

Section 202 Dickenson County Nonstructural Project Briefing for the Board of Education

Project Manager
Huntington District

May 26, 2010

US Army Corps of Engineers
BUILDING STRONG®

Huntington District

- 35 Lakes
- 29 Local Protection Projects
- 9 Lock & Dams

- 940+ Employees
- FY 10 Budget – \$340M

- 311 Ohio River Miles
- 9 River Basins
- 45,000 square miles

BUILDING STRONG®

Levisa Fork Basin Section 202

Authorized by Energy and Water Development Appropriations Act of 1981 (P.L. 96-367), Section 202; as amended by Supplemental Appropriations Act of 1982 (P.L. 97-257)

BUILDING STRONG®

Levisa Fork Basin Section 202

Authorized by Energy and Water Development Appropriations Act of 1981 (P.L. 96-367), Section 202; as amended by Supplemental Appropriations Act of 1982 (P.L. 97-257)

BUILDING STRONG®

Dickenson County Nonstructural Project School Relocations

- **Section 202 Criteria:**
 - ▶ Prevent damages as occurred as result of April 1977 flood
 - ▶ Level of protection is April 77 or 100-year – whichever is greater
 - ▶ Structures within the floodway can only be acquired/relocated

- **Methods of Flood Protection:**
 - ▶ Floodproofing
 - ▶ Ringwalls
 - ▶ Floodplain evacuation
 - ▶ Structure relocation

BUILDING STRONG®

Dickenson County Nonstructural Project School Relocations

- **Project Description:**
 - ▶ Voluntary floodproofing and acquisition
 - 225 eligible structures
 - ▶ Ringwall
 - Clinchco Elementary School
 - ▶ Relocations
 - Ervinton High School
 - Sandlick Elementary School
 - Haysi High School (lower buildings)
 - ▶ Flood Warning System (FWS) including Buchanan and Wise Counties

- **Project Status:**
 - ▶ PCA & MOA executed – Jan 06
 - ▶ Initiate Detailed Design Report (DDR) for schools
 - ▶ Negotiating with VDEM on FWS

- **Total Project Cost** – \$104M

- **Local Sponsor** – Dickenson County Board of Supervisors
 - ▶ Cost Share Requirement – 5%

BUILDING STRONG®

Dickenson County Nonstructural Project School Relocations

▪ Governing Principles:

- ▶ Three of the schools' facilities w/in floodway
 - Ervinton High School
 - Haysi High School
 - Sandlick Elementary
- ▶ One school in April '77 floodplain
 - Protected to 100-year
- ▶ Corps developing Design Documentation Report (DDR)
 - Serves as basis for negotiating a Relocations Agreement
- ▶ New schools designed under current Virginia School standards

BUILDING STRONG®

Dickenson County Nonstructural Project School Relocations

▪ Collaboration:

- ▶ Dickenson Public Schools (DPS)
- ▶ Dickenson Board of Supervisors
- ▶ Industrial Development Authority
- ▶ Congressional Representation
- ▶ USDA – Rural Development
- ▶ Board of Education
- ▶ MB Kahn
- ▶ US Army Corps of Engineers

BUILDING STRONG®

Dickenson County Nonstructural Project School Relocations – Ervinton High School

Dickenson County Nonstructural Project School Relocations – Ervinton High School

- **Existing School**
 - ▶ Enrollment – 213
 - ▶ Floor Plan – 56,000 SF
 - ▶ Custodian’s Home
 - ▶ Football Field & Appurt
 - ▶ 3 Storage Bldgs
 - ▶ Demolish Bldgs
- **Relocated School**
 - ▶ Enrollment – 202 (Proj)
 - ▶ Floor Plan – 78,806 SF
 - ▶ Custodian’s Home
 - ▶ Football Field & Appurt
 - ▶ Other Athletic Facilities/Play Areas
 - ▶ Relocate Cemetery
 - ▶ Campus Size – 12 Acres

BUILDING STRONG®

Dickenson County Nonstructural Project School Relocations – Sandlick Elementary

Dickenson County Nonstructural Project School Relocations – Sandlick Elementary

- | | |
|--|---|
| <ul style="list-style-type: none"> ▪ <u>Existing School</u> <ul style="list-style-type: none"> ▶ Enrollment – 543 ▶ Floor Plan – 75,000 SF ▶ Custodian’s Home ▶ Storage Bldgs ▶ Demolish Bldgs | <ul style="list-style-type: none"> ▪ <u>Relocated School</u> <ul style="list-style-type: none"> ▶ Enrollment – 496 (Proj) ▶ Floor Plan – 78,000 SF ▶ Custodian’s Home ▶ Campus Size – 9 Acres ▶ Cemetery Relocation |
|--|---|

BUILDING STRONG®

Dickenson County Nonstructural Project School Relocations – Haysi High School

Dickenson County Nonstructural Project School Relocations – Haysi High School

- | | |
|--|--|
| <ul style="list-style-type: none"> ▪ <u>Existing School</u> <ul style="list-style-type: none"> ▶ Enrollment – 284 ▶ 4 Education Bldgs ▶ Athletic Fieldhouse @ Sandlick Football Field – 5,000 SF ▶ Demolish Bldgs | <ul style="list-style-type: none"> ▪ <u>Relocated Facilities</u> <ul style="list-style-type: none"> ▶ Enrollment – 258 (Proj) ▶ Floor Plan – 10,300 SF ▶ Athletic Field House – 5,000 SF |
|--|--|

BUILDING STRONG®

Dickenson County Nonstructural Project School Relocations – Clinchco Elementary

Dickenson County Nonstructural Project School Relocations – Clinchco Elementary

- **School:**
 - ▶ Current enrollment – 170
 - ▶ Projected enrollment – 155
- **Ringwall:**
 - ▶ 1,060 LF of “T”-wall
 - ▶ 9-Feet high
 - ▶ 3 – 10’ wide gates
 - ▶ Hazardous waste issues in groundwater

Matewan High School

BUILDING STRONG®

Dickenson County Nonstructural Project School Relocations – Schedule Funding

► **Schedule:**

- Completed Draft DDR – May 19, 2010
- Complete Agency Technical Review – June 23, 2010
- Complete Final DDR & Initiate Relocations Agreement Negotiations – July 30, 2010
- Execute Relocations Agreement – December 7, 2010 (September 30, 2010)

► **Funding:**

- Cost Shared 95% Federal/5% Non-Federal
- Through FY 10
 - ▷ Federal - \$2.5M (plus \$2.5M from Grundy)
 - ▷ Non-Federal - \$21K
- FY 11 Administration's Budget to Congress - \$19.5 Million

BUILDING STRONG®

Huntington, WV

Questions ?

BUILDING STRONG®