
Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-1
March 2018

9.5 TOWN OF ALMA

This section provides the jurisdictional annex for the Town of Alma.

 Hazard Mitigation Plan Point of Contact

These individuals were identified as the hazard mitigation planôs primary and alternate points of contact:

Primary P oint of Contact Alternate Point of Contact

Daniel Ford, Highway Superintendent

585-593-4021

5827 Allen Street, Allentown NY 14707

Karen Linza, Superintendent

585-808-6794

986 106 Road, Wellsville NY 14895

 Municipal Profile

The Town of Alma (the Town) is located along the southern edge of Allegany County and has a total area of

36.5 square miles. The Town was first settled in 1833 and established in 1854 from parts of the Town of Willing.

It is bordered to the north by the Town of Scio and Village of Wellsville, to the south by Pennsylvania, to the

east by the Town of Willing, and to the west by the Town of Bolivar. Honeoye Creek flows through the southern

part of the Town, past the hamlet of Alma. Knight Creek is found in the northern part of the Town near State

Route 417. Alma, Allentown, Pikeville and Vosburg are hamlets located within the town of Alma. According

to the 2010 Census, the Townôs population was 842.

Growth/Development T rends

From 2010 to the present, no residential or commercial development has occurred in the Town, nor is there any

known or anticipated major residential or commercial development and major infrastructure development

planned for the next five (5) years.

 Natural Hazard Event History Specific to the Municipality

Allegany County has a history of natural and non-natural hazards, 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 hazards in the community. Information

regarding specific damages is included, if available, based on reference material or local sources. This

information is in Table 9.5-1. For details of these and additional events, refer to Volume I, Section 5.0 of this

plan.

Table 9.5-1. Hazard Event History

Dates of Event Event Type

FEMA
Declaration #
(If Applicable)

County
Designated?

Summary of
Damages/Losses

March 13-31, 2010 Severe Storms and

Flooding

DR-1899 No No damage reported in the

Town.

April 26-May 8,

2011

Severe Storms,

Flooding,

Tornadoes, and

Straight-Line Winds

DR-1993 Yes No damage reported in the

Town.

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-2
March 2018

Dates of Event Event Type

FEMA
Declaration #
(If Applicable)

County
Designated?

Summary of
Damages/Losses

June 26-July 11,

2013

Severe Storms and

Flooding

DR-4129 Yes No damage reported in the

Town.

May 13-22, 2014 Severe Storms and

Flooding

DR-4180 Yes No damage reported in the

Town.

 Hazard Vulnerabilities and Ranking

The hazard profiles in Section 5.0 of this plan include detailed information regarding each plan participantôs

vulnerability to the identified hazards. The following summarizes the hazard vulnerabilities and their ranking

in the Town of Alma. For additional vulnerability information relevant to this jurisdiction, refer to Section 5.0.

Hazard Risk/Vulnerability Risk Ranking

Table 9.5-2 summarizes the hazard risk/vulnerability rankings of potential hazards for the Town of Alma. The

hazards of concern for the Town are drought, landslide, severe storm, severe winter storm, wildfire, hazardous

materials, pandemic disease, utility failure, flood, dam failure, and levee failure.

Table 9.5-2. Hazard Risk/Vulnerability Risk Ranking

Hazard type Estimate of Potential Dollar Losses to Structures
Vulnerable to the Hazard a, c

Probability of
Occurrence

Risk Ranking
Score

(Probability x
Impact)

Hazard
Ranking b

Dam Failure Damage estimate not available Rare 6 Low

Drought Damage estimate not available Frequent 39 High

Earthquake RCV Exposed to NEHRP D&E Soils $404,717 Frequent 24 Medium

Flood 1 percent Annual Chance: $4,213,705 Frequent 18 Medium

Landslide RCV Exposed to Landslide Hazard

Areas:

$255,175,860 Occasional 36 High

Levee Failure Damage estimate not available Rare 6 Low

Severe Storm

100-year MRP: $0.00

Frequent

48

High

500-year MRP: $7,099

Annualized: $0.00

Severe Winter

Weather

1 percent GBS: $1,656,320 Frequent 51 High

5 percent GBS: $8,281,600

Wildfire Estimated RCV in WUI Hazard Area $161,280,027 Occasional 36 High

Hazardous

Materials

Damage estimate not available Frequent 36 High

Pandemic Disease Damage estimate not available Frequent 36 High

Terrorism Damage estimate not available Rare 18 Medium

Utility Failure Damage estimate not available Frequent 42 High

a. Building damage ratio estimates based on FEMA 386-2 (August 2001)

b. 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.

Notes:

Loss estimates for the flood and earthquake hazards represent both structure and contents.
The HAZUS-MH earthquake model results are reported by Census Tract.

MRP Mean return period

GBS General building stock WUI Wildland- urban interface

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-3
March 2018

National Flood Insurance Program Summary

Table 9.5-3 summarizes the National Flood Insurance Program (NFIP) statistics for the Town of Alma.

Table 9.5-3. NFIP Summary

Municipality
Policies

(1)
Claims

(Losses) (1)
Total Loss

Payments (2)

Rep.
Loss Prop.

(1)

Severe
Rep. Loss

Prop.
(1)

Policies in
100-year
Boundary

(3)

Alma (T) 2 2 $6,201 0 0 2
Source: FEMA Region 2 2016.

(1) Policies, claims, repetitive loss (RL), and severe repetitive loss (SRL) statistics provided by FEMA Region 2, and are current as of
May 31, 2016. Total number of RL properties does not include SRL properties. These numbers do not include the Seneca Nation.
Number of claims represents claims closed by May 31, 2016.

(2) Total building and content losses from the claims file provided by FEMA Region 2.

(3) Number of policies inside and outside of flood zones is based on latitude and longitude coordinates provided by FEMA Region 2 in the

policy file. FEMA noted that for a property with more than one entry, more than one policy may have been in force or more than one
Geographic Information System (GIS) specification was possible. Number of policies and claims, and claims total, exclude properties

outside Allegany County boundary, based on provided latitude and longitude coordinates.

Critical Facilities

Table 9.5-4 identifies no HAZUS-MH estimates of the damage and loss of use to critical facilities in the

community from a 1- and 0.2-percent annual chance flood.

Table 9.5-4. Potential Flood Losses to Critical Facilities

Name Type

Exposure

1 percent Event
0.2 percent

Event

None

Source: Allegany County; HAZUS-MH 2.2; FEMA 2016

Note (1): HAZUS-MH 2.2 provides a general indication of the maximum restoration time for 100 percent 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. 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

 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 9.5-5 summarizes the regulatory tools available to the Town of Alma.

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-4
March 2018

Table 9.5-5. 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 Local Town Board -Master Plan

Capital Improvements Plan No - - -

Floodplain Management / Basin

Plan
Yes Local DPW -Floodplain Management/Basin Plan

Stormwater Management Plan No - - -

Open Space Plan No - - -

Stream Corridor Management

Plan
No - - -

Watershed Management or

Protection Plan
No - - -

Economic Development Plan Yes Local Town Board -Economic Development Plan

Comprehensive Emergency

Management Plan
No - - -

Emergency Response Plan Yes
County,

Local
Town Board -Emergency Response Plan

Post-Disaster Recovery Plan No - - -

Transportation Plan No - - -

Strategic Recovery Planning

Report
No - - -

Other Plans Yes Local
Town Board,

DPW

The Town is in progress of writing

its Continuity of Operations/

Continuity of Government

(COOP/COG) plan.

Regulatory Capability

Building Code Yes Local, State Code Official Building Code of New York State

Zoning Ordinance No - - -

Subdivision Ordinance No - - -

NFIP Flood Damage Prevention

Ordinance
Yes Local Highway

Daniel Ford, Highway

Superintendent, Code from the 80ôs

and officials unsure of the location.

NFIP: Cumulative Substantial

Damages
No - - -

NFIP: Freeboard Yes State, Local Highway

State mandated Base Flood Elevation

(BFE) +2 for single and two-family

residential construction, BFE+1 for

all other construction types

Growth Management Ordinances No - - -

Site Plan Review Requirements Yes Local Code Official Code citation unavailable from Town

Stormwater Management

Ordinance
No - - -

Municipal Separate Storm Sewer

System (MS4)
No - - -

Natural Hazard Ordinance No - - -

Post-Disaster Recovery

Ordinance
No - - -

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-5
March 2018

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.)

Real Estate Disclosure

Requirement
Yes State -

NYS mandate, Property Condition

Disclosure Act, NY Code - Article

14 §460-467

Other [Special Purpose

Ordinances (i.e., sensitive areas,

steep slope)]

No - - -

Administrative and Technical Capability

Table 9.5-6 summarizes potential staff and personnel resources available to the Town of Alma.

Table 9.5-6. Administrative and Technical Capabilities

Resources

Is this in
place?

(Yes or No) Department/ Agency/Position

Administrative Capability

Planning Board No -

Mitigation Planning Committee No -

Environmental Board/Commission No -

Open Space Board/Committee No -

Economic Development Commission/Committee No -

Maintenance Programs to Reduce Risk Yes Tree pruning program

Mutual Aid Agreements Yes
State, County Public Works and Town Highway

Dept., Fire EMS

Technical/Staffing Capability

Planners or engineers with knowledge of land

development and land management practices
Yes Planning Programs Department

Engineers or professionals trained in construction

practices related to buildings or infrastructure
Yes -

Planners or engineers with an understanding of

natural hazards
No -

NFIP floodplain administrator Yes Daniel Ford, Highway Superintendent

Surveyors No -

Personnel skilled or trained in GIS and/or HAZUS-

MH applications
No -

Scientist familiar with natural hazards No -

Emergency manager No -

Grant writers Yes County

Staff with expertise or training in benefit/cost analysis No Contract as needed

Professionals trained in conducting damage

assessments
No Contract as needed

Fiscal Capability

Table 9.5-7 summarizes financial resources available to the Town of Alma.

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-6
March 2018

Table 9.5-7. Fiscal Capabilities

Financial Resources
Accessible or Eligible to Us e

(Yes/No)

Community development Block Grants (CDBG, CDBG-DR) Yes, County

Capital Improvements project funding Yes

Authority to levy taxes for specific purposes Yes -Town Board , Fire Dept.

User fees for water, sewer, gas or electric service No

Impact fees for homebuyers or developers of new

development/homes

No

Stormwater utility fee No

Incur debt through general obligation bonds Yes Town Board

Incur debt through special tax bonds No

Incur debt through private activity bonds No

Withhold public expenditures in hazard-prone areas No

Other federal or state funding programs CHIPS, Yes

Open space acquisition funding programs
No

Other No

Community Classifications

Table 9.5-8 summarizes classifications for community program available to the Town of Alma.

Table 9.5-8. Community Classifications

Program

Do you
have
this ?

(Yes/No)
Classification
(if applicable)

Date Classified
(if applicable)

Community Rating System (CRS) No NP NP

Building Code Effectiveness Grading Schedule

(BCEGS)

No
- -

Public Protection (Insurance Services Office

[ISO] Fire Protection Classes 1 to 10)

No
- -

Storm Ready No NP NP

Firewise No NP NP

Disaster/Safety Programs in/for Schools No - -

Organizations with Mitigation Focus (advocacy

group, non-government)

Yes
- -

Public Education Program/Outreach (through

website, social media)

No
- -

Public-Private Partnerships Yes - -

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

These classifications relate to the communityôs ability to provide effective services to lessen its vulnerability to

the hazards identified. These classifications can be viewed as a gauge of the communityôs 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 from 1 to 10 with Class 1 being the best possible classification, and class 10 representing

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-7
March 2018

no classification benefit. Firewise classification is higher if the subject property is more than 1000 feet from a

creditable fire hydrant and is within five (5) road miles of a recognized fire station.

Criteria for classification credits are included in the following:

¶ The Community Rating System Coordinators Manual

¶ The Building Code Effectiveness Grading Schedule

¶ The ISO Mitigation online ISOôs Public Protection website at https://www.isomitigation.com/ppc/

¶ The National Weather Service Storm Ready website at http://www.stormready.noaa.gov/index.html

¶ The National Firewise Communities website at http://firewise.org/

Self-Assessment of Capability

Table 9.5-9 has an approximate measure of the Town of Almaôs capability to work in a hazard-mitigation

capacity or effectively implement hazard mitigation strategies to reduce hazard vulnerabilities.

Table 9.5-9. Self-Assessment Capability for the Municipality

Area

Degree of Hazard Mitigation Capability

Limited
(If limited, what are

your obstacles?)* Moderate High

Planning and Regulatory Capability X

Administrative and Technical Capability X

Fiscal Capability X

Community Political Capability X

Community Resiliency Capability X

Capability to Integrate Mitigation into

Municipal Processes and Activities.
X

National Flood Insurance Program

NFIP Floodplain Administrator

Daniel Ford, Highway Superintendent

Flood Vulnerability Summary

The municipality maintains an inventory of properties that have been flood damaged which identifies property

owners who are interested in mitigation, but is currently unaware of any property owners who are interested

mitigation. There is no record of structures in the municipality having been flood damaged during Floyd, Irene,

Sandy or other flood events in the recent past.

Resources

The Floodplain Administrator (FPA) is the primary person assuming the responsibilities of floodplain

administration, with support from Karen Linza, Town Superintendent. The FPA provides NFIP administration

services, including building permit reviews, inspections, damage assessments, and drainage control, but does not

administer any education or outreach to the community regarding flood hazards/risk, flood risk reduction through

NFIP insurance, mitigation, etc.

Currently, the FPA does not report any barriers to running an effective floodplain management program in the

community, and feels adequately supported and trained to fulfill the responsibilities as the municipal floodplain

https://www.isomitigation.com/ppc/
http://www.stormready.noaa.gov/index.html
http://firewise.org/

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-8
March 2018

administrator. The FPA would consider attending continuing education and/or certification training on

floodplain management if it were offered in the County for all local floodplain administrators.

Compliance History

The community is in good standing with the NFIP, and most recently completed a Community Assistance Visit

on November 7, 1991.

Regulatory

The Townôs floodplain management regulation/ordinance meets, but does not exceed, the FEMA and state

minimum requirements. The Town flood damage prevention ordinance is the only local law that supports

floodplain management and meeting the NFIP requirements.

Community Rating System

The Town of Alma does not participate in the Community Rating System (CRS) program, and does not anticipate

joining the program in the future.

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-to-

day local government operations. As part of this planning effort, each community was surveyed to obtain a

better understanding of their communityôs progress in plan integration. A summary is provided below. The

community identified specific integration activities that will be incorporated into its municipal procedures.

Planning

The Town of Alma has a number of planning mechanisms which help to manage natural hazard risk, including

a master plan which includes areas of natural hazard risk and refers to the local or Countywide Hazard Mitigation

Plan, and a flood damage prevention ordinance.

The Town is in progress of putting its Continuity of Operations/Continuity of Government (COOP/COG) plan

in writing. It does not have its own local Comprehensive Emergency Management Plan, but refers to the

Countyôs CEMP, which does refer to this HMP.

Regulatory and Enforcement

The Townôs municipal flood damage prevention ordinance, building code, and site plan review regulations are

its primary regulatory tools for mitigating natural hazards, and for requiring developers to take additional actions

to mitigate natural hazard risk. The Town Code Enforcement Official enforces many of these regulations, while

Daniel Ford, the Highway Superintendent, performs the stormwater management functions and serves as the

Floodplain Manager. The Town Supervisor also contributes to NFIP floodplain management functions. The job

description for the Town Code Enforcement Official specifically includes identifying and/or implementing

mitigation projects/actions or other efforts to reduce natural hazard risk.

The Town relies on Allegany County for training and continuing professional education in support of natural

hazard risk reduction. Multiple Town staff would benefit from additional training and/or certification with

respect to natural hazard risk management.

Fiscal

The Townôs municipal/operating budget does not include line items specifically for mitigation projects/activities.

Currently the Town is lacking mechanisms to fiscally support hazard mitigation projects.

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-9
March 2018

Education and Outreach

The Town provides disaster/safety programs in schools and through the fire department, along with other forms

of public outreach to inform citizens about natural hazards. It participates in the Association of Towns - Allegany

County which supports natural hazard risk reduction and builds hazard management capabilities. Public outreach

and education in the community with respect to natural hazard risk management could be further promoted by

enhancing the Town website to reach a wider audience.

Operational Mitigation Activities

The following operational activities supportive of natural hazard risk mitigation have been incorporated into the

Townôs ongoing, routine operations. These activities below are presented in order of the agency that leads the

activities.

Town Board

¶ Continues support of the Allegany County Hazard Planning Committee

¶ Integrates the goals, objectives, and activities from this plan into existing jurisdictions and county

regulatory documents and programs, where appropriate (including zoning ordinances, building codes,

and land use policies).

¶ Wherever practicable, uses zoning and other growth management techniques to channel intensive

development to areas outside of floodplains.

Town Department of Public Works

¶ Replaces smaller culverts with larger diameter culverts throughout Town, replaces worn pipes, and

cleans ditches when needed. Since 2010, culverts have been replaced and upsized on the following

roads:

o Alma Hill Road (6 pipes)

o Fords Brook S. (6 pipes)

o 106 Road

o Fords Brook N.

o White Hill Road

o Meservey Hill

o Mckee Road

o Ball Road

o Donovan Road

o Bill Allen Road

¶ Facilitates the evaluation of all critical public structures and infrastructure within the floodplain and

implement necessary improvements (i.e., relocation/elevation/flood proofing needs).

¶ Monitors streams for ice jams to minimize damage to infrastructure (bridges) and thereby reducing loss

of lives.

¶ Identifies, evaluates, and implements effective mitigation activities for repetitive loss properties where

applicable.

¶ Develops and implements maintenance programs to keep trees from threatening lives, property, and

public infrastructure during storm events.

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-10
March 2018

¶ Promotes the development of systems/processes for cleaning and maintaining stream corridors in

cooperation with Allegany County Soil & Water Conservation District and NYSDEC.

¶ Highway department maintains a good working relationship and works in conjunction with utility

service providers to expedite response to power failure.

¶ Works with public water suppliers on hazard mitigation and emergency response plans.

¶ Maintains communication and cooperation to improve relationship between county and local public

works and highway departments for efficient emergency response in coordination with 911 coordinator

¶ Examines the costs of flood proofing utilities in flood prone areas.

¶ Identifies existing repaired stream banks and protect them in collaboration with Allegany County Soil

& Water Conservation District

¶ Develops and implements programs to coordinate maintenance and mitigation activities to reduce risk

to public infrastructure from severe winter storms.

¶ Reviews NYSDECôs Stormwater Management Manual to minimize the impact of future land use

changes.

¶ Encourages the maintenance of naturally controlling flood control mechanisms by developing and/or

enforcing existing floodplain regulations.

¶ Identifies and addresses obstructions to surface water drainage.

Local Code Enforcement Official/Building Inspector

¶ Encourages development and enforcement of wind-resistant building sites and construction codes.

¶ Continues to develop inventory of at-risk buildings and infrastructure.

¶ Limits, to the extent practicable, development within floodplain areas to avoid degradation of their

capacity to control flood levels and reduce potential future losses due to flooding.

¶ Ensures that property development that occurs within the floodplain areas is constructed to be flood

proof, to the extent possible.

Hazard Mitigation Committee

¶ Reviews existing local plans and efforts to ensure consistency with the County Hazard Mitigation Planôs

goals and objectives.

¶ Utilizes FEMA resources to inform citizens through various agencies and outreach methods how to:

o Prepare for winter storm events.

o Locate shelters and tips for staying at home during a storm.

o Provide safety tips on travel, unheated homes, use of portable and standby generators, and fire

hazards associated with space heaters.

o Protect plumbing during severe temperatures and manage through a power failure.

o Make available to citizens the FEMA "Are You Ready: A Guide to Citizen Preparedness."

o Develop and distribute a list of materials needed for an individual to survive for three (3) days

without power.

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-11
March 2018

o Keep citizens informed about what to do in case of water contamination (i.e., boiling water,

bottled water facilities, etc.).

o Develop an outreach program to encourage homeowners to buy hazard insurance to protect

belongings when feasible.

o Disseminate important information regarding personal preparedness and disaster loss

prevention.

o Develop a program to promote retrofits and safety precautions for mobile homes in preparation

for flood and severe wind events.

¶ Identifies and pursues funding opportunities to develop and implement local and county mitigation

actions.

¶ Continues public support of communication and collaboration between county and municipalities.

Promote the publicôs involvement/input into the county and municipal processes.

¶ Identifies or updates existing land use in major stream corridors and floodplains in Allegany County.

¶ Supports future hazard mitigation planning.

Allegany County OEM

¶ Conducts outreach to property owners and agencies regarding risk management associated with hazards.

¶ Increases public awareness of storm mitigation activities, including storm warnings and advisories.

¶ Prompts home owners to notify utilit y companies about trees that are threatening utility services and

property.

¶ Provides information to Emergency Management webpage for Allegany County; providing information

for public officials, emergency responders, and residents.

¶ Develops more comprehensive data of potential wildfire areas within Allegany County.

¶ Maintains GIS data that includes buildings, roads, bridges, etc.

Red Cross, County Department of Health

¶ Ensures that adequate shelter is available to community residents in the event that a hazard event causes

displacement.

¶ Identifies appropriate protection measures for groundwater and public drinking water systems.

Allegany County Soil & Water Conservation District

¶ Implements watershed management strategies that address needs at the watershed level, including

cumulative flood mitigation activities and priorities

¶ Establishes a framework to compile and coordinate surface water management plans and data across the

county.

 Mitigation Strategy and Prioritization

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

prioritization.

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-12
March 2018

Past Mitigation Initiative Status

Table 9.5-10 indicates progress on the communityôs 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 Table 9.5-11 with

prioritization. Previous actions that are now ongoing programs and capabilities are indicated as such in the Table

9.5-10 and in the Capability Assessment section.

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-13
March 2018

Table 9.5-10. Past Mitigation Initiative Status

2011 Mitigation Action Responsible Party

Status

(In
progress,

No
progress,

Complete) Describe Status

Next Step

(Include in 2018 HMP
as unique action,

include in 2018 HMP
as ongoing capability,

or

Discontinue) Describe Next Step

Purchase of updated communications equipment. Town
In

Progress

Purchase new

radios
Include 2018 HMP

New radios for all

trucks &

equipment

Normal operation

Replacement of smaller culverts with larger diameter culverts throughout Town. Town
In

progress

Changing bad

pipes when

needed

Discontinue

Describe in 2018

HMP as ongoing

operating

capability

Review existing local plans and efforts to ensure consistency with the County

Hazard Mitigation Planôs goals and objectives.

Hazard Mitigation

Committee
Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Continue to inform citizens through various agencies and municipalities how to

prepare for winter storm events and determine the location of shelters. Provide

tips for staying at home during a storm. Provide safety tips on travel, unheated

homes, and the use of portable and standby generators, fire hazards associated

with space heaters, protecting plumbing during severe temperatures and

managing through a power failure. Make available to citizens the FEMA "Are

You Ready: A Guide to Citizen Preparedness," Develop and distribute a list of

materials needed for an individual to survive for three (3) days without power,

Keep citizens informed about what to do in case of water contamination (i.e.,

boiling water, bottled water facilities, etc.), Develop an outreach program to

encourage homeowners to buy hazard insurance to protect belongings when

feasible, Disseminate important information regarding personal preparedness

and disaster loss prevention, Develop a program to promote retrofits and safety

precautions for mobile homes for flood and severe wind events.

FEMA Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Facilitate the evaluation of all critical public structures and infrastructure within

the floodplain and implement necessary improvements (i.e.,

relocation/elevation/flood proofing needs).

Towns, Villages, DPW Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Monitor streams for ice jams to minimize damage to infrastructure (bridges) and

thereby reducing loss of lives.

Towns, Villages,

DPW
Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-14
March 2018

2011 Mitigation Action Responsible Party

Status

(In
progress,

No
progress,

Complete) Describe Status

Next Step

(Include in 2018 HMP
as unique action,

include in 2018 HMP
as ongoing capability,

or

Discontinue) Describe Next Step

Identify, evaluate and implement effective mitigation activities for repetitive loss

properties within Allegany County.

DPW/NRCS, SWCD,

HMC
Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Retrofit, acquire, and/or relocate buildings in flood-prone areas (including wet or

dry flood proofing).
Towns, Villages

No

progress

0 percent lack

of funding
Discontinue Not a problem

Evaluate the adequacies of local storm sewer systems. Towns, Villages
No

progress

No longer a

priority
Discontinue

No longer a

priority

Encourage development and enforcement of wind-resistant building sites and

construction codes.

Local CEO, Bldg.

Inspectors
Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Retrofit critical facilities with wind-resistant designs and construction. Local CEO
No

progress

New staff -

Code enforcer
Include in HMP

Retrofit Town Hall

with wind resistant

designs and

construction.

Develop and implement maintenance programs to keep trees from threatening

lives, property, and public infrastructure during storm events.

Public Utilities, DPW

Towns/Villages
Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Promote the development of systems/processes for cleaning and maintaining

stream corridors.

Towns/Villages,

SWCD/DPW, DEC
Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Retrofit critical facilities to increase resistance to storm hazards and promote

hazard resistance, such as retrofitting or reconstructing at-risk bridges at a higher

elevation to withstand flood events.

DPW, Local CEO
No

progress

No longer a

priority
Discontinue

No longer a

priority

Provide redundant utilities (such as backup electrical power and alternative

communication methods) for designated emergency mass care shelters and other

critical facilities, e.g. purchase back-up generators. (See Appendix P for list of

Red Cross Emergency Shelters in Allegany County)

Red Cross, OEM

(coordinating)

Towns/Villages

School Districts

Complete Complete Discontinue Complete

Obtain funding to purchase backup generators and other redundant utilities for

critical assets that require such emergency power sources.

Towns/Villages, Local

Agencies
Complete Complete Discontinue Complete

Identify and pursue funding opportunities to develop and implement local and

county mitigation actions.
HMC Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-15
March 2018

2011 Mitigation Action Responsible Party

Status

(In
progress,

No
progress,

Complete) Describe Status

Next Step

(Include in 2018 HMP
as unique action,

include in 2018 HMP
as ongoing capability,

or

Discontinue) Describe Next Step

Conduct discussions with utility service providers about working in conjunction

with highway departments to expedite response to power failure.

DPW, Towns/Villages,

As applicable
Ongoing

Ongoing - good

working

relationship

Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Work with public water suppliers on hazard mitigation and emergency response

plans.

SWCD/DOH, DEC,

Towns/Villages
Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Continue public support of communication and collaboration between county and

municipalities. Promote the publicôs involvement/input into the county and

municipal processes.

HMC Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Maintain communication and cooperation to improve relationship between

county and local public works and highway departments for efficient emergency

response.

DPW, 911 Coordinator Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Examine the costs of flood proofing utilities in flood-prone areas. Towns/Villages Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Develop and implement programs to keep trees from threatening lives, property,

and public infrastructure during storm events.
DPW, Towns/Villages Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Examine feasibility of burying utility services in villages that own or maintain a

sub-station and retrofit existing overhead lines to underground line.

Villages, HMC

Coordinating

No

progress
Not a village Discontinue Not a Town action

Identify existing repaired stream banks and protect them.
SWCD, DPW,

Towns/Villages
Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Implement watershed management strategies that address needs at the watershed

level, including cumulative flood mitigation activities and priorities.

SWCD, DPW,

Towns/Villages,

Private Citizens

Ongoing
Not a Town

action
Discontinue Not a Town action

Conduct a mailing to property owners in the 100- and 500- year flood plains.
Towns/Villages, OEM

Coordinating

No

progress

Not seen as a

problem that

needs to be

done

Discontinue
No longer seen as a

priority

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-16
March 2018

2011 Mitigation Action Responsible Party

Status

(In
progress,

No
progress,

Complete) Describe Status

Next Step

(Include in 2018 HMP
as unique action,

include in 2018 HMP
as ongoing capability,

or

Discontinue) Describe Next Step

Ensure that adequate shelter is available to community residents in the event that

a hazard event causes displacement.
Red Cross, Health Dpt. Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Conduct outreach to property owners and agencies regarding risk management

associated with hazards.
OEM (coordinating) Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Increase public awareness of storm mitigation activities, including storm

warnings and advisories.
OEM Ongoing

Not a Town

action
Discontinue Not a Town action

Prompt home owners to notify utilit y companies about trees that are threatening

utility services and property.
Utilities, OEM Ongoing

Not a Town

action
Discontinue Not a Town action

Develop and implement programs to coordinate maintenance and mitigation

activities to reduce risk to public infrastructure from severe winter storms.
DPW, Towns/Villages Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Identify or update existing land use in major stream corridors and floodplains in

Allegany County.
TBD Ongoing

Not a Town

action
Discontinue Not a Town action

Establish a framework to compile and coordinate surface water management

plans and data across the county.

Towns/Villages,

SWCD, DPW

911 Coordinator

Ongoing
Not a Town

action
Discontinue Not a Town action

Enhance GIS coverage and analysis of existing and planned, future utility

services in the county.
Utility Companies Ongoing

Not a Town

action
Discontinue Not a Town action

Continue to develop inventory of at-risk buildings and infrastructure. Towns/Villages, HMC Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Maintain GIS database that includes buildings, roads, bridges, etc. DPW, SWCD Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Support future hazard mitigation planning. HMC Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-17
March 2018

2011 Mitigation Action Responsible Party

Status

(In
progress,

No
progress,

Complete) Describe Status

Next Step

(Include in 2018 HMP
as unique action,

include in 2018 HMP
as ongoing capability,

or

Discontinue) Describe Next Step

Provide information to Emergency Management webpage for Allegany County;

providing information for public officials, emergency responders, and residents.
HMC, OEM Ongoing

Not a Town

action
Discontinue Not a Town action

Develop more comprehensive data of potential wildfire areas within Allegany

County.

Towns/Villages,

SWCD, OEM
Ongoing

Not a Town

action
Discontinue Not a Town action

Identify and plan for use of backup water supply for public water systems should

the primary water supply become contaminated or compromised.
Towns/Villages, DOH

No

progress

No Public

Water
Discontinue

Town doesnôt use

public water

Continue review of the NYSDECôs Stormwater Management Manual to

minimize the impact of future land use changes.

CEO, Towns/Villages,

SWCD/DPW, All

Municipal Entities

Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Develop/enhance procedures for testing and sampling the water supply and a

warning system should any tests reveal contamination.
Towns/Villages, DOH

No

progress

No public

Water
Discontinue

Town doesnôt use

public water

Develop water vulnerability assessments (VA) for water supply and water

treatment systems and make improvements to harden security and ensure that

appropriate emergency plans are in place.

DOH, SWCD,

DEC

No

progress

No Public

Water
Discontinue

Town doesnôt use

public water

Identify appropriate protection measures for groundwater and public drinking

water systems.
Towns/Villages, DOH Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Continue support of the Allegany County Hazard Planning Committee. Board of Legislators Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Encourage the maintenance of naturally controlling flood control mechanisms by

developing and/or enforcing existing floodplain regulations.
TBD Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Develop model ordinance for sediment and erosion control, storm water control,

stream corridor management, and other hazard preventative policy.
TBD Ongoing

Not a Town

action
Discontinue Not a Town action

Evaluate and develop, as appropriate, a parking ordinance for emergency snow

removal.
Towns/Villages

No

problem

Not seen as a

problem at this

time

Discontinue
No longer seen as a

priority

Integrate the goals, objectives, and activities from this HMP update into existing

jurisdictions and county regulatory documents and programs, where appropriate

(including zoning ordinances, building codes, and land use policies).

County-wide Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-18
March 2018

2011 Mitigation Action Responsible Party

Status

(In
progress,

No
progress,

Complete) Describe Status

Next Step

(Include in 2018 HMP
as unique action,

include in 2018 HMP
as ongoing capability,

or

Discontinue) Describe Next Step

Wherever practicable, use zoning and other growth management techniques to

channel intensive development to areas outside of floodplains.
Towns/Villages, CEO Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Support engineering studies and watershed assessments to encourage the

reduction of flood exposure.
TBD Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Identify and address obstructions to surface water drainage. Towns/Villages
In

Progress
Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Limit to the extent practicable, development within floodplain areas to avoid

degradation of their capacity to control flood levels and reduce potential future

losses due to flooding.

Towns/Villages, CEO Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Ensure that property development that occurs within the floodplain areas is

constructed to be flood proof, to the extent possible.
Towns/Villages, CEO Ongoing Ongoing Discontinue

Describe in 2018

HMP as ongoing

operational

capability

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-19
March 2018

Proposed Hazard Mitigation Initiatives for the Plan Update

Table 9.5-11 summarizes the comprehensive-range of specific mitigation initiatives the Town of Alma 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 whether new hazards or changes in municipal priorities occur. The

four FEMA mitigation action categories and the six CRS mitigation action categories are listed in the Table

9.5-11 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 your actions as High, Medium, or Low. Table 9.5-12 summarizes

the evaluation of each mitigation initiative, listed by Action Number.

Table 9.5-12 provides a summary of the prioritization of all proposed mitigation initiatives for the Plan update.

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-20
March 2018

Table 9.5-11. Proposed Hazard Mitigation Initiatives
In

it
ia

tiv
e

Mitigation Initiative

Applies to
New

and/or
Existing

Structures*
Hazards

Mitigated

Goals and
Objectives

Met

Lead and
Support
Agencies

Estimated
Benefits

Estimated
Cost

Sources of
Funding Timeline Priority M

it
ig

a
ti
o

n

C
a

te
g

o
ry

C
R

S

C
a

te
g

o
ry

TAa-

1
Update the flood damage

prevention ordinance.
New Flood 1 Town Board High Low Operating Budget Short Term Medium LPR PR

TAa-

2

Send local Floodplain

Administrator to county and
state training sessions and

complete certification

programs related to floodplain
management.

N/A

Flood,
Severe

Storm,

Severe
Winter

Storm,

Dam
Failure,

Levee

Failure

2, 3

Town

Floodplain
Administrator

Medium Low

FEMA (HMGP,

FMA, PDM),
CDBG

Short Term Medium EAP PI

TAa-

3

Purchase updated
communications equipment.

including new radios for all
trucks and equipment for

normal operation

N/A
All

Hazards
2, 3

Town DPW,

County OEM
Medium Medium Operating Budget Short Term High EAP ES

TAa-
4

Retrofit Town Hall with wind-

resistant designs and

construction.

Existing
Flood,

Severe

Storm
2

Town Public

Works, Code
Enforcement

Official

High High

FEMA (HMGP,

FMA, PDM),
CDBG,

Operating Budget

Short Term Medium SIP PP

TAa-

5

Provide or attend additional

training and/or certification for

staff with respect to natural

hazard risk management in

Benefit/Cost Analysis (BCA),

Recovery Planning, Damage

Estimates, and Debris

Management.

N/A All 2, 3 Town Board Medium Low Operating Budget Short Term High EAP PI

TAa-

6

Increase public awareness of
natural hazards and mitigation

activities by enhancing the

Town website.

Existing All 3
Town/Village

Board
High Low Operating Budget Short Term Medium EAP PI

TAa-

7

Replace the culvert that carries

the Honeoye Creek under

Petrolia Road (Route 18) near

Stony Lonesome Hollow Road

and clear vegetation from the

waterway

Existing

Flood,

Severe

Storm

2

Town Public

Works/

Highway,

SWCD,

NYSDEC

Medium Medium Operating Budget Short Term High NSP NR

TAa-

8

Complete public outreach

regarding landslides to
N/A Landslide 1 Town Medium Low Operating budget Short Term Medium EAP PI

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-21
March 2018

In
it
ia

tiv
e

Mitigation Initiative

Applies to
New

and/or
Existing

Structures*
Hazards

Mitigated

Goals and
Objectives

Met

Lead and
Support
Agencies

Estimated
Benefits

Estimated
Cost

Sources of
Funding Timeline Priority M

it
ig

a
ti
o

n

C
a

te
g

o
ry

C
R

S

C
a

te
g

o
ry

homeowners, instructing what
to watch for on steep slopes

and possible mitigation actions

that can be taken.

Notes:

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

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

Acronyms and Abbreviations: Potential FEMA HMA Funding Sources: Timeline:

CAV Community Assistance Visit

CRS Community Rating System

DOH Department of Highways

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

NYSDEC New York State Dept. Environmental
Conservation

OEM Office of Emergency Management and Fire

SWCD Soil & Water Conservation District

FMA Flood Mitigation Assistance Grant Program

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)

Short 1 to 5 years

Long Term 5 years or greater

OG On-going program

DOF Depending on funding

Costs: Benefits:

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 via 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.

Where possible, an estimate of project bÅÎÅÆÉÔÓ ɉÐÅÒ &%-!ȭÓ ÂÅÎÅÆÉÔ ÃÁÌÃÕÌÁÔÉÏÎ ÍÅÔÈÏÄÏÌÏÇÙɊ
has been evaluated against the project costs, and is presented as:

Low= < $10,000

Medium $10,000 to $100,000

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.

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-22
March 2018

Mitigation Category:
¶ Local Plans and Regulations (LPR) ɀ 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) ɀ 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) ɀ These are actions that minimize damage and losses, and also preserve or restore the functions of natural systems.

¶ Education and Awareness Programs (EAP) ɀ 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:
¶ Preventive Measures (PR) ï 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) ï 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, relocation, structural retrofits, storm shutters, and shatter-resistant glass.

¶ Public Information (PI) ï 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.

¶ Natural Resource Protection (NR) - Actions that minimize hazard loss and also 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) ï 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) ï 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

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-23
March 2018

Table 9.5-12. Summary of Prioritization of Actions

Mitigation
Action /
Project
Number

Mitigation Action/Initiative

L
if
e

 S
a

fe
ty

P
ro

p
e

rt
y
 P

ro
te

c
tio

n

C
o

st
-E

ff
e

ct
iv

e
n
e
ss

T
e
c
h

n
ic

a
l

P
o

lit
ic

a
l

L
e

g
a

l

F
is

c
a

l

E
n
v
ir
o

n
m

e
n
ta

l

S
o

ci
a

l

A
d

m
in

is
tr

a
tiv

e

M
u

lti
-H

a
za

rd

T
im

e
lin

e

A
g

e
n
cy

 C
h

a
m

p
io

n

O
th

e
r

C
o
m

m
u

n
ity

O

b
je

ct
iv

e
s

T
o
ta

l High /
Medium /

Low

TAa-1
Update the flood damage

prevention ordinance.
1 1 1 1 0 1 1 1 0 0 0 1 0 0 8 Med

TAa-2

Send local Floodplain

Administrator to county and
state training sessions and

complete certification

programs related to floodplain
management.

1 1 1 1 0 0 1 1 1 1 1 1 0 0 10 Med

TAa-3

Purchase updated

communications equipment,
including new radios for all

trucks and equipment for

normal operation

1 1 1 0 1 0 1 0 1 1 1 1 0 1 10 High

TAa-4

Retrofit Town Hall with wind-

resistant designs and

construction.

1 1 0 1 1 1 -1 0 0 1 1 1 0 1 8 Medium

TAa-5

Provide or attend additional

training and/or certification

for staff with respect to

natural hazard risk

management in Benefit/Cost

Analysis (BCA), Recovery

Planning, Damage Estimates,

and Debris Management.

1 1 1 1 0 0 1 1 1 1 1 1 0 0 10 High

TAa-6

Increase public awareness of

natural hazards and mitigation
activities by enhancing the

Town website.

1 1 1 1 0 0 -1 0 1 0 1 0 1 0 6 Medium

TAa-7

Replace the culvert that
carries the Honeoye Creek

under Petrolia Road (Route

18) near Stony Lonesome
Hollow Road and clear

vegetation from the waterway

0 1 1 1 0 0 0 1 0 1 1 1 1 0 8 High

TAa-8

Complete public outreach

regarding landslides to
homeowners, instructing what

1 1 1 0 1 0 0 0 1 1 0 1 1 0 8 Medium

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-24
March 2018

Mitigation
Action /
Project
Number

Mitigation Action/Initiative

L
if
e

 S
a

fe
ty

P
ro

p
e

rt
y
 P

ro
te

c
tio

n

C
o

st
-E

ff
e

ct
iv

e
n
e
s
s

T
e
c
h

n
ic

a
l

P
o

lit
ic

a
l

L
e

g
a

l

F
is

c
a

l

E
n
v
ir
o

n
m

e
n
ta

l

S
o

ci
a

l

A
d

m
in

is
tr

a
tiv

e

M
u

lti
-H

a
za

rd

T
im

e
lin

e

A
g

e
n
cy

 C
h

a
m

p
io

n

O
th

e
r

C
o
m

m
u

n
ity

O

b
je

ct
iv

e
s

T
o
ta

l High /
Medium /

Low

to watch for on steep slopes
and possible mitigation

actions that can be taken.

Note: Refer to Section 6 which contains the guidance on conducting the prioritization of mitigation actions.

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-25
March 2018

 Future Needs To Better Understand Risk/Vulnerability

None at this time.

 Hazard Area Extent and Location

Figure 9.5.1 presents a hazard area extent and location map generated for the Town of Alma that illustrates the

probable areas impacted in the municipality. This map is based on the best available current data, and is

considered adequate for planning. Maps have only been generated for those hazards (i.e., landslide, wildfire,

and flooding) that can be clearly identified using mapping techniques and technologies, and for which the Town

of Alma has significant exposure. Action worksheets follow the figure.

 Additional Comments

None at this time.

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-26
March 2018

Figure 9.5-1. Town of Alma Flood, Landslide, and Wildfire Hazard Area Extent and Location Map

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-27
March 2018

 Action Worksheets

Name of Jurisdiction: Town of Alma

Name and Title Completing Worksheet:

Action Number: TAa-4

Mitigation Action/Initiative: Retrofit Town Hall with wind-resistant designs and construction.

Assessing the Risk

Hazard(s) addressed: Severe Storm

Specific problem being mitigated: Town Hall is vulnerable to wind damage

Evaluation of Potential Actions/Projects

Actions/Projects Considered

(name of project and reason for not

selecting):

Do nothing: vulnerability continues or worsens

Relocate Town Hall to more protected location: not feasible

Action/Project Intended for Implementation

Description of Selected

Action/Project

Retrofit Town Hall with wind-resistant designs and construction. Protect

to the 500 MRP wind event.

Action/Project Category SIP

Goals Met 2

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 Town Public Works, Code Enforcement Official

Local Planning Mechanism Capital Improvements Plan/budget

Potential Funding Sources FEMA (HMGP, FMA, PDM), CDBG, Operating Budget

Timeline for Completion Short Term

Reporting on Progress

Date of Status Report/

Report of Progress

Date:

Progress on Action/Project:

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-28
March 2018

Action Number: TAa-4

Mitigation Action/Initiative: Retrofit Town Hall with wind-resistant designs and construction.

Criteria

Numeric

Rank

(-1, 0, 1) Provide brief rationale for numeric rank when appropriate

Life Safety 1

Property Protection 1

Cost-Effectiveness 0

Technical 1

Political 1

Legal 1

Fiscal -1

Environmental 0

Social 0

Administrative 1

Multi -Hazard 1

Timeline 1 Short Term

Agency Champion 0 Town Public Works/Highway Department

Other Community

Objectives
1

Total 9

Priority

(High/Med/Low)
Medium

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-29
March 2018

Name of Jurisdiction: Town of Alma

Name and Title Completing Worksheet:

Action Number: TAa-7

Mitigation Action/Initiative: Replace the culvert that carries the Honeoye Creek under Petrolia

Road (Route 18) near Stony Lonesome Hollow Road and clear

vegetation from the waterway.

Assessing the Risk

Hazard(s) addressed: Flood, Severe Storm

Specific problem being mitigated: Outdated culvert and vegetation overgrowth are causing flooding.

Evaluation of Potential Actions/Projects

Actions/Projects Considered

(name of project and reason for not

selecting):

No action: Risk of future flood damage continues

Remove debris from river: Preferred alternative.

Create levees to protect from flooding from flooding: not cost effective.

Action/Project Intended for Implementation

Description of Selected

Action/Project

Replace the culvert that carries the Honeoye Creek under Petrolia Road

(Route 18) near Stony Lonesome Hollow Road and clear vegetation from

the waterway. Clear other debris that may also be present.

Action/Project Category SIP, NSP

Goals Met 2

Applies to existing and or new

development, or not applicable
Existing

Benefits (losses avoided) Medium

Estimated Cost Medium

Priority* High

Plan for Implementation

Responsible Organization Town Public Works/Highway, SWCD, NYSDEC

Local Planning Mechanism Capital Improvement Plan/budget

Potential Funding Sources CHIPs, Operating Budget

Timeline for Completion Short Term

Reporting on Progress

Date of Status Report/

Report of Progress

Date:

Progress on Action/Project:

Section 9.5: Town of Alma

DMA 2000 Hazard Mitigation Plan Update – Allegany County, New York 9.5-30
March 2018

Action Number: TGg-13

Mitigation Action/Initiative: Replace the culvert that carries the Honeoye Creek under Petrolia Road (Route

18) near Stony Lonesome Hollow Road and clear vegetation from the waterway

Criteria

Numeric

Rank

(-1, 0, 1) Provide brief rationale for numeric rank when appropriate

Life Safety 0

Property Protection 1 Prevent additional roadway washouts

Cost-Effectiveness 1

Technical 1

Political 0

Legal 0 NYSDEC may have jurisdiction over project area

Fiscal 0 May require outside finding

Environmental 1

Social 0

Administrative 1

Multi -Hazard 1 Flood, Severe Storm

Timeline 1 Short Term

Agency Champion 1 Town Public Works/Highway

Other Community

Objectives
0

Total 8

Priority

(High/Med/Low)
High

