

Floodplain Management Plan 2016 Annual Progress Report

Pinal County (Unincorporated)
NFIP Community Number 040077

P I N A L ♦ C O U N T Y
wide open opportunity

September 2016

Background

Pinal County participates in the Federal Emergency Management Agency's Community Rating System (CRS) program. CRS is a voluntary incentive program that recognizes and encourages community floodplain management activities that exceed the minimum National Flood Insurance Program requirements. Pinal County's participation in the CRS program requires an annual recertification of the activities that presently result in a 15% reduction in flood insurance policy premiums for properties within Special Flood Hazard Area (SFHA) of the unincorporated portion of the County. This report was prepared in accordance with the annual recertification requirements of the Community Rating System.

Floodplain Management Plan

The Pinal County Multi-Jurisdictional Multi-Hazard Mitigation Plan (MJMHMP) serves as the basis for the Pinal County Floodplain Management Plan. The primary objectives of the MJMHMP are:

- To identify natural hazards and certain human-caused hazards that impact the various jurisdictions located within Pinal County
- To assess the vulnerability and risk posed by those hazards to community-wide human and structural assets
- To develop strategies for mitigation of those identified hazards
- To present future maintenance procedures for the plan and document the planning process.

The MJMHMP was jointly developed by the County, municipalities and community stakeholders to reduce and/or eliminate risks associated with natural and man-made hazards. The current MJMHMP was adopted by the Pinal County Board of Supervisors on March 30th, 2011. However, MJMHMP is currently being updated and as of completed this report the plan was in for review with FEMA. Copies of the latest version of the MJMHMP are available for review at the Pinal County Emergency Management's website.

Section 5.4 of the new (draft) MJMHMP contains a project list that includes current and completed projects intended to mitigate local flood hazards within the unincorporated areas. An updated projects table is included as an attachment to this progress report.

Community Outreach

Pinal County routinely engages in outreach as part of the ongoing effort to educate and inform citizens about flooding and flood protection. First and foremost, Pinal County prepares and mails out an annual newsletter to residents within the Special Flood Hazard Area in advance of Arizona's monsoon season. The newsletter provides useful information to residents regarding flood preparedness, County and Federal regulations, and permitting procedures. For 2016, the newsletter contained 6 pages of useful information and facts. It was mailed to residents of the unincorporated areas of Pinal County as well as those residents living within the Cities as well. In total more than 2,740 newsletters were mailed out.

In addition to the annual newsletter, Pinal County holds informational public meetings during the study and/or design phases of its flood mitigation projects. These meetings serve to notify the public of the project while giving them the opportunity to provide suggestions or insight into the hazard that is being mitigated. Furthermore, the project specific public meetings are also great opportunities to educate the public on the benefits of obtaining flood insurance. In 2016 we held an outreach meeting for residents in the Mountain View Estates subdivision which is currently being studied for a new floodplain delineation.

Pinal County also does targeted outreach to certain areas that have recently experience flooding or where a large number of resident complaints have originated from. In 2016 we sent an informational brochure discussing the availability of flood insurance as well as a flood risk fact sheet to about 275

residents living in the small community of Lake in the Desert. This area has a long history of flooding and the goal of this outreach was provide education and awareness regarding this flood risk and the availability of flood insurance.

Certified Floodplain Manager (CFM ®) Program

The Association of State Floodplain Managers (ASFPM) has established a national program for professional certification of floodplain managers. The program recognizes continuing education and professional development that enhances the knowledge and performance of local, state, federal, and private-sector floodplain managers.

Pinal County currently has four employees who are Certified Floodplain Managers (CFMs ®) that have a combined total of more than 30 years in the floodplain management fields. These employees regularly speak with residents about flooding problems, flood insurance, and floodplain permitting. Staff also makes field visits to provide specific advice to homeowners pertaining to their particular flooding hazard. There are also several more CFMs within the Public Works department however they do not actively work in floodplain management.

Pinal County Flood Mitigation Projects Update

Four flood mitigation projects listed in the MJMHMP have been completed over the past few years with several more currently in the study or design phase. A summary of each mitigation project is listed below:

Develop Inter-Governmental Agreements (IGAs) with County Dependent Communities:

Pinal County is in the unique position that it also has floodplain management responsibility for seven cities residing within the County. This project was identified in the MJMHMP as an activity that would codify a set of standard operating procedures between the jurisdictions in order to better serve the residents. This is an ongoing project; one IGA has been completed and several others are in progress.

Quarterly Flood Control Meetings with Local Jurisdictions: Another project identified in the MJMHMP as having high importance is to have regular meetings with the local jurisdictions to discuss the status of floodplain issues affecting the community. Pinal County holds quarterly Flood Advisory Council meetings to serve this purpose. The meetings typically cover policy issues affecting the community as well as the status of mitigation projects and studies. The meetings have greatly improved the relationship Pinal County has with the local cities.

Queen Valley Flood Mitigation Project, Phase I: This project was identified in the MJMHMP. Phase I involved mitigating flooding on the West Branch of the Queen Creek Wash and was completed in mid-2015. It involved purchasing several properties (two with manufactured homes that were relocated), constructing a 100-year conveyance channel with in-line basin, and improving three roadway crossings. The final project cost for Phase I was \$1.1 million dollars.

Queen Valley Flood Mitigation Project, Phase II: This project is a continuation of the Phase I project and will provide channel improvements and an upgraded culvert at the Sharon Drive crossing on the Queen Creek Wash. Construction is planned to begin in November of 2016 and should last until the spring of 2017.

ALERT Gauges: Pinal County owns and operates a network of 36 rainfall and stream gauges placed strategically around the County. This system provides important data to the National Weather Service which uses it to prepare more accurate weather forecasts and flood warnings.

This project was identified in the MJMHMP and is an ongoing effort. The system is maintained annually with new components being added in accordance with the ALERT program's five year plan.

In 2016 we greatly improved the accessibility of the data produced by the ALERT system. Namely, we created a public facing web viewer that allows anyone with an internet connection to check the status of any of our weather stations and precipitation or stage gauges in real time. Improvements are continually being made to the web viewer with the hope of increasing the user base among the public.

The MJMHMP is updated every five years. During the update process completed projects are removed the list and new ones are added. Pinal County is currently updating the MJMHMP so an updated version of the mitigation project list is attached to this progress report. As mentioned earlier, the updated MJMHMP is currently in for review with FEMA.

Pinal County also has a Five Year Capital Improvement Plan that is updated annually. This plan is currently being worked on and final draft for 2016 is not yet available as of this writing. A summary of the current plan is attached to this progress report.

Pinal County Floodplain Mapping and Studies

Pinal County is currently working several floodplain delineation studies in an effort to improve the accuracy and reliability of the FEMA Flood Insurance Rate Maps (FIRMs). Accurate maps help to build public confidence while also supporting smart growth and development within the County. Since these maps also form the basis for where flood insurance would be required, accuracy is important in helping to ensure that federally mandated flood insurance is required for structures that have a 1% annual chance of flooding. Pinal County currently has three floodplain mapping studies that are in for review with FEMA. These include: 1) Bogart Wash (Northeast of Coolidge), 2) Eloy Industrial Park (Eloy), and 3) Mountain View Estates (South of Casa Grande).

Summary

Pinal County has achieved a "Class 7" rating under the CRS program's criteria primarily due to its comprehensive approach to floodplain management and its experienced staff. Pinal County's participation in the CRS program has resulted in a 15% reduction in flood insurance policy premiums for properties within Special Flood Hazard Area (SFHA) of the unincorporated portion of the County.

Significant progress on the original 2011 Multi-Jurisdiction Multi-Hazard Mitigation Plan (MJMHMP) has been made over the past years with many flood mitigation projects having been completed. In addition to this, Pinal County completed various mitigation projects that weren't included in the 2011 MJMHMP and is currently working on the early stages of several others. An updated MJMHMP has been submitted to FEMA for review and an updated project list is attached.

Attachments

Multi-Jurisdiction Multi-Hazard Mitigation Plan: Mitigation Strategy for Pinal County (Updated)
Pinal County 5-Year CIP Plan Annual Update Summary

Table 5-11: Mitigation Strategy for Pinal County						
Project Name Description	Hazard(s) Mitigated	Estimated Cost	Project Primary or Lead	Potential Funding Source(s)	Status • No Progress • In Progress • Complete	Explanation or brief description of work so far or reason for 'no progress'
Develop IGAs with County dependent communities to define and clarify roles in implementing the NFIP program and managing the floodplains	Flood	\$15,000+ Staff Time Jan 2018	Pinal Co Flood Control District / Section Chief	Flood Control District Levy	In Progress	IGA with Eloy complete. Still working with other communities.
Develop Wildfire Mitigation and Prevention program to include community awareness.	Wildfires	\$30,000+ Staff Time June 2017	Pinal Co Office of Emergency Mgt	Grant Funding	In progress	Oracle Fire is only FireWise community so revise project to get other jurisdictions on board.
Conduct quarterly flood control Meetings with all districts, Indian Tribes, and Cities	Flood	Staff Time Ongoing	Pinal Co Flood Control District	Flood Control District	In Progress	Quarterly meetings are held with stakeholders.
Fissure monitoring for state-wide mapping by AZGS and promote fissure awareness with the public	Subsidence, Fissure	\$10,000/ yr + Staff Time Ongoing	Pinal Co Office of Emergency Mgt	OEM Grant Funding	In Progress	IGA with ADWR and the Pinal County FCD pays for InSAR coverage
All Weather Access analysis. Review County transportation network and determine areas in need of stream crossing upgrades to improve public access.	Flood	\$20,000+ Staff Time June 2020	Pinal Co Transportation Planner	Flood Control District Levy/ HURF	In Progress	No separate analysis – there is some data in the ADMP's about access issues
Superior Flood Prone Property Plan. Develop a plan to address homes currently located in FEMA floodway. Plan to address feasibility of mitigation projects and potential property buy-outs.	Flood	\$2M+ Staff Time June 2020	Pinal Co Flood Control District	Flood Control District Levy	No Progress	PCFCD is working on a survey and possible flood mitigation project at this time. It may include land acquisition, but we want the Town to buy into the concept.
Queen Valley Flood Mitigation Plan. Multi-phase project to address flooding in the community. Planned elements include construction of new culverts, improved channel segments, and removal of floodplain encroachments.	Flood	\$1.5M + Staff Time Dec 2017	Pinal Co Flood Control District	Flood Control District Levy	Complete	Plan is complete. Construction on some of the plan is underway. There is more in the plan we could implement.

Table 5-11: Mitigation Strategy for Pinal County						
Project Name Description	Hazard(s) Mitigated	Estimated Cost	Project Primary or Lead	Potential Funding Source(s)	Status <ul style="list-style-type: none"> • No Progress • In Progress • Complete 	Explanation or brief description of work so far or reason for 'no progress'
Santa Cruz River Watercourse Master Plan. Develop a reconnaissance study to determine possible flood mitigation alternatives.	Flood	\$1.5M+ Staff Time June 2018	USACE/Pinal Co Flood Control District	Federal Funding	In Progress	Cost share for PCFCD is \$1.5 million for 3 years
Emergency Shelters/Redundant Power. Develop Shelter Operations Plan along with appropriate contracts & agreements. Plan for ensuring shelter sites have permanent or access to back-up power.	Severe Wind	\$30,000 June 2016	Pinal Co OEM	General Fund	In Progress	Finalize shelter plan; get schools to sign AZMAC; retrofit schools for generator power
ALERT Gauges. Includes the maintenance of the existing ALERT system as well as yearly software and hardware upgrades.	Flood	\$200,000+ Staff Time Ongoing	Pinal Co Flood Control District	Flood Control District Levy	In Progress	Yearly we spend between \$150,000 and \$200,000 on ALERT

Capital Improvement Plan

Budget Year 2013-2014

PROJECT TYPE FLOOD CONTROL

<u>Project</u>	<u>Location</u>	<u>Project Manager</u>	<u>Activity</u>	<u>Status</u>	<u>District</u>	<u>Total Cost</u>	<u>Page</u>
Gantzel Road Channel	Hunt Hwy-Gantzel Rd	Chris Wanamaker	Pre-Construction	Completed	2	\$42,000	1
Hopi Drive Mitigation - Phase I (Basin)	Hopi Dr-State Route 387	Elise Moore	Pre-Construction	Underway	3	\$160,000	2
Hunt Highway & Magma Road Flood Mitigation	Hunt Hwy-Magma Rd	Chris Wanamaker	Pre-Construction	Closed	2	\$170,000	3
Queen Valley Flood Mitigation - Phase I	Queen Valley Rd- Allison Dr	Elise Moore	Pre-Construction	Underway	5	\$300,000	4
Queen Valley Flood Mitigation - Phase II	Sharon Dr	Elise Moore	Pre-Construction	Closed	5	\$30,000	5
Queen Valley Flood Mitigation - Phase II	Sharon Dr	Elise Moore	Pre-Construction	Closed	5	\$50,000	6
Rancho Bella Vista Drainage	Gantzel Rd-Bella Vista Rd	Chris Wanamaker	Construction	Closed	2	\$40,000	7
SUBTOTAL FLOOD CONTROL						\$792,000	
GRAND TOTAL 2013-2014						\$792,000	

Capital Improvement Plan

Budget Year 2014-2015

PROJECT TYPE FLOOD CONTROL

<u>Project</u>	<u>Location</u>	<u>Project Manager</u>	<u>Activity</u>	<u>Status</u>	<u>District</u>	<u>Total Cost</u>	<u>Page</u>
Alert Gauge Installation	Countywide	Lonnie Sanders	Underway	Underway	7	\$200,000	8
Arizona City Flood Mitigation	Battaglia Dr-Henness Rd	Angeline To	Construction	Underway	4	\$1,400,000	9
Gantzel Road Channel	Hunt Hwy-Gantzel Rd	Chris Wanamaker	Pre-Construction	Completed	2	\$35,000	10
Hopi Drive Mitigation - Phase I (Basin)	Hopi Dr-State Route 387	Elise Moore	Pre-Construction	Underway	3	\$63,300	11
Hopi Drive Mitigation - Phase I (Basin)	Hopi Dr-State Route 387	Elise Moore	Pre-Construction	Underway	3	\$90,000	12
Hopi Drive Mitigation - Phase I (Basin)	Hopi Dr-State Route 387	Elise Moore	Construction	Pending	3	\$1,250,000	13
Hopi Drive Mitigation - Phase II (Channel)	Hopi Dr-State Route 387	Elise Moore	Pre-Construction	Programmed	3	\$200,000	14
Hopi Drive Mitigation - Phase II (Channel)	Hopi Dr-State Route 387	Elise Moore	Pre-Construction	Programmed	3	\$650,000	15
Queen Valley Flood Mitigation - Phase I	Queen Valley Rd-Allison Dr	Elise Moore	Construction	Pending	5	\$800,000	16
SUBTOTAL FLOOD CONTROL						\$4,688,300	
GRAND TOTAL 2014-2015						\$4,688,300	

Capital Improvement Plan

Budget Year 2015-2016

PROJECT TYPE FLOOD CONTROL

<u>Project</u>	<u>Location</u>	<u>Project Manager</u>	<u>Activity</u>	<u>Status</u>	<u>District</u>	<u>Total Cost</u>	<u>Page</u>
Alert Gauge Installation	Countywide	Lonnie Sanders	Construction	Programmed	7	\$200,000	17
Gantzel Road Channel Mitigation	Hunt Hwy-Gantzel Rd	Chris Wanamaker	Pre-Construction	Underway	2	\$500,000	18
Gantzel Road Channel Mitigation	Hunt Hwy-Gantzel Rd	Chris Wanamaker	Pre-Construction	Underway	2	\$160,000	19
Hopi Drive Mitigation - Phase II (Channel)	Hopi Dr-State Route 387	Elise Moore	Construction	Programmed	3	\$1,000,000	20
Hunt Highway & Magma Road Flood Mitigation	Hunt Hwy-Magma Road	Chris Wanamaker	Pre-Construction	Underway	2	\$65,000	21
Hunt Highway & Magma Road Flood Mitigation	Hunt Hwy-Magma Rd	Chris Wanamaker	Pre-Construction	Underway	2	\$300,000	22
Kenworthy Road Flood Mitigation	Ocotillo Rd-Kenworthy Rd	Chris Wanamaker	Pre-Construction	Underway	2	\$10,000	23
Kenworthy Road Flood Mitigation	Ocotillo Rd-Kenworthy Rd	Chris Wanamaker	Construction	Pending	2	\$500,000	24
Queen Valley Flood Mitigation - Phase II	Sharon Dr	Chris Wanamaker	Pre-Construction	Underway	5	\$50,000	25
Queen Valley Flood Mitigation - Phase II	Sharon Dr	Chris Wanamaker	Pre-Construction	Underway	5	\$65,000	26
Queen Valley Flood Mitigation - Phase II	Sharon Dr	Chris Wanamaker	Construction	Pending	5	\$425,000	27
Rancho Bella Vista Drainage	Gantzel Rd-Bella Vista Rd	Chris Wanamaker	Construction	Underway	2	\$100,000	28
SUBTOTAL FLOOD CONTROL						\$3,375,000	
GRAND TOTAL 2015-2016						\$3,375,000	

Capital Improvement Plan

Budget Year 2016-2017

PROJECT TYPE FLOOD CONTROL

<u>Project</u>	<u>Location</u>	<u>Project Manager</u>	<u>Activity</u>	<u>Status</u>	<u>District</u>	<u>Total Cost</u>	<u>Page</u>
Alert Gauge Installation	Countywide	Lonnie Sanders	Construction	Programmed	7	\$200,000	29
Gantzel Road Channel Mitigation	Hunt Hwy-Gantzel Rd	Chris Wanamaker	Construction	Programmed	2	\$2,000,000	30
Hunt Highway & Magma Road Flood Mitigation	Hunt Hwy-Magma Rd	Chris Wanamaker	Construction	Programmed	2	\$750,000	31
Queen Valley Flood Mitigation - Phase II	Sharon Dr	Chris Wanamaker	Construction	Pending	5	\$425,000	32
SUBTOTAL FLOOD CONTROL						\$3,375,000	
GRAND TOTAL 2016-2017						\$3,375,000	

Capital Improvement Plan

Budget Year 2017-2018

PROJECT TYPE FLOOD CONTROL

<u>Project</u>	<u>Location</u>	<u>Project Manager</u>	<u>Activity</u>	<u>Status</u>	<u>District</u>	<u>Total Cost</u>	<u>Page</u>
Alert Gauge Installation	Countywide	Lonnie Sanders	Construction	Programmed	7	\$200,000	33
SUBTOTAL FLOOD CONTROL						\$200,000	
GRAND TOTAL 2017-2018						\$200,000	

Five-Year Capital Improvement Plan

PROJECT MANAGER - ANGELINE TO						
PROJECT	LOCATION	BUDGET YEAR	ACTIVITY	STATUS	DISTRICT	YEARLY COST
Arizona City Flood Mitigation	Battaglia Dr - Henness Rd	2013-2014	Pre-Construction	Completed	4	\$60,000
				Completed	4	\$463,000
		2014-2015	Construction	Completed	7	\$1,400,000
PROJECT MANAGER - CHRISTOPHER WANAMAKER						
PROJECT	LOCATION	BUDGET YEAR	ACTIVITY	STATUS	DISTRICT	YEARLY COST
Gantzel Road Channel Mitigation	Hunt Hwy - Gantzel Rd	2014-2015	Pre-Construction	Programmed	2	\$142,000
		2015-2016	Pre-Construction	Programmed	2	\$250,000
		2016-2017	Construction	Programmed	2	\$1,250,000
Hunt Highway & Magma Road Flood Mitigation	Hunt Hwy - Magma Rd	2013-2014	Pre-Construction	Underway	2	\$170,000
		2014-2015	Pre-Construction	Pending	2	\$50,000
					2	\$500,000
		2015-2016	Construction	Programmed	2	\$600,000
			2	\$750,000		
Kenworthy Road Flood Mitigation	Ocotillo Rd - Kenworthy Rd	2014-2015	Construction	Pending	2	\$500,000
Rancho Bella Vista Drainage	Gantzel Rd - Bella Vista Rd	2013-2014	Construction	Underway	2	\$40,000
		2014-2015	Construction	Underway	2	\$700,000
PROJECT MANAGER - ELISE MOORE						
PROJECT	LOCATION	BUDGET YEAR	ACTIVITY	STATUS	DISTRICT	YEARLY COST
Hopi Drive Mitigation - Phase 1 (Basin)	Hopi Dr - State Route 387	2013-2014	Pre-Construction	Underway	3	\$160,000
		2014-2015	Pre-Construction	Underway	3	\$90,000
			Construction	Pending	3	\$1,250,000
			Pre-Construction	Underway	3	\$63,300
Hopi Drive Mitigation - Phase 2 (Channel)	Hopi Dr - State Route 387	2014-2015	Pre-Construction	Programmed	3	\$650,000
			Pre-Construction	Programmed	3	\$200,000
		2015-2016	Construction	Programmed	3	\$1,000,000
Queen Valley Flood Mitigation - Phase 1	Queen Valley Rd - Allison Dr	2013-2014	Pre-Construction	Underway	5	\$300,000
		2014-2015	Construction	Underway	5	\$800,000
Queen Valley Flood Mitigation - Phase 2	Sharon Dr	2013-2014	Pre-Construction	Underway	5	\$30,000
			Pre-Construction	Underway	5	\$50,000
		2014-2015	Pre-Construction	Underway	5	\$80,000
			Pre-Construction	Underway	5	\$50,000
			Construction	Pending	5	\$600,000
PROJECT MANAGER - LONNIE SANDERS						
PROJECT	LOCATION	BUDGET YEAR	ACTIVITY	STATUS	DISTRICT	YEARLY COST
Alert Gauge Installation	Countywide	2013-2014	Construction	Completed	Countywide	\$200,000
		2014-2015	Construction	Underway	Countywide	\$200,000
		2015-2016	Construction	Programmed	Countywide	\$125,000
		2016-2017	Construction	Programmed	Countywide	\$200,000
		2017-2018	Construction	Programmed	Countywide	\$200,000

FLOOD CONTROL