

Coastal Hazards Analysis & Management Program (CHAMP)

*A 2007-2009 NOAA Coastal
Management Fellowship*

Joel Johnson

CT Department of Environmental Protection
Office of Long Island Sound Programs (OLISP)

November 19, 2008

STATE OF CONNECTICUT
DEPARTMENT OF ENVIRONMENTAL PROTECTION

Gina McCarthy, Commissioner

2007-2009 NOAA Coastal Management
Fellowship: Coastal Hazards Analysis &
Management Project (CHAMP)

Coastal Hazards in Connecticut: Tropical Cyclones/Hurricanes

Forecasters expect that at least one major (Category 3 or 4) hurricane will likely strike Connecticut before 2040.*

Copyright information for CD# 1452 Img0004:
Thomas J. Dodd Research Center, University of Connecticut

Thomas J. Dodd Research Center, University of Connecticut

2007-2009 NOAA Coastal Management
Fellowship: Coastal Hazards Analysis &
Management Project (CHAMP)

STATE OF CONNECTICUT
DEPARTMENT OF ENVIRONMENTAL PROTECTION

Gina McCarthy, Commissioner

Coastal Hazards in Connecticut: Tropical Cyclones/Hurricanes

Forecasters expect at least one major (Category 3 or 4) hurricane to strike Connecticut by 2040.*

** 2004 Department of Environmental Protection Statewide Natural Hazard Mitigation Plan*

**STATE OF CONNECTICUT
DEPARTMENT OF ENVIRONMENTAL PROTECTION**

Gina McCarthy, Commissioner

**2007-2009 NOAA Coastal Management
Fellowship: Coastal Hazards Analysis &
Management Project (CHAMP)**

Coastal Hazards in Connecticut: Flooding/Winter Storms

April 2007 "Nawtheastah"

Atlantic Road, Crescent Beach,
East Lyme

Coastal Hazards in Connecticut: Inundation

STATE OF CONNECTICUT
DEPARTMENT OF ENVIRONMENTAL PROTECTION

Gina McCarthy, Commissioner

2007-2009 NOAA Coastal Management
Fellowship: Coastal Hazards Analysis &
Management Project (CHAMP)

Coastal Hazards in Connecticut: Erosion

Bluff Point, Groton, CT.
Barrier beach landward migration:
one full beach width in 120 years

STATE OF CONNECTICUT
DEPARTMENT OF ENVIRONMENTAL PROTECTION

Gina McCarthy, Commissioner

2007-2009 NOAA Coastal Management
Fellowship: Coastal Hazards Analysis &
Management Project (CHAMP)

Coastal Hazards in Connecticut: Erosion

Dune destruction by Hurricane Gloria (1985)

STATE OF CONNECTICUT
DEPARTMENT OF ENVIRONMENTAL PROTECTION

Gina McCarthy, Commissioner

2007-2009 NOAA Coastal Management
Fellowship: Coastal Hazards Analysis &
Management Project (CHAMP)

Coastal Hazards in Connecticut: Heavy Precipitation /Undersized Culverts

Old Lyme, CT

**STATE OF CONNECTICUT
DEPARTMENT OF ENVIRONMENTAL PROTECTION**

Gina McCarthy, Commissioner

**2007-2009 NOAA Coastal Management
Fellowship: Coastal Hazards Analysis &
Management Project (CHAMP)**

CHAMP Rationale

State/Municipal officials, coastal property owners and the general public would benefit from a single, comprehensive, updatable source of hazards information for the coast.

CHAMP Project Deliverables

1. Coastal Hazards Research & Assessment:

- Consolidate and analyze existing coastal hazards information for CT

2. Coastal Hazards Web Site & Visualization Tool:

<http://depweb.dms.uconn.edu>

- Website to deliver hazards related information and data
- Website features an interactive inundation visualization tool

3. Outreach to Coastal Communities:

- Let them know data and tools exist to help plan/prepare/recover from coastal hazards

SLR Scenario Example

Groton, CT:

Mean High Water
plus 1.5 Meters
--Rahmstorf
(2007)

Groton/New London
Regional Airport

STATE OF CONNECTICUT
DEPARTMENT OF ENVIRONMENTAL PROTECTION

Gina McCarthy, Commissioner

2007-2009 NOAA Coastal Management
Fellowship: Coastal Hazards Analysis &
Management Project (CHAMP)

SLR Scenario Example

Groton, CT:
Mean High Water
plus 1.5 Meters
--Rahmstorf
(2007)

Groton/New
London
Regional
Airport

Viewed in Google

Earth

STATE OF CONNECTICUT
DEPARTMENT OF ENVIRONMENTAL PROTECTION

Gina McCarthy, Commissioner

2007-2009 NOAA Coastal Management
Fellowship: Coastal Hazards Analysis &
Management Project (CHAMP)

SLR Scenario Example

Groton/Stonington, CT:

Average monthly maximum tide
plus 59 cm.

--IPCC (2007)

Downtown Mystic, CT

STATE OF CONNECTICUT
DEPARTMENT OF ENVIRONMENTAL PROTECTION

Gina McCarthy, Commissioner

2007-2009 NOAA Coastal Management
Fellowship: Coastal Hazards Analysis &
Management Project (CHAMP)

Next Steps:

1. Improve website
2. Serve sea level rise inundation maps on website
3. Begin work on storm surge scenarios
4. Advertise. Get the word out.

Help CHAMP. Be a critic.

Joel Johnson

NOAA Coastal Management Fellow

CT Dept. of Environmental Protection

Office of Long Island Sound Programs

79 Elm St., Hartford, CT 06106

(860) 424-3939

joel.johnson@ct.gov

Connecticut Coastal Hazards Portal and Visualization Tool
A Public Resource

<http://depweb.dms.uconn.edu>

STATE OF CONNECTICUT
DEPARTMENT OF ENVIRONMENTAL PROTECTION

Gina McCarthy, Commissioner

2007-2009 NOAA Coastal Management
Fellowship: Coastal Hazards Analysis &
Management Project (CHAMP)