

HAZARD MITIGATION PLAN UPDATE
ANNEX FOR THE MOHEGAN TRIBE

Southeastern Connecticut Council of Governments
Multi-Jurisdictional Hazard Mitigation Plan Update

DECEMBER 2017

ADOPTED DECEMBER 2017

MMI #3570-09

Prepared for:

THE MOHEGAN TRIBE
13 Crow Hill Road

Uncasville, Connecticut 06382
(860) 862-6225

www.mohegan.nsn.us

Prepared by:

MILONE & MACBROOM, INC.
99 Realty Drive

Cheshire, Connecticut 06410
(203) 271-1773

www.miloneandmacbroom.com

http://www.miloneandmacbroom.com/

ACKNOWLEDGEMENTS

This HMP annex update could not have been completed without the time and dedication of the
following individuals at the tribal level:

Francis Gavigan, Jr. Chief of Police, Local Coordinator
49 Sandy Desert Road
Uncasville, CT 06382
(860) 862-7460

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 AK-1

TABLE OF CONTENTS

Section Page

ACKNOWLEDGEMENTS ... AK-1

TABLE OF CONTENTS ... TC-i

1.0 INTRODUCTION .. 1-1

1.1 Purpose of Annex ... 1-1
1.2 Setting .. 1-1
1.3 Plan Development .. 1-2
1.4 Progress Monitoring .. 1-3
1.5 Assurances ... 1-4

2.0 COMMUNITY PROFILE .. 2-1

2.1 Physical Setting .. 2-1
2.2 Land Use and Development Trends ... 2-1
2.3 Drainage Basins and Hydrology ... 2-2
2.4 Governmental Structure .. 2-2
2.5 Review of Existing Plans and Regulations .. 2-4
2.6 Critical Facilities, Sheltering Capacity, and Evacuation .. 2-4

3.0 INLAND FLOODING ... 3-1

3.1 Setting / Historic Record .. 3-1
3.2 Existing Capabilities.. 3-1
3.3 Vulnerabilities and Risk Assessment .. 3-2
3.4 Potential Mitigation Strategies and Actions .. 3-2

4.0 COASTAL FLOODING & STORM SURGE .. 4-1

4.1 Setting / Historic Record .. 4-1
4.2 Existing Capabilities.. 4-1
4.3 Vulnerabilities and Risk Assessment .. 4-1
4.4 Potential Mitigation Strategies and Actions .. 4-4

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 TC-i

TABLE OF CONTENTS (Continued)

Section Page

5.0 HURRICANES AND TROPICAL STORMS ... 5-1

5.1 Setting / Historic Record .. 5-1
5.2 Existing Capabilities.. 5-1
5.3 Vulnerabilities and Risk Assessment .. 5-2
5.4 Potential Mitigation Strategies and Actions .. 5-2

6.0 SUMMER STORMS AND TORNADOES .. 6-1

6.1 Setting / Historic Record .. 6-1
6.2 Existing Capabilities.. 6-1
6.3 Vulnerabilities and Risk Assessment .. 6-1
6.4 Potential Mitigation Strategies and Actions .. 6-2

7.0 WINTER STORMS AND NOR'EASTERS .. 7-1

7.1 Setting / Historic Record .. 7-1
7.2 Existing Capabilities.. 7-1
7.3 Vulnerabilities and Risk Assessment .. 7-2
7.4 Potential Mitigation Strategies and Actions .. 7-2

8.0 EARTHQUAKES ... 8-1

8.1 Setting / Historic Record .. 8-1
8.2 Existing Capabilities.. 8-1
8.3 Vulnerabilities and Risk Assessment .. 8-1
8.4 Potential Mitigation Strategies and Actions .. 8-2

9.0 WILDFIRES .. 9-1

9.1 Setting / Historic Record .. 9-1
9.2 Existing Capabilities.. 9-1
9.3 Vulnerabilities and Risk Assessment .. 9-2
9.4 Potential Mitigation Strategies and Actions .. 9-2

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 TC-ii

TABLE OF CONTENTS (Continued)

Section Page

10.0 DAM FAILURE ... 10-1

10.1 Setting / Historic Record .. 10-1
10.2 Existing Capabilities.. 10-1
10.3 Vulnerabilities and Risk Assessment .. 10-1
10.4 Potential Mitigation Strategies and Actions .. 10-2

11.0 MITIGATION STRATEGIES AND ACTIONS ... 11-1

11.1 Status of Mitigation Strategies and Actions ... 11-1
11.2 Prioritization of Specific Actions .. 11-4

Tables

Table 11-1 Mohegan Tribe STAPLEE Matrix for Prioritizing Recommendations 11-5

Figures

Figure 3-1 FEMA Special Flood Hazard Areas ... 3-3

Figure 4-1 Potential Hurricane Storm Surge Areas ... 4-3

Appendices

Appendix A Record of Local Adoption

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 TC-iii

1.0 INTRODUCTION

1.1 Purpose of Annex

The purpose of this HMP annex is to provide an update to the natural hazard risk assessment
and capability assessment provided in the previous HMP, and to evaluate potential hazard
mitigation measures and prioritize hazard mitigation projects specific to mitigating the effects of
natural hazards on the Mohegan Tribe. Background information and the regional effects of
pertinent natural hazards are discussed in the main body of the Southeastern Connecticut
Council of Governments (SCCOG) Multi-Jurisdictional Hazard Mitigation Plan. Thus, this annex is
designed to supplement the information presented in the Multi-Jurisdictional HMP with more
specific detail for the Mohegan Tribe and is not to be considered a standalone document.

The primary goal of this hazard mitigation plan annex is to identify risks to natural hazards and
potential mitigation measures for such natural hazards in order to reduce the loss of or damage
to life, property, infrastructure, and natural, cultural, and economic resources. This includes
the reduction of public and private damage costs. Limiting losses of and damage to life and
property will also reduce the social, emotional, and economic disruption associated with a
natural disaster.

Unlike the municipalities in the SCCOG region, an Indian Tribal Government with an approved
Tribal Mitigation Plan in accordance with 44 Code of Federal Regulations (CFR) 201.7 may apply
for assistance from FEMA directly as a grantee under the various grant programs. Because the
Mohegan Tribe has coordinated with the State of Connecticut through SCCOG in the
development of this multi-jurisdictional HMP, the Tribe also has the option of applying as a
subgrantee through the State. The Mohegan Tribe can determine on a case-by-case basis how it
wishes to apply with respect to each grant program offered under each Presidential Disaster
Declaration.

Given the "Tribal Multi-Hazard Mitigation Planning Guidance" that was released by FEMA in
March 2010, a major rewrite of the HMP annex was determined by SCCOG to be the best
method of updating the 2005 HMP to address all the requirements of 44 CFR 201.7. FEMA is
currently developing a "Tribal Mitigation Plan Review Guide" that will supersede that document;
review of the January 2017 draft determined that continuing to maintain this annex within the
SCCOG regional plan was the best course of action moving forward. For the purposes of this
plan, the term "public" includes but is not limited to tribal residents, tribal members, those
employed on the reservation, and visitors to tribal lands.

1.2 Setting

The Mohegan Tribe was recognized by the Connecticut Colony in the Treaty of 1638. During this
time, the Mohegan Reservation was as large as 2,700 acres. However, by 1872 the reservation
land had been largely encroached and diminished and the tribe was disbanded. The Mohegan
Tribe continued to be active in the Montville are despite being disbanded. As a result of many
Indian tribes being disbanded across the country, the U.S. Government created a process in

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 1-1

1978 through which tribes could petition for Federal acknowledgement. In March 1994, the
Mohegan Tribe became a federally-recognized Indian tribe.

As a result of Federal recognition, the Mohegan Tribe was able to obtain all Federal approvals
from the U.S. Government for the operation of a casino. The Mohegan Sun Resort was built on
reservation grounds in 1996 and attracts tourists from around the world. The amount of
tourists passing through the reservation dwarfs the approximately 105 full-time residents of the
reservation. As the Mohegan Tribe has approximately 1,700 members, the majority of tribal
members do not live on the reservation but rather in outlying communities.

The Mohegan Tribe Reservation is generally situated among properties in the northeastern
section of Montville and the southern section of the City of Norwich just west of the Thames
River. The Mohegan Tribe has access to several transportation routes such including Route 2A
and Route 32. Today, the Reservation is approximately 385 acres in size and is surrounded by
the Town of Montville with the exception of approximately 28 acres bounded by the City of
Norwich. This land has been accepted into federal trust by the United States Bureau of Indian
Affairs. The last successful Trust Application in 2008 increased the size of the Reservation by
approximately 30 acres. The 1994 Federal Land Claims Settlement Act allows the Tribe to have a
total of 700 acres taken into trust.

In addition, the Mohegan Tribe controls an additional 159 acres at Fort Shantok located
immediately south of the reservation. This land was formerly operated by the State of
Connecticut as a State Park, but was purchased by the tribe in 1994 through the land claims
settlement act. The Mohegan Tribe has decided to preserve the land as it is a site of distinction
for the tribe. The figures within this annex depict the boundaries of trust land and the land at
Fort Shantok which is considered to be the tribal planning area for this annex.

The Mohegan Tribe also owns a few small parcels considered as fee lands outside the
reservation; most of these lands lie within the Town of Montville. These lands are considered
part of the Town of Montville and therefore are not specifically discussed in this Tribal annex.

1.3 Plan Development

The 2012 HMP and its annexes were developed through a series of meetings and the completion
of written questionnaires, personal interviews, and workshops as described in the Multi-
Jurisdictional HMP update. Since that time, the HMP has been available in tribal governmental
offices and available to emergency personnel. Tribal residents were encouraged to contact the
Office of Public Safety or the Department of Public Works with any concerns regarding
emergency response or potential projects related to natural hazard damage.

Based on the existing plan, existing information, and hazards that have occurred since 2012,
SCCOG determined that the following data collection program would be sufficient to collect data
to update the Multi-Jurisdictional plan and each annex. Public notices distributed regarding this
plan were delivered to the general public via SCCOG and to tribal residents and tribal members
by Tribal personnel.

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 1-2

 The SCCOG issued a press release on November 4th, 2016 announcing two public
information meetings on the multi-jurisdictional HMP update. This press release was
published in the Norwich Bulletin and The Day, as well as in relevant local "Patch" news
websites. This notice was also posted on the SCCOG Facebook page and website. The
public information meetings were held on November 28 and December 1, 2016, at the Town
of Groton Library and the SCCOG office, respectively.

 A survey soliciting public input was hosted at www.surveymonkey.com/r/SCCOGHazard

from October 17, 2017 through March 17, 2017. Topics addressed by the survey included
the types of natural hazards that concern participants, the assets, infrastructure, and
government services they feel are most at risk, and the types of mitigation measures they
support. The survey link was publicized along with the public meetings in The Day, The
Norwich Bulletin, and local Patch websites, and at all public meetings.

 Scheduling conflicts prevented a data collection meeting from being held with the Mohegan

Tribe. Nevertheless, the consultant and the local coordinator (The Chief of Police)
communicated over email about the Plan Update. The Police Chief coordinated with the
local planning team to review each section of the existing hazard mitigation plan and annex,
critical facilities, and various types of hazards that have affected the Tribe and that should
be addressed in the update. The Police Chief then sent the consultant a document
containing updated information, which was then incorporated into this Plan.

 The draft that is sent for State review will be posted on the Tribe website

(www.mohegan.nsn.us) as well as the SCCOG website (www.seccog.org) for public review
and comment. In addition, a hard copy will be made available in the SCCOG office in
Norwich. A press release will announce the availability of the HMP for review. This will
provide residents, tribal members, and other stakeholders throughout the SCCOG region the
opportunity to review and comment on a relatively complete draft with all annexes.
Comments received from the public will be incorporated into the final draft where
applicable following State and Federal comments.

The adoption of this HMP update by the Mohegan Tribe will be coordinated by SCCOG and the
Office of Public Safety. The HMP update must be adopted within one year of conditional
approval by FEMA, or the Mohegan Tribe will need to update the HMP and resubmit it to FEMA
for review. The adoption resolution is located in Appendix A of this annex.

1.4 Progress Monitoring

Following adoption, the Chief of Police will continue to administer this HMP under the authority
of the Tribal Council and will be the local coordinator of the HMP. The Chief of Police will
coordinate with responsible departments as `listed in Table 11-1 and ensure that the
recommendations of this HMP are considered or enacted. Refer to Section 1.8 of the Multi-
Jurisdictional HMP for a description of how the local coordinator will perform progress
monitoring. The majority of recommendations in this annex can be accomplished within or with
only a slight increase in the operating budgets of the various departments. Projects that require
capital improvements or additional funding will need to be approved by the Tribal Council.

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 1-3

http://www.seccog.org/

The Mohegan Tribe plans to incorporate this HMP as a direct annex to its Emergency Operations
Plan (EOP). This will occur at the next EOP update following HMP adoption. The HMP will also
be on file in the Office of Land Management to assist in guiding growth decisions. See Section
2.5 for recommendations related to integrating the findings of this HMP into other Tribal
planning documents. The Mohegan Tribe will continue to encourage Tribal residents to contact
the Police Department or the Department of Public Works with concerns related to natural
hazards via the regular Tribal newsletter. Such announcements will also state that the HMP is
available for public review at the Office of Land Management and the Police Department. This
level of public coordination is believed sufficient given the relatively disaster-resilient nature of
the Reservation and the relatively low number of residents.

The Mohegan Tribe will review the status of plan recommendations each year. The Chief of
Police will be in charge of overseeing recommended projects and coordinating an annual
meeting with applicable departments (those listed in Table 11-1) and other interested
departments. Refer to Section 1.8 of the Multi-Jurisdictional HMP for a list of matters to be
discussed at the annual meeting, including a review of each recommendation and progress
achieved to date, or reasons for why the recommendation has not been enacted. The Office of
Public Safety will keep a written record of meeting minutes and the status of the
recommendations. These records of progress monitoring will form the basis for the next HMP
update.

The Mohegan Tribe understands that the multi-jurisdictional HMP and this annex will be
effective for five years from the date of FEMA approval of the first SCCOG jurisdiction regardless
of the date of adoption by the Mohegan Tribe. The Chief of Police will coordinate with SCCOG
for the next HMP update which is expected to occur in 2022.

1.5 Assurances

Should Federal grant funding be available for a particular project, the Chief of Police will secure
permission from the Tribal Council to apply for funding. The Mohegan Tribe understands that it
must comply with all applicable Federal statutes and regulations in effect with respect to the
periods for which is receives grant funding. The Mohegan Tribe further understands that it will
need to amend its plan to reflect new or revised Federal regulations or statutes, or changes in
Tribal law, organization, policy, or tribal agency operation. The amendment can be added as an
annex and later incorporated directly during the next HMP update. Adoption of this HMP
update at the Tribal level indicates that the Mohegan Tribe agrees to these Federal assurances.

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 1-4

2.0 COMMUNITY PROFILE

2.1 Physical Setting

The most developed portion of Reservation lands lie on the northern side of Crow Hill.
Elevations range from approximately mean sea level near the Thames River to approximately
250 feet above sea level at the top of Crow Hill. Crow Hill therefore provides a modicum of
defense against strong winds coming in from the coastline.

Geology is important to the occurrence and relative effects of natural hazards such as
earthquakes. Thus, it is important to understand the geologic setting and variation of bedrock
and surficial formations in lands controlled by the Mohegan Tribe.

The Mohegan Tribe contains three bedrock types, which lie in fairly diagonal bands. The tribal
area north of State Route 2A is Hope Valley Alaskite Gneiss, while the land area south of the
highway is dominated by Plainfield Formation and the Waterford Group. Each of these
formations consists primarily of gneiss, a relatively hard metamorphic rock.

There are no faults within the Mohegan Tribe limits; however the Honey Hill Fault is located just
north of the tribal land limits, crossing through Trading Cove. The Honey Hill Fault is a thrust
fault, mostly Devonian or Ordovician in origin. Refer to the Multi-Jurisdictional HMP for the
location of this fault line.

The Mohegan Tribe's different surficial geologic formations include glacial till and stratified drift
formations. Refer to the Multi-Jurisdictional HMP for a generalized view of surficial materials.
The central portion of the Reservation is covered primarily by glacial till, with the northern
section adjacent to Trading Cove covered by sand and gravel. Till contains an unsorted mixture
of clay, silt, sand, gravel, and boulders deposited by glaciers as a ground moraine. The amount
of stratified drift present is important as areas of stratified materials are generally coincident
with floodplains. These materials were deposited at lower elevations by glacial streams, and
these valleys were later inherited by the larger of our present day streams and rivers. However,
the smaller glacial till watercourses can also cause flooding. The amount of stratified drift also
has bearing on the relative intensity of earthquakes and the likelihood of soil subsidence in
areas of fill.

2.2 Land Use and Development Trends

Prior to 1992, development on the reservation was relatively sparse and predominantly
residential, with the exception of a large industry located in close proximity to the present
location of the casino. The development of the Mohegan Sun began in 1992 when three
companies formed Trading Cove Associates to provide the Mohegan Tribe with financial
support, tribal attorneys, and advisers to assist in the tribe's effort to gain official recognition as
a tribe. In March 1994 they gained federal recognition as a sovereign people, opening the way
to develop a casino. The casino and resort first opened on October 12, 1996. In 2000, Trading
Cove Associates turned over complete control of the resort to the Mohegan tribe.

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 2-1

Today, Mohegan Sun employs some 10,000 local employees and is the commercial fixture of the
reservation, providing gaming, hotel, and entertainment amenities. It is located in the northern
portion of the reservation. Since the previous HMP was approved in 2012, the Earth Tower
Hotel has been constructed at this site.

Residences are located in the southern portion of the reservation west of Fort Shantok. The
Sunny Hill Apartments and additional residences on Broadview Avenue have been built in the
last five years since the previous HMP was approved in 2012.

No industry is located on the reservation. An employee gas station has been brought onto the
Reservation in the last five years.

There have been no major changes in infrastructure since 2008. The majority of work
completed since 2005 has been interior renovations. Major new developments or residences
are not currently proposed.

The Mohegan Tribe has several areas that they deem sacred. The majority of these areas are
located on fee lands outside of the reservation. On the Reservation, Fort Shantok is a place of
distinction for the Tribe and is being preserved from development as it is the site of the Tribe's
first village in the area, a fortress, a celebration site, and a burial ground. The area is listed on
the National Register of Historic Places and is a National Historic Landmark. The Mohegan
Church and Tantaquidgeon Museum are historic sites on Church Lane in Uncasville; the Tribe is
concerned about the risk of fire and wind damage at these sites.

2.3 Drainage Basins and Hydrology

The Mohegan Tribe is divided among two sub-regional watersheds as delineated by the
Connecticut DEEP. The majority of the land area drains directly to the Thames River, whereas
the far northwest corner of the reservation drains into Trading Cove Brook and eventually
discharges to the Thames River. Thus, the entire reservation drains directly to the Thames River.
The Mohegan Tribe does not experience any flooding problems associated with runoff entering
the reservation from Montville.

2.4 Governmental Structure

The Mohegan Tribe is governed by its Tribal Council and its Council of Elders. The nine-member
Tribal Council has all executive and legislative responsibilities of the tribe not granted to the
Council of Elders per the Tribe's Constitution. The Tribal Council has the authority to enact laws
and adopt resolutions such as that required for this HMP. The Chairman of the Tribal Council
serves as the Chief Executive Officer of the Tribe.

The seven-member Council of Elders is responsible for overseeing judicial matters and the
Tribe's cultural integrity. It possesses certain legislative powers specifically granted to this body
pursuant to the Tribe's Constitution, such as the authority to establish and enforce ordinances
pertaining to tribal membership and enrollment. The Council of Elders provides traditional

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 2-2

Mohegan names to members and appoints, defines, and supervises all religious and ceremonial
positions. The Council advises on all cultural matters and enforces rules of Tribal custom.

The Mohegan Tribe has several departments that manage the various facets of Tribal life. The
Tribal Chief Operating Officer oversees the Office of Land Management, Office of Tribal Member
Services, and the Finance, Human Resources, and Information Systems Departments. The Office
of Land Management contains several departments pertinent to natural hazard mitigation,
including Land Preservation & Planning, Public Works, Public Safety, and Regulation &
Compliance.

 The Land Preservation & Planning Department manages the reservation's lands and

infrastructure. They review all development plans and ensure that it is performed in an
environmentally sound manner. They work closely with the Tribal Utility Authority and the
Environmental Protection group to develop environmentally-friendly solutions to
engineering issues.

 The Public Works Department provides services including comprehensive solid waste

collection, recycling and disposal; safe, efficient and well-maintained infrastructure of roads,
bridges and stormwater management. The Public Works Department also conducts snow
removal and deicing on roads; tree and tree limb removal in rights-of-way; and maintains
and upgrades storm drainage systems to prevent flooding caused by rainfall.

 The Public Safety Department includes Police, Fire, Protective services, and surveillance.

The Mohegan Tribal Fire Department is considered the premier firefighting and Emergency
Medical Service operation in southeastern Connecticut. The department handles calls both
on the reservation and throughout Montville. The Protective Services Department handles
security, crime scene preservation, and hazardous materials incidents. The Police
Department enforces Tribal and Federal laws on the reservation. The Public Safety
Department coordinates emergency response during natural disasters. The Chief of Police is
currently the HMP local coordinator.

 The Regulation & Compliance Department includes Building Officials, document retention,

and Environmental Protection services. Building Officials ensure that all existing and new
buildings meet Tribal building codes and industry construction standards. The
Environmental Protection group works closely with the Land Preservation & Planning
Department to ensure that environmentally-friendly engineering solutions are utilized.

In addition to the departments described above, the Mohegan Tribe has several other
departments similar to surrounding municipalities, including Finance, Human Resources,
attorneys, etc. The roles of Tribal departments have not changed since the time of the previous
HMP. Thus, the Mohegan Tribe is technically, financially, and legally capable of implementing
mitigation projects for natural hazards.

As discussed in the next section and the historic record throughout this annex, the Reservation
is relatively disaster-resilient and as such has not focused on mitigation activities. Instead, the
Mohegan Tribe has made a concerted effort to perform environmentally friendly building

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 2-3

solutions and utilize best management practices in construction. These practices have had the
secondary effect of reducing vulnerability to natural hazards (e.g., utilities have been placed
underground, and no development has occurred in floodplains) such that hazard mitigation is
not specifically addressed in Tribal land use regulations except as noted below.

2.5 Review of Existing Plans and Regulations

The Tribe has an Emergency Operations Plan (EOP) that is updated annually. This document
provides general procedures to be instituted by the Public Safety Department in case of an
emergency. Emergencies can include but are not limited to natural hazard events such as
hurricanes and nor'easters. In general, the Tribe is relatively disaster resilient and as such
limited natural hazard planning exists outside of the EOP. The Tribe plans to add this HMP as an
Annex to its EOP following adoption.

The Tribe does not have many of the planning documents typical to municipalities, such as a
Plan of Conservation and Development, Zoning Regulations, Subdivision Regulations, Wetland
Regulations, Open Space Plans, and Transportation Plans. Instead, they utilize other documents
within the Office of Land Management to guide growth decisions, including tribal regulations,
Tribal planning documents, consultant reports, and regional hazard information. These plans
have been updated through 2017 to reflect the latest additions to the Reservation.

The most notable existing Tribal regulation pertinent to hazard mitigation is that the Tribe
utilizes the 1% annual chance and 0.2% annual chance floodplains as defined by FEMA. No
development currently exists within the floodplains nor will be allowed in the future. The Tribal
Council has adopted the latest revision of the FEMA Flood Maps (effective July 18, 2011).

The Tribe has adopted the Connecticut State Building Code, and regularly updates its code to
maintain current with the State and International Building Code. The Tribal Fire Code is the Life
Safety Code similar to Connecticut's fire code, and also updated regularly.

In 2006 the Tribe adopted an Environmental Protection Plan, which was updated in 2007 to
include an amended Spill Prevention Plan.

2.6 Critical Facilities, Sheltering Capacity, and Evacuation

The Mohegan Tribe considers several facilities to be critical to ensure that emergencies are
addressed while day-to-day management of the Tribe continues:

 Emergency Services: The Public Safety Building houses both the Police and Fire

Departments and the Tribe's Emergency Operations Center (EOC).

 Tribal Facilities: Shelter, Senior Center and daycare, and public works.

 Tribal Infrastructure: Roads, transmission lines, emergency backup generators, and

substation.

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 2-4

Critical facilities are not located within a 1% annual chance floodplain, a 0.2% chance annual
floodplain, or a hurricane surge area.

Public Safety Facilities

The Public Safety Building is located on Sandy Desert Road off of Route 32. This facility houses
all Public safety departments including police, fire, protective services, and surveillance. The
Tribe's Emergency Operations Center (EOC) is the Public Safety Building classroom adjacent to
the Dispatch Center. This juxtaposition is very useful to command staff during emergencies.

The Police Department radio system is considered excellent. While there is always room for
improvement, in general the Tribe believes that the system is robust. The portable radios and
base stations can communicate with their municipal neighbors and the State Police. The Fire
Department also uses the New London County radio frequency. The radio system has been
upgraded since the previous HMP to increase off-site radio coverage.

The Tribe does not have a Reverse 9-1-1 system to communicate directly with its residents since
existing response procedures are sufficient to contact them during an emergency. However,
Tribal personnel have access to the State's Reverse 9-1-1 system through employees such that
they are aware of ongoing emergencies in other parts of the SCCOG region.

The Fire Department provides emergency medical services. Patients are transported to Backus
Hospital in Norwich. The Tribe provides some medical services to its members but does not
operate an emergency care facility.

Public Works Facilities

The Tribe has three Public Works Facilities. The first is the Engineering Department located out
of the Thames Garage. They care for Mohegan Sun facilities. The second operates out of the
Public Works Barn on Fort Shantok Road, providing services to the remainder of tribal lands.
The third is a new garage constructed at the Government Center.

Shelters

The Tribe has one shelter facility on Fort Hill Drive at the elderly housing complex. It has a
capacity to shelter less than 50 people, or slightly less than half of the residents of the
Reservation. It has a generator. The Tribe does not have a formal shelter plan.

In the case of a regional or large-scale emergency, people could be sheltered at Mohegan Sun
Arena or in the hotels. These facilities are located off Mohegan Sun Boulevard and meet current
building codes. No formal regional agreements are in place to provide shelter at these facilities.

Other Tribal Facilities

The Senior Center and Daycare facilities are located on Crow Hill Road near Route 32. The
Daycare is public, but the Senior Center is open to tribal residents only. This facility is

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 2-5

considered critical because during the day it has populations who are very old and very young,
thus potentially more susceptible to the effects of natural hazards.

The Tribal Government Center is a relatively new building located at the terminus of Crow Hill
Road. It is not considered to be a critical facility since emergency functions do not originate
from this facility. Restoring services to this building would be a high priority following any
hazard event.

Under normal conditions, electricity and gas services are provided by Norwich Public Utilities.
The Tribe has an electrical substation on Fort Hill Drive and several large generators on Crow Hill
Road to provide emergency backup power to the reservation. Power lines are underground
throughout the reservation except for infrastructure in the Town of Montville along Route 32.
In the case of an extended outage in areas without backup service, these residents would be
directed to the shelter at the elderly housing complex. If necessary, they would be directed to
Mohegan Sun.

There are 28 emergency generators located at various facilities throughout the Reservation.

Public water supply is provided by Norwich Public Utilities and the Town of Montville. The dual
water providers offer critical water supply redundancy.

Evacuation

Transportation corridors are well-developed. There are two major roads in and out of the
nation (Route 2A and Route 32), three main interior roads, and few areas where it would be
difficult to reroute traffic during an emergency. Fee lands in Montville generally link into the
Route 32 corridor for evacuation purposes, providing access to Route 2A, Interstate 395, and
Route 2.

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 2-6

3.0 INLAND FLOODING

3.1 Setting / Historic Record

There are no notable flooding issues or drainage issues on the Reservation. Drainage systems
are of recent construction and are reportedly oversized as compared to the Connecticut
Department of Transportation (DOT) drainage manual. Thus, nuisance flooding is not typically
an issue. No floods have occurred on the Reservation since the last HMP. If flooding did occur,
the engineering department or the facilities department would handle the complaints
depending on the location.

3.2 Existing Capabilities

The Mohegan Tribe utilizes the 1% annual chance and the 0.2% annual chance floodplains as
defined by FEMA. No development exists within these floodplains, nor will development be
allowed in such areas in the future. Therefore, the Mohegan Tribe does not currently budget for
flood mitigation activities. There is less than a quarter acre of land on the Reservation that is
located in a SFHA, and that area is not buildable. The Tribe is not concerned about development
within floodplains.

Drainage systems for new construction have all been oversized as compared to the Connecticut
DOT drainage manual since the Tribe realizes that research has shown that the incidence of
rainfall in southeastern Connecticut has been increasing over time. The Tribe utilizes the
recently available extreme rainfall data to determine culvert sizing, and encourages upgrades
where undersized. This policy of over-sizing drainage systems has helped to minimize flooding
issues on the Reservation.

The Tribe continually improves drainage systems and runoff management infrastructure as
necessary. Since the previous HMP:

 A new oil-water separator and an improved drainage system have been installed at the

Earth Tower loading dock.
 An ME 3500 retention chamber has been installed at the Earth Tower Hotel.

Public Works cleans and inspects catch basins and culverts at least annually or more often if
problems are noted. The Tribe accesses weather reports through the National Weather Service,
but personnel are not typically concerned about the effects of flooding except for the largest of
storm events.

Summary

In general, Tribal department capabilities to mitigate flood damage have increased slightly since
the 2012 edition of the hazard mitigation plan was adopted. This is because the Tribe has
continued to make investments in its departments and their individual capital and planning
projects.

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 3-1

3.3 Vulnerabilities and Risk Assessment

This section discusses specific areas at risk to flooding within the Reservation. Areas located on
fee lands outside of the reservation are not considered.

3.3.1 Vulnerability Analysis of Areas along Watercourses

The major water bodies nearby the Reservation include Trading Cove and the Thames River
(Figure 3-1). These water bodies are coincident with Special Flood Hazard Areas (SFHAs)
mapped by FEMA. However, no development is located in these areas on Reservation lands.
Shantok Brook drains from the vicinity of Route 32 into Fort Shantok where it is impounded by
the Fort Shantok Dam. The 1% annual chance and 0.2% annual chance floodplain associated
with the Thames River backwaters up the downstream section of the brook downstream of the
dam.

3.3.2 Vulnerability Analysis of Private Properties

No residential, commercial, or industrial development on the Reservation is located within
FEMA SFHAs, and drainage systems are all recent and oversized. Thus, there are no flooding
issues on the Reservation. The risk of flooding is therefore considered to be minimal and the
HAZUS-MH software was not run to calculate the economic effect of flooding to Reservation
lands.

3.3.3 Vulnerability Analysis of Critical Facilities

As shown on Figure 3-1, no critical facilities associated with the Mohegan Tribe are located
within FEMA SFHAs. Tribal personnel indicate that such facilities have no issues with flooding.
The risk of flooding to critical facilities is therefore considered to be minimal.

3.4 Potential Mitigation Strategies and Actions

General potential mitigation measures that can be taken to reduce the effects of inland flooding
were discussed in Section 3.7 and in Section 11.2.2 of the Multi-Jurisdictional HMP. General
recommendations pertinent to all natural hazards that could affect the Reservation are listed in
Section 11 of this annex along with general and specific measures pertinent to reducing inland
flooding on the Mohegan Tribe Reservation under the categories of prevention, property
protection, emergency services, public education and awareness, natural resource protection,
and structural projects.

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 3-2

FEMA SPECIAL FLOOD HAZARD AREAS
SCCOG HAZARD MITIGATION UPDATE
MOHEGAN TRIBE ANNEX

MOHEGAN RESERVATION & MONTVILLE, CONNECTICUT

DATE: JULY 26, 2017
SCALE: 1 " = 1,750 '
PROJ. NO.: 3570-09
DESIGNED DRAWN CHECKED

SB PS DM
DRAWING NAME:

FIG. 3-1
SOURCE: NATIONAL FLOOD HAZARD LAYER, FEMA, 2017

Copyright Milone & MacBroom, Inc - 2015

M
X

D
: Y:\3570-09\M

aps\annex_m
aps\M

O
H

EG
A

N
\Figure3-1.m

xd

¶

99 Realty Drive
Cheshire, Connecticut 06410
(203) 271-1773 Fax: (203) 272-9733
www.miloneandmacbroom.com

,

PUBLIC SAFETY

,
TRIBAL ELDERLY HOUSING

LEGEND
FEMA Special Flood Hazard Areas

0.2% Annual Chance Floodplain
1% Annual Chance without Elevations
1% Annual Chance with Elevations
1% Annual Chance Floodway

Town Boundaries
Watercourse
Intermittent Water

CRITICAL FACILITIES

Backup Shelter

Police
Public Works
School
ShelterXW

ª Ambulance

å Daycare

¨ Fire

ñ Governmental

C Utility

XW

a
d
l

Senior Housingnr
MedicalÑ

Mohegan Reservation

4.0 COASTAL FLOODING & STORM SURGE

4.1 Setting / Historic Record

The Thames River is tidally influenced adjacent to the Mohegan Reservation. Thus, while the
reservation may not typically be a recipient of direct coastal flooding, the effects of hurricane
storm surge could be felt on some undeveloped sections of the reservation such as near Trading
Cove and the Thames River. Coastal flooding and storm surges have not affected the
Reservation since the last HMP, including the surge associated with Hurricane Sandy in 2012.

4.2 Existing Capabilities

The Mohegan Tribe does not have any regulations in affect to restrict development in potential
storm surge areas. However, such areas are generally coincident with FEMA SFHAs and as such
are not developed. The Tribe is exploring the possible need for upgrading stormwater collection
and discharge systems to keep up with rising sea level, although the grade change between the
developed areas and the Thames River is significant which will lessen risk of system failures.

The Mohegan Tribe understands that shelter space at the Mohegan Sun hotel and arena may
need to be utilized if a regional evacuation occurred due to a coastal flooding event, although no
formal regional agreement is currently in place. A recommendation regarding this possibility is
presented in Section 11 of this annex.

Summary

In general, capabilities to mitigate coastal flood damage have remained flat since the 2012
edition of the hazard mitigation plan was adopted. This is because the coastal flood risks are
minimal along Trading Cove and the tidal portion of the Thames River.

4.3 Vulnerabilities and Risk Assessment

This section discusses specific areas at risk to flooding within the Reservation. Areas located on
fee lands outside of the reservation are not considered.

4.3.1 Vulnerability Analysis of Areas along Watercourses

Undeveloped areas of the Reservation along Trading Cove and the Thames River can potentially
be affected by hurricane storm surge (Figure 4-1). However, the risk is believed to be minimal
since even the potential storm surge from a Category Four hurricane would not reach any
developed areas on the Reservation.

4.3.2 Vulnerability Analysis of Private Properties

No residential, commercial, or industrial development on the Reservation is located within
potential storm surge areas. The risk of flooding is therefore considered to be minimal.

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 4-1

4.3.3 Vulnerability Analysis of Critical Facilities

As shown on Figure 4-1, no critical facilities associated with the Mohegan Tribe are located
within potential storm surge areas. Tribal personnel indicate that such facilities have no issues
with flooding. The risk of flooding to critical facilities is therefore considered to be minimal.

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 4-2

POTENTIAL HURRICANE STORM SURGE
SCCOG HAZARD MITIGATION UPDATE
MOHEGAN TRIBE ANNEX

MOHEGAN RESERVATION & MONTVILLE, CONNECTICUT

DATE: JULY 26, 2017
SCALE: 1 " = 1,750 '
PROJ. NO.: 3570-09
DESIGNED DRAWN CHECKED

SB PS DM
DRAWING NAME:

FIG. 4-1
SOURCE: HURRICANE SURGE INUNDATION; CTDEEP, 2012

Copyright Milone & MacBroom, Inc - 2015

M
X

D
: Y:\3570-09\M

aps\annex_m
aps\M

O
H

EG
A

N
\Figure4-1.m

xd

¶

99 Realty Drive
Cheshire, Connecticut 06410
(203) 271-1773 Fax: (203) 272-9733
www.miloneandmacbroom.com

,

PUBLIC SAFETY

,
TRIBAL ELDERLY HOUSING

LEGEND

Town Boundaries
Watercourse
Intermittent Water

CRITICAL FACILITIES

Backup Shelter

Police
Public Works
School
ShelterXW

ª Ambulance

å Daycare

¨ Fire

ñ Governmental

C Utility

XW

a
d
l

Senior Housingnr
MedicalÑ

Mohegan Reservation FEMA Hurricane Surge Inundation
Category One Hurricane
Category Two Hurricane
Category Three Hurricane
Category Four Hurricane

4.4 Potential Mitigation Strategies and Actions

General potential mitigation measures that can be taken to reduce the effects of inland flooding
were discussed in Section 4.7 and in Section 11.2.2 of the Multi-Jurisdictional HMP. General
recommendations pertinent to all natural hazards that could affect the Reservation are listed in
Section 11 of this annex along with general and specific measures pertinent to reducing inland
flooding on the Mohegan Tribe Reservation under the categories of prevention, property
protection, emergency services, public education and awareness, natural resource protection,
and structural projects.

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 4-4

5.0 HURRICANES AND TROPICAL STORMS

5.1 Setting / Historic Record

Several types of hazards may be associated with tropical storms and hurricanes including heavy
or tornado winds, heavy rains, and flooding. Wind hazards are widespread and can affect any
part of the Reservation. However, some buildings on the Reservation are more susceptible to
wind damage than others.

Tropical Storm Irene in August 2011 continues to be the most significant recent high wind event.
While trees fell throughout the reservation, power outages were limited because nearly all of
tribal utilities are located underground, and because Norwich Public Utilities was not forced to
interrupt service.

The last major hurricane or tropical storm wind event to affect the Reservation was associated
with Hurricane Sandy in 2012. The Tribe reports that the impacts of that storm were minimal,
and that a limited amount of debris was generated.

5.2 Existing Capabilities

Wind loading requirements for new buildings are addressed through the International Building
Code which is utilized by the Tribe. Tribal personnel note that recent tribal buildings all meet or
exceed industry standards for wind loading.

Parts of trees (limbs) or entire tall and older trees may fall during heavy wind events, potentially
damaging structures, utility lines, and vehicles. Utility lines are located underground throughout
the Reservation. The only utility lines that are above ground that affect the Reservation are
located along Route 32 in the Town of Montville and are outside of the Tribe's jurisdiction. The
Public Works staff monitors trees as part of their normal rounds. The general grounds budget
includes tree maintenance. Mohegan hires outside contractors to trim along feeder lines.

The Tribe has designated two debris holding and brush-disposal areas for managing and reusing
debris after a storm.

The Mohegan Tribe receives utility service from Norwich Public Utilities. In the case of an
extended power outage, residents would be directed to the shelter at the elderly housing facility
on Fort Hill Drive.

Warning is one of the best ways to prevent damage from hurricanes and tropical storms, as
these storms often are tracked well in advance of reaching Connecticut. The Tribe can access
National Weather Service forecasts via the internet as well as listen to local media outlets
(television, radio) to receive information about the relative strength of the approaching storm.
This information allows the Tribe to activate its EOP and encourage residents to take protective
measures if appropriate.

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 5-1

Summary

In general, capabilities to mitigate hurricane damage have increased since the 2012 edition of
the hazard mitigation plan was adopted. This is because the Tribe increased its capabilities in
response to the winds of Tropical Storm Irene in 2011 and Hurricane Sandy in 2012.

5.3 Vulnerabilities and Risk Assessment

Although Tribal lands are located inland from the Connecticut shoreline, the Reservation is still
vulnerable to hurricane and tropical storm wind damage. Of particular concern are the blockage
of roads and the damage to the electrical power supply from falling trees and tree limbs. The
Tribe had very limited outages during Irene and Alfred, as Norwich Public Utilities continued to
deliver power.

Direct wind damage to newer buildings from hurricane or tropical storm-level winds is rare on
the Reservation since the new buildings were constructed to meet or exceed current building
codes. Buildings built prior to 1994 may have been constructed to the Connecticut building
code at that time. Older buildings on the reservation are particularly susceptible to roof and
window damage from high wind events, although this risk will be reduced with time as these
buildings are remodeled or replaced with buildings that meet the current codes.

The Mohegan Tribe has several sacred sites that are vulnerable to wind damage. Some, like
Cochegan Rock, Fort Shantok, and Fort Hill, are undeveloped preservation areas where the
effects of hurricanes will not diminish the sacred nature or heritage of the site. Others, like the
Royal Mohegan Burial Ground in Norwich, are relatively resilient to wind damage as there are
no buildings on the site. However, the Mohegan Church and the Tantaquidegeon Museum both
include historic buildings that were not specifically designed to resist the effects of wind
damage. Despite this vulnerability, these sites are both historic and sacred and therefore no
mitigation activities are planned, particularly as both have been renovated in recent years.
Future renovation activities may take into account the effects of wind.

The potential economic effect of wind damage to SCCOG was evaluated in the Multi-
Jurisdictional HMP. A separate analysis was not performed specifically for the Reservation.

5.4 Potential Mitigation Strategies and Actions

General potential mitigation measures that can be taken to reduce the effects of wind damage
from hurricanes and tropical storms were discussed in Section 5.7 and in Section 11.2.3 of the
Multi-Jurisdictional HMP. General recommendations pertinent to all natural hazards that could
affect the Reservation are listed in Section 11 of this annex along with general and specific
measures pertinent to reducing wind damage on the Mohegan Tribe Reservation under the
categories of prevention, property protection, emergency services, public education and
awareness, natural resource protection, and structural projects.

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 5-2

6.0 SUMMER STORMS AND TORNADOES

6.1 Setting / Historic Record

Similar to hurricanes and winter storms, wind damage associated with summer storms and
tornadoes has the potential to affect any area of the Reservation. Furthermore, because these
types of storms and the hazards that result (flash flooding, wind, hail, and lightning) might have
limited geographic extent, it is possible for a summer storm to harm one area within the
Reservation without harming another. Such storms occur on the Reservation each year,
although hail and direct lightning strikes to Reservation lands are rarer. No tornadoes have
occurred on the Reservation since the last HMP.

6.2 Existing Capabilities

Warning is the most viable and therefore the primary method of existing mitigation for
tornadoes and thunderstorm-related hazards. The NOAA National Weather Service issues
watches and warnings when severe weather is likely to develop or has developed, respectively.
The Tribe can access National Weather Service forecasts via the internet as well as listen to local
media outlets (television, radio) to receive information about the relative strength of the
approaching storm. This information allows the Tribe to activate its EOP and encourage
residents to take protective measures if appropriate.

Aside from warnings, several other methods of mitigation for wind damage are employed by the
Tribe as explained in Section 5.2 within the context of hurricanes and tropical storms. In
addition, the International Building Code includes guidelines for the proper grounding of
buildings and electrical boxes to protect against lightning damage.

Summary

In general, capabilities to mitigate thunderstorm and tornado damage have increased only
moderately since the 2012 edition of the hazard mitigation plan was adopted.

6.3 Vulnerabilities and Risk Assessment

Summer storms are expected to occur each year and are expected to at times produce heavy
winds, heavy rainfall, lightning, and hail. All areas of the Reservation are equally likely to
experience the effects of summer storms.

Most thunderstorm damage is caused by straight-line winds exceeding 100 mph. Experience
has generally shown that wind in excess of 50 miles per hour (mph) will cause significant tree
damage during the summer season as the effects of wind on trees is exacerbated when the
trees are in full leaf. The damage to buildings and cable utilities due to downed trees has
historically been the biggest problem associated with wind storms. Heavy winds can take down
trees near power lines, leading to the start and spread of fires. Such fires can be extremely
dangerous during the summer months during dry and drought conditions. Fortunately, the

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 6-1

Reservation has nearly all of its utilities located underground such that downed trees are not a
utility issue.

Lightning and hail are generally associated with severe thunderstorms and can produce
damaging effects. All areas of the reservation are equally susceptible to damage from lightning
and hail, although lightning damage is typically mitigated by warnings and proper grounding of
buildings and equipment. Hail is primarily mitigated by warning. These are considered likely
events each year, but typically cause limited damage on the reservation. The majority of
buildings are well-constructed and meet current building codes.

Although tornadoes pose a threat to all areas of Connecticut, their occurrence is least frequent
in New London County as compared with the rest of the State. Thus, while the possibility of a
tornado striking the Reservation exists, it is considered to be an event with a very low
probability of occurrence.

As discussed in Section 5.3, the Mohegan Tribe has several sacred sites that are vulnerable to
summer storm damage. Hail, lightning, and heavy wind could each potentially cause damage to
these areas. However, these sites are historic and sacred and no mitigation activities are
planned at this time. Future renovation activities may take into account the effects of summer
storms, particularly lightning.

6.4 Potential Mitigation Strategies and Actions

General potential mitigation measures that can be taken to reduce the effects of wind damage
were discussed in Section 5.7 and in Section 11.2.3 of the Multi-Jurisdictional HMP. No
additional recommendations are available specific to reducing damage from summer storms and
tornadoes. Refer to Section 11 of this annex for recommendations related to wind damage and
general recommendations related to emergency services.

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 6-2

7.0 WINTER STORMS AND NOR'EASTERS

7.1 Setting / Historic Record

Similar to hurricanes and summer storms, winter storms have the potential to affect any area of
the Reservation. However, unlike summer storms, winter storms and the hazards that result
(wind, snow, and ice) have more widespread geographic extent. In general, winter storms are
considered highly likely to occur each year (major storms are less frequent), and the hazards
that result (nor'easter winds, snow, and blizzard conditions) can potentially have a significant
effect over a large area of the Reservation. Winter storms and nor'easters have affected the
Reservation since the last HMP, but only storms during the winter of 2010-2011 had a significant
effect.

7.2 Existing Capabilities

Existing programs applicable to winter storm winds are the same as those discussed in Sections
5.2 and 6.2. Programs that are specific to winter storms are generally those related to preparing
plows and sand and salt trucks; tree trimming and maintenance to protect power lines, roads,
and structures; and other associated snow removal and response preparations.

As it is almost guaranteed that winter storms will occur annually in Connecticut, it is important
to locally budget fiscal resources toward snow management. Snow is the most common natural
hazard requiring additional overtime effort from Mohegan staff, as parking garages and
roadways need constant maintenance during storms. The Public Works Department oversees
snow removal on the Reservation. Employees understand that the livelihood of the Tribe
depends on there being constant access to its facilities, so response to storms is quick and
efficient. Salt is stored at the Public Works facility. The Tribe reports that the Public Works
Department is operating at capacity with regards to clearing snow from roads.

The International Building Code specifies that a pressure of 30 pounds per square foot be used
as the base "ground snow load" for computing snow loading for roofs above habitable attics and
sleeping areas. A minimum pressure of 40 pounds per square foot is the base snow loading for
all other areas. The Tribe monitored the weight of snow on all its buildings during the winter of
2010-2011. They took depth measurements to estimate snow weight and compared the
estimates to the bearing load of the structure. They hired crews to shovel several buildings as
the weight approached safety limits, but they were still well below the bearing loads of the
structures. The Engineering Department now has a finalized written plan to address snow load
issues each winter. The Tribe monitors and mitigates issues related to snow load on roofs.

Information for protecting Tribal residents during cold weather and for mitigating icing and
insulating pipes at Tribal residences, is provided to the public seasonally by the Tribal
government.

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 7-1

Summary

In general, capabilities to mitigate snowstorm damage have increased slightly since the 2012
edition of the hazard mitigation plan was adopted. This is because the reservation continues to
experience heavy snow each winter.

7.3 Vulnerabilities and Risk Assessment

Severe winter storms can produce an array of hazardous weather conditions, including heavy
snow, blizzards, freezing rain and ice pellets, flooding, heavy winds, and extreme cold. Further
"flood" damage could be caused by flooding from frozen water pipes. Often, tree limbs on
roadways are not suited to withstand high wind and snow or ice loads.

This section focuses on those effects commonly associated with winter storms, including those
from blizzards, ice storms, heavy snow, freezing rain, and extreme cold. Warning and education
can prevent most injuries from winter storms. Most deaths from winter storms are indirectly
related to the storm, such as from traffic accidents on icy roads and hypothermia from
prolonged exposure to cold. Damage to trees and tree limbs and the resultant downing of utility
cables are a common effect of these types of events. Secondary effects can include loss of
power and heat.

The majority of Tribal buildings are recently constructed and therefore not susceptible to
damage from heavy snow. The draft snow removal plan in place by the Engineering Department
requires visits and measurements to determine if snow loads are approaching safety limits such
that roof shoveling can be prioritized. Thus, while some tribal buildings could be susceptible to
heavy snow loads, they will be cleared quickly if safety is a concern.

Icing is not an issue anywhere on the Reservation. In general, there are few steep slopes such
that extra sanding and salting of the roadways in necessary locations alleviates any trouble
spots.

7.4 Potential Mitigation Strategies and Actions

Potential mitigation measures for flooding caused by nor'easters include those appropriate for
flooding that were discussed in Section 3.7 of the Multi-Jurisdictional HMP and Section 11 of this
annex. However, winter storm mitigation measures must also address blizzards, snow, and ice
hazards. General potential mitigation measures that can be taken to reduce the effects of wind
damage were discussed in Section 5.7 and in Section 11.2.3 of the Multi-Jurisdictional HMP.
General recommendations pertinent to all natural hazards that could affect the Reservation are
listed in Section 11 of this annex along with general and specific measures pertinent to reducing
damage from winter storms on the Mohegan Tribe Reservation under the categories of
prevention, property protection, emergency services, public education and awareness, natural
resource protection, and structural projects.

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 7-2

8.0 EARTHQUAKES

8.1 Setting / Historic Record

An earthquake is a sudden rapid shaking of the earth caused by the breaking and shifting of rock
beneath the earth's surface. Earthquakes can cause buildings and bridges to collapse; disrupt
gas, electric, and telephone lines; and often cause landslides, flash floods, fires, avalanches, and
tsunamis. Earthquakes can occur at any time and often without warning. Detailed descriptions
of earthquakes, scales, and effects can be found in Section 8 of the Multi-Jurisdictional HMP.
Despite the low probability of an earthquake occurrence, earthquake damage presents a
potentially catastrophic hazard to the Reservation. However, it is very unlikely that the
Reservation would be at the epicenter of such a damaging earthquake. No major earthquakes
have affected the Reservation since the last HMP.

8.2 Existing Capabilities

The International Building Codes include design criteria for buildings specific to each region as
adopted by Building Officials and Code Administrators (BOCA). These include the seismic
coefficients for building design on the Reservation. The Tribe has adopted these codes for new
construction, and they are updated annually and enforced by the Regulation and Compliance
Department.

Due to the infrequent nature of damaging earthquakes, Tribal land use policies do not directly
address earthquake hazards. However, earthquake damage is indirectly mitigated through
policies preventing residential development on steep slopes and in areas prone to liquefaction.
The potential for an earthquake and emergency response procedures is addressed in the Tribal
EOP.

Tribal departments maintain backup supplies for continued functionality following a major
disaster.

Summary

In general, capabilities to mitigate earthquake damage have not increased since the 2012
edition of the hazard mitigation plan was adopted. This is because the hazard continues to pose
a low risk of damage.

8.3 Vulnerabilities and Risk Assessment

Surficial earth materials behave differently in response to seismic activity. Unconsolidated
materials such as sand and artificial fill can amplify the shaking associated with an earthquake.
As noted in Section 2.1, buildings in the vicinity of Mohegan Sun Casino are built on stratified
drift, making this area potentially more at risk of earthquake damage than the areas of
Reservation underlain by glacial till. The best mitigation for future development in areas of
sandy material is the application of the most stringent standards in the International Building
Code, exceeding the building code requirements, or, if the Tribe deems necessary, the possible

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 8-1

prohibition of new construction. The areas that are not at increased risk during an earthquake
due to unstable soils are the areas underlain by glacial till.

A known fault line, the Honey Hill fault, passes just to the north of the casino area. Unlike
seismic activity in California, earthquakes in Connecticut are not associated with specific known
active faults. However, bedrock in Connecticut and New England in general is typically formed
from relatively hard metamorphic rock that is highly capable of transmitting seismic energy over
great distances. For example, the relatively strong earthquake that occurred recently in Virginia
was felt in Connecticut because the energy was transmitted over a great distance through such
hard bedrock.

The built environment on the Reservation primarily includes relatively new construction that is
seismically designed. Thus, it is believed that most tribal buildings would be able to withstand
the effects of a significant earthquake with moderate damage or less. Those Tribal residents
who live or work in older, non-reinforced masonry buildings that pre-date Federal recognition in
1994 are at the highest risk for experiencing earthquake damage. For example buildings such as
the Tantaquideon Museum and the Mohegan church are historic buildings that were not
seismically designed and are considered to be vulnerable to damage even from a relatively
minor intensity event. No mitigation is currently proposed for sacred structures, although
future renovation efforts may include seismically-designed building construction or protection
for sacred features.

Areas of steep slopes can collapse during an earthquake, creating landslides. Fortunately, the
Reservation has relatively limited areas of steep slopes and the majority of developed areas
have been reinforced. Thus, landslides are not a concern on the Reservation.

Seismic activity can also break utility lines such as water mains, gas mains, electric and
telephone lines, and stormwater management systems. Damage to utility lines can lead to fires,
especially in electric and gas mains. Dam failure can also pose a significant threat to developed
areas during an earthquake. For this HMP, dam failure has been addressed separately in Section
10.0. As noted previously, nearly all utility infrastructure on the Reservation is located
underground. A quick and coordinated response with Norwich Public Utilities will be necessary
to inspect damaged utilities following an earthquake, to isolate damaged areas, and to bring
backup systems online. This is covered in the Tribal EOP.

A HAZUS-MH analysis of the potential economic and societal impacts to the SCCOG region from
earthquake damage is detailed in the Multi-Jurisdictional HMP. The analysis addresses a range
of potential impacts from any earthquake scenario, estimated damage to buildings by building
type, potential damage to utilities and infrastructure, predicted sheltering requirements ,
estimated casualties, and total estimated losses and direct economic impact that may result
from various earthquake scenarios.

8.4 Potential Mitigation Strategies and Actions

Due to the low probability of occurrence, potential mitigation measures related to earthquake
damage primarily include adherence to building codes and emergency response services. Both

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 8-2

of these are mitigation measures common to all hazards as listed in Section 11 of this annex.
The Multi-Jurisdictional HMP also includes additional recommendations for mitigating the
effects of earthquakes that are also presented in Section 11.

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 8-3

9.0 WILDFIRES

9.1 Setting / Historic Record

Wildfires are considered to be highly destructive, uncontrollable fires. The most common
causes of wildfires are arson, lightning strikes, and fires started from downed trees hitting
electrical lines. Thus, wildfires have the potential to occur anywhere and at any time in both
undeveloped and lightly developed areas of the Reservation. Structural fires in higher density
areas of the Reservation, such as at the Mohegan Sun Casino, are not directly addressed herein.
No wildfires have occurred on the Reservation since the last HMP.

9.2 Existing Capabilities

Monitoring of potential fire conditions is an important part of mitigation. The Connecticut DEEP
Forestry Division uses the rainfall data recorded by the Automated Flood Warning system to
compile forest fire probability forecasts. This allows the DEEP to monitor drier areas to be
prepared for forest fire conditions. The Mohegan Tribe can access this information over the
internet. The Tribe also receives "Red Flag" warnings via local media outlets.

Existing mitigation for wildland fire control is typically focused on building codes, public
education, Fire Department training, and maintaining an adequate supply of equipment. The
Mohegan Tribe's Fire Code is similar to the Life Safety Code used throughout the State of
Connecticut.

The Mohegan Tribal Fire Department is considered to be the premier firefighting and emergency
medical service operation in southeastern Connecticut. It goes to fires as quickly as possible
both on the Reservation and within Montville. The Tribe has a 1,000,000-gallon storage tank
near Mohegan Sun that is used to store fire protection water. Fire pumps are tested weekly and
are considered to provide excellent pressure. In addition, all developed areas on the
Reservation have public water service and fire hydrants provided by Norwich Public Utilities.
Each hydrant is banded such that the Fire Department knows how much pressure is available.
The Tribe does not have any dry hydrants.

The Fire Department has recently refurbished its ambulance, replacing the old patient
compartment with a new, updated unit.

The Fire Department performs public outreach programs to increase awareness of forest fire
danger, equipment usage, and protecting homes.

Summary

In general, capabilities to mitigate wildfire damage have remained the same since the 2012
edition of the hazard mitigation plan was adopted, consistent with the low risk.

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 9-1

9.3 Vulnerabilities and Risk Assessment

The risk for wildlife on the Reservation is very low for several reasons. First, the Reservation is
relatively small and mostly developed such that there are few outlying areas where a wildfire
could advance undetected. As such, there have been no major fires in recent history. Secondly,
all developed areas on the Reservation have public water service provided by Norwich Public
Utilities and the Town of Montville. This public water service, combined with the 1,000,000-
gallon storage tank, provide sufficient water volume and pressure to fight nearly any fire.

Third, the Thames River and Trading Cove are nearby if additional firefighting water was
necessary. Fourth, there are no notable dead ends or one-way roads that are difficult to access
on the Reservation. Finally, the Tribe has agreements with its neighbors to provide assistance in
case of an emergency. Thus, if a wildfire did occur, it would likely be contained to within only a
few acres.

The Tribe is concerned about the risk of wildfire damage at the Mohegan Church and
Tantaquidgeon Museum on Church Lane in Uncasville; both are historic sites.

Off the reservation, the only potential area of concern for Tribal personnel would be the Fort Hill
area. This area has some grassland areas, but they are easy to access such that a wildfire would
be contained quickly.

9.4 Potential Mitigation Strategies and Actions

Potential mitigation measures for wildfires include a combination of prevention, education, and
emergency planning as presented in Section 11.

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 9-2

10.0 DAM FAILURE

10.1 Setting / Historic Record

Dam failures can be triggered suddenly with little or no warning and often in connection with
natural disasters such as floods and earthquakes. Dam failures can occur during flooding when
the dam breaks under the additional force of floodwaters. In addition, a dam failure can cause a
chain reaction where the sudden release of floodwaters causes the next dam downstream to
fail. While flooding from a dam failure generally has a limited geographic extent, the effects are
potentially catastrophic depending on the downstream population. A dam failure affecting the
Mohegan Tribe is considered a possible event each year although the damage would likely be
minimal. No dam failures affected the Reservation since the time of the last HMP.

10.2 Existing Capabilities

The Mohegan Tribe has only one dam on its Reservation and it is located at Fort Shantok as an
impoundment of Shantok Brook. The Fort Shantok dam is a low-hazard earthen dam that is
about 12 feet high. It was formerly owned and operated by the Connecticut DEEP. The dam
was recently rebuilt by the Tribe and a fish ladder was added. The dam is believed to be in
excellent condition. The Tribe does not have an Emergency Action Plan (EAP) for the dam.
Tribal staff perform occasional security patrols to monitor the state of the dam.

Other dams in the region whose failure could impact the Thames River are under the jurisdiction
of the Connecticut DEEP. The dam safety statutes are codified in Section 22a-401 through 22a-
411 inclusive of the Connecticut General Statutes. Sections 22a-409-1 and 22a-409-2 of the
Regulations of Connecticut State Agencies have been enacted, which govern the registration,
classification, and inspection of dams. Dams must be registered by the owner with the DEEP
according to Connecticut Public Act 83-38. Owners of high and significant hazard dams are
required to maintain EAPs for such dams.

Summary

In general, capabilities to mitigate dam failure damage have not changed since the 2012 edition
of the hazard mitigation plan was adopted. However, changes in the State's regulation of dams
have increased Statewide capabilities sharply, affecting dams outside tribal lands.

10.3 Vulnerabilities and Risk Assessment

The risk of dam failure impacting any areas of the Reservation is minimal. The Fort Shantok Dam
is believed to be in excellent condition and it is not located upstream of any developed areas. A
parking lot access road in Fort Shantok State Park is in close proximity downstream of the dam,
and a railroad track is located between the reservation and the Thames River. This
infrastructure is unlikely to be affected by a failure of the dam.

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 10-1

It is believed that the Reservation would not be affected by the failure of any dams located off
the Reservation. This is because Trading Cove and the Thames River have a significant capacity
to absorb flood waters during a sunny day dam failure event, and the developed areas of the
Reservation are located above the 0.2% annual chance floodplain and the storm surge areas
predicted for a Category Four hurricane for a failure event associated with heavy rainfall.

10.4 Potential Mitigation Strategies and Actions

Given the fact that the Mohegan Tribe is unlikely to be affected by flooding from dam failure,
the only one recommendation is appropriate at this time as presented in Section 11.

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 10-2

11.0 MITIGATION STRATEGIES AND ACTIONS

11.1 Status of Mitigation Strategies and Actions

The previous edition of the SCCOG Multi-Jurisdictional HMP and Mohegan Tribe annex listed a
suite of hazard mitigation actions applicable both locally and region-wide. These actions, along
with commentary regarding the status of each, are listed in the tables in this section.
Additionally, new actions were developed in the process of developing this HMP update. These
are listed at the end of each hazard section below.

11.1.1 Actions Applicable to All Hazards

Action Status Notes
Regional Coordination

Continue to promote inter-jurisdictional
coordination efforts for emergency response Capability Mutual Aid agreements are in place

Continue to promote local and regional planning
exercises that increase readiness to respond to
disasters

Capability Tribe participates in Region 4 Training and Exercise
program

Continue to evaluate communication capabilities
and pursue upgrades to communication and
ensure redundant equipment is available

Capability Recently upgraded radio communication system

Continue to promote regional transportation
planning through SCCOG Capability Tribe plans to assist the region with patron buses.

This is a regional capability.
Work with the SCCOG to perform a regional study
of the vulnerability of critical facilities to natural
hazard damage

Complete
This action is the responsibility of, and was performed by,
SCCOG. None of the facilities in the analysis were located
in the Mohegan Tribe..

Work with the SCCOG to develop regional
evacuation scenarios that include but build upon
the Millstone evacuation plan

Capability This is a regional capability.

Work with the SCCOG to determine interest in
Mohegan Sun Arena becoming a regional shelter
location and pursue if appropriate

Delisted
Tribe feels their shelter capability would be overstrained
by this action. They do have plans in place to care for
residents and stranded patrons.

Local Emergency Response
Continue to review and update the Tribal EOP at
least once annually Capability This is reclassified as a capability and can be removed

from this list of actions.
Add the HMP update as an annex to the Tribal
EOP. Complete Complete

Continue to maintain emergency response training
and equipment and upgrade equipment when
possible

Complete A training and upgrade schedule has been developed and
is in practice.

Encourage tribal officials to attend FEMA-
sponsored training seminars at EMI Capability Staff were participating in training at the time of this HMP

update.
Continue to evaluate emergency shelters, update
supplies, and check communication equipment Capability A schedule for performing evaluations and a procedure for

checking communication equipment are in place.
Continue to promote dissemination of public
information regarding natural hazard effects into
Tribal community and Government buildings

Capability This is reclassified as a capability and can be removed
from this list of actions.

Consider implementing a Reverse 9-1-1 service for
tribal residents

Carry
Forward Tribe is awaiting the installation of a NG 9-1-1 system.

Prevention
Form a committee to review planning documents
in the Office of Land Management and integrate
appropriate elements of this HMP

Capability This is reclassified as a capability and can be removed
from this list of actions.

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 11-1

Action Status Notes

Continue reviewing building plans to ensure proper
access for emergency vehicles Capability Plans are reviewed by Public Safety Department as part of

approval process
Continue to require the burying of utility lines
where appropriate Capability This is reclassified as a capability and can be removed

from this list of actions.
Continue to enforce the appropriate building code
for new building projects Capability This is reclassified as a capability and can be removed

from this list of actions.
Encourage tribal residents and members to install
and maintain lightning rods on their structures Delisted No buildings on Reservation are privately owned

11.1.2 Actions Applicable to Inland and Coastal Flooding

Action Status Notes
Continue to prohibit new development activities
within SFHAs to the greatest extent possible within
Tribal land use regulations

Capability This is reclassified as a capability and can be removed from
this list of actions.

Consider prohibiting development activities within
potential storm surge areas as mapped by FEMA Capability

Such areas are generally coincident with FEMA SFHAs and
as such are not developed. Thus, this has not been a
priority in the past.

Make available FEMA-provided flood insurance
brochures and encourage tribal members to
purchase insurance if they are in a SFHA

Delisted
Less than a quarter-acre of the Reservation is located
within a SFHA, and that area is not buildable. This action
is not necessary.

Continue to regulate development in protected and
sensitive areas, including steep slopes, wetlands,
and floodplains

Capability This is reclassified as a capability and can be removed from
this list of actions.

Utilize the recently available extreme rainfall data to
determine existing culvert sizing and encourage
upgrades where undersized

Capability Complete and a capability

Continue to perform catch basin and culvert surveys
to prioritize upgrades and perform maintenance and
cleaning

Capability This is reclassified as a capability and can be removed from
this list of actions.

Upgrade stormwater collection and discharge
systems to keep up with rising sea level

Carry
Forward

This has not been prioritized previously as the Tribe had
not noted any issues. A revised action will be to determine
if any areas are at risk.

11.1.3 Actions Applicable to Wind Damage from Hurricanes, Tropical Storms, Summer Storms,

Tornados, and Winter Storms

Action Status Notes
Promote the use of shutters for older properties to
guard against window breakage which can result in
structural failure

Delisted Unnecessary on Reservation. Older structures have been
removed.

Identify a location for a brush-disposal operation
for dealing with debris following wind storms and
determine potential reuse

Completed Two sites have been identified.

Consider surveying all tribal buildings, particularly
historic buildings to determine their ability to
withstand wind loading

Carry
Forward

The Tribe has not yet completed this because building code
enforcement has been deemed sufficient. It is interested in
pursuing this action now.

Visit Tribal schools and educate children about the
risks of wind events and how to prepare for them Delisted There are no schools on the Reservation.

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 11-2

11.1.4 Actions Applicable to Other Damage from Winter Storms

Action Status Notes
Finalize the draft written plan for inspecting and
prioritizing the removal of snow from Tribally-
owned structures

Complete Complete

Make funding available to the Public Works
Department each year for clearing snow from roofs
as well as from roads and parking lots

Capability This is reclassified as a capability and can be removed from
this list of actions.

Provide information for protecting tribal residents
during cold weather and for mitigating icing and
insulating pipes at Tribal residences

Capability This is reclassified as a capability and can be removed from
this list of actions.

Continue to identify areas that are difficult to
access during winter storm events and develop
contingency plans to access such areas

Delisted All areas have adequate, dependable access, as well as
dedicated snow removal procedures and equipment.

11.1.5 Actions Applicable to Earthquakes

Action Status Notes
Ensure that Tribal departments have adequate
backup supplies and facilities for continued
functionality following a sudden earthquake

Capability This is reclassified as a capability and can be removed from
this list of actions.

Consider preventing residential development in
areas prone to collapse such as below steep
slopes or areas prone to liquefaction

Capability This is reclassified as a capability and can be removed from
this list of actions.

11.1.6 Actions Applicable to Wildfires

Action Status Notes
Continue to evaluate fire flows, available water
supply, and areas at risk of wildfire on the
Reservation

Capability This is reclassified as a capability and can be removed from
this list of actions.

Extend public water supply and fire protection to
future areas identified as being particularly at-risk Complete

All developed areas on the Reservation have public water
service and fire hydrants provided by Norwich Public
Utilities. Additional extension not needed.

Pursue other sources of firefighting water where
adequate supplies do not exist, such as through the
installation of dry hydrants

Capability

This is not a concern on the Reservation, but firefighting
needs are continually monitored and additional water
sources will be identified as needed as a matter of
procedure.

Continue to support public outreach programs to
increase awareness of forest fire danger, equipment
usage, and protecting homes

Capability The Fire Department has an outreach and education
program in place.

Ensure that provisions of Tribal regulations
regarding fire protection facilities and infrastructure
are being enforced

Capability This is reclassified as a capability and can be removed from
this list of actions.

11.1.7 Actions Applicable to Dam Failure

Action Status Notes
Continue to maintain the Fort Shantok Dam in
excellent condition Capability This is reclassified as a capability and can be removed from

this list of actions.

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 11-3

11.2 Prioritization of Specific Actions

As explained in Section 11.3 of the Multi-Jurisdictional HMP, the STAPLEE method was utilized in
this annex to prioritize actions. Table 11-1 presents the STAPLEE matrix for the Mohegan Tribe.
Each action includes the Tribal department responsible for implementing the action, a proposed
schedule, and whether or not the action is new or originally from the previous HMP.

3570-09-n2117-rpt-mohegan annex update-adopted.doc

HAZARD MITIGATION PLAN UPDATE ANNEX
MOHEGAN TRIBE
DECEMBER 2017 11-4

Page 1

Cost

Minimal <$1,000

Low < $10,000

Mod. < $100,000

High > $100,000

1 Consider implementing a Reverse 9-1-1 service for tribal residents Carried Forward PSD x Moderate OB 1 1 1 1 1 0.5 0 7.0 0 0 0 0 0 -0.5 0 -1.0 6.0 High
2 Determine if any areas of tribal land are at risk from rising sea level New OLM x Moderate OB 0.5 1 1 1 1 0 0 5.5 0 0 0 0 0 -0.5 0 -1.0 4.5 Low
3 Consider surveying all tribal buildings, particularly historic buildings to determine their ability to withstand wind loading Carried Forward OLM x Low OB 1 1 1 1 1 0 0 6.0 0 0 0 0 0 0 0 0.0 6.0 High

1Notes 2Notes 3Notes
OLM = Office of Land Management CIB = Capital Improvement Budget Beneficial or favorable ranking = 1
PSD = Public Safety Department EOC = EOC Grants Neutral or Not Applicable ranking = 0

HMA = FEMA Grant Programs Unfavorable ranking = -1
OB = Operating Budget

Technical and Economic Factors have twice the weight of the remaining categories
(i.e. their values are counted twice in each subtotal).

Te
ch

ni
ca

l (
x2

)

Po
lit

ic
al

Ad
m

in
ist

ra
tiv

e

Po
lit

ic
al To

ta
l S

TA
PL

EE
 S

co
reBenefits Costs

Weighted STAPLEE Criteria3

Le
ga

l

ST
AP

LE
E

Su
bt

ot
al

So
ci

al

Ad
m

in
ist

ra
tiv

e

Ec
on

om
ic

 (x
2)

En
vi

ro
nm

en
ta

l

Potential
Funding
Sources2

En
vi

ro
nm

en
ta

l

ST
AP

LE
E

Su
bt

ot
al

Le
ga

l

Ec
on

om
ic

 (x
2)

Re
sp

on
si

bl
e

De
pa

rt
m

en
t1

So
ci

al

Te
ch

ni
ca

l (
x2

)

Ac
tio

n
or

 S
tr

at
eg

y
#

Pr
io

rit
y

fo
r C

om
m

un
ity

Status

Fiscal Year

7/
20

18
-6

/2
01

9

7/
20

19
-6

/2
02

0

7/
20

20
-6

/2
02

1

7/
20

21
-6

/2
02

2

7/
20

22
-6

/2
02

3

Table 11-1: Mitigation Actions and Strategies for Mohegan Tribe 2016 - 2021

APPENDIX A

ADOPTION RESOLUTION

CERTIFICATE OF ADOPTION
MOHEGAN TRIBAL COUNCIL

A RESOLUTION ADOPTING THE HAZARD MITIGATION PLAN UPDATE, 2017

WHEREAS, the Mohegan Tribe has historically experienced severe damage from natural hazards and it
continues to be vulnerable to the effects of those natural hazards profiled in the plan (e.g. flooding, high
wind, thunderstorms, winter storms, earthquakes, dam failure, and wildfires), resulting in loss of property and
life, economic hardship, and threats to public health and safety; and

WHEREAS, the Mohegan Tribe approved the previous version of the Plan in 2012; and

WHEREAS, the Southeastern Connecticut Council of Governments, of whom the Mohegan Tribe is a member,
has developed and received conditional approval from the Federal Emergency Management Agency (FEMA)
for its Hazard Mitigation Plan Update, 2017 under the requirements of 44 CFR 201.6; and

WHEREAS, committee meetings were held and public input was sought in 2016 and 2017 regarding the
development and review of the Hazard Mitigation Plan Update, 2017; and

WHEREAS, the Plan specifically addresses hazard mitigation strategies and Plan maintenance procedures for
the Mohegan Tribe; and

WHEREAS, the Plan recommends several hazard mitigation actions that will provide mitigation for specific
natural hazards that impact the Mohegan Tribe, with the effect of protecting people and property from loss
associated with those hazards; and

WHEREAS, adoption of this Plan will make the Mohegan Tribe eligible for funding to alleviate the impacts of
future hazards; now therefore be it

RESOLVED by the Mohegan Tribal Council

1. The Plan is hereby adopted as an official plan of the Mohegan Tribe;
2. The respective officials identified in the mitigation strategy of the Plan are hereby directed to pursue

implementation of the recommended actions assigned to them;
3. Future revisions and Plan maintenance required by 44 CFR 201.6 and FEMA are hereby adopted as a

part of this resolution for a period of five (5) years from the date of this resolution.
4. An annual report on the progress of the implementation elements of the Plan shall be presented to

the Mohegan Tribal Council.

Adopted this ______ day of _______, 201_ by the Mohegan Tribal Council, Connecticut

__
Chairman

IN WITNESS WHEREOF, the undersigned has affixed his/her signature and the corporate seal of the Mohegan
Tribe this _____ day of _______, 201_.

__
[Insert name of Tribal Clerk, or equivalent official]

	ACKNOWLEDGEMENTS
	TABLE OF CONTENTS
	TABLE OF CONTENTS (Continued)
	TABLE OF CONTENTS (Continued)
	1.0 INTRODUCTION
	1.1 Purpose of Annex
	1.2 Setting
	1.3 Plan Development
	1.4 Progress Monitoring
	1.5 Assurances

	2.0 COMMUNITY PROFILE
	2.1 Physical Setting
	2.2 Land Use and Development Trends
	2.3 Drainage Basins and Hydrology
	2.4 Governmental Structure
	2.5 Review of Existing Plans and Regulations
	2.6 Critical Facilities, Sheltering Capacity, and Evacuation

	3.0 INLAND FLOODING
	3.1 Setting / Historic Record
	3.2 Existing Capabilities
	3.3 Vulnerabilities and Risk Assessment
	3.3.1 Vulnerability Analysis of Areas along Watercourses
	3.3.2 Vulnerability Analysis of Private Properties
	3.3.3 Vulnerability Analysis of Critical Facilities

	3.4 Potential Mitigation Strategies and Actions

	4.0 COASTAL FLOODING & STORM SURGE
	4.1 Setting / Historic Record
	4.2 Existing Capabilities
	4.3 Vulnerabilities and Risk Assessment
	4.3.1 Vulnerability Analysis of Areas along Watercourses
	4.3.2 Vulnerability Analysis of Private Properties
	4.3.3 Vulnerability Analysis of Critical Facilities

	4.4 Potential Mitigation Strategies and Actions

	5.0 HURRICANES AND TROPICAL STORMS
	5.1 Setting / Historic Record
	5.2 Existing Capabilities
	5.3 Vulnerabilities and Risk Assessment
	5.4 Potential Mitigation Strategies and Actions

	6.0 SUMMER STORMS AND TORNADOES
	6.1 Setting / Historic Record
	6.2 Existing Capabilities
	6.3 Vulnerabilities and Risk Assessment
	6.4 Potential Mitigation Strategies and Actions

	7.0 WINTER STORMS AND NOR'EASTERS
	7.1 Setting / Historic Record
	7.2 Existing Capabilities
	7.3 Vulnerabilities and Risk Assessment
	7.4 Potential Mitigation Strategies and Actions

	8.0 EARTHQUAKES
	8.1 Setting / Historic Record
	8.2 Existing Capabilities
	8.3 Vulnerabilities and Risk Assessment
	8.4 Potential Mitigation Strategies and Actions

	9.0 WILDFIRES
	9.1 Setting / Historic Record
	9.2 Existing Capabilities
	9.3 Vulnerabilities and Risk Assessment
	9.4 Potential Mitigation Strategies and Actions

	10.0 DAM FAILURE
	10.1 Setting / Historic Record
	10.2 Existing Capabilities
	10.3 Vulnerabilities and Risk Assessment
	10.4 Potential Mitigation Strategies and Actions

	11.0 MITIGATION STRATEGIES AND ACTIONS
	11.1 Status of Mitigation Strategies and Actions
	11.1.1 Actions Applicable to All Hazards
	11.1.2 Actions Applicable to Inland and Coastal Flooding
	11.1.3 Actions Applicable to Wind Damage from Hurricanes, Tropical Storms, Summer Storms, Tornados, and Winter Storms
	11.1.4 Actions Applicable to Other Damage from Winter Storms
	11.1.5 Actions Applicable to Earthquakes
	11.1.6 Actions Applicable to Wildfires
	11.1.7 Actions Applicable to Dam Failure

	11.2 Prioritization of Specific Actions

	APPENDIX A
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page

	Adoption Date (MONTH, DD, YYYY):

