Chapter 4. Preventive Measures
The objective of preventive measures is to protect new construction from hazards and see that future development does not increase potential losses. Building, zoning, planning, and/or code enforcement offices usually administer preventive measures. They include the following:

· Building Codes

· Standards for Manufactured Homes

· Planning and Zoning

· Subdivision Regulations

· Open Space Preservation

· Stormwater Management

4.1. [image: image1.jpg]GUIDELINES FOR
INSTALLING
MANUFACTURED
HOMES
IN
ILLINOIS

—— : E H Ei-:-é-:"

Building Codes

Building codes provide one of the best methods of addressing all the hazards in this plan. They are the prime measure to protect new property from damage by earthquakes, tornadoes, high winds, and snow storms. When properly designed and constructed according to code, the average building can withstand the impacts of most of these forces.

Hazard protection standards for all new and improved or repaired buildings can be incorporated into the local building code. Provisions that should be included are:

· Making sure roofing systems will handle high winds and expected snow loads,

· [image: image2.jpg]/ i_;;ﬂ[% (%\

| |
ﬁl‘%?ﬁiﬁ I

Lol f Y

\/'1’\

= éif
e L T T E
| M “

T

k Il | |
] T | I ‘
| ’y :
‘ |
S e e L o IR R 7 IR LN T
A RN JL T % —= ‘\
\] = N T LI iR
- . : | : B
t // \ \ o \‘ \\ - “ y T
) / 0 - AU
> N L | L= t
/ i T i

|

e
S ‘I\ %/

ﬂn\

Ny _
D
; &=
: TG LT
i 1 A T
i [i)
]

Providing special standards for tying the roof, walls and foundation together to resist the effects of wind (see illustration),

· Requiring new buildings to have tornado “safe rooms,”

· Including insulation standards that ensure protection from extreme heat and cold as well as energy efficiency,

· Regulating overhanging masonry elements that can fall during a quake,

· Ensuring that foundations are strong enough for earth movement and that all structural elements are properly connected to the foundation, and

· Mandating overhead sewers for all new basements to prevent sewer backup.

[image: image3.png]{Hortified. ;. ~—
;3 by FORTIFIED
yjorsafer liying. e

Model Building Codes: Most communities in Illinois are working with various versions of the National Building Code of the Building Officials and Code Administrators (BOCA) and/or the One and Two Family Dwelling Unit Code published by the Council of American Building Officials (CABO). These standard building codes provide the basis for good building safety programs, especially protection from fire and electrical hazards. However, the BOCA and CABO codes are not “state of the art” when it comes to addressing natural hazards. They are being replaced by the new International Code series.

Tornado standards: After a disaster, FEMA often sends a Building Performance Assistance Team to evaluate how well buildings built to code held up. A recent evaluation of wind and tornado damage concluded that the BOCA and CABO codes should be amended to incorporate wind load standards ASCE 7-95 and 7-98. The new I-codes have already incorporated these standards into their codes.

The Institute for Business and Home Safety (IBHS) has also reviewed the I-codes with respect to hazards such as hurricanes, floods, hail, and tornadoes. The IBHS recommends that the International Residential Code should be amended to increase design for wind loads to meet hurricane resistant standards, SSTD-10-99.

Tornado safe rooms are discussed in Section 5.2. A building code could require them in new construction.

[image: image4.jpg]

Flood standards: The I-Codes have a section on flood protection that communities must adopt separately. However, these building code standards are superceded by the Kane County Stormwater Ordinance, which is discussed in a later section of this chapter.

Fortified Homes: IBHS has a set of recommenda​tions to strengthen a building to better resist the impacts of natural hazards. The specific requirements for a “Fortified” home are available through the IBHS website at www.ibhs.com. A Fortified Tornado Windstorm Protection Checklist, provided on the website, defines nearly 20 standards, such as the size and depth of anchor bolts and materials of windows and skylights.

IBHS has researched the cost for implementing the Fortified program. The following table shows the increased cost of constructing a “Fortified” home. For less than 10% above the cost of the average home, a builder can incorporate all of the recommended criteria for a safer building.

Thunderstorm standards: The IBHS also supports stronger codes for roofing standards so they can better resist damage from hail. It recommends that communities adopt the Underwriters Laboratory Standard 2218, to increase the impact resistance of roofing

[image: image5.jpg]Increased Runoff from
Increased Construction

Natural Ground Cover

Groundwater

10-20% Paved Surfaces

21%

35-50% Paved Surfaces

20% 15%

75-100% Paved Surfaces

Note: Percentage of evapotranspiration not shown.

Source: Water Rosources Protection Technology: A Handbook of Measurs to Protect Water
Resources n Land Development. by Toby Tourbier and Richard Westmacott,
“The Urban Land Institute, Washington, D.C., 1981

Code Administration: Just as important as the code standards is the enforcement of the code. There were many reports of buildings that lost their roofs during Hurricane Andrew because sloppy construction practices did not put enough nails in them. Adequate inspections are needed during the course of construction to ensure that the builder understands the requirements and is following them. Making sure a structure is properly anchored requires site inspections at each step.

There is a national program that measures local building code natural hazard protection standards and code administration. The Building Code Effectiveness Grading Schedule (BCEGS) is used by the insurance industry to determine how well new construction is protected from wind, earthquake and other non-flood hazards. It is similar to the 10-year old Community Rating System and the century-old fire insurance rating scheme: building permit programs are reviewed and scored, a class 1 community is the best, and a class 10 community has little or no program.

Local implementation: [image: image6.jpg]TRUCK TUAN AROUND
A CULDE SAE

—
R gy

 oarEsvNaE

The table on the next page lists the building codes in use in Kane County and the BCEGS rating for each community. This provides summary data on the status of adoption and administration of building codes in Kane County. It must be noted that a community with 15.00 points under “Adopted Code” will lose that score at the next 5 year cycle visit if it does not adopt the current International series of codes.

Kane County

	Building Code Data

	Community
	Building Code
	BCEGS Scores
	BCEGS

Class

	
	
	* Adopted Code
	** Code Administration
	

	Algonquin
	Res’l: 1998 IRC

Com’l: BOCA
	15.00
	62.53
	3

	Aurora
	2000 IBC
	15.00
	48.75
	5

	Batavia
	Res’l: 1995 CABO

Com’l: 1996 BOCA
	15.00
	38.09
	6

	Big Rock
	Same as Kane County
	

	Burlington
	Same as Kane County
	

	Carpentersville
	Res’l: 1995 CABO

Com’l: 1996 BOCA
	7.13
	51.77
	8

	East Dundee
	Res’l: 2000 IRC

Com’l: 1999 BOCA
	15.00
	61.67
	4

	Elburn
	Res’l: 1989 CABO

Com’l: 1990 BOCA *
	3.00
	47.96
	9

	Elgin
	2000 IBC
	15.00
	66.29
	3

	Geneva
	Res’l: 1995 CABO

Com’l: 1996 BOCA *
	6.68
	48.00
	8

	Gilberts
	BOCA 1999
	15.00
	64.58
	3

	Hampshire
	2000 IBC
	15.00
	60.26
	4

	Huntley
	Res’l: 1998 IRC

Com’l: 1999 BOCA
	15.00
	63.2
	3

	Kane County
	Res’l: 1989 CABO

Com’l: 1990 BOCA
	7.13
	50.55
	8

	Lily Lake
	Same as Kane County
	

	Maple Park
	2000 IBC
	15.00
	60.26
	4

	Montgomery
	2000 IBC
	15.00
	40.76
	6

	North Aurora
	2000 IBC
	15.00
	58.86
	4

	Sleepy Hollow
	2000 IBC
	15.00
	46.80
	5

	South Elgin
	1996 BOCA
	15.00
	37.59
	6

	St. Charles
	Res’l: 1998 IRC

Com’l: 1993 BOCA

	Sugar Grove
	Res’l: 1995 CABO

Com’l: 1996 BOCA
	15.00
	37.44
	6

	Virgil
	Same as Kane County
	

	Wayne
	Res’l: 1998 IRC

Com’l: 1996 BOCA
	15.00
	63.20
	3

	West Dundee
	2000 IBC
	15.00
	62.81
	3

	* Score is out of a maximum of 15 points for adopting the latest building code. A community with 15.00 points will lose that score at the next cycle visit if it does not adopt the current International series of codes.

** Score for administration, inspections, staff training, etc., is out of a max of 85 points

*** Has submitted materials to ISO to improve its BCEGS classification

IRC: International Residential Code (for 1 and 2 family dwellings)

IBC: International Building Code (for all other buildings)

Big Rock, Lily Lake and Virgil contract with Kane County for building code services

Source: Survey of municipalities, Insurance Services Office, Inc.

State property: Construction of state buildings and some other government buildings is exempt from municipal or County regulations. The Illinois Capital Development Board (CDB) is the construction management agency for state projects, such as prisons, college and university classroom buildings, mental health hospitals and state parks.

In the 2003 state budget, the CDB is overseeing several projects on Kane County critical facilities, including the Illinois Math and Science Academy, Elgin Mental Health Center, St. Charles Youth Center, and the Elgin Armory. The agency also works with the Illinois State Board of Education and the Kane County Regional Office of Education to administer grants for construction and renovation of elementary and secondary schools.

The CDB recognizes local building codes, but does not require a permit or inspection from the local building department. The agency will soon be adopting the International Codes for its use.

[image: image7.jpg]

CRS credit: The Community Rating System provides flood insurance discounts to those communities that implement various floodplain management activities that meet certain criteria. Comparing local activities to those national criteria helps determine if local activities should be improved.

The Community Rating System encourages strong building codes. It provides credit in two ways: points are awarded based on the community’s BCEGS classification and points are awarded for adopting the International Code series. Up to 120 points are possible. Based on the data in the table on the previous page, Sleepy Hollow, for example, would receive 70 points.

The CRS also has a prerequisite for a community to attain a CRS Class 8 or better: the community must have a BCEGS class of 6 or better. To attain a CRS Class 4 or better, the community must have a BCEGS class of 5 or better. In other words, a strong building code program is a must to do well in the Community Rating System.

4.2. [image: image8.jpg] FOX AIVER TRAIL

LTt g

Manufactured Homes
Manufactured or “mobile” homes are usually not regulated by local building codes. They are built in a factory in another state and are shipped to a site. They do have to meet construction standards set by the US Department of Housing and Urban Development. All mobile type homes constructed after June 15, 1976 must comply with HUD’s National Manufactured Home Construction and Safety Standards. These standards apply uniformly across the country and it is illegal for a local unit of government to require additional construction requirements. Local jurisdictions may regulate the location to these structures and their on-site installation.
[image: image9.jpg]

As is well known, the greatest mitigation concern with manufactured housing is protection from damage by wind. The key to local mitigation of wind damage to mobile homes is their installation.

Following tornadoes in Oklahoma and Kansas, FEMA’s Building Performance Assistance Team found that newer manufactured housing that had been anchored to permanent foundations performed better. They also found that newer homes are designed to better transmit wind up-lift and overturning forces to the foundation. Unfortunately, they also found that building officials were often unaware of manufacturer’s installation guidelines with respect to permanent foundations.

[image: image10.wmf]

Local implementation: The Illinois Mobile Home Act and Manufactured Home Tiedown Code are enforced by the Illinois Department of Public Health. The State code includes equipment and installation standards. Installation must be done in accordance with manufacturers’ specifications. There is a voluntary program for installers to be trained and certified.

Following the installation of a manufactured home, installers must send the state a certification that they have complied with the State’s tiedown code. Inspections are only done if complaints are made regarding an installation.

[image: image11.jpg]

Because the state regulates installation of mobile homes and mobile home parks, many local officials believe that they cannot enforce other ordinances. Kane County mobile home park owners report that manufactured homes are installed with little or no contact with local permit officials. However, the Kane County Stormwater Ordinance applies to all structures, including manufactured homes.

In addition to code standards to protect the mobile home from high winds is the need to protect the occupants. There are no state or federal requirements for shelters in mobile home parks.

Mobile school classrooms are structures similar to manufactured homes. They, too, are regulated by the Illinois Department of Public Health, but the school must provide the Kane County Regional Office of Education with an architect’s seal of compliance. Each year, there must be an inspection of the anchoring and a renewed evacuation plan signed by the superintendent of the school district. These provisions provide a higher level of protection than current procedures do for residential mobile homes.
[image: image12.png]TENSION IN STUDS '

SHEAR ON BOLTS

MECHANICAL
BOND BETWEEN Xu
ANCHOR BOLT AND
GROUT IN CORES

SIDE ELEVATION

Fig. 14 - TYPICAL TIE-DOWN DETAIL TO FOUNDATION

CRS credit: Up to 50 points are provided for enforcing the floodplain management requirements in mobile home parks. Because the Kane County Stormwater Ordinance has these provisions, communities with mobile home parks could receive this credit. Additional points are possible for other special regulations, such as prohibiting manufactured housing in the floodway. There are no CRS credits for manufactured housing standards for hazards other than flooding.

4.3. [image: image13.png]

Planning and Zoning

Building codes provide guidance on how to build in hazardous areas. Planning and zoning activities direct development away from these areas, especially floodplains and wetlands. They do this by designating land uses that are more compatible to the natural conditions of the land, such as open space or recreation. They can also benefit by simply allowing developers more flexibility in arranging improvements on a parcel of land through the planned development approach.

Comprehensive Plans: These plans are the primary tools used by communities to address future development. They can reduce future flood related damages by indicating open space or low density development within floodplains and other hazardous areas. Unfortunately, natural hazards are not always emphasized or considered in the specific land use recommendations.

[image: image14.jpg]

Zoning Regulations: A zoning ordinance regulates development by dividing a community into zones or districts and setting development criteria for each zone or district. Zoning codes are considered the primary tool to implement a comprehensive plan’s guidelines for how land should be developed.

Zoning ordinances usually set minimum lot sizes for each zoning district. Often, developers will produce a standard grid layout, such as that shown in the R-1 district to the right. The ordinance and the community can allow flexibility in lot sizes and location so developers can avoid hazardous areas.
One way to encourage such flexibility is to use the planned unit development (PUD) approach. The PUD approach allows the developer to easily incorporate flood hazard mitigation measures into the project. Open space and/or floodplain preservation can be facilitated as site designs standards and land use densities can be adjusted, as in the example on the next page.

Capital Improvement Plans: A capital improvement plan will guide a community’s major public expenditures for the next 5 to 20 years. Capital expenditures may include acquisition of open space within the hazardous areas, extension of public services into hazardous areas, or retrofitting existing public structures to withstand a hazard.

[image: image15.jpg]

[image: image16.png]ithang

NFIP/CRS

Local implementation: The table on the next page summarizes the findings of a review of comprehensive and land use plans adopted by the County and the municipalities. Almost all of the newer plans designate floodplains, wetlands or stream corridors for preservation for open space, recreational uses or habitat. An example of this is the St. Charles Comprehensive Plan adopted in 1996. It’s features are discussed in the box on page 4-10.

While, most of the zoning ordinances in the County allow planned unit developments, most have no corresponding district for the floodplain areas shown on the land use maps. Some make no mention of floodplains, generally because local floodplain ordinances (and now the County’s stormwater management regulations) take precedence.

An exception to this is Algonquin’s zoning ordinance which has a special overlay district for the western third of the Village. Floodplains, wetlands and similar features are designated “eco-corridors and protected areas.” All development proposals must be planned developments and they “must preserve lands that are designated as eco-corridor areas” (Section 21.13.D.1.a).

Another zoning approach is Wayne’s, which requires a minimum lot size of four acres in the western half of the Village. The streams run along the lot lines in many spots, allowing developers to build on the high ground and leave the floodplains for backyards.

	Land Use Plans and Zoning Districts

	Municipality
	Plan
	Zoning

	Algonquin
	Large park proposed along the Fox River
	Woods Creek Watershed Overlay District protects stream corridors

	Aurora
	Nothing special on floodplains
	Park/open space district along the Fox River and Blackberry Creek

	Batavia
	Floodplains recommended for open space, corridors and PUDs
	No special provisions

	Big Rock
	Newly incorporated, no plan
	Being prepared

	Burlington
	Being revised
	Being revised

	Carpentersville
	Open space along the Fox River
	Manufacturing along the Fox

	East Dundee
	Undeveloped floodplains recommended for conservation
	No special district. Separate floodplain ordinance is referenced

	Elburn
	Floodplains recommended for open space
	Stream corridors shown as detention or “PUD golf course”

	Elgin
	Nothing special on floodplains
	Many floodplains zoned as “community facility” district

	Geneva
	Most floodplains designated as open space or parks/recreation
	Most floodplains zoned as low density residential

	Gilberts
	Draft plan: development in floodprone areas is “precluded”
	Most floodprone areas are zoned agriculture or conservancy

	Hampshire
	1980 plan: open space corridors on stream channels, but no floodplains
	Floodplains shown on zoning map, but no special use provisions

	Huntley
	Buffers along streams
	No special provisions

	Kane County
	Floodplains and wetlands recommended for open space
	Open space on streams and in wetlands as part of PUD process

	Lily Lake
	Floodplains encouraged for open space, recreation and habitat
	No special provisions

	Maple Park
	Floodplains encouraged for open space, recreation and habitat
	No special provisions

	Montgomery
	Stream corridors as “conservation”
	No special provisions

	North Aurora
	Floodplain (Fox River) designated for public open space
	No special provisions

	Sleepy Hollow
	Wetlands recommended for greenways, no mention of floodplains
	No special provisions

	South Elgin
	Nothing special on floodplains
	No special provisions

	St. Charles
	See box on page 4-10
	No special provisions

	Sugar Grove
	Floodplains designated for open space/environmental corridor
	No special provisions

	Virgil
	Nothing special on floodplains
	Floodplains zoned for agriculture

	Wayne
	Being revised
	Large lot districts allow avoidance of floodplain in many cases

	West Dundee
	Preserving drainage system is important to “maintain local character”
	Some of the Sleepy Creek floodplain is zoned park & public

	Source: Survey of municipalities

[image: image17.png]Burlington

Liylake Campton

Kaneville

Blackberry

Big Rock

CRS credit: Up to 100 points are provided for regulations that encourage developers to preserve floodplains or other hazardous areas from development. There is no credit for a plan, only for the enforceable regulations that are adopted pursuant to a plan.

4.4. Subdivision Regulations

Subdivision regulations govern how land will be subdivided and sets construction standards. These standards generally address roads, sidewalks, utilities, storm sewers and drainageways. They can include the following hazard protection standards:

· Requiring that the final plat show all hazardous areas (as in the example on page 9-4).

· Road standards that allow passage of fire fighting equipment and snow plows

· Requiring power or phone lines to be buried

· Minimum water pressures adequate for fire fighting

· Requiring that each lot be provided with a building site above the flood level

· Requiring that all roadways be no more than one foot below the flood elevation.

Local implementation: The Kane County Stormwater Ordinance states that “New and replacement water supply systems, wells and sanitary sewer lines may be permitted if all manholes or other above-ground openings located below the [flood protection elevation] are watertight.” (§406(a)). Roads, bridges and culverts are not allowed to increase flood heights. Geneva’s subdivision ordinance reserves the right to prohibit subdivisions in floodplains.

Maple Park’s ordinance is typical. It states “Electrical and telephone service shall be located underground wherever possible” (Section 16-206.A). The County’s ordinance requires underground wires and cables in all new subdivisions (Section 19-114).

CRS credit: Up to 25 points are provided for requiring that new streets in a floodplain be elevated to no more than one foot below the flood elevation. There are no CRS credits for requirements for hazards other than flooding.

4.5. Open Space Preservation

Keeping the floodplain and other hazardous areas open and free from development is the best approach to preventing damage to new developments. Open space can be maintained in agricultural use or can serve as parks, greenway corridors and golf courses.

Capital improvement plans and compre​hen​sive land use plans can identify areas to be preserved through any or all of the following means:

· Acquisition,

· Dedication by developers,

· Dedicating or purchasing an easement to keep the land open, and

· Specifying setbacks or buffer zones where development is not allowed.

Local implementation: There are two kinds of open space: lands that are currently open, such as vacant and farm land, and lands that are preserved as open space, such as parks and forest preserves. As noted in Chapter 1, 88% of Kane County is open or undeveloped, but only 3% is preserved as open space.

Of the 36,786 acres of floodplain, 29,000 acres (79%) are open, but only 4,432 acres (12%) are preserved as open space. The map on the next page shows areas currently in forest preserve, park and other land uses designated as open space. Additional areas are kept open through ownership and regulation. For example, all mapped floodways should stay open because of the state law that prohibits new construction in them.

The Kane County 2020 Land Resource Management Plan has a section on open space and a 2020 Open Space Map. The text notes the benefits of open space and, in particular, preserving it along waterways. One of the Plan’s policies, for example, is “10. Coordi​nate open space planning and preservation with protection and maintenance of county water resources.”

The 2020 Plan proposes and significant increase in preserved open space, especially along the Fox River tributaries. Extensive tracts are proposed in the “critical growth area” just west of the Fox River communities (see Map 1-3). This is the one area that will benefit the most by keeping new development out of harm’s way. As noted on page 4-9, some municipal comprehensive plans have a similar orientation to keeping floodplains free from development of damageable buildings by setting them aside for open space uses.

Preserving agricultural land is discussed in Chapter 6.

The Kane County Stormwater Management Ordinance requires buffers along creeks, streams, lakes, wetlands and rivers. These buffers, roughly 50 feet in width, must be dedicated as easements on all newly platted lots. The maintenance responsibility for these easements must be recorded on the deeds.

CRS credit: Preserving floodprone areas as open space is one of the highest priorities of the Community Rating System. Up to 700 points can be given, based on how much of the floodplain is in parks, forest preserves, golf courses, undeveloped floodway or other uses that can be depended on to stay open. Additional credit is provided if there are deed restrictions on the parcels.

4.6. Stormwater Management

Development in floodplains is development in harm’s way. New construction in the floodplain increases the amount of development exposed to damage and can aggravate flooding on neighboring properties.

Development outside a floodplain can also contribute to flooding problems. Stormwater runoff is increased when natural ground cover is replaced by urban development (see graphic). Development in the watershed that drains to a river can aggravate downstream flooding, overload the community’s drainage system, cause erosion, and impair water quality.

Stormwater management encompasses two approaches to protecting new construction from damage by surface water:

· Regulating development in the floodplain to ensure that it will be protected from flooding and that it won’t divert floodwaters onto other properties, and

· Regulating all development to ensure that the post-development peak runoff will not be greater than under pre-development conditions.

Most communities participate in the National Flood Insurance Program (NFIP). The NFIP and the Illinois Department of Natural Resources set minimum requirements for regulating develop​ment in the floodplain. All new buildings must be protected from the base or 100-year flood and no development can cause an increase in flood heights or velocities.

Stormwater runoff regulations require develop​ers to build retention or detention basins to minimize the increases in the runoff rate caused by impervious surfaces and new drainage systems. Generally, each development must not let stormwater leave at a rate higher than that under pre-development conditions.

Local implementation: State law authorizes counties in Northeastern Illinois to set minimum stormwater management standards for all municipalities in the county. This is done by the Kane County Stormwater Management Division of the Environmental Management Department.

Floodplains: The October 2001 Kane County Stormwater Ordinance meets or exceeds all of the state and NFIP floodplain regulatory requirements. Each municipality is required to adopt the county’s ordinance provisions. Most have adopted the ordinance and become “certified communities.”

Having good regulations on the books is one thing, but it is even more important that local officials are properly administering them. Failure to fully enforce the flood​plain development regulations is cause for probation or suspension from the NFIP. FEMA and the Department of Natural Resources periodically visit or contact communi​ties to verify that staff understand and are enforcing the floodplain regulations.

The table on the next page shows the status of the most recent Community Assistance Contacts or Visits. It can be seen that most communities were found to be generally OK, that is, only a few minor problems were found in their administration or enforcement. In some cases, no problems were found.

It should be noted that most contacts and visits were done before the County enacted its county-wide stormwater ordinance in October 2001. Discussions with permit staff found that some staff are still enforcing their old regulatory standards.

Runoff: The County’s stormwater ordinance sets requirements for managing runoff from new developments. Stormwater storage facilities are required for single family residential developments over 3 acres and all other developments over 1 acre in size. Storage facilities must be designed to retain the first 0.75 inches of runoff from the connected impervious areas and infiltrate this water into the soil. The remaining runoff must be detained with a peak release rate of 0.1 cubic feet per second per acre of development.

The ordinance and supporting Technical Guidance Manual encourage site planning that reduces runoff and the impact of the development on the surrounding area. Examples include:

· Promoting the use of native vegetation within the runoff storage basins,

· Requiring buffers along streams, lakes, wetlands, etc.,

· Requiring retention or infiltration of the initial runoff, and

· Requiring existing depressional storage (areas not designated as floodplains) to be compensated for at a 1:1 ratio.

The County ordinance also allows for the development of watershed plans. Watershed plans look at the unique characteristics of each watershed and may adopt more or less stringent requirements than those in the County’s ordinance. The ordinance provides for a fee-in-lieu of site runoff storage in the event a watershed plan recommends the use of a larger central basin. To date no watershed-specific requirements have been established.

CRS credit: CRS credit is provided for both higher regulatory standards in the floodplain and runoff management standards for new developments. Credit is based on how those standards exceed the minimum NFIP requirements.

The County’s Stormwater Ordinance has the following provisions that would be recognized by the CRS (in addition to the provisions discussed in other sections):

· Buildings must be elevated to a level two feet above the base (100-year) flood elevation (although attached garages can be lower, reducing the CRS score),

· Fill must meet certain standards to protect it from erosion and scour,

· Flood storage lost due to filling and construction must be compensated for by removal of an equal volume of storage,

· Only appropriate uses are allowed in the floodway. Buildings are not appropriate uses,

· Standards for retention and detention basins,

· Requirements for erosion and sedimentation control, and

· The requirement to incorporate best management practices into all plans.

The County and all municipalities should receive at least 300 points for these provisions of the Kane County Stormwater Ordinance. They certainly exceed minimum State and Federal requirements.

4.7. Conclusions

1. Building codes are the prime preventive measure for earthquakes, tornadoes, high winds, and snow storms. The majority of the communities within the County have building codes that will provide some protection of future buildings from these hazards.

2. The County and many communities have older building codes and have not adopted the International Code series, which provides better protection from natural hazards.

3. According to the Institute for Building and Home Safety, the International Residential and Building Codes do not adequately protect new construction from damage by tornadoes and hail.

4. Based on the national Building Code Effectiveness Grading Schedule (BCEGS), administration of building codes by the County and several municipalities could be improved.

5. State administration of installation of mobile or manufactured homes does not guarantee that they will be adequately tied down or protected from flooding and other hazards.

6. The majority of the comprehensive and land use plans address floodplains and the need to preserve these hazardous areas from intensive development. However, most , zoning ordinances do not designate floodprone areas for any special type of land use.

7. Standards in subdivision regulations for public facilities should account for the hazards present at the site. New building sites, streets, and water systems should facilitate access and use by fire and emergency equipment.

8. At least 12% of the county’s floodplain is open space in public ownership. However, 79% of the floodplain is still undeveloped and not preserved as open space. There​fore, preventive measures can have a great impact on the future flood damages.

9. The County’s floodplain development and stormwater management regulations exceed minimum national and State standards and will be helpful in preventing flood problems from increasing.

10. Local permit officials need to be aware of their authorities and current regulatory standards for installation of mobile homes and the new County stormwater rules.

4.8. Recommendations

1. All communities should adopt the latest International series of codes, the new national standard that is being adopted throughout the country. Current efforts by multi-community organizations of building departments to develop local amendments for regional consistency should be pursued, provided they produce equivalent natural hazard protection features.

2. All communities should work to improve their BCEGS rating, with a target of reaching at least a Class of 5 or better in time for their next cycle visit by the Insurance Services Office. This is the level recognized by FEMA’s Community Rating System as a minimum requirement for better CRS classes.

3. On a regional basis, municipal and County code enforcement staffs should work together to:

a. Develop building code language to strengthen new buildings against damage by high winds, tornadoes and hail,

b. Adequately regulate mobile home installation (so that newly installed mobile homes get the same level of attention as other types of new single-family homes), and

c. Understand and enforce the new County stormwater management and flood protection provisions.

4. On a regional basis, municipal and County planning and engineering staff should develop example subdivision ordinance language that requires new infrastructure to have hazard mitigation provisions, such as

1) Streets and water systems that facilitate access and use by fire and emergency equipment,

2) Buried utility lines, and

3) Storm shelters in new mobile home parks.

5. Municipal comprehensive plans, land use plans and zoning ordinances should incorporate open space provisions that will protect properties from flooding and preserve wetlands and farmland. The County’s 2020 Land Resource Management Plan provides a guide for this. Subsequent County-wide plans should, too.

6. Offices responsible for design, construction or permitting critical facilities should ensure that the design accounts for natural hazards and adjacent land uses.

7. The public, developers, builders, and decision makers should be informed about the hazard mitigation benefits of these preventive measures and the procedures that should be followed to ensure that new developments do not create new problems.

4.9. References

1. 2020 Land Resource Management Plan, Kane County Development Department, 1996.
2. City of St. Charles Comprehensive Plan, St. Charles Plan Commission, 1996

3. CRS Coordinator's Manual, FEMA, 1999.

4. Design and Construction Guidance for Community Shelters, FEMA, 2000.

5. Guidelines for Installing Manufactured Homes in Illinois, Illinois Department of Public Health, 2000.

6. Kane County Stormwater Ordinance, Kane County Stormwater Management Committee, December 2001.

7. Kane County Stormwater Technical Guidance Manual, Kane County Stormwater Management Committee, January 2002.

8. Midwest Tornadoes of 1999, Observations, Recommendations and Technical Guidance, FEMA, Building Performance Assessment Report, Preliminary Report, July 13, 1999

9. Multi-Hazard Identification and Risk Assessment, Federal Emergency Management Agency, 1997.

10. Survey of municipalities, comprehensive plans, zoning ordinances, and BCEGS reports, Spring, 2003.

11. Regulation of Factory Built Structures in Illinois, Illinois Department of Public Health, 2000.

12. Subdivision Design in Flood Hazard Areas, American Planning Association and FEMA, PAS Report 473, 1997.

13. Websites of the Institute for Business and Home Safety (www.ibhs.org) and the Illinois Department of Public Health (www.idph.state.il.us).

14. Windstorm Mitigation Manual for Light Frame Construction, Illinois Emergency Management Agency, 1997

�

The State sets minimum standards for installation of manufactured homes.

St. Charles’ Comprehensive Plan

The City of St. Charles’ Comprehensive Plan was adopted in 1996. Three chapters are devoted to “natural development factors:” geological conditions, hydrological conditions, and open space. The introduction to this section states:

Many of today's environmental problems result either from past ignorance of the impact of man's actions or insufficient attention to the importance of natural systems…. An understanding of this information will enable the community to build and maintain a harmony between development and nature. Comprehensive Plan, page 5-2.

The plan recommends requiring permit applications to include a soil survey and development proposals to be reviewed by the Kane-DuPage Soil and Water Conservation District for their impact on natural features.

The chapter on hydrological conditions notes that “One of the best ways to prevent losses from flood damage is to protect floodplains from development.” (page 6-6). It then describes the beneficial uses of floodplains, such as outdoor recreation, wildlife habitat, and enhancing scenic beauty. This chapter includes a map showing all the lots and floodplains in the City.

The chapter on open space and recreation builds on this attention to preserving floodplains. It identifies the benefits of preserving and restoring natural areas and the special attention that should be paid to the Fox River waterfront. There is also a section on ”continuity of open space” which recommends corridors to protect linear features (like streams) and link parks and other sites. Pursuing these concerns not only makes for a more pleasant and safe environment to live in, it enhances the City’s “image and character.”

All of these concerns come together in one of the most important parts of the Plan, the Future Land Use Map. As seen in the excerpt below, the City intends to overlap the green open space areas with the blue watercourses and their floodplains.

�

�
Standard Home�
"Fortified" Home�
Incremental Cost �
�
Impact resistant windows and doors�
$5,450�
$15,500�
$10,050�
�
Garage doors�
$650�
$1,250�
$600�
�
Roof decking�
$650�
$1,750�
$1,100�
�
Sealing roof joints�
$0�
$650�
$650�
�
Roof covering�
$2,350�
$3,350�
$1,000�
�
Concrete/steel down pours�
$0�
$500�
$500�
�
Fortified inspection costs�
$0�
$1,000�
$1,000�
�
Total incremental cost�
$14,900�
�
Percentage of base cost�
9.8%�
�
Cost of a home meeting the “Fortified” code recommendations

Source: Institute for Business and Home Safety

Note that cost figures are for Florida

� INCLUDEPICTURE "http://www.ibhs.org/graphics/sp_hd_fortified.gif" * MERGEFORMATINET ���

�

Model building codes are being replaced by the International Series

�

Increases in impervious surfaces increase water�shed runoff Source: ASFPM

Hazards Addressed�
�
(�
Flood�
�
(�
Tornado�
�
�
Earthquake�
�
(�
Thunderstorm�
�
�
Winter storm�
�

�

Subdivision regulations need to ensure that streets and other public facilities can handle emergency vehicles during an emergency Source: IBHS

Hazards Addressed�
�
(�
Flood�
�
(�
Tornado�
�
(�
Earthquake�
�
(�
Thunderstorm�
�
(�
Winter storm�
�

�

Storage ponds manage the increased runoff from new developments.

�

The Fox River Trail connects several riverfront parks and forest preserves

��
��
�
In the standard zoning approach (left), the developer considers six equally-sized lots without regard for the flood hazard. Two properties are subject to flooding and the natural stream is disrupted. An alternative, flexible, approach is shown on the right. The floodplain is dedicated as public open space. There are seven smaller lots, but those abutting the floodplain have the advantage of a larger open area. Four lots have riverfront views instead of two. These amenities compensate for the smaller lot sizes, so the parcels are valued the same.

Hazards Addressed�
�
(�
Flood�
�
(�
Tornado�
�
(�
Earthquake�
�
(�
Thunderstorm�
�
(�
Winter storm�
�

�

While there are national standards for construction of manufactured homes, their installation is a state or local responsibility

�

Both builders and inspectors need to know the details of proper anchoring to protect new buildings from high winds.

Source: Windstorm Mitigation Manual for Light Frame Construction, page 95.

�

A zoning ordinance should designate flood�prone lands for agricultural, conservation, or other uses that suffer minimal damage from a flood.

Hazards Addressed�
�
(�
Flood�
�
(�
Tornado�
�
(�
Earthquake�
�
(�
Thunderstorm�
�
(�
Winter storm�
�

Hazards Addressed�
�
(�
Flood�
�
�
Tornado�
�
�
Earthquake�
�
(�
Thunderstorm�
�
�
Winter storm�
�

Hazards Addressed�
�
(�
Flood�
�
�
Tornado�
�
�
Earthquake�
�
(�
Thunderstorm�
�
�
Winter storm�
�

Map 4-1. Open Space and Floodplains

�

Legend: blue – floodplains. Green – parks and forest preserves

Community Assistance Contacts and Visits�
�
Municipality�
Date �
Findings�
�
Algonquin�
6/26/02�
All OK�
�
Aurora�
12/19/01�
Generally OK�
�
Batavia�
1/9/03�
Generally OK�
�
Big Rock�
Just joined NFIP, 1/8/03�
�
Burlington�
Just joined NFIP, 12/20/02�
�
Carpentersville�
1/23/03�
Generally OK�
�
East Dundee�
12/5/02�
Generally OK�
�
Elburn�
12/8/02�
Generally OK�
�
Elgin�
10/27/99�
Generally OK�
�
Geneva�
8/7/01�
Generally OK�
�
Gilberts�
12/17/97�
Problems need follow up�
�
Hampshire�
11/23/99�
Generally OK�
�
Huntley�
2/26/03�
Generally OK�
�
Kane County�
4/10/96�
Generally OK�
�
Lily Lake�
Just joined NFIP, 12/20/02�
�
Maple Park�
Not visited�
�
�
Montgomery�
5/13/02�
All OK�
�
North Aurora�
11/4/97�
Generally OK�
�
Sleepy Hollow�
10/14/98�
Generally OK�
�
South Elgin�
1/30/03�
Generally OK�
�
St. Charles�
8/29/01�
Generally OK�
�
Sugar Grove�
10/21/99�
Generally OK�
�
Virgil�
Just joined NFIP, 12/20/02�
�
Wayne�
10/27/99�
All OK�
�
West Dundee�
7/25/01�
Generally OK�
�
Source: FEMA’s Community Information System

Illinois Department of Natural Resources�
�

�

Some hazardous areas are kept open to be community assets, like Batavia’s Riverwalk

PAGE
Natural Hazards Mitigation Plan
4–19
September 2003

