

AD-A120 075

CORPS OF ENGINEERS WALTHAM MA NEW ENGLAND DIV
LONG ISLAND SOUND THAMESVILLE TIDAL-FLOOD MANAGEMENT WATER RESO--ETC(U)
FEB 81

F/G 13/2

UNCLASSIFIED

NL

[OF]
AD A
120075

[OF]
39

END
DATE FILMED
11-82
DTIC

AD A120075

RECONNAISSANCE REPORT

LONG ISLAND SOUND
THAMESVILLE TIDAL - FLOOD MANAGEMENT
WATER RESOURCES STUDY

NORWICH, CONNECTICUT

DTIC FILE COPY

United States Army
Corps of Engineers

...Serving the Army
...Serving the Nation

New England Division

DTIC
ELECTED
OCT 8 1982
S D
D

DISTRIBUTION STATEMENT A

Approved for public release;
Distribution Unlimited

FEBRUARY 1981

82 10 08 041

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

Accession For	
NTIS GRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By _____	
Distribution/ _____	
Availability Codes	
Dist	Avail and/or Special
A	

LONG ISLAND SOUND

THAMESVILLE TIDAL-FLOOD MANAGEMENT

WATER RESOURCES STUDY

NORWICH, CONNECTICUT

RECONNAISSANCE REPORT

STAGE 1

Department of the Army
 New England Division, Corps of Engineers
 424 Trapelo Road
 Waltham, Massachusetts 02154

LONG ISLAND SOUND
THAMESVILLE TIDAL-FLOOD MANAGEMENT STUDY
WATER RESOURCE STUDY
NORWICH, CONNECTICUT
RECONNAISSANCE REPORT

TABLE OF CONTENTS

SECTION I

INTRODUCTION

	<u>Page</u>
STUDY AUTHORITY	1
STUDY PURPOSE AND SCOPE	1
STUDIES OF OTHERS	2
THE REPORT AND STUDY PROCESS	3

SECTION II

PROBLEM IDENTIFICATION

NATIONAL OBJECTIVES	7
STUDY AREA PROFILE	7
PROBLEMS, NEEDS AND OPPORTUNITIES	16
PLANNING OBJECTIVES	18
PLANNING CONSTRAINTS	20

SECTION III

PRELIMINARY PLAN FORMULATION

MANAGEMENT MEASURES	21
PLANS OF OTHERS	21
INSTITUTIONAL ARRANGEMENTS	23
STUDY MANAGEMENT	27

TABLE OF CONTENTS

SECTION III

PRELIMINARY PLAN FORMULATION
(continued)

	<u>Page</u>
DATA COLLECTION AND BASIC STUDIES	28
PUBLIC INVOLVEMENT STRATEGY	28
MAJOR WORK ITEMS	32
FINAL REPORT	33

SECTION IV

PRELIMINARY INVESTIGATIONS

ALTERNATIVE SCHEMES OF PROTECTION	35
ECONOMIC ANALYSIS	44

SECTION V

CONCLUSIONS AND RECOMMENDATIONS

CONCLUSIONS	47
RECOMMENDATIONS	47

SECTION VI

APPENDIX

FISH AND WILDLIFE AND PERTINENT CORRESPONDENCE	1-1
--	-----

T A B L E S

<u>NO.</u>	<u>TITLE</u>	<u>PAGE</u>
1	PLANS TO BE CONSIDERED	37
2	ESTIMATED FIRST COSTS - THAMESVILLE LOCAL PROTECTION PROJECT	42
3	BENEFIT-COST RATIO	45

F I G U R E S

<u>NO.</u>	<u>TITLE</u>	<u>FOLLOWS PAGE</u>
1	NEW ENGLAND COASTAL AND TIDAL AREAS TRACKS OF SELECTED HURRICANES	16
2	TIDAL FLOOD LEVELS - LONG ISLAND SOUND	16
3	COASTAL FLOODING DAMAGES	18
4	STAGE-FREQUENCY CURVE	18
5	FLOODWAY SCHEMATIC	18
6	STAGE DAMAGE CURVE	46
-	DAMAGE FREQUENCY CURVE	46

P L A T E S

<u>NO.</u>	<u>TITLE</u>	<u>FOLLOWS PAGE</u>
1	THAMES RIVER BASIN - BASIN MAP	2
2	CITY OF NORWICH	8
3	TIDAL FLOOD PROFILE NO. 4A	16
4	THAMESVILLE TIDAL FLOOD PROJECT	4C

SECTION I

INTRODUCTION

SECTION I

INTRODUCTION

The completion of the Long Island Sound Study (LISS) in 1975 brought recommendations to investigate the tidal flooding at the Thamesville section of Norwich, Connecticut, as the first of seven community protection studies. This area is located on the tidal Thames River, about 12 miles inland of Long Island Sound. The remaining areas recommended by the New England River Basins Commission (NERBC) in its report to the Water Resources Council are Fairfield, Montville, New London, Old Lyme, Stratford and Westport, Connecticut. The LISS included a recommendation that alternative ways of protecting life and property be studied by the Corps using different combinations of nonstructural and structural techniques for flood damage reduction. The programs and policies developed could serve as models for tidal-flood plain management throughout the coastal area.

STUDY AUTHORITY

This study is authorized by a Resolution of the Senate Public Works Committee, adopted 22 September 1970, which states:

"That the Board of Engineers for Rivers and Harbors, created under Section 3 of the River and Harbor Act approved June 13, 1902, be and is hereby requested to review the report on the Land and Water Resources of the New England-New York Region, transmitted to the President of the United States by the Secretary of the Army on April 27, 1956, and subsequently published as Senate Document Numbered 14, Eighty-fifth Congress, with a view to determining the advisability of improvements in Long Island Sound, New York and Connecticut in the interest of flood control, navigation and related purposes with due consideration for enhancing the quality of the environment."

The Federal-State Long Island Sound comprehensive study provided the impetus that alternate ways of protecting lives and property in seven tidal-flood prone Connecticut areas be studied by the Corps of Engineers. The seven areas included Thamesville, the southern section of the City of Norwich.

STUDY PURPOSE AND SCOPE

This Reconnaissance Report provides a planning and management tool in the development of alternative solutions to reduce Thamesville's tidal-flood damage and considers the desirability of implementing recommendations contained in previous reports and/or adopting further measures for reducing the potential for tidal-flood loss. As the beginning of a three stage planning process, this report identifies the problems, needs and opportunities of the study area and then the level of detail required to formulate any intermediate plans. It will determine the significance of existing or potential tidal-flood damage; the views of local interests concerning further investigation and whether Federal participation is warranted. The range of this study is the Thamesville section of Norwich, a city in the southeastern portion of Connecticut as depicted in Plate 1.

STUDIES OF OTHERS

A number of prior studies and reports which were prepared by the U.S. Army Corps of Engineers and other Federal agencies have been utilized in the preparation of this report.

"308" Report - A report dated 1 December 1930 and printed as House Document 644, 71st Congress, 3d session, covered navigation, flood control, power development and irrigation in the Thames River basin. The report found that further improvements were not warranted at that time.

1940 Report - A preliminary examination, survey and review of reports on the Thames River for flood control and other purposes, dated 11 April 1940 was printed as House Document 885, 76th Congress, 3d session. The report recommended construction of one local channel improvement project at Norwich, Connecticut and seven flood control reservoirs: Hodges Village, Buffumville, East Brimfield, Westville, Mansfield Hollow, Andover and South Coventry. The plan was authorized by Public Law 228, 77th Congress, 1st session, approved 18 August 1941.

NENYIAC Report - Flood control in the Thames River basin is also considered in Part Two, Chapter XX of "The Resources of the New England-New York Region," a comprehensive report on power potentialities and on the land, water, and related natural resources of the region. Prepared by the New England-New York Interagency committee (NENYIAC), the report was submitted to the President of the United States by the Secretary of the Army on 27 April 1956. This report is printed as Senate Document 14, 85th Congress, 1st session.

In 1971, the U.S. Water Resources Council designated the New England River Basin's Commission to conduct a comprehensive water resources study of the Long Island Sound area in conjunction with the State of Connecticut, the State of New York and several Federal agencies. As a result of this study a series of reports entitled Land Use, Water Management, Shoreline Appearance and Design, Erosion and Sedimentation, Flood Damage Reduction, Recreation, Fish and Wildlife, Marine Transportation, Mineral, and Power and the Environment were prepared by various Federal agencies. Information contained in those reports has been utilized in developing this report.

The Long Island Sound Comprehensive Report, People and the Sound, A Plan for Long Island Sound (July 1975), is an approved regional plan of the New England River Basins Commission.

All measures resulting from this study will be coordinated with the Commission so that the Commission's views can be incorporated in both interim and final report recommendations. The Comprehensive Report also recommends that the Corps should begin an early action program of harbor debris cleanup, including removal of dilapidated or rotting piers and abandoned, grounded vessels. The priority harbor debris cleanup areas along the Connecticut coast are New Haven, Bridgeport, Norwalk and Stamford Harbors. It also recommends that the Corps should study an additional six Connecticut tidal-flood prone areas, with emphasis on nonstructural alternatives to prevent or reduce flood damages, as follows: Montville (Montville Station Area), New London (Ocean Beach Area), Old Lyme (Point of Woods Area), Stratford (Great Meadows Industrial Area), Fairfield (Pine Creek, Fairfield Beach, Jennings Beach and Ash Creek Areas) and Westport (Saugatuck River Area including Saugatuck Shores and Central Business District).

LOCATION MAP
Scale 1:250,000

THAMES RIVER FLOOD CONTROL	CONTRACTORS
THAMES RIVER BASIN	MAP
JUNE 1967	
Scale 1:250,000	Scale 1:250,000
TM-10-139	Sheet No. 1 of 1

SCALE IN MILES

Additional reports used are listed as follows:

"Shore Protection Manual," Volumes I, II and III dated 1973, prepared by the U.S. Army Corps of Engineers, Coastal Engineering Research Center.

"Long Island Sound Regional Study Land Use Inventory Report" dated February 1974 prepared for the U.S. Department of Housing and Urban Development by Ralph M. Field and Associates.

Long Island Sound Interim Memo No. COE 2 "Tidal Hydrology" dated June 1973, prepared by the U.S. Army Corps of Engineers, New England Division.

People and the Sound "Flood Damage Reduction" dated 1975, prepared by the U.S. Department of the Army, Corps of Engineers; and the U.S. Department of Agriculture, Soil Conservation Service.

People and the Sound "Erosion and Sedimentation" dated January 1975, prepared by the U.S. Department of the Army, Corps of Engineers; and the U.S. Department of Agriculture, Soil Conservation Service.

Long Island Sound Regional Study "An Economic Perspective, A Special Report," dated July 1974, prepared by The Economic and Demographic Work Group of the Long Island Sound Regional Study.

Hurricane Survey Interim Report "Connecticut Coastal and Tidal Areas" dated 22 May 1964, prepared by the U.S. Army Corps of Engineers, New England Division.

THE REPORT AND STUDY PROCESS

Study Sequence

The tidal-flood plain management study will be conducted in three stages: Stage I - The Reconnaissance Report; Stage II - Development of Intermediate Plans, and Stage III - Development of Final Plans.

Planning will consist of executing four functional planning tasks during each of three stages of plan development. These tasks are problem identification, formulation of alternatives, impact assessment and evaluation.

Iteration of these tasks during any of the planning stages may be necessary and even desirable in order to reflect an increasing level of effort, detail and refinement. Iteration also provides for the incorporation of additional information to the study as it progresses.

Stage I - The purpose of the Reconnaissance Report, the initial stage of the study effort, is to recommend the advisability of continuing with more detailed study. Effort at this stage provides a clear indication of the scope of needs, the precise study area's planning objectives, specific constraints that have been identified and the scheduling and management of subsequent planning activities.

Stage II - Development of Intermediate Plans will concentrate on a more detailed analysis of the problems as well as the development of a preliminary range of solutions at a general level of detail, assessment and evaluation. The development of alternative plans (structural, nonstructural, and without condition) will emphasize interaction between problem identification and plan formulation in an attempt to assure public understanding of the basic issues. The final product of this stage will constitute the basis for determining the scope and direction of planning efforts under Stage III.

Emphasis will be placed through public involvement and workshops on screening of alternatives, impact assessments, trade-offs and compromises which might improve an alternative's desirability and indicate which alternatives are clearly unacceptable. Assessments of economic, environmental, social and regional impacts of each alternative will receive greater emphasis than in Stage I.

In Stage II the plans will be evaluated to determine the acceptability of plans while considering mitigation measures. The unacceptable plans will be screened out, leaving those few plans which warrant detailed study in Stage III. An evaluation will be made in Stage II documentation on the following: Technical 404 Evaluation, EO 11988 and EO 11990.

Stage III - Development of Final Plans will concentrate on developing a select number of more detailed alternative tidal-flood plain management plans. Extensive public involvement and professional evaluation will be used in order to determine which plans will be evaluated in this stage. Several iterations of the four basic tasks may be needed in order to achieve adequate detailed planning. As a result of Stage III, an array of alternative tidal-flood plain management plans will be formulated that are responsive to study objectives and the problems and concerns of the Thames Estuary.

Planning Process

The planning process to be followed during each stage incorporates the four basic planning functions of problem identification, formulation of alternatives, impact assessment and evaluation. Plans to be considered are shown in Table 1.

Problem Identification - This task serves to identify the tidal-flooding problems the overall study will address and to establish study planning objectives. This will require the development of a regional profile of environmental, social and economic conditions for the study area. The study objectives will guide formulation of alternatives whereas the regional profile will serve as a base condition for determining impact assessment and evaluating capabilities of alternatives.

Formulation of Alternatives - Formulation is the process of developing alternative tidal-flood plain management systems which respond to identified problems and concerns and the study area planning objectives. All potential measures available for problem solution will be identified, and both structural and nonstructural measures will be considered by developed plans.

Impact Assessment - This function includes tasks required to determine the effect of each alternative plan on existing social, economic and environmental conditions. These effects will be measured over the impact zone and evaluated as to time of occurrence.

Evaluation - The evaluation function involves work tasks needed to measure and compare the relative values of each alternative plan, particularly in response to achieving the study objectives. Benefits and losses associated with the development of each plan will be described in order to effectively analyze possible trade-offs between plans and to recommend actions.

SECTION II

PROBLEM IDENTIFICATION

SECTION II

PROBLEM IDENTIFICATION

This section of the report identifies the problems and needs associated with Thamesville tidal-flooding, the objectives in addressing these and any planning constraints encountered.

NATIONAL OBJECTIVES

Water resources planning undertaken by Federal agencies is directed by the Water Resources Council's Principles and Standards for Planning Water and Related Land Resources. These principles provide the basis for Federal participation with river basin commissions, State agencies and other concerned groups in developing plans for the use of water and related land resources to meet short and long term needs. Plans will, therefore, be developed in the interest of achieving the goals of enhancing national economic development (NED) and environmental quality (EQ). National economic development is enhanced by increasing the value of the output of goods and services and by improving national economic efficiency. The quality of the environment is enhanced by the improved management, conservation, preservation, creation or restoration of certain natural and cultural resources and ecological systems.

In addition, Section 73 of the Water Resources Development Act of 1974 mandates:

"In the survey, planning or design by any Federal agency of any project involving flood protection, consideration shall be given to nonstructural alternatives to prevent or reduce flood damages including, but not limited to, floodproofing of structures; flood plain regulation; acquisition of flood plain lands for recreational, fish and wildlife, and other purposes; and relocation with a view toward formulating the most economically, socially and environmentally acceptable means of reducing or preventing flood damages."

The Corps of Engineers seeks plans providing solutions to existing flood problems to reduce flood damages within the study area. Water resource planning conducted by the Corps must develop through public involvement plans solving local and regional flood problems in conjunction with other urban planning programs (see Table 1).

STUDY AREA PROFILE

General

The State of Connecticut's extensive frontage along the Atlantic Ocean lies mostly on Long Island Sound. Three major rivers divide the state: in the extreme west, the Housatonic River runs from Massachusetts into Long

Island Sound; the Connecticut River, the largest of the three, bisects the state; and on the easterly coast, the Thames River, actually an estuary formed by the confluence of the Yantic and the Shetucket Rivers at Norwich, joins the ocean at New London. (See Plate No. 2).

The area from Norwich south to New London along the Thames is a Standard Metropolitan Statistical Area (SMSA) which also includes the towns of Groton, Old Saybrook, Bozrah, Cariswold, Lisbon, Old Lyme, Sprague, Montville, Preston, Ledyard, Stonington, Waterford, and East Lyme. The 1975 population of this SMSA was 251,609, a four percent increase over 1970. New London and Groton share New London Harbor and are both heavily industrialized. Norwich is to the north, in the center of an area of scattered industrial interests located on the Thames River.

Location

The Thames River drains a watershed of 1,382 square miles at the southern corporate limit of Norwich. Subject to mean tidal fluctuations of 2.6 feet at New London Harbor and 3.1 feet at Norwich, the Thames drains a major portion of eastern Connecticut and portions of western Rhode Island and southern Massachusetts. The river is maintained as a navigable channel (25' depth) from Long Island Sound at New London northward to Norwich.

Thamesville is a section of the City of Norwich located in the south-eastern portion of Connecticut in north-central New London county. There are a number of small settlements in the city known by separate names including Occum, Greenville and Thamesville. Thamesville is a cluster of industrial plants along a narrow level shelf formed along the westerly bank of the river and a cluster of residential properties around the intersection of Dunham and West Thames Streets. Conrail passes along the inner edge of this shelf. Thamesville lies approximately 0.7 miles downstream of the junction of the Yantic and Shetucket Rivers. Norwich is bordered by Sprague on the north, Franklin and Bozrah on the west, Lisbon and Preston on the east, and Montville on the south. New London is 12 miles to the south.

In the low-lying Thamesville study area there are approximately 42 structures consisting of: 10 residential, 12 commercial, 8 industrial and 12 large storage tanks. These businesses (on the 36 acre site) include bottled gas, wholesale meat, fire distributor and manufacturers, display designers and producers, two large oil companies (one is Connecticut's largest home heating oil distributor) and a large scrap metals company.

Climatology and Storms

The climate of the Thames River basin is typical of lower coastal New England. It is varied and characterized by short periods of heavy precipitation typical of its latitude and location within the North Temperate Zone.

PLATE NO. 2

CITY OF
NORWICH,
CONNECTICUT
NEW LONDON COUNTY
SCALE: 1" = 1 1/2 MI.

PROPOSED THAMESVILLE
LOCAL PROTECTION PROJECT

New England is influenced by constant conflicts between the cold dry air flowing out of the northwestern subpolar region and the warmer moisture-bearing tropical air from the south. Most of the general cyclonic disturbances skirt the polar front bringing them through the region in a somewhat regular succession of biweekly storms. Wettest storms are those in which the moist southwest or east winds flow over the uplands and are forced aloft over cold resident air to a level where they condense. In addition, severe coastal disturbances occur when deep low pressure areas pass over or near the basin area. A storm of tropical origin reaching the area at peak intensity, known locally as the "nor'easter", is heavily laden with moisture since it has passed mostly over water prior to coming inland.

Winter storms often bring rainfall to the Thamesville area. The southern portion of the watershed, due to its proximity to the Atlantic Ocean and Long Island Sound, escapes the severity of cold and depth of snowfall experienced at the higher elevations in the northern part of the watershed. Orographic influences on the climate are minor. Hurricanes can occur, particularly during August, September and October.

Average annual precipitation over the Thames River basin is about 47 inches, varying from about 50 inches near the coast to about 44 inches in upland areas northwest of Southbridge, Massachusetts. The average annual precipitation for Norwich is approximately 42 inches. Distribution of precipitation throughout the year is rather uniform.

The average annual snowfall over the watershed varies from about 30 inches near the coast to more than 50 inches in the upper portions of the watershed. In the early spring, water content of the snow cover seldom averages more than 2 inches over the entire basin. However, 4 inches or more have been experienced occasionally in the higher altitudes.

Hydrology

The average annual runoff for the Thames watershed, based on available records, is approximately 22.5 inches or just under 50 percent of the average annual precipitation. This runoff translates into 1.64 cubic feet per second (cfs) per square mile of drainage area in both direct runoff and groundwater outflow into surface waters. The balance is lost through evapotranspiration.

There are seasonal as well as geographic variations in runoff. Although average monthly precipitation is fairly uniform throughout the basin, evapotranspiration causes higher water loss and less runoff in the summer months, while lower temperatures and spring thaws cause high winter and spring runoff. More than one half of the annual runoff occurs in the months of March, April and May while the rest is rather uniformly distributed throughout the remainder of the year. Groundwater outflow is a major contributor to surface water flows during the winter and summer months.

The patterns of runoff discussed above determine the quantity of water in the basins, rivers and lakes. At Norwich, where the major tributaries come together and the Thames Estuary begins, annual flows equal 530 billion gallons per year (2,247 cfs).

Runoff is also retained in approximately 410 lakes and ponds in the basin. The largest in both surface area and total storage is Mansfield Hollow Reservoir, a Corps of Engineers flood control impoundment, with 1,880 surface acres and 16,900 million gallons (MG) storage. Lake Webster, or Chaubunagungamaug, in Massachusetts is second in size, with 1,181 surface acres and 1,552 MG storage.

Geology and Topography

The general topography is rolling hills and valleys. Rounded hills rise to the over 500 foot Plain Hill, the highest point in Norwich, to under 10 feet in the Thamesville area. The geology is characterized by granite-gneiss and schist bedrock overlain by glacial till and stratified drift. Bedrock lineations trend in a north-south to northeast-southwest direction. The till--variable, unsorted silty gravelly sand with cobbles and boulders--is thin on hills and thicker in valleys. Stratified sand and gravel was deposited over the till by glacial meltwater and fluvial action and is concentrated in the valleys.

The soils associations occur in a complex pattern and are highly variable in terms of depth, stoniness, and rockiness. Soils in flood plain areas are generally free of stones, while upland areas and steeper slopes are stony to rocky. The soils are well drained, except in the many cases where they are underlain by a hardpan or slowly permeable substrata.

Fish and Wildlife

The banks of the Thames River in the study area have been heavily urbanized. The vegetation remaining is consistent with a developed locale. The area still provides habitat for urban wildlife.

In past decades, the Thames has been degraded by inadequately treated waste waters and direct industrial discharges. However, with the passage of The Federal Water Pollution Control Act combined with State and Federal enforcement, the water quality is improving.

The river supports a very significant fishery population. Its waters are used for feeding and as spawning and nursery grounds for a variety of species, such as bluefish, Atlantic tomcod, striped bass, winter flounder, American eel and alewife. The Thames supports a heavily utilized sport fishery for winter flounder, striped bass, white perch, American smelt, bluefish and Atlantic tomcod.

Although their populations were once depleted, blue crab is making a comeback in the estuary and provides a small recreational fishery. The river produces oysters and hard-shell clams but they are contaminated.

The river provides very limited habitat for dabbling ducks but is very important to diving ducks which are distributed along the estuarine reach. Many sportsmen hunt the river shoreline primarily for black duck, goldeneye and mallard.

An inventory of fish and wildlife resources is included in Appendix A.

Economic Profile

Overview - Agrarian settlements were established in the Thames River basin in the 17th century. The early towns of New London, Groton, and Norwich served as mercantile centers for these settlements. Although nearly all of the watershed was cleared for agriculture before the 19th century, by the mid-1800's production from the thin, rocky New England soils could not compete with that of the more fertile western states. At the same time, manufacturing industries, particularly textiles and paper, began to develop in the Shetucket Valley and in the Quinebaug and French River valleys. Railroad lines generally reinforced this development pattern.

Economics forces outside the region started a long term industrial decline in the early 1900's. The manufacture of textiles was superseded by that of chemicals and Navy submarines after World War II, particularly in the Thames Estuary. A significant factor in locating these later industries was the availability of water for processing, power and transportation. However, in the more inland areas water ceased to be a major determinant of industrial development.

Until the mid-1900's, the pattern of urbanization closely paralleled the pattern of industrialization. Even into 1940, the boundaries between urban and rural areas were distinct, with the towns of New London, Groton, Norwich, Putnam, Willimantic, Danielson, Jewett City, Webster, and Southbridge standing out as town centers. However, population has increased in towns adjacent to these and nearby cities in a suburban mode that has blurred the urban/rural boundary. Development continues, especially in towns bordering Long Island Sound and the Thames River. Employment in the defense and chemical industries has contributed to the consistently high growth rates in these towns. The interstate highway system reinforces development patterns through I-95, I-86, and Highways 2 and 52. The proposed I-84, which recently received the support of both New York's and Connecticut's governors, would open up new areas when it is completed in 1990.

Social, Cultural and Natural Resources

The name "Norwich" is derived from "north" or "nor-wic" a Saxon name signifying north town. Major John Mason, Rev. James Fitch and a group from Saybrook petitioned the general court in 1659 for a charter to establish a settlement there. On August 15, 1659, the settlers acquired a deed of cession from Uncas Mohegan Sachem and his brother Wawequaw in representation of the local Indians. Included in the nine square mile cession are the present towns of Norwich, Bozrah, Franklin, Lisbon, Sprague, Preston, Jewett's City, Long Society, the western border of Griswold, and a part of Poquetannock.

In the 17th century Norwich was primarily noted for its seaport. An early trade document records "...vessels of about 30 tunn may pass up about 12 miles above New London, to or neer a town called Norwich." The first recorded date of the use of the English name "Norwich" was in March 1660. Previously it had been known as the Township of Mohegan.

The Yantic and the Shetucket rivers flow through the molded hills of southeastern Connecticut, to a point about 20 miles north of Long Island Sound, where they join to form the Thames River. The City of Norwich stands at the confluence and the towns that make up its area of influence surround it, acting in effect as a single economic entity. The area is located between two of the nation's most significant markets, New England and metropolitan New York. Access to other major markets is convenient through a complex of roadways, seaways, railways and airways.

To the east oceangoing tankers and freighters make their way up the Thames River to the turning basin formed by the conjunction of the Yantic, Shetucket and the Thames. Elsewhere within minutes of the downtown center, there are extensive quiet woodlands.

Combining urban, suburban, and rural characteristics, the Norwich area offers room for economic growth to industry, and room for spiritual, cultural, and social growth for private individuals and their families.

It was Henry Ward Beecher, the great American scholar, preacher, and abolitionist, who gave the City of Norwich its nickname. In the middle years of the 19th century, he visited Norwich, took note of its five hills, rising sharply from the banks of the Thames River, and of its wealth, beauty, and affluence. The hills suggested to him the petals of a rose. The greens and the gardens suggested a flower's delicate beauty. He wrote a letter to a friend, in which he stated that Norwich was like a rose, and "The Rose City" it has been ever since. In fact, one of the region's most popular and famous annual events is the 12-day Rose Arts Festival which attracts people from all over New England and beyond.

Its first civic structure was a church, built high on a shelf of rock overlooking the river and the village green. From this position, the structure served as both a house of worship and a guardpost against raids by Indians. As the need for stringent measures of security declined, the town grew down the hillside to the Thames River.

By the time of the American Revolution, Norwich was the 12th largest city in the American Colonies. Its industrial and social rise was rapid. The most famous survivor of those early days is the Leffingwell Inn, dating to 1675 and still standing in the Norwichtown Historical District. Originally a stage stop on the road between Boston and New London, the Leffingwell Inn is now a preserved and restored museum, documenting the lifestyle of an earlier age.

By the turn of the 20th century there were more millionaires residing in the Norwich area than anywhere else in the New England region. The rivers provided the waterpower without which early industry could not thrive, as well as transportation of materials and finished goods to the markets of the world. Today Norwich is the seventh largest city in the State.

The Eastern Connecticut Symphony performs regularly in Norwich, as does the locally-based Norwich Concert Band.

Theater performances are provided by a number of community-theater groups. The Eugene O'Neill Theater Center, the Ivoryton Playhouse, and the Goodspeed Opera House are near neighbors.

The Slater Memorial Museum, dating to 1866, is located at Norwich Free Academy, and includes a broad collection of American and European fine and decorative arts. The Children's Museum in Norwich is a "hands-on" kind of place, where children may enhance their understanding and appreciation.

Each of the Norwich area communities has its own public library, the largest of which is Otis Library in Norwich. All are joined in formal interlibrary-loan agreements extending up to the massive State library at Hartford, opening an almost unlimited collection of books, periodicals, records, and other material to area residents.

Norwich Free Academy (NFA) is Connecticut's largest high school. Eleven buildings stand on the large and attractive campus that was founded in 1857. Philanthropist Charles F. Noyes and inventor of the Polaroid camera Edwin Land are famous NFA graduates.

The Norwich area is dotted with historic sites, many still serving as family homes. There are over 17 listings in the National Register of Historic Places clustered in Norwichtown and in the Norwich Historical District. Included is the home of Samuel Huntington, Norwich's most famous citizen. Huntington was a signer of the Declaration of Independence, President of the Continental Congress, and served as Governor of Connecticut for 10 consecutive terms. The house is now occupied by the United Workers of Norwich at 34 East Town Street.

A wharf is municipally owned and operated. Norwich is building a new 230 slip marina at the head of the Thames. Another marina, also at the head of the Thames River is privately operated.

Mohegan Park is a remarkable recreational advantage for a small city. Its 350 acres of greenery include ball diamonds, athletic courts, a tennis complex, even a Mohegan Children's Zoo where toddlers can pet and fondle tame creatures. There are State parks in and near the area, many of them wild and undeveloped; some offer facilities for camping, hiking, picnicking, and swimming.

There are public golf courses, tennis courts and playgrounds scattered everywhere in and around the area. Improvement in recreational facilities has been an integral part of area planning, and the new ball diamonds, playgrounds, tennis complexes, and basketball courts distinguish the Norwich area.

Services

Water Supply - The water supply for Norwich is provided by the City of Norwich Department of Public Utilities. In 1977 the average daily consumption was approximately 5 million gallons (MG) with a peak demand of approximately 7 million gallons per day (MGD). The supply is furnished from the Deep River Reservoir in Colchester, Connecticut, which has a supply capability of 7 MGD and a storage of 1.4 billion gallons. In addition, water is furnished from a well with a capacity of 1 MG. Additional water may be made available from standby reservoirs to increase the daily supply capabilities to approximately 11.5 MGD. All of the water presently furnished to the system receives complete treatment including filtration, fluoridation, chlorination and corrosion control. The distribution system has a combined storage capability of 5.7 MG, and has recently been updated by a considerable amount of main extensions and water main cleaning projects, providing for very stable pressures in the system.

Waste Treatment - Norwich is served by a municipal sewer system. Interceptor lines are presently being completed which will serve most areas of the city. A new secondary treatment facility is also on line at this time with a capacity of 8.5 MGD average, and peak capacity of 17 MGD.

Sanitary landfill service is supplied Norwich residents by the city through contract with the owner/managers of a private facility of 30 acres. Refuse collection for the city consolidated district is a municipal responsibility; private contractors are available to provide service to other sections of Norwich.

Public Utilities - Thomas Edison built the world's first electrical generating plant in 1882, and five years later, in 1887, the city of Norwich opened its own municipal plant to provide street lighting. Today electricity is provided by the City of Norwich Department of Public Utilities (NDPU), with power primarily supplied from Connecticut Light and Power. In addition, NDPU has some generating capacity of its own for emergencies, including three functional hydroelectric generators producing 3 megawatts of power.

The same municipal department provides natural gas to area residents. Telephone service is provided by the Southern New England Telephone Company.

Medical - The William W. Backus Hospital, a 227 bed institution, provides a full range of services including departments of nuclear medicine, renal dialysis, physical therapy, and cardiopulmonary services. Its emergency department and intensive care unit contain equipment comparable to larger city hospitals throughout the region.

The Backus Hospital also supplies medical services to the State psychiatric institution, Norwich Hospital, which is located in the area. The State also operates the 84 bed Uncas-on-Thames Hospital in the Norwich area. Uncas-on-Thames, which once specialized in the treatment of tuberculosis, has now become a center for the treatment and diagnosis of chronic diseases and for rehabilitation. In addition, there are five convalescent homes in the city, a nursing association maintained by the United Workers of Norwich, and medical laboratory services.

Education - The Norwich Public School System consists of 15 elementary schools, 2 junior high schools and the Norwich Community School serving students in grades 9-12. Norwich Free Academy, a private nonprofit institution, serves as the public high school for Norwich and a half dozen neighboring communities.

Norwich has three State educational institutions: Norwich Regional Technical School, the Thames Valley State Technical College and Mohegan Community College. Norwich is a regional center for adult education, enrolling students from New London, Groton, and Stonington as well as the Norwich area.

Transportation - Routes 52 and 2 are interstate standard highways providing excellent access to both north/south and east/west traffic. Freight service is provided by Conrail, the Central Vermont Railway and various motor common carriers. Air service is within easy reach at Trumbull Airport in Groton or Bradley Airport at Windsor Locks.

Intracity service is supplied by the Norwich Transit District with a total ridership for the year nearing 65,000.

Intercity bus passenger service is provided by: Blue Lines, Connecticut Transit, Greyhound, Savin. In addition, for industrial workers both Barstow Transportation and Savin Bus Lines offer selected shift-time commuter services to Electric Boat in Groton.

Flooding and Flood Protection

Overview - Recent hurricanes have been more damaging than the early great hurricanes since the extent of flood damages is relative to the degree of development in the areas flooded. As a matter of fact, the two earliest hurricanes of record in New England, which according to history must have been very severe, occurred prior to the establishment of settlements along the Connecticut coast. The recurrence of these two hurricanes under present conditions would cause extensive damages, possibly in excess of the damages sustained in September 1938.

A review of the record shows that a total of 66 hurricanes are known to have either hit or threatened the Connecticut coast since 1769. These storms have been classified with respect to their effect on the coast and number occurring as indicated below:

Type "A"	-	Hurricanes causing severe tidal flooding	(9)
Type "B"	-	Hurricanes causing damage from wind and rainfall (usually accompanied by high seas and moderate tidal flooding)	(25)
Type "C"	-	Hurricanes threatening the area	(32)

In the case of Type "C" a slight change in meteorological conditions could have caused any of these 32 hurricanes to follow a course more critical to Long Island Sound, thereby subjecting the Connecticut coastal area to tidal flooding.

Forty-five of the listed hurricane experiences (3 Type A's, 15 Type B's 27 Type C's) occurred during the period from 1901 to 1963, inclusive. The fact that there is a record of 45 hurricanes in this 63-year period, as compared with 21 in the 131-year period from 1770 to 1900, inclusive, is not considered indicative of a greater trend in hurricane activity in recent years but to a lack of records and information on storms prior to 1900.

Hurricane Tracks - Figure 1 tracks the hurricanes of September 1938, September 1944, August 1954 (Hurricane Carol) and of August 1955 (Hurricane Diane). These four hurricanes caused considerable tidal flooding and serious damages along the Connecticut coast.

Tidal Hydraulics - Hurricane or Storm-Tide Flood Levels - The heights of tidal flooding experienced at a number of locations along the Connecticut coastal area during Hurricane Carol, 1954, were obtained in the field and the elevations of these flood levels were determined by a field survey party and referred to the National Geodetic Vertical Datum (NGVD), formerly referred to as Mean Sea Level (MSL) of 1929. This information was supplemented by material on high water levels collected by the Corps of Engineers after the September 1938 hurricane. Based on these data, profiles have been prepared for the 1938 and 1954 tidal-flood elevations between Willets Point, New York, at the western end of Long Island Sound, and Wareham, Massachusetts, at the eastern end of Buzzards Bay (see Figure 2 and Plate 3).

Standard Project Hurricane - The name "Standard Project Hurricane" is analogous to the "Standard Project Storm," defined by the Corps of Engineers for a particular drainage basin and season of year as "...the most severe storm that is considered reasonably characteristic of the region in which the basin is located." Like the Standard Project Storm precipitation, the SPH index is based on enveloping the records of meteorological events with elimination of a few extreme events. The 1944 hurricane was established as the Standard Project Hurricane. This hurricane had the greatest amount of energy of any recorded storm along the Atlantic Coast when it was off Cape Hatteras, North Carolina. This SPH was established with the cooperation of the U.S. Weather Bureau and the Coastal Engineering Research Center (formerly the Beach Erosion Board) assisted by the Texas Agricultural and Mechanical Research Foundation.

The SPH was transposed over an ocean point between Cape Hatteras and the New England coast to simulate the maximum surges along the Connecticut shore line of Long Island Sound. The transposed hurricane was assumed to advance in a due northerly direction at forward speeds of 40 and 30 knots (about 46 and 34 mph), with its center crossing the New England coast at a point 49 nautical miles (56 statute miles) west of Montauk Point, Long Island, near the eastern entrance to Long Island Sound. This storm track placed the most critical area of the hurricane at the entrance to the Sound. The maximum surge, at the eastern end of Long Island Sound, has been determined to be 13.4 feet. Routing this up the Sound gives surges from 9.0 to about 13.0 feet at various locations along the Sound. Adding the surges to the mean spring tide has been designated as the Standard Project Hurricane Flood Level (SPHFL).

PROBLEMS, NEEDS AND OPPORTUNITIES

The Connecticut coastline along the north shore of the Sound has frequently been subject to tidal flooding from hurricane surges moving west through the Sound. Records indicate that Thamesville has experienced or has been threatened by hurricane tidal flooding upon 66 occasions since 1769.

Nine hurricanes caused severe tidal flooding. In their decreasing order of magnitude, as far as can be determined from existing records, the five greatest of the nine hurricanes causing severe tidal flooding have been those of 21 September 1938, 24 August 1893, 31 August 1954, 15 September 1815, and 14 September 1944.

There are no available records to indicate if storms prior to 1640 affected the then relatively undeveloped Connecticut shore along Long Island Sound. It is reasonable to presume, though, that the severe storms of 15 August 1635 and 3 August 1638 and three others prior to 1770, did cause some lowland flooding along the Thamesville since extensive tidal flooding was recorded in Massachusetts and Rhode Island.

Figure 1

FIGURE 2

CORPS OF ENGINEERS

The most severe flooding in the area occurs when hurricanes or coastal storms, when their intense winds and rainfall, create abnormally high tidal surges, wave runup and peak runoff. Snowmelts and Icejams only compound the spring and winter coastal storm flooding. All of these combined effects are at a maximum when the storm track is west of Norwich. The flood of record for Norwich is the 21 September 1938 "Great New England" hurricane and the second flood of record is the 1954 Hurricane Carol.

In 1975 it was estimated that \$1.22 million average annual coastal flooding damages occur among New London, Montville and Norwich (NERBC, LISS, 1975). Figure 3 indicates this comparative severity of damage centers.

The tidal flood levels and losses in the City of Norwich in recurring hurricanes of the 1938 and 1954 magnitudes would be:

<u>Hurricane</u>	<u>Stages (south to north)</u>	<u>Recurring Loss (1975 P.L.)</u>
1938	13.7 to 15.1 (NGVD)	\$11,300,000
1954	10.1 to 10.6 (NGVD)	\$ 3,600,000

SPH Flooding - Norwich's tidal shoreline along the west bank of the Thames River, below the junction of the Yantic and Shetucket Rivers, is about 2.7 miles long, and the east bank is about 3.4 miles long; a total shoreline of 6.1 miles. The SPH flooding would be experienced to stages from about 20.0 to 22.0 feet NGVD, south to north. The major concentration of damages would be at Thamesville's industrial area on the west bank of the Thames River. In this low lying area there are about 42 structures vulnerable to tidal flooding, consisting of: 10 residential, 12 commercial, 8 industrial and 12 large storage tanks. These businesses (on the 36 acre site) include bottled gas, wholesale meat, fire distributor and manufacturers, display designers and producers, two large oil companies (one is Connecticut's largest home heating oil distributor) and a large scrap metals company. Damages would start at about elevation 7.0 NGVD. With the SPH still water level (SWL) at 20.7 NGVD, about five feet higher than the flood of record, the damages would be enormous.

100-Year Flooding - The 100-year flood at elevation 13.4 NGVD would also create major damages. The 1954 hurricane was close to the 100-year flood. The 10-year and 50-year floods have elevations of 8.7 and 11.9 NGVD (as noted earlier). The flood damage in this area starts at about elevation 7.0 (see Figure 4).

Existing Flood Protection Measures

Between 1952 and 1965, the Corps of Engineers constructed six flood control reservoirs in the Thames River basin. These reservoirs control runoff from the upper watersheds of the Shetucket and Quinebaug Rivers above Norwich. Out of general plans to alleviate high tidal flood damage along the New England/New York State coastline came the New London Hurricane Barrier, now under construction. In Norwich structural and nonstructural measures are providing some control of flood damage. In Norwich several small reservoirs are providing moderate control of upland runoff. Two such reservoirs were constructed by the Soil Conservation Service in 1963 and 1964 on Spaulding Pond Brook.

Presently Norwich participates in the National Flood Insurance Program (NFIP) which leads to local programs for controlling growth within the flood plains. Communities declining to participate become ineligible for any Federal expenditures within a flood prone area, and owners of property within the flood plains would be unable to obtain financing from Federally insured lending institutions.

Norwich, controlling growth within its flood plains, meets the minimum requirements of the ongoing NFIP. The NFIP provides a Federal subsidy to private insurers so that flood prone properties may be eligible for flood insurance (\$245,000 limit for single family residence and contents, \$550,000 for small business structures and contents, and \$400,000 limit for other nonresidential property and contents).

Regulatory measures discourage the use and development of the flood plains, thus lessening the threat of flood damage and possible loss of life.

Flood plain regulations help avoid repetition of past building errors by preventing additional construction on already developed flood plains. Communities may adopt more stringent regulations than those required by the National Flood Insurance Program. Such restrictions require the enactment of ordinances to implement and enforce land use planning programs involving the delineation of flood hazard areas.

Encroachment lines drawn on the map on each side of a watercourse show the lateral limits within which development must be restricted in order to preserve the flood carrying capacity of the river and prevent further growth in the flood plain. Figure 5 is a schematic drawing of the concept. The central portion, or floodway, consists of the river channel and that portion of the adjoining flood plain required to pass a 100-year flood. No construction or filling should be allowed there, although parking lots, recreation, agriculture, and other nonstructural uses may be permitted, provided that the free flowing state of the floodway is not impaired. The floodway fringe is the remainder of the 100-year flood plain. Limited encroachment or filling may be allowed here, providing it does not cause the water level of the 100-year flood to rise more than one foot (or less if so established by State or local regulations). Any construction here must be floodproofed to the 100-year flood level.

PLANNING OBJECTIVES

The Corps of Engineers seeks plans which not only provide solutions for existing flood problems but also offer the potential to reduce future flood damage within the study area.

Two specific planning objectives have been identified:

- to reduce potential tidal flood damage at the Thamesville of Norwich, Connecticut.
- to evaluate various combinations of nonstructural and structural flood damage reduction techniques for possible adoption in programs and policies for tidal flood plain management throughout the coastal area.

Coastal Flooding Damages

Fig. 3

FIGURE 4

LINE A-B IS THE FLOOD ELEVATION BEFORE ENCROACHMENT
LINE C-D IS THE FLOOD ELEVATION AFTER ENCROACHMENT

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
Federal Emergency Administration

FIG. 5

FLOODWAY SCHEMATIC

These objectives were compiled from meetings with State, regional and local officials. They are based upon information collected to date. More definitive planning objectives will emerge as the study progresses and is refined. This interactive planning process will involve:

- Addressing specific tidal-flood problems and issues and those concerns identified by the public;
- Flexibility in accommodating changing economic, social and environmental patterns and technologies;
- Integrating and complementing other urban development and management programs;
- Coordinating with affected public agencies at all levels;
- Developing plans through an orderly, structured and open planning process;
- Being capable of implementing plans, with respect to financial and institutional capabilities and public consensus; and
- Where appropriate, receiving approval from applicable State and Federal agencies.

In order to meet the goals and the objectives of this study, the planning process will consist of the following:

- The development of a series of alternative tidal-flood plain management plans to meet future needs, from which a choice may be made prior to completion of the study;
- An evaluation of that portion of each alternative designed to meet immediate needs; and
- Where appropriate, a proposal for congressional authorization of selected elements of the early action program of the publicly selected "best" plan, when these selected elements are traditional Federal responsibilities.

Other issues have been or are currently being investigated. This study will complement other planning efforts, not duplicate them. Other water and land resources will be considered in the alternative flood plain management plans wherever possible.

PLANNING CONSTRAINTS

In formulating a plan, constraints will be encountered which could affect how the area's problems are to be addressed. Some constraints may be treated on an individual basis while others are analyzed on a system or subsystem basis. Planning efforts should not render ineffective the objectives of other planning agencies. Proposed plans should complement regional long-range management plans. State objectives for the basin's water and related land uses are described under "Plans of Others." Formulation of a plan in later stages could be constrained by the State of Connecticut's Coastal Zone Management Plan, or the environmental provisions of Section 404 of the 1972 Clear Water Act should a particular plan call for discharge of fill material into regulated waters. For example:

- Dikes: Dikes may be consistent with the coastal policies when 1) they are designed so as not to increase the flood hazard potential behind the structure due to the effects of ponding or back-water, and 2) all reasonable mitigation measures have been employed to minimize the impact of the structures on coastal resources, in accordance with general use criteria.
- Filling: Filling may be consistent with the coastal policies when 1) the flood hazard potential is not significantly increased, and 2) the fill is clean and free of chemical, biological or man-made pollutants which could adversely affect water quality or violate state water quality standards.

SECTION III
PRELIMINARY PLAN FORMULATION

SECTION III

PRELIMINARY PLAN FORMULATION

MANAGEMENT MEASURES

The reconnaissance level report calls for determining if the problems identified can possibly, and economically, be solved with current management measures. The illustrated measure need not be selected for further plan development, but needs only to prove that there exists an implementable plan warranting Federal participation. In developing such an implementable plan, the institutional arrangements, data collection major work items and relevant plans of others are taken into consideration.

PLANS OF OTHERS

A variety of State of Connecticut comprehensive plans and programs have a direct bearing on water and related land uses in the basin. Since they are relevant to this study they are described here.

Connecticut Conservation and Development Policies Plans

Two plans of conservation and development have been completed -- one in 1974 and an updated and broadened revision of this for adoption in 1979. The more recent plan establishes goals, policies, and priority actions to guide state programs in such areas as housing, energy, economic development, land and water resources, and water supply. A land classification system provides the basis for more location-specific strategies. After adoption by the General Assembly, the plan will be implemented by the Office of Policy and Management. The office will review state agency investments and programs for conformity with plan policies.

The Connecticut Long Range Water Resources Management Plan (LRWRMP)

In 1967, Section 25-5b of the Connecticut General Statutes authorized the development of a LRWRMP to identify water demands and assess supplies, to recommend water resource management plans, and to coordinate water supply and sewerage plans. Planning responsibilities were assigned to an Interagency Water Resources Planning Board, composed of the Department of Environmental Protection, the Department of Health, and what is now the Office of Policy and Management. The Phase I report was completed in 1971, its water resource management policies are reflected in the 1974 state Plan of Conservation and Development. Later legislation provided for a continuing planning process rather than a single document. Current efforts are conducted by the Department of Environmental Protection, Natural Resources Center, using funds from Title III of the 1965 Water Resources Planning Act and on behalf of the Interagency Water Resources Planning Board. A key concept of the Center's approach is the basin budget analysis. For each approximately

20 square mile drainage area into which the state has been divided, a characterization of water and related land resources, water use demands (such as water supply navigation, wetland habitats, flood management), problems and conflicts, and program needs are being analyzed. Included in the program as a cooperative effort with United States Geological Survey (USGS) is an evaluation of the resource monitoring network needed for decision-making, which will eventually provide the basis for a Comprehensive Integrated Modeling and Monitoring system.

Connecticut Coastal Area Management Program

In 1978, after three years of coastal area planning by the Department of Environmental Protection legislation to establish a coastal area management program was submitted to the Connecticut General Assembly. The legislature passed an abridged version (PA 78-152) and established a committee to study the program. The committee is not reviewing a redrafted bill.

Intended to provide better coordinated and more uniform decisions over coastal resources, the bill defines a series of goals and policies under which the state and coastal municipalities would carry out their responsibilities. The primary goal is to insure that development, preservation or use of coastal land and water resources is consistent with their capability to support these uses without significant disruption of the natural environment or sound economic growth. This and more detailed policies would apply to a coastal area boundary defined by the 100-year flood hazard area, land within 1,000 feet of mean high water, or land within 1,000 feet of a tidal wetland, whichever is greatest.

Under the existing bill and proposed amendments, coastal municipalities would develop management programs and institute site plan review procedures for uses and resources within the coastal area. The State Department of Environmental Protection would conduct planning and regulatory programs in accordance with coastal policies, approve local plans and provide financial and technical assistance, and administer Federal coastal zone funds.

Eastern Connecticut Resource Conservation and Development Project

The RC&D program in the basin was established in 1967 under the authorization of the U.S. Food and Agriculture Act of 1962. Its purpose is to coordinate local, State, and Federal agencies in planning and carrying out conservation and development projects relating to flood prevention, fish and wildlife, water-based recreation, erosion, and agricultural pollution. The program is sponsored by the Connecticut Department of Environmental Protection and administered by the Soil Conservation Service, U.S. Department of Agriculture. Activities proposed by towns, the state, or a nonprofit organization are reviewed by the RC&D executive council, consisting of representatives from the participating Soil and Water Conservation Districts, Regional Planning Agencies, and at-large members appointed by the Department of Environmental Protection. Project funding is provided through the many different programs of the U.S. Department of Agriculture and directly through the RC&D program.

INSTITUTIONAL ARRANGEMENTS

To insure that water resources plans developed during the study are implementable, close coordination will be made with local, State, regional and Federal agencies regarding the formulation of institutional arrangements. Each alternative will contain a number of alternative implementation arrangements which may require different institutional arrangements.

By definition, an "institution" is a process or organization that is highly structured, systematized, and stable. Institutional structures may, therefore, be organizations such as planning agencies, water commissions, sewer boards, or special interest groups; or they may be formalized practices or procedures such as home rule, tax structures or financial obligations. "Institutional analysis" is a process whereby institutions, directly or indirectly related to water resources planning and management, are identified and their capability to implement alternative plans is assessed. "Institutional arrangements" are those tasks or procedures which suggest how existing institutional structures should be utilized, or modified, new institutions created, or existing institutions abandoned in order to facilitate implementation of the plan.

Analysis Procedures

To insure that each alternative developed in the study is indeed implementable, a thorough analysis of the institutional structure required for such implementation must be undertaken.

This study will define certain problems or issues within the study area and develop technical alternatives for solutions to those problems. Institutional arrangements designed specifically to implement the alternatives will then be recommended. Specific tasks to be undertaken in the institutional analysis are:

- a. Establishment of an institutional data base, including an inventory of existing agencies and agency types.
- b. Analysis and evaluation of institutional capabilities to implement the tidal-flood plain management plans developed in the study, including organizational information, scope of operation, financial strength and capacity, jurisdiction, and relationship with public interest groups and other agencies.
- c. Development, presentation, analysis and evaluation of alternative institutional arrangement and implementation strategies.

Such analysis parallels the overall planning process, moving from broad collection to specification of detailed institutional arrangements for implementation of the tidal-flood plain management alternatives. Assessment of existing institutional capability to implement the alternative plans and recommendations for modifications, to make such institutions more effective, will naturally follow.

The analysis conducted as part of this study will concentrate on those institutional structures directly associated with the problem. Overall, institutional analysis will focus on the organizational and financial analysis of government agencies, primarily at the local level, as alternative tidal-flood plain management plans in the study area may be a predominantly local government responsibility.

Existing Institutions and Trends

Although Federal and interstate government agencies perform various functions it is State and local governments that share the major responsibility for water resources planning, regulation, technical and financial assistance, and policy development. Primarily the State and local government agencies provide the framework for existing institutional structures.

As is typical of the rest of New England, the study area is characterized by a tradition of strong local involvement in all resource decision making. Special interest organizations such as citizen groups also play a vital role in influencing decision making. The following list identifies some of the institutions that have a significant interest in water resources management within the Thames Estuary.

Federal Agencies

U.S. Geological Survey, Water Resources Division (USGS) - The overall objectives of the U.S. Geological Survey are to conduct surveys, investigations and research covering topography, geology, and the mineral and water resources of the United States. The agency is responsible for coordinating all data by Federal agencies having to do with water resources. To facilitate this task, the USGS maintains catalogs and maps of water related information which are useful as a basis for planning.

U.S. Department of Agriculture, Soil Conservation Service (SCS) - The Soil Conservation Service directs field operations in the study area and provides technical assistance in the development, application and maintenance of oil and water conservation lands through local soil conservation districts. The agency is authorized to assist local governments with planning and financing watershed conservation projects and other flood prevention measures. These programs provide assistance in projects that promote the conservation, development and use of water and the prevention of soil erosion.

U.S. Environmental Protection Agency (EPA) - The Environmental Protection Agency is responsible for the control of air and water pollution, drinking water quality, solid wastes, pesticides, environmental radiation and noise. Through the legislation contained in PL-500, the agency establishes deadlines for clean waters, a system of permits and licenses, water quality standards, a system of user charges and areawide planning. The agency also provides funding and enforcement powers to eliminate the discharge of pollutants into the Nation's waters. Congress has authorized EPA to provide State grants for research and development manpower training, water quality planning, monitoring and enforcement.

U.S. Department of Housing and Urban Development (HUD) - Under the provisions of Section 701 of the National Housing Act of 1954, as amended, this agency is involved with State and local governments in planning and developing solutions to housing problems, mass transportation, water supply, water quality management, runoff control and related problems.

U.S. Army Corps of Engineers, New England Division (CE/NED) - The Corps of Engineers involvement with water resources includes navigation improvements, streambank and shore erosion control measures, flood control works, reporting on streams, shores and flood plains and providing flood plain management services. A substantial part of the Corps work is in related areas such as provision for water supply, hydroelectric power generation, stream regulation, and water based recreation. Recent duties include the administration of laws to preserve important wetlands and navigable waters and their environmental quality. In keeping with the need to enhance the environment's quality and productivity, the Corps has also been charged with developing comprehensive plans for the conservation and efficient use of vital water and related land resources.

Federal Emergency Management Agency, Federal Insurance Administration (FEMA/FIA) - The National Emergency Management Agency - formerly the Department of Housing and Urban Development, Flood Insurance Administration. The program provides local officials with a usable tool in protection of their flood plains. A flood prone community, once on the regular program, must enact flood plain zoning in accordance with minimum guidelines established by FEMA. Failure to enact or enforce such legislation could be penalized by forfeiture of all Federal funding assistance.

A product of the program is the Flood Insurance Study (FIS). These include compilation of stream profiles, delineation of flood plains, and flood hazard analyses.

U.S. Department of the Interior, Fish and Wildlife Service (USFWS) - The primary goal of this agency is the conservation and enhancement of fish and wildlife resources. Major activities for the conservation of fish and wildlife include the acquisition and management of national wildlife refuges, and the operation of fish breeding, distribution and restoration programs. Other activities include the protection of critical habitats, the enforcement of Federal law protecting wildlife and management of game birds, and consultation with other Federal agencies engaged in water development projects.

Interstate Agencies

The New England Governors conference which is composed of the six New England governors, exists to coordinate State activities with regard to natural resources. A Federal Regional Council, too, has been established for the New England region. This council is to improve the administration of Federal grant programs in the region by improving program operations, developing funding programs in cooperation with State and local officials, and encouraging joint and complementary grant applications. Finally, other special-purpose organizations such as the New England Interstate Water Pollution Control Commission exist to coordinate specific functional activities in the region.

New England River Basins Commission (NERBC) - The Commission, a Federal-State planning organization established under the authority of the Water Resources Planning Act of 1965, is composed of the six New England States and New York, ten Federal agencies, and six other interstate regional agencies concerned with water pollution and flood control. NERBC has three statutory responsibilities: to coordinate water and related land resources plans throughout the region, to prepare and update plans for managing the region's water and related land resources, and to recommend priorities for the collection of natural resource data, solutions to resource management problems and implementation schedules.

State of Connecticut

Responsibility for water resources is vested in two State departments and one interagency board. The responsibility for enforcement of various statutes rests primarily with the Departments of Health and Environmental Protection.

Department of Environmental Protection (DEP) - DEP has statutory control over pollution and the allocation of Federal funds for sewerage facilities. Water supply responsibilities include interstate transfers of water. This department is also concerned with the inspection of dams and marinas, flood control work, the establishment of channel encroachment lines and the control of dredging activities.

The Comprehensive Planning Division of the Office of Policy and Management (CPD/OPM) - CPD/OPM is concerned with comprehensive policies and planning and is a participant in the Interagency Water Resources Planning Board.

The Interagency Water Resources Planning Board (IWRPB) - The IWRPB contains representatives from the Departments of Environmental Protection and Health and the Office of Policy and Management, Comprehensive Planning Division. Its basic responsibility is to jointly prepare a statewide long range plan for the management of the water resources of the State and other related responsibilities as directed by state law. Further, it is directed to establish a continuing planning process and to prepare and periodically update the water resource management plan.

Regional Institutions

The Southeastern Connecticut Regional Planning Agency, as the name suggests, is responsible for the areawide approach to all aspects of planning and development at the local level. The RPA engages in comprehensive planning in coordination with the overall water resources planning being conducted by the State. Presently, a major effort which the regional planning agencies in Connecticut are engaged in is Section 208 areawide waste treatment management planning in compliance with the Federal Water Pollution Control Act Amendments of 1972.

STUDY MANAGEMENT

Study management is concerned with the entire conduct of the study. This Reconnaissance Report, being subject to revision as study plans are refined or modified, is intended to serve as the overall guide to management of the study. All parties responsible for the study will insure that the various tasks and schedules outlined will be strictly followed.

Strong study management is needed to assure a sound and orderly process leading to plan selection. In order to achieve this, study management will be provided by the Corps of Engineers and the advisory group. This proposed organizational pattern will be used as a guide and may be modified as the needs of the planning effort become more firmly established.

Study Responsibility

The Division Engineer, New England Division, U.S. Army Corps of Engineers, will have overall responsibility for the conduct and management of the flood plain management study. An advisory group will be organized early in the study.

The day-to-day management of the study will be the responsibility of the study manager. A multidisciplinary unit will comprise the study team. Study coordination will be accomplished by the New England Division, Basin Management Branch, augmented by expertise provided by other offices in the Division organization.

Study progress will be monitored by the study manager, who will be responsible for the time, cost and work effort schedules outlined in the Reconnaissance Report. Modifications to the report will be the responsibility of the Corps of Engineers in response to recommendations from the advisory group.

Coordination

The advisory group will include representatives of Federal, State and local agencies, environmental organizations, interest groups from the industrial sector, academic institutions, civic organizations and the general public. The advisory group will:

- Serve as advisors on programs and major work items.
- Participate in public involvement activities.
- Coordinate their respective agency's policies and programs with the study.

DATA COLLECTION AND BASIC STUDIES

Data needed as the foundation for major work tasks will be generated at the earliest practical date in the study. The efforts required in the basic studies of the planning process are described briefly in the following paragraphs.

Socio-Economic Studies

Population projections and economic data, including industrial growth and land development trends, will be used to assess and evaluate the impacts and study objectives achieved by alternative tidal-flood plain management plans. Studies identifying and evaluating present and future socio-economic conditions in the study area will be developed.

Land Use Studies

Data developed by local or regional agencies will be taken into consideration in the assessment of present and future conditions.

Institutional Arrangement Study

A preliminary survey of major public institutions was initiated during preparation of the Reconnaissance Report. A more detailed survey will be undertaken during Stage II in order to develop pertinent data on task capability potential of the various Federal, State, regional and local public institutions in the study area. Organization charts, annual reports, legislation, capital budgets and other public documents will be scrutinized to develop a data base on each agency's legal authority, functional role, spatial authority, program responsibility, manpower, organizational and financial structure. Information on and analyses of institutional capabilities for this study will be used to evaluate the capabilities of institutions to implement each alternative plan. Conclusions will be made for each alternative plan as to the need for the modification of existing institutions or legislation or the creation of new institutions or legislation to implement plans.

PUBLIC INVOLVEMENT STRATEGY

General

A vital part of an effective planning process is public participation. The development and subsequent implementation of sound flood plain management plans is keyed to how effectively the public has been involved in all phases of the study progress. Such participation assists planners in defining study objectives and priorities and develops channels through which ideas and information can be shared by all participants.

In the broadest sense, the public consists of all non-Corps of Engineers entities: Federal, State, local and regional agencies as well as public and private organizations and the general public. The initial identification of the public made during the preparation of this Reconnaissance Report may generally be categorized into three distinct, yet related, groups: the governmental sector, special interest groups and the general public.

The primary objective of the public participation program is to provide continuous two-way communication to involve the public in the overall planning process. By keeping the public informed about the study's progress, interested persons can assist in the making of decisions which would affect those who live in the study area. Inasmuch as major decisions made throughout the study will be based upon the expressed needs and objectives of all local

The public involvement program proposed for the Thamesville Tidal-Flood Management Study will be closely coordinated with other water resources planning efforts being conducted by local, regional, State and Federal agencies. The Corps will have responsibility for conducting the public involvement activities in cooperation with the State of Connecticut.

Objectives

These objectives have been established to develop a planned program to insure that the public's interests and desires are considered and acted upon:

- . To present information which will assist the public in the definition of water and related land resources problems within the study area and the concerns, objectives and priorities of its citizens so they may effectively participate in the study.
- . To foster an understanding among study participants in which free exchange of ideas is possible and to develop channels through which public concerns, preferences and priorities will be heard and considered.
- . To develop a structure giving the public an opportunity to influence the formulation and evaluation of planning alternatives and to identify and resolve conflicts where they may arise and to achieve consensus on all study courses of action.
- . To establish a control system which is flexible and can be modified in response to the study needs as they are identified.
- . To establish a system of coordination between this study and water resources planning efforts of other Federal, State, regional and local agencies.

Public Involvement Interactions

Implementation of the public involvement program will occur during each stage of the study. It is structured to provide a better understanding of the entire planning process as the study progresses from one stage to the next. The preparation of this Reconnaissance Report (Stage I), Development of Intermediate Plans (Stage II), and Development of Final Plans (Stage III) requires the iteration of planning activities at successively greater levels of detail, effort and refinement. Each stage will be conducted by carrying out the four functional planning tasks of problem identification, formulation of alternatives, impact assessment and evaluation during plan development.

During the problem identification those public involvement efforts will be programmed to:

- . Inform the general public and specific publics about the study effort being undertaken.
- . Obtain data which will assist in the identification and description of tidal flood plain management problems, concerns and opportunities.
- . Obtain an indication of the relative priority of planning objectives from a public point of view.
- . Solicit information concerning the public's environmental, social, and economic desires.
- . Obtain public review and reaction to the results of problem identification.

Specific work tasks will include preparing a public contact list, an information fact sheet or other study brochures and announcements, preparing workshop and speaking engagement materials, preparing a list of study document repositories, and analysing public involvement feedback. Implementation mechanisms to be used during problem identification include mailings and media presentations, briefings of officials and leaders and public meetings.

Public involvement will aid in assuring that the alternatives developed address the full range of problems and concerns as perceived by the public in response to stated planning objectives. Specific public involvement objectives during this phase will include:

- . Informing the public and obtaining their feedback about the various technological and managerial measures available for meeting stated objectives.
- . Obtaining public review of and reaction to alternative measures and plans. Specific work tasks to be accomplished during the formulation of alternatives will include preparation of materials, including brochures on alternative programs; preparation for workshops and public meetings; dissemination and preparation of materials to identified publics; and analysis and evaluation of the program.

Implementation mechanisms to be utilized during this phase of the planning endeavor will include presentations to various groups and organizations, the information fact sheet, workshops, public meetings, and information meetings.

Public involvement during impact assessment will focus on identification and measurement of the impacts of water resources plans as they relate to the entire study area and the general public. Substantial public involvement will be utilized so that the public will understand each alternative plan and its impacts. Major objectives of public involvement during the impact assessment phase are to:

- . Obtain information about interest groups, primarily those concerned with each class of impacts in order to identify those groups and individuals to be specifically consulted during evaluation.
- . Describe the elements and impacts of each alternative plan and obtain public input on the significance of impacts to each affected interested group.
- . Obtain additional input for each succeeding iteration.

Work tasks to be accomplished include the presentation of materials describing concepts used in impact assessment, dissemination of materials on impact alternatives, solicitation and recording of reactions and preferences concerning impact of alternatives and interpretation of public reaction.

In the assessment phase, brochures displaying the impact of the various alternatives, oral presentation to interested groups and public forums will be used.

Specific public involvement objectives during the evaluation of alternative plans will include:

- . Obtaining public input concerning the acceptability of alternative plans.
- . Ranking alternatives in terms of their contribution to planning objectives and public acceptability.
- . Allowing publics to discuss disagreements, if any, with the goal of arriving at a mutual solution.
- . Summarizing information on the evaluation of alternative plans.

In addition to formal public meetings, both progress and informational meetings will be held to maintain close cooperation of study elements will all study participants. The progress-type meetings would be a working session of the advisory group, consisting of study members and representatives of State and regional water resource planning agencies as well as interested members of other publics. The advisory group will provide technical and nontechnical inputs to the study and participate in the public involvement program. These meetings will be held when significant points in the study effort have been achieved. Such procedure will afford study participants an opportunity to discuss the study, focus attention on specific problem areas and analyze the legal and institutional framework that will be required for plan implementation. It will also provide a means of ready access to additional study materials as needed.

Information or workshop meetings will primarily consist of two types. The first type will be with public groups to provide a combination of public information and interaction. The second type will be conducted at the request of any small group from all sectors of the public. These meetings would provide a ready source of information regarding specifics as well as more study exposure.

Work tasks to be undertaken include preparation of materials dealing with the overall objective of program analysis and the concept of trade-off analysis, presentation and display of plans, final impact comparisons, program and systems, solicitation and documentation of reactions and preferences, interpretation of public reaction, and meeting with publics to establish final decisions on plans and programs.

Public Meeting Schedule

During the course of the study, there will be area-wide public meetings held where the public can officially participate, ask questions and express their opinions.

The format for the public meetings will consist of a presentation by the Corps of Engineers. These presentations will then be opened to public discussion and the study team will respond to questions from the public. The public meetings will be as follows: an Initial Public Meeting, if found necessary, to be held at the conclusion of Stage I; a Plan Formulation Public Meeting, at the end of Stage II; and Late Stage Public Meeting at the completion of detailed study.

MAJOR WORK ITEMS

A brief description of the various efforts to be performed in the development of a tidal-flood plain management system is presented below. The efforts are described for each of the four functional tasks of the planning process--problem identification, formulation of alternatives, impact assessment and evaluation. The actual plans will be developed concurrently in order to formulate the best overall solution.

Problem Identification

Flood problem identification, in subsequent stages of this study, will concentrate on detailed surveys and hydraulic and economic studies in the areas subject to flooding. In those areas where changes are expected to have a significant impact on runoff conditions, existing and future land use data and economic and environmental conditions will be analyzed to determine the effects of the changes.

Plan Formulation, Impact Assessment and Evaluation

Formulation of the alternative tidal-flood reduction plans for Thamesville will consider both structural and nonstructural measures to satisfy its tidal-flood management needs. Study efforts will include the accomplishments of detailed hydrologic investigations, hydraulic studies, foundation and materials studies, construction design studies, surveys, relocations and real estate consideration. Nonstructural measures such as flood insurance, permanent evacuation, floodproofing and zoning ordinances will be considered in lieu of and in conjunction with structural alternatives.

Assessment and evaluation will include benefit/cost analyses of formulated alternatives. Economic, social and environmental assessments will be made and impacts on the study area resulting from plan implementation will be evaluated. Tidal-flood control and tidal-flood plain management alternatives will be selected for the NED and EQ plans.

FINAL REPORT

The intervening findings of the study will be continually documented during the process of the study. Upon completion of all work efforts, the final report will consist of a summary with these supporting appendices.

Appendices

- | | |
|---|--|
| 1 | Problem Identification |
| 2 | Formulation, Assessment and Evaluation of Detailed Plans |
| 3 | Public Views and Responses |
| 4 | Engineering Investigations, Design and Cost Estimates |
| 5 | Recreation and Natural Resources |
| 6 | Social and Cultural Resources |
| 7 | Economic |
| 8 | Others as Needed |

Continuous drafting of these documents will be required throughout the progress of the study to assure that the study progress and findings are given a maximum amount of public exposure. Analysis of these study documents by all study participants will form the basis for final decisions.

SECTION IV

PRELIMINARY INVESTIGATIONS

SECTION IV

PRELIMINARY INVESTIGATIONS

ALTERNATIVE SCHEMES OF PROTECTION

Flooding problems were initially identified throughout the Thames River Basin. Possible structural and nonstructural solutions for each problem were then analyzed. (See Table 1).

This section, therefore, will contain material relative to structural, nonstructural, and without condition alternatives.

To reduce or control floods and associated damages in heavily urbanized flood prone areas is to use structural corrective measures. Partially because of high tangible costs that can be associated with structural methods and environmental opposition to these methods, emphasis is shifting to nonstructural plans, which attempt to restrict usage of damage-prone areas so that the losses will be decreased. Considerable damage reduction can be achieved this way.

Structural Measures

Structural components are often the most practical way to control floods and reduce damage in heavily urbanized flood prone areas if these measures are not environmentally or socially undesirable. Walls and dikes confine floodflows to the channel or floodway and provide protection to local high risk areas. Hurricane barriers use walls, dikes, gates, and pumping facilities to prevent high tides from intruding and raising flood heights along the lower main stem.

Nonstructural Measures

The Corps' commitment, to equal consideration of both nonstructural and structural plans, can be best demonstrated by a thorough analysis of the full range of alternatives in each study. Thorough analysis, combined with clear displays of the results, can insure that a good nonstructural plan is not overlooked and convince the concerned public that the Corps does consider nonstructural alternatives even though a structural plan may be ultimately recommended as the best solution.

Structural and nonstructural measures are not the same. They produce different outputs and serve different publics. Structural and nonstructural measures are competitive only in the sense that they both are forms of dealing with floods. Structural measures affect the flood waters while nonstructural measures affect activities in the flood plain. Nonstructural solutions often involve alternative land uses for the flood plain. Most nonstructural solutions to existing flood problems are applied directly to each flood plain property or activity, in contrast to a more remote structural measure such as an upstream dam. Normally, nonstructural measures are not expected to provide as high a degree of protection as structural measures.

Strictly speaking, only flood proofing and flood warning systems can reduce flood damage without changing land use. Evacuation or relocation of flood plain activities also reduce flood damages but at the cost of denying the activities removed from the flood plain whatever utility there is in the flood plain location. For this reason, the Corps of Engineers' studies of evacuation or relocation alternatives confirm that these measures can be difficult to justify from an economic point of view. There are two types of situations when they can be justified. First, and most importantly, in those situations where there is some alternative use of the land which is compatible with the flood hazard and which provides a higher return than the current flood plain activities. An example of such a situation is when a flood plain is sparsely developed and has a high potential for use as a greenway, a park or as a fish and wildlife area. The basic authorizing legislation for nonstructural measures, Section 73 of the Water Resources Development Act of 1974, would appear to anticipate this situation when it provides that "...consideration shall be given to nonstructural alternatives to prevent or reduce flood damages including...acquisition of flood plain lands for recreation, fish and wildlife and other public purposes...."

Another example of a situation where there may be substantial economic benefits from evacuation of existing flood plain activities is when the flood plain lands are suitable for economic redevelopment. Specifically, urban renewal of flood plains in decaying areas of our older cities is one such case. By clearing old flood plain areas and redeveloping them within strict guidelines which insure that all new uses are compatible with the flood threat, major economic benefits may result and major flood hazards thereby may be reduced.

Executive Order 11988 on flood plain management, issued by President Carter on 24 May 1977. Section 1 of this order directs that:

"Each agency shall provide leadership and shall take action to reduce the risk of flood loss, to minimize the impact of floods on human safety, health and welfare, and to restore and preserve the natural and beneficial values served by flood plains in carrying out its responsibilities...."

Corps policy, whether initiated by Congress or by the President, has consistently required a case-by-case analysis of flood problems with the intention of reducing flood damages in any given situation only when the benefits to be obtained exceed the costs. The flood control policy remains fully grounded in benefit cost analysis although we have extended the concept of benefits and costs beyond traditional economic values to embrace a full range of environmental effects as well. In summary, a project may recommend permanent flood plain evacuation green space, and similar measures, but only if economically justified.

Nonstructural and structural alternatives need not provide the same level of protection. Each alternative plan should provide the level of protection that maximizes its net benefit effects.

TABLE 1

PLANS TO BE CONSIDERED

I. SCHEMES FOR NONSTRUCTURAL FLOOD CONTROL PLAN

1. Flood Plain Management, Warning and Evacuation
2. Flood Plain Relocation, Existing Structures in 100-Year Flood Plain
3. Floodproofing of Structures, Existing Structures in 100-Year Flood Plain
4. Raising Existing Structures
5. Removal of Existing Structures and/or Contents from a Flood Hazard Area
6. Zoning Ordinances, Subdivision Regulations, and Building and Housing Codes
7. Public Acquisition of Flood Plain Land

II. SCHEMES FOR STRUCTURAL FLOOD CONTROL PLAN

1. Land Treatment Measures
2. Reservoirs
3. Walls and Dikes
4. Stream Improvements
5. Hurricane Barriers

Floodproofing by small ring levees or walls, or by structural modification, including raising, is a valid nonstructural measure for Corps consideration in planning, and in most cases for Federal participation in the cost of implementation following authorization of approval. Benefit evaluation for floodproofed properties is essentially similar to evaluation for property protected by levees or reservoirs. Costs are those necessary to achieve the benefits, including the cost of measures to insure evacuation before or during a flood emergency.

During the planning process, the reporting officer should seek public understanding of the pros and cons of the floodproofing alternative, the support of a majority of affected owners, and demonstrate feasibility, before recommending Federal participation in floodproofing of properties in a specific reach and/or zone. The local sponsor or sponsors also must show willingness to enter into the necessary contracts with the Corps. Engineering and design of floodproofing measures would be a Corps responsibility. Before implementation of any floodproofing measure for a specific reach and zone, the Corps should have in hand voluntary contracts with at least half of the affected property owners, as well as the Section 221 contract with the local sponsor. The Corps would not acquire any real estate interest in the properties being floodproofed, except possibly in the case of small ring levees or walls. The Corps will establish the level of protection appropriate to a specific reach and zone applicable to all properties within that area. While the choice to accept or reject floodproofing would be at the option of the property owners, the choice of level of protection and design would not be the owner's option. The contract between the Corps and the local sponsor should clearly fix the responsibility for assuring satisfactory operation and maintenance of installed floodproofing measures with the local sponsor, who may choose to use any of several means within their power to secure long-term owner cooperation. The floodproofing design selection should minimize the opportunity for individual property owners to readily remove or negate the floodproofing measures.

Following this principle will not usually result in the same level of protection being provided by different alternatives. While variation in the level of protection makes a comparison of plans and consideration of trade-offs more difficult, it is essential if each alternative approach, whether structural or nonstructural, is to be presented in its best light.

Section 73 of Public Law 93-251 (The Water Resources Planning Act) provides further guidance to project formulation and implementation requiring (a) that nonstructural measures such as flood proofing, flood plain zoning, acquisition and relocation are considered so that the most economically, socially and environmentally sound means of reducing or preventing flood damages are recommended; and (b) that where nonstructural alternatives are recommended, the non-Federal participation in the project shall be comparable to the value of lands, easements and rights-of-way that would have been required for structural protection measures, except that the non-Federal share will not be required to exceed 20 percent of the project costs.

Regulatory measures discourage the use and development of the flood plains, thus lessening the threat of flood damage and possible loss of life.

Flood plain regulations help avoid repetition of past building errors by preventing additional construction on already developed flood plains. Communities may adopt more stringent regulations than those required by the National Flood Insurance Program. Such restrictions require the enactment of ordinances to implement and enforce land use planning programs involving the delineation of flood hazard areas.

Encroachment lines drawn on the map on each side of a watercourse show the lateral limits within which development must be restricted in order to preserve the flood carrying capacity of the stream and prevent further growth in the flood plain. The central portion, or floodway, consists of the stream channel and that portion of the adjoining flood plain required to pass a 100-year flood. No construction or filling should be allowed there, although parking lots, recreation, agriculture, and other nonstructural uses may be permitted, provided that the free flowing state of the floodway is not impaired.

The floodway fringe is the remainder of the 100-year flood plain. Limited encroachment or filling may be allowed here, providing it does not cause the water level of the 100-year flood to rise more than one foot (or less if so established by state or local regulation). Any construction here must be floodproofed to the 100-year flood level.

Zoning is the legal measure used to enforce land use and development restrictions in the flood plain by governmental agencies. It can insure the safekeeping of this property for the health, welfare, and safety of the public.

Subdivision regulations are used by local governments to control construction in undeveloped flood plains by specifying minimum elevations, drainage, location restrictions, and other conditions to prohibit encroachment in flood hazard areas.

Land use programs for conservation, scenic, and flood control purposes may include land use restrictions, purchase of land use rights, lowering of tax assessments, and other measures to meet public objectives--such as preventing development in flood plains--while allowing continued private ownership of the land.

Other regulatory measures to lessen the threat of flood losses include:

. Building codes specify minimum standards of design, construction, and quality of materials to reduce potential flood damages in structures whose location in flood hazard areas cannot be prevented. Such restrictions could prevent building from floating off their foundations establish minimum basement and first floor elevations consistent with potential flood occurrences,

prohibit basements that would be subject to shallow flooding, require reinforcement to withstand water pressure or high velocity flow, restrict the use of materials which deteriorate rapidly in water, and prohibit equipment that might be hazardous to life when submerged.

. Urban redevelopment presents opportunities to remove developments from the flood plain and make sure that new construction in the flood plain is designed to withstand flooding.

. Tax adjustments on land dedicated to open space uses, such as agriculture, recreation, and conservation helps to preserve undeveloped flood plains.

. Warning signs of previous high water levels warn prospective buyers that a flood hazard exists. Required certification by sellers that the property is reasonably flood free is even more effective.

. Health and fire regulations should include contingency plans for temporary evacuation of people, property, and livestock from low-lying areas, prevention of disease should water supplies become polluted or sanitation facilities inoperative, accessibility to fire fighting equipment, and emergency fire reporting systems.

. Cleanup campaigns to remove material dumped in flood prone areas and prevent future dumping may be instituted.

. Flood forecasting can reduce property losses significantly and save lives. Information from the Federal government's extensive weather forecasting system should be effectively disseminated at the local level.

During the course of the study an economically justified plan to satisfy traditional water resources needs (flood control) was formulated to decide if further studies should continue on formulating an EQ plan or other alternative plans.

One preliminary structural plan would consist of walls and dikes. This illustrated measure need not be selected for further plan development, but needs only to prove that there exists an implementable plan.

LISS-Thamesville Local Protection Plan

General - The local protection project at Thamesville could be located along the west bank of the Thames River in Norwich, Connecticut approximately 12 miles upstream of Long Island Sound. The plan of protection would provide for construction of 2,300 feet of earth dikes, 200 feet of concrete "T" type floodwalls, 750 feet of concrete bulkwalls, a pumping station to handle interior drainage, two railroad stoplog structures and other appurtenant works. The project would provide protection against the Standard Project Flood for the 35 acres of land within the U-shaped industrial site (see Plate 4).

PLAN

SCALE 1" = 20'

X

WATER RESOURCES STUDY
THAMESTVILLE TIDAL-FLOOD PROJECT
PROJECT PLAN

THAMES RIVER

PLATE NO. 4

NORWICH, CONN.
DOUGLASS, INC.

Correspondence, etc.,
with daily ledger
does not
reflect actual
amount paid.

A N
1" = 200 FT

2

Estimate of Costs

. Basis of Estimates - Topographic maps of the U.S. Geological Survey, on a scale of 1:24,000 with 5-foot contours, were supplemented by field survey of the studied dike alignment and adjacent areas. Quantities of the principal construction items were estimated on the basis if a preliminary design which would provide safe and adequate structures.

Unit prices are based on current average bid prices for similar construction projects in the Connecticut area.

. Contingencies, Engineering and Overhead - To cover contingencies, construction and relocation costs have been increased by 20 percent. Engineering and Design costs are 11 percent and supervision and administration costs are 8 percent of the construction cost.

. First Costs - The estimated first costs for the recommended projects is shown on Table 2.

. Annual Charges - The estimated of Federal annual charges is based on interest at 7-1/8 percent on the Federal investment plus the amount required to amortize the investment over the assumed 100-year of the project (see Table 3).

Pertinent Data

Purpose - Tidal Flood Protection

Location of Project

State	Connecticut
County	New London
City	Norwich
River	On the Thames Estuary approximately 12 miles upstream from Long Island Sound.

Type of Improvement

Earth dikes, reinforced concrete and steel sheet piling, bulkwalls, concrete T-walls, two railroad gate structures, one pumping station, and other appurtenant works.

Hydrology

Local Protection Area	35 acres
Drainage Area	325 acres
Adopted Pumping Requirements	109.2 cfs

TABLE 2

**ESTIMATED FIRST COSTS
THAMESVILLE LOCAL PROTECTION PROJECT
NORWICH, CONNECTICUT**

<u>ITEM</u>	<u>ESTIMATED QUANTITY</u>	<u>UNIT</u>	<u>UNIT PRICE</u>	<u>ESTIMATED AMOUNT</u>
Site Preparation	1	Job	LS	\$ 10,000
Random Fill	4,000	CY	\$3.00	12,000
Impervious Fill	73,200	CY	4.00	292,800
Class A Stone	21,800	CY	28.00	610,400
Gravel Bedding	16,100	CY	12.00	193,200
Reinforced Concrete	7,300	CY	200.00	1,460,000
Compacted Gravel	52,000	CY	8.25	429,000
Dumped Gravel	27,700	CY	8.25	228,500
Uncompacted Processed Gravel Fill	3,700	CY	15.00	55,500
Crushed Stone	200	CY	7.00	1,400
PZ-38 Sheeting	37,500	SF	22.00	825,000
HP 12 x 53 - 3' O/C	18,700	LF	35.00	654,500
24" Ø RCP	750	LF	70.00	52,500
Pump Station	1	Job	LS	500,000
Excavation	113,700	CY	4.00	454,800
Underdrains	750	LF	14.00	10,500
2 Stoplog Structures	1	Job	LS	50,000
				5,840,000
Contingencies (20%)				1,168,000
Construction Cost				7,008,000
Engineering and Design (11%)				770,880
Supervision and Administration (8%)				560,640
Total First Cost of Project				\$8,340,000

Embankments

Type	Rolled Earthfill with rock facing
Elev. Top of Embankment	25.0 NGVD
Total Length	2,300 feet
Maximum Height	50 feet
Slopes	1 on 2 landside 1 on 1.5 riverside
Top Width	10 feet

Floodwalls

Type	Reinforced concrete "T" walls
Elev. Top of Wall	25.0 NGVD
Total Length	200 feet
Top Width	1.5 feet

Bulkhead Walls

Type	Reinforced Concrete and anchored steel sheet piling
Elev. Top of Wall	25.0 NGVD
Total Length	750 feet
Top Width	2.0 feet (I-wall)

Without Condition

This alternative would consist of the without condition program - one that local interest would implement in the absence of a Federal assistance program. It is assumed that local interest would institute a program for controlling growth within the 100-year flood plains, at least the minimum zoning controls required for eligibility in the National Flood Insurance Program. The plan would be equally applicable to both main stem zones, and all major tributary streams.

This implies that local interest would not develop an alternative using structural measures. Some intensification of flood problems could be expected in varying degrees because of continuing urbanization within the basin with the program. If the without condition alternative is not implemented as a minimum program, flood problems can be expected to magnify over the years.

This alternative includes the only means available for compensating losses due to flooding, through municipal and individual participation in the National Flood Insurance Program. However, flood losses would be only partially covered as there are not existing provisions for compensating policyholders for non-physical losses, such as expenses for lodging during dwelling rehabilitations or loss of income or profit while a commercial or manufacturing firm is temporarily closed. In addition, the uninsured could receive no monetary compensation; if municipalities do not participate in the National Flood Insurance Program, which includes the requirement that flood plain zoning to the 100 year event be instituted.

ECONOMIC ANALYSIS

A reconnaissance scope damage survey of the Thamesville area in Norwich, Connecticut was carried out to determine an estimated benefit-cost ratio (the stage damage curve is shown in Figure 6). Average annual losses for the entire local protection study area are estimated to be \$690,000. Assuming flood control improvement implemented effective to the 100-year event elevation, average annual benefits would be \$680,000 (the damage-frequency curve is shown in Figure 7), Benefit-Cost Ratio 1.06 to 1.0. Heavy sampling of industrial and commercial establishments was recently carried out in a field investigation by the Corps to arrive at these figures. A detailed analysis of the costs is shown in Table 3.

TABLE 3

BENEFIT-COST RATIO

TOTAL INVESTMENT

First Cost	\$8,300,000
Interest During Construction	
(7-1/8%) T=3 yrs	887,000
Total Investment	<u>\$9,187,000</u>

TOTAL ANNUAL CHARGES

Interest (7-1/8%)	\$ 654,570
Amortization	<u>680</u>
Total Annual Charge	\$ 655,250
Total Annual Benefit	\$ 693,200

Copy avil. 11/15 to DTIC does not
permit fully legible reproduction /

FIGURE 16

50 100 200 300 400 1,000 4,000 12,000 8,000 14,000
 1000 2000 3000 4000 10000 40000 120000 80000 140000
1979 CANCELLS 10,000 UNITS

J.S.P. JUN 15 1973

NATURAL
PROTECTION
PAST 100 yrs.
PAST 2,500 years.

RANGE A	$10' = \$8,000$	$10' = \$20,000$	$10' = \$100,000$	AVERAGE ANNUAL LOSS BENEFIT
AREA LOSS BEN	AREA LOSS BEN	AREA LOSS BEN	AREA LOSS BEN	AREA LOSS BEN
13.61 108,800 -	12.92 246,400 -	3.44 344,000 -	699,280 -	
13.61 108,800 0	0 0 246,400	0 0 344,000	108,800 590,400	
PAST 2,500 YEAR	- .76 6,080 102,800	0 0 246,400	0 0 344,000	6,080 693,200

DAMAGE FREQUENCY CURVE
 THAMESVILLE CONN
 PART OF NORWICH CONN
 THAMES RIVER
 TIDAL FLOODING
 THE FLOOD 1938
 14.5' MSL - N.G.D.
 1999 FT DAY
 1979 CONDITIONS
 1979 PRICE LEVEL

PRELIMINARY

5.0 10' 20' 30' 40' 50' 60' 70' 80' 90'

FIGURE 7

z
-1
-2

5 INC 2 YEAR

JULY 1981 I : 1

1 2

SECTION V

CONCLUSIONS AND RECOMMENDATIONS

SECTION V

CONCLUSIONS AND RECOMMENDATIONS

CONCLUSIONS

Within the study area is the potential for severe flood damages. The Thamesville area of the Thames River Study will be directed toward formulation of a flood plain management plan to meet these problems.

Tidal flooding has been identified as a potential problem in this area and preliminary investigations have indicated that the Standard Project Hurricane (SPH) would cause enormous damage.

An increase in future urbanization and encroachment on the flood plains can be expected to increase flood damages and magnify the problems that exist in the Thamesville area of the Thames River.

The Thamesville Area Study would develop and evaluate the problem areas mentioned above and recommend measures for flood plains and protection against coastal and tidal flooding. Protection of this area is feasible, as discussed under nonstructural and structural measures, and would protect the immediate area from inundation thereby preventing a possible loss of revenue. One environmental benefit would be the protection of the existing shoreline.

Local interests consider protection against tidal flooding to be beneficial to the future development of the Thames River Basin and to the City of Norwich. Views have been expressed in letters of support as indicated in the following attachment.

RECOMMENDATIONS

The Division Engineer recommends that study efforts proceed with the initiation of Stage II as outlined in this Reconnaissance Report. The structural and nonstructural alternatives will be analyzed further in a Stage II report.

SECTION VI

APPENDIX

APPENDIX
FISH AND WILDLIFE
AND
PERTINENT CORRESPONDENCE

UNITED STATES
DEPARTMENT OF THE INTERIOR
FISH AND WILDLIFE SERVICE
ECOLOGICAL SERVICES
P.O. Box 1518
Concord, New Hampshire 03301

SEP 25 1979

Division Engineer
New England Division, Corps of Engineers
424 Trapelo Road
Waltham, Massachusetts 02154

Dear Sir:

This is a planning aid report prepared to assist you in your flood control study on the Thames River in Thamesville, Connecticut. The information provided is a preliminary fish and wildlife resource inventory of the study area.

The banks of the Thames River in the study area have been heavily urbanized. Industrial and residential developments run right to the shoreline. The vegetation remaining is that which is consistent with a developed locale. The area still provides habitat for urban wildlife including songbirds and small mammals such as rabbits and squirrels.

The river is a broad tidal estuary extending 12 miles northward from New London Harbor to Norwich. In past decades, the Thames has been degraded by industrial and municipal pollution. Inadequately treated waste waters and direct industrial discharges contributed high levels of organics and heavy metals to the system. However, with the passage of the Federal Water Pollution Control Act combined with State and Federal enforcement, the water quality is improving. A saltwater wedge is experienced all the way to Norwich, producing a buffering effect on river temperature.

The river supports a very significant fishery population. Its waters are used for feeding and as spawning and nursery grounds for a variety of species. There remain small commercial fisheries for bluefish, Atlantic tomcod, striped bass, winter flounder, American eel and alewife. The Thames supports a heavily utilized sport fishery for winter flounder, striped bass, white perch, American smelt, bluefish and Atlantic tomcod. Mummichog and Atlantic menhaden are the most common forage species.

The Connecticut Department of Environmental Protection has placed a high priority on the restoration of anadromous fish in the two principal tributaries to the Thames River, the Shetucket and Quinebaug Rivers. Historical records show that the drainage formerly supported sizable runs of American shad, Atlantic salmon and alewives. Studies partly funded under the Anadromous Fish Act (PL 89-304) are being conducted to

determine the potential for establishing runs of Atlantic salmon, coho salmon, sea-run brown trout, American shad, alewife and blueback herring. Restoration plans will include the construction of fishways on the dams to provide upstream access. The preliminary results of this study have been reported in:

Hames, Richard L. (Ed.). 1975. An Evaluation of the Fishery Resources of the Thames River Watershed, Connecticut. Storrs Agricultural Experiment Station. Bulletin 435.

The final report is being drafted and should be available for review by the end of November 1979.

Although their populations were once depleted, blue crab is making a comeback in the estuary and does provide a small recreational fishery. The river produces oysters and hard-shell and soft-shell clams but they are not taken for direct consumption due to high coliform counts.

The river provides very limited habitat for dabbling ducks but is very important to diving ducks which are distributed along the estuarine reach. Waterfowl usage is primarily for wintering and during migration periods. During the fall, many sportsmen hunt the river shoreline, primarily for black duck, goldeneye and mallard.

We understand that flood control alternatives are in the initial stage of review. We recommend that nonstructural alternatives be pursued such as flood proofing, which would have minimal adverse impacts on this natural resource. We appreciate the opportunity to comment on this local protection study. We request the opportunity to provide additional comments as plans are developed.

Sincerely yours,

Gordon E. Beckett
Supervisor

Enclosures

Enclosure (1)

Seasonal means of temperature, dissolved oxygen, and salinity near project site.

<u>Season</u>	<u>Depth</u>	<u>Temperature</u>	<u>D.O.</u>	<u>Salinity</u>
Winter	1 m	1.3	13.5	1
	5 m	2.3	10.9	25
Spring	1 m	8.5	12.3	3
	5 m	6.3	10.0	24
Summer	1 m	23.8	4.9	8
	5 m	18.1	0.3	23
Autumn	1 m	17.5	6.5	5
	5 m	18.8	0.7	31

Temperature = (C)

D.O. = (mg/l)

Salinity = (ppt)

Enclosure (2)

Common fish species found in the Thames River estuary.

Blueback herring (*Alosa aestivalis*)
Hickory shad (*Alosa mediocris*)
Alewife (*Alosa pseudoharengus*)
American shad (*Alosa sapidissima*)
American eel (*Anguilla rostrata*)
Fourspine stickleback (*Apeltes quadracus*)
Atlantic menhaden (*Brevoortia tyrannus*)
White sucker (*Catostomus commersoni*)
Atlantic herring (*Clupea harengus*)
Weakfish (*Cynoscion regalis*)
Carp (*Cyprinus carpio*)
Chain pickerel (*Esox niger*)
Tessellated darter (*Etheostoma omstedi*)
Banded killifish (*Fundulus diaphanus*)
Mummichog (*Fundulus heteroclitus*)
White catfish (*Ictalurus catus*)
Tidewater silverside (*Menidia beryllina*)
Atlantic tomcod (*Microgadus tomcod*)
Largemouth bass (*Micropterus salmoides*)
White perch (*Morone americana*)
Striped bass (*Morone saxatilis*)
Spottail shiner (*Notropis hudsonius*)
Atlantic mackerel (*Scomber scombrus*)
Smelt (*Osmerus mordax*)
Yellow perch (*Perca flavescens*)
Bluefish (*Pomatomus saltatrix*)
Winter flounder (*Pseudopleuronectes americanus*)
Brown trout (*Salmo trutta*)

DEPARTMENT OF ENVIRONMENTAL PROTECTION
STATE OFFICE BUILDING HARTFORD, CONNECTICUT 06115

1-5

28 March 1979

Colonel Max B. Scheider
Deputy Division Engineer
U.S. Army Corps of Engineers
New England Division
424 Trapelo Road
Waltham, Massachusetts 02154

Re: Water Resources Study -
Connecticut Coastal Study

Dear Colonel Scheider:

I am in receipt of your notification of the above-referenced coastal study. Presently, this office is undertaking studies of coastal erosion and flooding at selected locations of Connecticut's shoreline. Also, we intend to undertake a long-range investigation and data collection program for Connecticut in order to more effectively deal with our coastal erosion and flooding problems.

The aspects of your study dealing with protection against tidal flooding is directly applicable to the type of investigation we would like to pursue. We would like to coordinate this effort with you whenever possible, however, the seven sites you mention will not be studied for sometime in the future. If at all possible, please send me an outline of specific work elements to be incorporated into your program so that our future study will not duplicate your efforts.

Considering the magnitude of work usually required in protection against tidal flooding, the Department of Environmental Protection is in strong support of federal participation in these types of projects. If this office can be of any assistance to you in this study, please don't hesitate to contact me.

I look forward to hearing from you on this matter.

Sincerely,
Paul Biscuti

Paul Biscuti
Civil Engineer
Water Resources Unit
Tel. no. 203-566-7244

PB:1jk

1-5

CITY OF NORWICH
CONNECTICUT

April 23, 1979

Colonel Max B. Scheider
Deputy Division Engineer
U.S. Army Corps of Engineers
424 Trapelo Road
Waltham, Massachusetts 02154

Re: Proposed investigation by U.S.
Army Corps of Engineers into
alternative ways of protecting
lives and property through the
use of various combinations of
non-structural and structural
flood damage reduction techniques.

Dear Colonel Scheider:

In reply to your letter dated November 27, 1978, concerning the proposed study described above, I wish to advise you that the City of Norwich is not aware of any ongoing or potential future activities within the Thamesville section of Norwich, Connecticut which would duplicate in any way the study you propose to make. Furthermore, the City feels that such a study would be most beneficial to the future development of the Thames River Basin and to the City of Norwich.

Please contact Mr. J. Thomas C. Waram, the Planning Director for the City of Norwich, regarding any information you may require in connection with this study, and he will coordinate your requirements with any other City agencies you may wish to consult with. (His address is Room 304, City Hall, Norwich, Connecticut 06360, and the

47

1-6

Colonel Max B. Scheider

-2-

4/23/79

telephone number is (203) 887-6250 or (203) 887-1400).

Very truly yours,

Charles C. Whitty

Charles C. Whitty
City Manager

CCW:bmj

cc: Director of Public Works
Planning Director

MS/

CITY OF NEW LONDON CONNECTICUT

December 11, 1978

Mr. Max B. Scheider
Colonel, Corps of Engineers
Deputy Division Engineer
424 Trapelo Road
Waltham, Massachusetts 02154

Dear Colonel Scheider:

Reference is made to your November 27 communication concerning your resource study of the Connecticut coastal area addressed to former Mayor Uguccioni.

Be advised that the only information the City of New London has with regard to protections against tidal flooding as a follow up to the Long Island Sound Regional Study is information prepared by the Corps of Engineers.

We will be happy to cooperate with you in your investigation.

Very truly yours,

C. Francis Driscoll
City Manager

D:b

cc: Development Coordinator
City Engineer

1-8

STATE OF CONNECTICUT
DEPARTMENT OF ENVIRONMENTAL PROTECTION

STATE OFFICE BUILDING

HARTFORD, CONNECTICUT 06115

December 11, 1978

Colonel Max B. Scheider
Deputy Division Engineer
New England Division, Corps of Engineers
424 Trapelo Road
Waltham, Massachusetts 02154

Dear Colonel Scheider

Re: NEDPL-BC

Thank you for your letter of November 27, 1978 advising us of the selection of the Thamesville section of Norwich, Connecticut, as the initial study area for an evaluation of the feasibility of Federal participation in tidal flood damage reduction measures at seven specific flood prone areas along the Connecticut coast. The assignment of the next priority to the Pine Creek, Fairfield Beach, Jennings Beach and Ash Creek sections of Fairfield is particularly noted.

We look forward to being informed of your study findings.

Sincerely,

Stanley J. Pac
Stanley J. Pac
Commissioner

SJP:jbo

1-9

OFFICE OF PUBLIC HEALTH

Telephone: 566-5646

December 27, 1978

Re: NEDPL-BC

Department of the Army
Max B. Scheider
Colonel, Corps of Engineers
Deputy Division Engineer
424 Trapelo Road
Waltham, Massachusetts 02154

Dear Colonel Scheider,

We appreciate receiving your letter of November 27, 1978 regarding the Corps investigating ways to reduce flood damage in seven tidal flood prone areas in Connecticut. In regards to activities that this department is involved in that may have a bearing on your work, we have checked our inventory of public supply wells in the areas mentioned and have enclosed maps showing the location of certain wells that may be of concern from the standpoint of salt water intrusion. These are the Westport Well Field along the Saugatuck River in Westport and the Brookside Well along the Mill River in Fairfield, both owned by the Bridgeport Hydraulic Company, and some small public wells very near the shoreline in Old Lyme as the town does not have a large central water system.

We would be happy to supply any additional information on these wells and would appreciate learning of any activity proposed that might encourage salt water intrusion to these supplies.

In addition, the shellfish sanitation program is concerned with preventing the consumption of shellfish which may contain contaminants hazardous to health. While the areas indicated are already closed to shellfishing because of possible contamination, work in one area, Saugatuck Shores may affect the area south of the demarcation line which is open or closed depending on rainfall. Closures in this open area are based upon a relationship of increased total coliform counts when rainfalls of 0.5 inches or more occur. Commercial shellfish beds are also located in this area. If structural methods are employed, our department would be concerned with any elevations in total coliform counts due to soil spoilage or erosion. By law our department must close an area to shellfishing if the median total coliform counts exceed 70 MPN/100 ml.

The Mosquito Control Section in this department may have some concern over the possible filling or blockage of Trenches. Comment on this matter will come in a separate letter.

28-H7

1-10

December 27, 1978

The Aqua Culture Division of the Department of Agriculture may also provide a separate response concerning the possible silting or other damage to shellfish growing areas.

Sincerely,

Theodore C. Willerford
Principal Sanitary Engineer
Environmental Health Services Division

TCW/fz
Enclosures

Half South
Sect 11 SW

Mapped, edited, and published by the Geological Survey

Control by USGS, USC&GS, USCF, and Connecticut Geodetic Survey

Topography by photogrammetric method, from aerial photographs taken 1949. Field checked 1951. Revised 1960.

Selected hydrographic data compiled from U.S. Army Chart 200000.
This information is not for sale.

Copy available to DTIC does not
permit fully legible reproduction

Brooks well

Copy available to DTC does not permit fully legible reproduction

Copy available to DTIC does not
permit fully legible reproduction

1-14

