

Rebuild By Design HUDSON RIVER PROJECT: RESIST, DELAY, STORE, DISCHARGE

June 23, 2015

Rebuild by Design Hudson River Project: Resist, Delay, Store, Discharge Public Meeting Agenda

**June 23, 2015
6:30 p.m. to 8:30 p.m.**

6:30 pm – President of Stevens University, Nariman Farvardin

- **Welcome and introduction of Mayors**

6:30 – 6:45 pm – Mayor's welcome remarks

6:45 – 7:00 pm – Dave Rosenblatt, NJDEP

7:00 – 7:20 pm – Dewberry Presentation

7:20 – 7:25 pm – Mayors introduction of CAGS and CAG leaders

7:25 – 7:35 pm – Q & A facilitated by Dave Rosenblatt and Mayor Zimmer

Information session with tables 7:30 – 8:30 pm

Agenda

- Introduction
 - Project Overview
 - David Rosenblatt, NJDEP
- Dewberry Team
 - John Boule, Dewberry
 - Laura Baird, OMA
 - Kate Orff, SCAPE
 - Ken Spahn, Dewberry
- Dewberry Team
 - Office Metropolitan Architecture (OMA)
 - SCAPE Architecture
- Technical Approach
 - National Environmental Protection Act (NEPA)
 - Feasibility Study
 - Public Involvement
 - Key Milestones
 - Next Steps

Project Overview

HUDSON RIVER PROJECT: RESIST, DELAY, STORE, DISCHARGE

APPROXIMATE STUDY AREA

Core Management Team

RBD Hudson River Project Timeline

Dewberry

- Full service professional services firm with over 300 NJ/NY practitioners
- Highly experienced in flood risk reduction and resilience.
- Rebuild By Design (RBD) finalist with grasp on area's vulnerability
- Value close collaboration with stakeholders and public
- Leading a team of experts

Dewberry Team

Dewberry	EIS, Feasibility Assessment, Public Involvement, QA/QC, Health & Safety, Project Management
Office of Metropolitan Architecture (OMA)	Urban Design
SCAPE Landscape Architecture	Landscape Architecture
Boswell Engineering	Waterfront Inspection
Econsult Solutions	Economic Analysis
Fitzgerald & Halliday (F & H)	Stakeholder Outreach
Paul Carpenter Associates (PCA)	Air Quality & Noise Studies
Techniquet Corp.	Traffic Counts
Craig Geotechnical Drilling and Jersey Boring & Drilling	Geotechnical & Borings

Project Approach

Project Approach

Project Purpose & Need

Courtesy – NJ.com

Project Purpose & Need

Courtesy – NJ.com

Project Purpose & Need

Project Approach

Project Approach

Feasibility Approach

Project Approach

Key Milestones

- August 2015 – Purpose and Need / NOI
- September 2015 – Scoping
- October 2015 – Screening Criteria / Metrics
- November 2015 – Concepts Screening Workshop
- March 2016 – Alternatives Analysis Workshop
- May-June 2016 – DEIS Preparation
- July – October 2016 – DEIS Public Comment Period
- November – December 2016 – FEIS Comment Period
- December 2016 – Submit ROD

Next Steps

- Data Collection and Fieldwork
- Scoping Phase (September 2015)
- Concept Screening Phase (November 2015)