR
TP- 9	Apply to enter Community Rating System (CRS) program to achieve reduced flood insurance premiums for residents.	New and Existing	Flood	All	Town Public Works, Fire Marshal	Medium	Low	Local Budget	Short	High	EAP, LPR	PI, PR, PP, SP, NR

Notes:

CAV

Not all acronyms and abbreviations defined below are included in the table.

*Does this mitigation initiative reduce the effects of hazards on new or existing buildings or infrastructure? Not applicable (N/A) is inserted if this does not apply.

Acronyms and Abbreviations:

Community Assistance Visit

 Potential FEMA HMA Funding Sources:
 Timeline:

 FMA
 Flood Mitigation Assistance Grant Program
 Short

1 to 5 years

Acronyms and Abbreviations:

- CRS Community Rating System DPW Department of Public Works
- FEMA Federal Emergency Management Agency
- FPA Floodplain Administrator
- HMA Hazard Mitigation Assistance
- N/A Not applicable
- NFIP National Flood Insurance Program
- NYS DHSES New York State Division of Homeland Security and Emergency Services
- OEM Office of Emergency Management

<u>Costs:</u>

Where actual project costs have been reasonably estimated:						
Low	< \$10,000					
Medium	\$10,000 to \$100,000					

High > \$100,000

Where actual project costs cannot reasonably be established at this time:

- Low Possible to fund under existing budget. Project is part of, or can be part of an existing on-going program.
- Medium Could budget for under existing work plan, but would require a reapportionment of the budget or a budget amendment, or the cost of the project would have to be spread over multiple years.
- High Would require an increase in revenue from an alternative source (i.e., bonds, grants, fee increases) to implement. Existing funding levels are not adequate to cover the costs of the proposed project.

Mitigation Category:

- Local Plans and Regulations (LPR) These actions include government authorities, policies or codes that influence the way land and buildings are being developed and built.
- Structure and Infrastructure Project (SIP) These actions involve modifying existing structures and infrastructure to protect them from a hazard or remove them from a hazard area. This could apply to public or private structures and critical facilities and infrastructure. This type of action also involves projects to construct manmade structures to reduce the impact of hazards.
- Natural Systems Protection (NSP) These are actions that minimize damage and losses, and preserve or restore the functions of natural systems.
- Education and Awareness Programs (EAP) These are actions to inform and educate citizens, elected officials, and property owners about hazards and potential ways to mitigate them. These actions may also include participation in national programs, such as StormReady and Firewise Communities

CRS Category:

- Preventative Measures (PR) Government, administrative or regulatory actions, or processes that influence the way land and buildings are developed and built. Examples include planning and zoning, floodplain local laws, capital improvement programs, open space preservation, and storm water management regulations.
- Property Protection (PP) These actions include public activities to reduce hazard losses or actions that involve (1) modification of existing buildings or structures to protect them from a hazard or (2) removal of the structures from the hazard area. Examples include acquisition, elevation, structural retrofits, storm shutters, and shatter-resistant glass.
- Public Information (PI) Actions to inform and educate citizens, elected officials, and property owners about hazards and potential ways to mitigate them. Such actions include outreach projects, real estate disclosure, hazard information centers, and educational programs for school-age children and adults.

Potential FEMA HMA Funding Sources:

- HMGP Hazard Mitigation Grant Program
- PDM Pre-Disaster Mitigation Grant Program
- RFC Repetitive Flood Claims Grant Program (discontinued)
- SRL Severe Repetitive Loss Grant Program (discontinued)

<u>Timeline:</u>

Long Term OG DOF 5 years or greater On-going program Depending on funding

Section 9.20: Town of Perinton

<u>Benefits:</u>

Where po	ossible, an estimate of project benefits (per FEMA's benefit calculation methodology) was evaluated against the project costs, and is presented as:						
Low=	< \$10,000						
Medium	<i>\$10,000 to \$100,000</i>						
High	> \$100,000						
Where numerical project benefits cannot reasonably be established at this time:							
Low	Long-term benefits of the project are difficult to quantify in the short term.						

Medium Project will have a long-term impact on the reduction of risk exposure to life and property, or project will provide an immediate reduction in the risk exposure to property.

High Project will have an immediate impact on the reduction of risk exposure to life and property.

- Natural Resource Protection (NR) Actions that minimize hazard loss and preserve or restore the functions of natural systems. These actions include sediment and erosion control, stream corridor restoration, watershed management, forest and vegetation management, and wetland restoration and preservation.
- Structural Flood Control Projects (SP) Actions that involve the construction of structures to reduce the impact of a hazard. Such structures include dams, setback levees, floodwalls, retaining walls, and safe rooms.
- Emergency Services (ES) Actions that protect people and property during and immediately following a disaster or hazard event. Services include warning systems, emergency response services, and the protection of essential facilities

Table 9.20-13. Summary of Prioritization of Actions

Mitigation Action/Project Number	Mitigation Action/Initiative	Life Safety	Property Protection	Cost- Effectiveness	Technical	Political	Legal	Fiscal	Environmental	Social	Administrative	Multi-Hazard	Timeline	Agency Champion	Other Community Ohiactives	Total	High / Medium / Low
TP-1	Conduct education and outreach to residents and business owners to inform them if their properties are in known hazard areas, and actions they can take to protect their properties.	1	1	1	1	1	1	1	0	1	-1	1	1	0	1	10	High
TP-2	Develop formal tree/stream maintenance and clearing program to ensure clean stormwater flow.	0	1	0	1	0	1	0	1	1	1	1	1	1	0	9	Medium
TP-3	Acquire, elevate, or retrofit structures in the floodplain.	1	1	1	0	1	1	-1	1	0	1	1	0	1	0	8	Medium
TP-4	Upgrade stormwater management infrastructure	1	1	1	1	1	1	-1	1	1	1	1	0	1	1	11	High
TP-5	Protect streams and waterways against erosion	0	1	1	0	1	1	-1	1	1	1	0	0	1	0	7	Medium
TP-6	Lancashire pump Station Generator	1	1	1	1	0	0	1	1	0	1	0	1	1	0	10	High
TP-7	Deer Run Pump station Generator	1	1	1	1	0	0	1	1	0	1	0	1	1	0	10	High
TP-8	Willowpond Stormwater Facility Upgrade to Allow for a Higher Volume of Flow	0	1	1	1	0	0	1	1	0	1	0	1	1	0	9	Medium

Table 9.20-13. Summary of Prioritization of Actions

Mitigation Action/Project Number	Mitigation Action/Initiative	Life Safety	Property Protection	Cost- Effectiveness	Technical	Political	Legal	Fiscal	Environmental	Social	Administrative	Multi-Hazard	Timeline	Agency Champion	Other Community Ohiectives	Total	High / Medium / Low
TP-9	Apply to enter Community Rating System (CRS) program to achieve reduced flood insurance premiums for residents.	1	1	1	0	1	1	0	1	1	0	0	1	1	1	10	High

Note: Refer to Section 6 that contains the guidance on prioritizing mitigation actions.

9.20.7 Future Needs To Better Understand Risk/Vulnerability

None at this time.

9.20.8 Hazard Area Extent and Location

Hazard area extent and location maps were generated for the Town of Perinton that illustrate the probable areas that would be impacted within the municipality. These maps are based on the best currently available data, and are considered to be adequate for planning purposes. Maps have been generated for those only hazards (i.e., landslide, wildfire, and flooding) that can be clearly identified using mapping techniques and technologies, and for which the Town of Perinton has significant exposure. These maps are illustrated in the hazard profiles in Section 5.4, Volume I of this Plan.

9.20.9 Additional Comments

None at this time.

Figure 9.20-1. Town of Perinton Landslide and Wildfire Hazard Area Extent and Location Map

Figure 9.20-2. Town of Perinton Hazard Area 1% and 0.2% Floodplain Map

Name of Jurisdiction:	Town of Perinton
Name and Title Completing Worksheet:	
Action Number:	TP-3
Mitigation Action Name:	Acquire, elevate, or retrofit structures in the floodplain.

	Assessing the Risk							
Hazard(s) addressed:	Flood, Severe Storm							
Specific problem being mitigated:	There are many structures in the floodplain in the Town, subject to damages from flooding.							
Eva	Evaluation of Potential Actions/Projects							
Actions/Projects Considered (name of project and reason for not selecting):	 Do Nothing (structures remain vulnerable to flooding) Acquire, elevate, or retrofit structures in the floodplain (selected action) 							
Action/Project Intended for Implementation								
Description of Selected Action/Project	Acquire, elevate, or retrofit structures in the floodplain.							
Mitigation Action Type	SIP, NSP							
Goals Met	1, 2, 3, 5							
Applies to existing and or new development, or not applicable	Existing							
Benefits (losses avoided)	High							
Estimated Cost	High							
Priority*	Medium							
	Plan for Implementation							
Responsible Organization	FPA							
Local Planning Mechanism	None							
Potential Funding Sources	FEMA (HMGP, FMA, PDM), CDBG, NYS DHSES, County							
Timeline for Completion	Long-term depending on funding							
	Reporting on Progress							
Date of Status Report/ Report of Progress	Date: Progress on Action/Project:							

TP-3

Mitigation Action Name:

Acquire, elevate, or retrofit structures in the floodplain.

Criteria	Numeric Rank (-1, 0, 1)	Provide brief rationale for numeric rank when appropriate
Life Safety	1	
Property Protection	1	
Cost-Effectiveness	1	
Technical	0	
Political	1	
Legal	1	
Fiscal	-1	Requires grant funding
Environmental	1	
Social	0	
Administrative	1	
Multi-Hazard	1	
Timeline	0	No definite timeframe because of funding constraint
Agency Champion	1	
Other Community Objectives	0	
Total	8	
Priority (Tier I, II or III)	Medium	

Name of Jurisdiction:	Town of Perinton					
Name and Title Completing Worksheet:						
Action Number:	TP-4					
Mitigation Action Name:	Upgrade stormwater management infrastructure.					

Assessing the Risk		
Hazard(s) addressed:	Flood, Severe Storm	
Specific problem being mitigated:	Heavy rains overwhelm stormwater infrastructure, causing localized flooding.	
Eva	aluation of Potential Actions/Projects	
Actions/Projects Considered (name of project and reason for not selecting):	 Do nothing (infrastructure remains inadequate) Replace stormwater management infrastructure in its entirety (cost prohibitive) Upgrade stormwater management infrastructure on an ongoing basis. 	
Action/Project Intended for Implementation		
Description of Selected Action/Project	Upgrade stormwater management infrastructure on an ongoing basis.	
Mitigation Action Type	SIP	
Goals Met	1, 2, 3	
Applies to existing and or new development, or not applicable	Existing	
Benefits (losses avoided)	Medium-high (avoid local flood damages and road closures)	
Estimated Cost	Medium-high	
Priority*	High	
	Plan for Implementation	
Responsible Organization	Public Works	
Local Planning Mechanism	None	
Potential Funding Sources	FEMA (HMGP, FMA, PDM), CDBG, NYS DHSES, County, Local Budget	
Timeline for Completion	Short-term	
	Reporting on Progress	
Date of Status Report/ Report of Progress	Date: Progress on Action/Project:	

TP-4

Mitigation Action Name:

Upgrade stormwater management infrastructure.

	Numeric Rank	
Criteria	(-1, 0, 1)	Provide brief rationale for numeric rank when appropriate
Life Safety	1	
Property Protection	1	
Cost-Effectiveness	1	
Technical	1	
Political	1	
Legal	1	
Fiscal	-1	
Environmental	1	
Social	1	
Administrative	1	
Multi-Hazard	1	
Timeline	0	
Agency Champion	1	
Other Community Objectives	1	
Total	11	
Priority (Tier I, II or III)	High	

Name of Jurisdiction:	Town of Perinton
Name and Title Completing Worksheet:	Greg Seigfred, Fire Marshal
Action Number:	TP-6
Mitigation Action Name:	Lancashire Pump Station Strand-by Generator

Assessing the Risk		
Hazards addressed:	Utility Failure, Flood, Severe Storm	
Specific problem being mitigated:	Installation of an automatic stand-by generator to ensure the pump station remains operational.	
Eva	luation of Potential Actions/Projects	
Actions/Projects Considered (name of project and reason for not selecting):	The current level of risk can be tolerated, the town is taking the initiative to install back-up power to pump stations to mitigate future events. This will reduce the Town's vulnerability to a service interruption during a hazard.	
Actio	n/Project Intended for Implementation	
Description of Selected Action/Project	Installation of an automatic stand-by generator at Lancashire pump station	
Mitigation Action Type	SIP	
Goals Met	2, 3, 4	
Applies to existing and or new development, or not applicable	Existing	
Benefits (losses avoided)	If there is a utility failure or major storm, the failure of a pump station may result in raw sewage backing up into residences or businesses or flowing into the environment	
Estimated Cost	Medium	
Priority*	High	
	Plan for Implementation	
Responsible Organization	Town Public Works	
Local Planning Mechanism	Local	
Potential Funding Sources	FEMA (HMGP, FMA, PDM), CDBG, NYS DHSES, County, Local Budget	
Timeline for Completion	Short	
	Reporting on Progress	
Date of Status Report/ Report of Progress	Date: 3/2016 Progress on Action/Project: generator has been ordered from distributor	

TP-6

Mitigation Action Name:

Lancashire Pump Station Strand-by Generator

Criteria	Numeric Rank (-1, 0, 1)	Provide brief rationale for numeric rank when appropriate
Life Safety	1	If there is a utility failure or major storm, the failure of a pump station may result in raw sewage backing up into residences or businesses or flowing into the environment. This would cause public health issues.
Property Protection	1	Failure of pump station could result in raw sewage backed up into residences and businesses, leading to significant expenses in property repair.
Cost-Effectiveness	1	Most effective project option.
Technical	1	
Political	0	
Legal	0	
Fiscal	1	Generator has already been ordered.
Environmental	1	
Social	0	
Administrative	1	
Multi-Hazard	0	
Timeline	1	Short
Agency Champion	1	Fire Marshal and Town DPW
Other Community Objectives	0	
Total	10	
Priority (Tier I, II or III)	High	

Name of Jurisdiction:	Town of Perinton
Name and Title Completing Worksheet:	Greg Seigfred, Fire Marshal
Action Number:	TP-7
Mitigation Action Name:	Deer Run Pump Station Strand-by Generator

Assessing the Risk	
Hazard(s) addressed:	Utility Failure, Flood, Severe Storm
Specific problem being mitigated:	Installation of an automatic stand-by generator to ensure the pump station remains operational.
Eva	aluation of Potential Actions/Projects
Actions/Projects Considered (name of project and reason for not selecting):	The current level of risk can be tolerated; the town is taking the initiative to install back-up power to pump stations to mitigate future events. This will reduce the Town's vulnerability to an interruption of operations at the pump station.
Actio	n/Project Intended for Implementation
Description of Selected Action/Project	Installation of an automatic stand-by generator at Deer Run pump station
Mitigation Action Type	SIP
Goals Met	2, 3, 4
Applies to existing and or new development, or not applicable	Existing
Benefits (losses avoided)	If there is a utility failure or major storm, the failure of a pump station may result in raw sewage backing up into residences or businesses or flowing into the environment
Estimated Cost	Medium
Priority*	High
	Plan for Implementation
Responsible Organization	Town Public Works
Local Planning Mechanism	Local
Potential Funding Sources	FEMA (HMGP, FMA, PDM), CDBG, NYS DHSES, County, Local Budget
Timeline for Completion	Short
Reporting on Progress	
Date of Status Report/ Report of Progress	Date: 3/2016 Progress on Action/Project: generator has been ordered from distributor

TP-7

Mitigation Action Name:

Deer Run Pump Station Strand-by Generator

Criteria	Numeric Rank (-1, 0, 1)	Provide brief rationale for numeric rank when appropriate
Life Safety	1	If there is a utility failure or major storm, the failure of a pump station may result in raw sewage backing up into residences or businesses or flowing into the environment. This would cause public health issues.
Property Protection	1	Failure of pump station could result in raw sewage backed up into residences and businesses, leading to significant expenses in property repair.
Cost-Effectiveness	1	Most effective project option.
Technical	1	
Political	0	
Legal	0	
Fiscal	1	Generator has already been ordered.
Environmental	1	
Social	0	
Administrative	1	
Multi-Hazard	0	
Timeline	1	Short
Agency Champion	1	Fire Marshal and Town DPW
Other Community Objectives	0	
Total	10	
Priority (High, Med, or Low)	High	

Name of Jurisdiction:	Town of Perinton
Name and Title Completing Worksheet:	Greg Seigfred, Fire Marshal
Action Number:	TP-8
Mitigation Action Name:	Willowpond Stormwater Facility Upgrade

Assessing the Risk	
Hazard(s) addressed:	Flood, Severe Storm
Specific problem being mitigated:	Upgrade to existing stormwater management facility
Eva	aluation of Potential Actions/Projects
Actions/Projects Considered (name of project and reason for not selecting):	The current level of risk can be tolerated, the town is making upgrades to the system to allow for a higher volume of flow. This will enhance the Town's overall resiliency.
Actio	n/Project Intended for Implementation
Description of Selected Action/Project	Upgrade to existing stormwater management facility
Mitigation Action Type	SIP, NSP
Goals Met	1, 2, 3, 4
Applies to existing and or new development, or not applicable	Existing
Benefits (losses avoided)	If there is a severe storm or flood event, the increased capabilities of this facility will help protect from localized flooding
Estimated Cost	Medium-high
Priority*	Medium
	Plan for Implementation
Responsible Organization	Town Public Works
Local Planning Mechanism	Local
Potential Funding Sources	Local
Timeline for Completion	Short
Reporting on Progress	
Date of Status Report/ Report of Progress	Date: 3/2016 Progress on Action/Project: project planning in progress

TP-8

Mitigation Action Name:

Willowpond Stormwater Facility Upgrade

Criteria	Numeric Rank (-1, 0, 1)	Provide brief rationale for numeric rank when appropriate
Life Safety	0	
Property Protection	1	Disaster-proof and reduce risk of damage to local infrastructure and stormwater facilities. Enhance stormwater conveyance systems.
Cost-Effectiveness	1	Most effective project option.
Technical	1	
Political	0	
Legal	0	
Fiscal	1	Project in process.
Environmental	1	Will reduce stormwater runoff and possible stormwater pollution to natural environment.
Social	0	
Administrative	1	
Multi-Hazard	0	Flood
Timeline	1	Short
Agency Champion	1	Town Fire Marshal and DPW
Other Community Objectives	0	
Total	9	
Priority (High, Med, or Low)	Medium	

