
Section 9.40: Borough of Wharton

 DMA 2000 Hazard Mitigation Plan Update ɀ Morris County, New Jersey 9.40-1
 July 2015

9.40 Borough of Wharton

This section presents the jurisdictional annex for the Borough of Wharton.

9.40.1 Hazard Mitigation Plan Point of Contact

The following individuals have been identified as the hazard mitigation planôs primary and alternate points of

contact.

Primary Point of Contact Alternate Point of Contact

Name: Gene Caulfield

Address: 10 Robert Street

Phone: 856-649-3445

E-mail: eugene.caulfield@verizon.net

Name: Jon Rheinhardt

Address:10 Robert Street

Phone: 973-361-8444

E-mail: jrheinhardt@whartonnj.com

9.40.2 Municipal Profile

The Borough of Wharton is a community located in the highlands of Morris County. The Borough is located

between Routes 15, 46, and 80, stretching south from the main entrance of Picatinny Arsenal to Route 46. The

Borough of Wharton is bounded to the west by Roxbury Township and to the east by the Town of Dover and

the Township of Roxbury. The Borough is approximately 2.2 square miles in size. According to the U.S.

Census, the 2010 population for the Borough of Wharton was 6,522.

Growth/Development Trends

The following table summarizes recent residential/commercial development since 2010 to present and any

known or anticipated major residential/commercial development and major infrastructure development that has

been identified in the next five years within the municipality. Refer to the map in this annex which illustrates

the hazard areas along with the location of potential new development.

Table 9.40-1. Growth and Development

Property or
Development Name

Type
(e.g. Res.,
Comm.)

of Units
/

Structures

Location
(address and/or

Block & Lot)
Known Hazard

Zone(s)
Description/Status

of Development

Recent Development from 2010 to present

Avalon Bay Residential 80 111 East Dewey Ave Mines, Flooding Complete

Known or Anticipated Development in the Next Five (5) Years

Irondale Road Project Residential 66 Old Irondale Road Flooding TBD

* Only location-specific hazard zones or vulnerabilities identified.

9.40.3 Natural Hazard Event History Specific to the Municipality

Morris County has a history of natural and non-natural hazard events as detailed in Volume I, Section 5.0 of

this plan. A summary of historical events is provided in each of the hazard profiles and includes a chronology

of events that have affected the County and its municipalities. For the purpose of this plan update, events that

have occurred in the County from 2008 to present were summarized to indicate the range and impact of hazard

events in the community. Information regarding specific damages is included, if available, based on reference

material or local sources. This information is presented in the table below. For details of these and additional

events, refer to Volume I, Section 5.0 of this plan.

Section 9.40: Borough of Wharton

 DMA 2000 Hazard Mitigation Plan Update ɀ Morris County, New Jersey 9.40-2
 July 2015

Table 9.40-2. Hazard Event History

Dates of Event Event Type

FEMA
Declaration #
(If Applicable)

County
Designated? Summary of Damages/Losses

March 12 ï April

15, 2010

Severe Storms

and Flooding
DR-1897 Yes

Flooding. Main Street closed for 12 hours at

Carpenters Corner due to over flow of damn

August 26 ï

September 5, 2011
Hurricane Irene

EM-3332

DR-4021
Yes

Flooding. Main Street closed for 12 hours at

Carpenters Corner due to over flow of damn

October 29, 2011 Severe Storm DR-4048 Yes Power outages and trees down.

October 26 ï

November 8, 2012
Hurricane Sandy

EM-3354

DR-4086
Yes Power outages for 10 days. Trees down

9.40.4 Hazard Vulnerabilities and Ranking

The hazard profiles in Section 5.0 of this plan have detailed information regarding each plan participantôs

vulnerability to the identified hazards. The following summarizes the hazard vulnerabilities and their ranking

in the Borough of Wharton. For additional vulnerability information relevant to this jurisdiction, refer to

Section 5.0.

Hazard Risk/Vulnerability Risk Ranking

The table below summarizes the hazard risk/vulnerability rankings of potential hazards for the Borough of

Wharton.

Table 9.40-3. Hazard Risk/Vulnerability Risk Ranking

Hazard type
Estimate of Potential Dollar Losses to

Structures Vulnerable to the Hazard a, c

Probability
of

Occurrence

Risk Ranking
Score

(Probability x
Impact)

Hazard
Ranking b

Drought Damage estimate not available Frequent 27 Medium

Dam Failure Damage estimate not available Occasional 24 Medium

Earthquake
500-year MRP: $930,063

Occasional 24 Medium
2,500-year MRP: $19,032,994

Extreme

Temperature
Damage estimate not available Frequent 27 Medium

Flood 1% Annual Chance: $3,476,126 Frequent 18 Medium

Geological

Hazards

Exposed to Class A and

Class B:
$0 Rare 6 Low

Severe Storm

100-Year MRP: $689,569

Frequent 48 High 500-year MRP: $5,393,124

Annualized: $45,848

Winter Storm
1% GBS: $16,993,979

Frequent 54 High
5% GBS: $84,969,896

Wildfire

Estimated Value

Exposed to Extreme,

Very High and High:

$0 Rare 6 Low

Disease Outbreak Damage estimate not available Frequent 36 High

Hazardous

Materials
Damage estimate not available

Frequent 36 High

Infestation Damage estimate not available Frequent 18 Medium

Notes:

a. Building damage ratio estimates based on FEMA 386-2 (August 2001)

b. The valuation of general building stock and loss estimates was based on custom inventory for the municipality.

 High = Total hazard priority risk ranking score of 31 and above

Section 9.40: Borough of Wharton

 DMA 2000 Hazard Mitigation Plan Update ɀ Morris County, New Jersey 9.40-3
 July 2015

 Medium = Total hazard priority risk ranking of 20-30+

 Low = Total hazard risk ranking below 20

c. Loss estimates for the severe storm and severe winter storm hazards are structural values only and do not include the value of
 contents.

d Loss estimates for the flood and earthquake hazards represent both structure and contents.

e. The HAZUS-MH earthquake model results are reported by Census Tract.

National Flood Insurance Program (NFIP) Summary

The following table summarizes the NFIP statistics for the Borough of Wharton.

Table 9.40-4. NFIP Summary

Municipality
Policies

(1)
Claims

(Losses) (1)
Total Loss

Payments (2)

Rep.
Loss Prop.

(1)

Severe
Rep. Loss

Prop.
(1)

Policies in
100-year
Boundary

(3)

Borough of Wharton 10 5 $77,647.54 0 1 1

Source: FEMA Region 2, 2014

 (1) Policies, claims, repetitive loss and severe repetitive loss statistics provided by FEMA Region 2, and are current as of 9/30/2014.

 Please note the total number of repetitive loss properties includes the severe repetitive loss properties. The number of claims
represents claims closed by 9/30/14.

 (2) Total building and content losses from the claims file provided by FEMA Region 2.

 (3) The policies inside and outside of the flood zones is based on the latitude and longitude provided by FEMA Region 2 in the policy
file.

Notes: FEMA noted that where there is more than one entry for a property, there may be more than one policy in force or more than one
GIS possibility.

 A zero percentage denotes less than 1/100th percentage and not zero damages or vulnerability as may be the case.

 Number of policies and claims and claims total exclude properties located outside County boundary, based on provided lati tude
and longitude.

Critical Facilities

The table below presents HAZUS-MH estimates of the damage and loss of use to critical facilities in the

community as a result of a 1-percent annual chance flood event.

Table 9.40-5. Potential Flood Losses to Critical Facilities

Name Type

Exposure
Potential Loss from

1% Flood Event

1% Event
0.2%
Event

Percent
Structure
Damage

Percent
Content
Damage

Days to
100-

Percent (1)

No critical facilities are located in the FEMA 1% and 0.2% Flood Hazard Area.

Source: HAZUS-MH 2.1

Note (1): HAZUS-MH 2.1 provides a general indication of the maximum restoration time for 100% operations. Clearly, a great deal of effort
is needed to quickly restore essential facilities to full functionality; therefore this will be an indication of the maximum downtime
(HAZUS-MH 2.1 User Manual).

Note (2): In some cases, a facility may be located in the DFIRM flood hazard boundary; however HAZUS did not calculate potential loss. This
may be because the depth of flooding does not amount to any damages to the structure according to the depth damage function
used in HAZUS for that facility type. Further, HAZUS-MH may estimate potential damage to a facility that is outside the DFIRM
because the model generated a depth grid beyond the DFIRM boundaries.

NA Not available

X Facility located within the DFIRM boundary

- Not calculated by HAZUS-MH 2.1

Section 9.40: Borough of Wharton

 DMA 2000 Hazard Mitigation Plan Update ɀ Morris County, New Jersey 9.40-4
 July 2015

Other Vulnerabilities Identified

According to the 2010 preliminary Flood Insurance Study (FIS) for Morris County, the history of flooding in

the Borough of Wharton indicates that flooding usually takes place during the summer and fall along streams

and is associated with thunderstorms and hurricanes (FEMA FIS 2010).

9.40.5 Capability Assessment

This section identifies the following capabilities of the local jurisdiction:

¶ Planning and regulatory capability

¶ Administrative and technical capability

¶ Fiscal capability

¶ Community classification

¶ National Flood Insurance Program

¶ Integration of Mitigation Planning into Existing and Future Planning Mechanisms

Planning and Regulatory Capability

The table below summarizes the regulatory tools that are available to the Borough of Wharton.

Table 9.40-6. Planning and Regulatory Tools

Tool/Prog ram
(code, ordinance, plan)

Do you
have this?
(Yes/No)

Authority
(local, county,
state, federal)

Dept./Agency
Responsible

Code Citation and Comments
(Code Chapter, name of plan,
explanation of authority, etc.)

Planning Capability

Master/Comprehensive Plan Yes Local
Planning

Board
March 2015

Capital Improvements Plan Yes Local
Borough

Council

Annual Capital Plans

Recent Ordinance # - 7-2015

Floodplain Management/Basin Plan No

Stormwater Management Plan Yes Local OEM Chapter 267

Open Space Plan Yes Local/County
Borough

Council
Chapter 165

Stream Corridor Management Plan No

Watershed Management or

Protection Plan
No

Economic Development Plan No

Comprehensive Emergency

Management Plan
Yes Local OEM EOP 2014

Emergency Response Plan Yes Local OEM EOP 2014

Post-Disaster Recovery Plan Yes Local OEM EOP 2014

Transportation Plan Yes Local
Planning

Board
Master Plan

Strategic Recovery Planning Report No

Other Plans: N/A

Regulatory Capability

Building Code Yes State & Local Building Dept.
State Uniform Construction Code

Act (N.J.S. 52:27D-119 et seq.)

Zoning Ordinance Yes Local
Housing

Zoning Officer
Chapter 165

Section 9.40: Borough of Wharton

 DMA 2000 Hazard Mitigation Plan Update ɀ Morris County, New Jersey 9.40-5
 July 2015

Tool/Prog ram
(code, ordinance, plan)

Do you
have this?
(Yes/No)

Authority
(local, county,
state, federal)

Dept./Agency
Responsible

Code Citation and Comments
(Code Chapter, name of plan,
explanation of authority, etc.)

Subdivision Ordinance Yes Local
Housing

Zoning Officer
Chapter 165-45

NFIP Flood Damage Prevention

Ordinance
Yes Local

Housing and

Zoning
Chapter 142

NFIP: Cumulative Substantial

Damages
No

NFIP: Freeboard No

Growth Management Ordinances No

Site Plan Review Requirements Yes Local
Planning

Board
Chapter 165

Stormwater Management Ordinance Yes Local
Housing and

Zoning
Chapter 267

Municipal Separate Storm Sewer

System (MS4)
Yes Local Engineer Chapter 267

Natural Hazard Ordinance No

Post-Disaster Recovery Ordinance No

Real Estate Disclosure Requirement No State

Division of

Consumer

Affairs

N.J.A.C. 13:45A-29.1

Other [Special Purpose Ordinances

(i.e., sensitive areas, steep slope)]
Yes Local Construction

Chapter 165-100 Performance

Standards

Administrative and Technical Capability

The table below summarizes potential staff and personnel resources available to the Borough of Wharton.

Table 9.40-7. Administrative and Technical Capabilities

Resources

Is this in
place?

(Yes or No) Department/ Agency/Position

Administrative Capability

Planning Board Yes Planning Board

Mitigation Planning Committee No

Environmental Board/Commission No

Open Space Board/Committee Yes Mayor and Council

Economic Development Commission/Committee No

Maintenance Programs to Reduce Risk No

Mutual Aid Agreements Yes Mayor, OEM

Technical/Staffing Capability

Planner(s) or Engineer(s) with knowledge of land

development and land management practices
Yes J Caldwell and Associates

Engineer(s) or Professional(s) trained in construction

practices related to buildings and/or infrastructure
Yes Borough Engineer, CHA Companies

Planners or engineers with an understanding of natural

hazards
Yes CHA Companies

NFIP Floodplain Administrator Yes Housing and Zoning Officer ï Chick Moreno

Surveyor(s) Yes CHA Companies

Personnel skilled or trained in GIS and/or Hazus-MH

applications
Yes CHA Companies

Section 9.40: Borough of Wharton

 DMA 2000 Hazard Mitigation Plan Update ɀ Morris County, New Jersey 9.40-6
 July 2015

Resources

Is this in
place?

(Yes or No) Department/ Agency/Position

Scientist familiar with natural hazards No

Emergency Manager Yes Gene Caulfield

Grant Writer(s) Yes Grant Coordinator John Manna

Staff with expertise or training in benefit/cost analysis Yes Grant Coordinator John Manna

Professionals trained in conducting damage assessments Yes OEM, DPW, Borough Engineer

Fiscal Capability

The table below summarizes financial resources available to the Borough of Wharton.

Table 9.40-8. Fiscal Capabilities

Financial Resources
Accessible or Eligible to Use
ɉ9ÅÓȾ.ÏȾ$ÏÎȭÔ Know)

Community Development Block Grants (CDBG, CDBG-DR) Yes

Capital Improvements Project Funding Yes

Authority to Levy Taxes for specific purposes Yes

User fees for water, sewer, gas, or electric service Yes, Water and Sewer

Impact Fees for homebuyers or developers of new

development/homes

No

Stormwater Utility Fee No

Incur debt through general obligation bonds Yes

Incur debt through special tax bonds Yes

Incur debt through private activity bonds Yes

Withhold public expenditures in hazard-prone areas No

Other Federal or State Funding Programs Yes

Open Space Acquisition Funding Programs Yes ï Morris County Flood Mitigation Program (acquisitions)

Other N/A

Community Classifications

The table below summarizes classifications for community program available to the Borough of Wharton.

Table 9.40-9. Community Classifications

Program

Do you
have this?
(Yes/No)

Classification
(if applicable)

Date Classified
(if applicable)

Community Rating System (CRS) No

Building Code Effectiveness Grading Schedule

(BCEGS)
Yes TBD TBD

Public Protection (ISO Fire Protection Classes 1 to 10) Yes 5 2014

Storm Ready No

Firewise No

Disaster/Safety Programs in/for Schools Yes N/A

Organizations with Mitigation Focus (advocacy group,

non-government)
No

Public Education Program/Outreach (through website,

social media)
Yes

Website, Facebook,

Everbridge, AM Radio 1620

Section 9.40: Borough of Wharton

 DMA 2000 Hazard Mitigation Plan Update ɀ Morris County, New Jersey 9.40-7
 July 2015

Program

Do you
have this?
(Yes/No)

Classification
(if applicable)

Date Classified
(if applicable)

Public-Private Partnerships No

 N/A = Not applicable. NP = Not participating. - = Unavailable. TBD = To be determined.

The classifications listed above relate to the communityôs ability to provide effective services to lessen its

vulnerability to the hazards identified. These classifications can be viewed as a gauge of the communityôs

capabilities in all phases of emergency management (preparedness, response, recovery, and mitigation) and are

used as an underwriting parameter for determining the costs of various forms of insurance. The CRS class

applies to flood insurance while the BCEGS and Public Protection classifications apply to standard property

insurance. CRS classifications range on a scale of 1 to 10 with class 1 being the best possible classification,

and class 10 representing no classification benefit. Firewise classifications include a higher classification when

the subject property is located beyond 1,000 feet of a creditable fire hydrant and is within five road miles of a

recognized Fire Station.

Criteria for classification credits are outlined in the following documents:

¶ The Community Rating System Coordinators Manual

¶ The Building Code Effectiveness Grading Schedule

¶ The ISO Mitigation online ISOôs Public Protection website at

http://www.isomitigation.com/ppc/0000/ppc0001.html

¶ The National Weather Service Storm Ready website at

http://www.weather.gov/stormready/howto.htm

¶ The National Firewise Communities website at http://firewise.org/

Self-Assessment of Capability

The table below provides an approximate measure of Whartonôs capability to work in a hazard-mitigation

capacity and/or effectively implement hazard mitigation strategies to reduce hazard vulnerabilities.

Table 9.40-10. Self-Assessment Capability for the Municipality

Area

Degree of Hazard Mitigation Capability

Limited

(If limited, what are

your obstacles?)* Moderate High

Planning and Regulatory Capability X

Administrative and Technical Capability X

Fiscal Capability X

Community Political Capability X

Community Resiliency Capability X

Capability to Integrate Mitigation into Municipal

Processes and Activities.

 X

National Flood Insurance Program

NFIP Floodplain Administrator

Housing and Zoning Officer ï Chick Moreno

Section 9.40: Borough of Wharton

 DMA 2000 Hazard Mitigation Plan Update ɀ Morris County, New Jersey 9.40-8
 July 2015

Flood Vulnerability Summary

Wharton Borough joined the NFIP on March 3, 1974. The current effective Flood Insurance Rate Maps are

dated February 1987. The communityôs Flood Damage Prevention Ordinance (FDPO), found at Chapter 142

of the local code, was last updated on July 9, 2001.

The Borough does not currently maintain a list of flood damaged properties nor a property ownerôs interest in

mitigation projects. No Substantial Damage Estimates were made following Hurricane Sandy. At this time, no

property owners in the Borough are interested in mitigation projects.

Resources

The community FDPO identifies the Construction Official as the local NFIP Floodplain Administrator for

which floodplain administration is an auxiliary duty. The Construction Code Official, is the sole person

responsible for the implementation of the floodplain management program. Duties and responsibilities of the

NFIP Administrator are permit review, inspections, damage assessments, and record keeping. At this time, the

Borough does not implement a formal education and outreach program.

Compliance History

The community is currently in good standing in the NFIP and has no outstanding compliance issues. The

Borough is unaware of when the last CAV was performed.

Community Rating System

The Borough of Wharton does not participate in the Community Rating System (CRS) program.

Integration of Hazard Mitigation into Existing and Future Planning Mechanisms

For a community to succeed in reducing long-term risk, hazard mitigation must be integrated into the day-to-

day local government operations. As part of this planning effort, each community was surveyed to obtain a

better understanding of their communityôs progress in plan integration. A summary is provided below. In

addition, the community identified specific integration activities that will be incorporated into municipal

procedures.

Regulatory and Enforcement

The Boroughôs Land Use Ordinance, Chapter 142 Flood Damage Prevention consider flood hazard risks. The

Borough Planning Board uses the advice of Borough professionals and the Emergency Management

Coordinator to guide their decisions with respect to natural hazard risk management. The Planning Board

requires developers to take additional actions to mitigate flood hazard risk.

Operational and Administration

The Borough has a planning consultant; however, the planner does not provide services with respect to natural

hazard risk reduction. The Borough has a Planning Board in accordance with its statutory authority. The

Board reviews all site plans, subdivision, and variance applications in accordance with the adopted codes in the

Borough of Wharton and pursuant to its jurisdiction under the Municipal Land Use Law (N.J.S.A. 40:55D-1 et

seq.).

Fiscal

Currently, the municipal/operating budget does not include line items for mitigation projects or activities. The

Borough does have a Capital Improvements Budget which includes budget for mitigation-related projects. The

Section 9.40: Borough of Wharton

 DMA 2000 Hazard Mitigation Plan Update ɀ Morris County, New Jersey 9.40-9
 July 2015

Borough has planned for street improvements, building improvements and the purchase of emergency services

equipment totaling $3,000,000.

Education and Outreach

The Office of Emergency Management is charged with the responsibility to help the Borough of Wharton

prepare for, respond to, and help recover from disasters. Disasters may be of natural origin or man-made. The

most common natural events are winter and tropical storms. Their impact may range from mild to devastating.

Disasters may occur at any time or place. In the event of a major event the local Office of Emergency

Management serves as the conduit between Borough and the State and Federal agencies. The Borough

maintains an AM Radio station at 1620 to provide information about the town throughout the year and provide

information during times of emergencies.

9.40.6 Mitigation Strategy and Prioritization

This section discusses past mitigations actions and status, describes proposed hazard mitigation initiatives, and

prioritization.

Past Mitigation Initiative Status

The following table indicates progress on the communityôs mitigation strategy identified in the 2010 Plan.

Actions that are carried forward as part of this plan update are included in the following subsection in its own

table with prioritization. Previous actions that are now on-going programs and capabilities are indicated as

such in the following table and may also be found under óCapability Assessmentô presented previously in this

annex.

Table 9.40-11. Past Mit igation Initiative Status

Description Status Review Comments

Wharton Boro 1: Backup power (generator) for Fire

Department Building.
Incomplete Lack of funding

Wharton Boro 2: Building code update. Incomplete Lack of funding

Wharton Boro 3: Install storm-water overflow weir for

Washington Pond Dam.
Incomplete Lack of funding

Wharton Boro 4: Installation of stormwater run-off

diversion on East Dewey Avenue.
Incomplete Lack of funding

Wharton Boro 5: Develop all-hazards public education and

outreach program for hazard mitigation and preparedness.
Incomplete Lack of funding

Proposed Hazard Mitigation Initiatives for the Plan Update

The Borough of Wharton participated in a mitigation action workshop in January 2015 and was provided the

following FEMA publications to use as a resource as part of their comprehensive review of all possible

activities and mitigation measures to address their hazards: FEMA 551 óSelecting Appropriate Mitigation

Measures for Floodprone Structuresô (March 2007) and FEMA óMitigation Ideas ï A Resource for Reducing

Risk to Natural Hazardsô (January 2013).

Table 9.40-12 summarizes the comprehensive-range of specific mitigation initiatives the Borough of Wharton

would like to pursue in the future to reduce the effects of hazards. Some of these initiatives may be previous

actions carried forward for this plan update. These initiatives are dependent upon available funding (grants

and local match availability) and may be modified or omitted at any time based on the occurrence of new

Section 9.40: Borough of Wharton

 DMA 2000 Hazard Mitigation Plan Update ɀ Morris County, New Jersey 9.40-10
 July 2015

hazard events and changes in municipal priorities. Both the four FEMA mitigation action categories and the

six CRS mitigation action categories are listed in the table below to further demonstrate the wide-range of

activities and mitigation measures selected.

As discussed in Section 6, 14 evaluation/prioritization criteria are used to complete the prioritization of

mitigation initiatives. For each new mitigation action, a numeric rank is assigned (-1, 0, or 1) for each of the

14 evaluation criteria to assist with prioritizing your actions as óHighô, óMediumô, or óLow.ô The table below

summarizes the evaluation of each mitigation initiative, listed by Action Number.

Table 9.40-13 provides a summary of the prioritization of all proposed mitigation initiatives for the Plan

update.

Section 9.40: Borough of Wharton

 DMA 2000 Hazard Mitigation Plan Update ɀ Morris County, New Jersey 9.40-11
 July 2015

Table 9.40-12. Proposed Hazard Mitigation Initiatives
In

it
ia

tiv
e

Mitigation Initiative

Applies to

New

and/or

Existing

Structures*

Hazard(s)

Mitigated

Goals

Met

Lead and

Support

Agencies Estimated Benefits

Estimated

Cost

Sources

of

Funding Timeline Priority M
it
ig

a
ti
o

n

C
a

te
g

o
ry

C
R

S
C

a
te

g
o

ry

1

(old
1)

Back Up Generator for

Fire Department
Existing

Severe Storms ,

Severe Winter
Storms

3
Wharton Fire

Department

Will allow sheltering

for Fire department

members during
severe weather related

events.

 Medium =

$10,000 to
$100,000

Grants 6 month High SIP ES

2
(old

3)

Install storm-water
overflow weir for

Washington Pond Dam

Existing
Flood Severe

Storms , Severe

Winter Storms

4
Borough of
Wharton

Engineer

Reduction in insurance
claims, road

closure/detours

High = >

$100,000
Grants Short term High SIP

PP /

PR

3

(old
4)

Installation of
stormwater run-off

diversion on East

Dewey Avenue

Existing

Flood Severe

Storms , Severe
Winter Storms

4

Borough of

Wharton
Engineer

Reduction in insurance

claims, road
closure/detours

High = >

$100,000
Grants Short term High SIP

PP /

PR

4

(old

5)

Develop all-hazards
public education and

outreach program for

hazard mitigation and
preparedness.

Existing

Flood, Severe

Storms , Severe

Winter Storms

1

Borough of

Wharton
Council and

OEM

Reduction in insurance
claims.

Low = <
$10,000

Grants Short term Low EAP PI

Notes:
Not all acronyms and abbreviations defined below are included in the table.
*Does this mitigation initiative reduce the effects of hazards on new and/or existing buildings and/or infrastructure? Not applicable (N/A) is inserted if this does not apply.

Acronyms and Abbreviations: Potential FEMA HMA Funding Sources: Timeline:
CAV Community Assistance Visit
CRS Community Rating System
DPW Department of Public Works
FEMA Federal Emergency Management Agency
FPA Floodplain Administrator
HMA Hazard Mitigation Assistance
N/A Not applicable
NFIP National Flood Insurance Program
NJDEP New Jersey Department of Environmental Protection
NJOEM New Jersey Office of Emergency Management
OEM Office of Emergency Management

FMA Flood Mitigation Assistance Grant Program
HMGP Hazard Mitigation Grant Program
PDM Pre-Disaster Mitigation Grant Program
RFC Repetitive Flood Claims Grant Program (discontinued 2015)
SRL Severe Repetitive Loss Grant Program (discontinued 2015)

Short 1 to 5 years
Long Term 5 years or greater
OG On-going program
DOF Depending on funding

Costs: Benefits:
Where actual project costs have been reasonably estimated:
Low < $10,000
Medium $10,000 to $100,000
High > $100,000

Where actual project costs cannot reasonably be established at this time:

Where possible, an estimate of project benefits (per &%-!ȭÓ benefit calculation methodology) has
been evaluated against the project costs, and is presented as:
Low= < $10,000
Medium $10,000 to $100,000
High > $100,000

Section 9.40: Borough of Wharton

 DMA 2000 Hazard Mitigation Plan Update ɀ Morris County, New Jersey 9.40-12
 July 2015

Costs: Benefits:
Low Possible to fund under existing budget. Project is part of, or can be part

of an existing on-going program.
Medium Could budget for under existing work plan, but would require a

reapportionment of the budget or a budget amendment, or the cost of
the project would have to be spread over multiple years.

High Would require an increase in revenue via an alternative source (i.e.,
bonds, grants, fee increases) to implement. Existing funding levels are not
adequate to cover the costs of the proposed project.

Where numerical project benefits cannot reasonably be established at this time:
Low Long-term benefits of the project are difficult to quantify in the short term.
Medium Project will have a long-term impact on the reduction of risk exposure to life

and property, or project will provide an immediate reduction in the risk
exposure to property.

High Project will have an immediate impact on the reduction of risk exposure to life
and property.

Mitigation Category:

¶ Local Plans and Regulations (LPR) ɀ These actions include government authorities, policies or codes that influence the way land and buildings are being developed and built.

¶ Structure and Infrastructure Project (SIP)- These actions involve modifying existing structures and infrastructure to protect them from a hazard or remove them from a hazard area.

This could apply to public or private structures as well as critical facilities and infrastructure. This type of action also involves projects to construct manmade structures to reduce the

impact of hazards.

¶ Natural Systems Protection (NSP) ɀ These are actions that minimize damage and losses, and also preserve or restore the functions of natural systems.

¶ Education and Awareness Programs (EAP) ɀ These are actions to inform and educate citizens, elected officials, and property owners about hazards and potential ways to mitigate them.

These actions may also include participation in national programs, such as StormReady and Firewise Communities

CRS Category:
¶ Preventative Measures (PR) - Government, administrative or regulatory actions, or processes that influence the way land and buildings are developed and built. Examples include

planning and zoning, floodplain local laws, capital improvement programs, open space preservation, and storm water management regulations.
¶ Property Protection (PP) - These actions include public activities to reduce hazard losses or actions that involve (1) modification of existing buildings or structures to protect them from

a hazard or (2) removal of the structures from the hazard area. Examples include acquisition, elevation, relocation, structural retrofits, storm shutters, and shatter-resistant glass.
¶ Public Information (PI) - Actions to inform and educate citizens, elected officials, and property owners about hazards and potential ways to mitigate them. Such actions include

outreach projects, real estate disclosure, hazard information centers, and educational programs for school-age children and adults.
¶ Natural Resource Protection (NR) - Actions that minimize hazard loss and also preserve or restore the functions of natural systems. These actions include sediment and erosion control,

stream corridor restoration, watershed management, forest and vegetation management, and wetland restoration and preservation.
¶ Structural Flood Control Projects (SP) - Actions that involve the construction of structures to reduce the impact of a hazard. Such structures include dams, setback levees, floodwalls,

retaining walls, and safe rooms.
¶ Emergency Services (ES) - Actions that protect people and property during and immediately following a disaster or hazard event. Services include warning systems, emergency response

services, and the protection of essential facilities

Section 9.40: Borough of Wharton

 DMA 2000 Hazard Mitigation Plan Update ɀ Morris County, New Jersey 9.40-13
 July 2015

Table 9.40-13. Summary of Prioritization of Actions

Mitigation

Action /

Project

Number

Mitigation

Action/Initiative L
ife

 S
a

fe
ty

P
ro

p
e

rt
y

P

ro
te

ct
io

n

C
o

st
-

E
ff
e

c
tiv

e
n
e

ss

T
e

ch
n
ic

a
l

P
o

lit
ic

a
l

L
e

g
a

l

F
is

ca
l

E
n
vi

ro
n
m

e
n

ta
l

S
o

ci
a

l

A
d

m
in

is
tr

a
tiv

e

M
u

lti
-H

a
za

rd

T
im

e
lin

e

A
g

e
n
cy

C

h
a

m
p

io
n

O
th

e
r

C
o

m
m

u
n
ity

O

b
je

ct
iv

e
s

T
o

ta
l

High /
Medium

/ Low
1

(old 1)
Back Up Generator for

Fire Department
1 1 1 1 1 0 0 1 1 1 1 0 1 1 11 High

2

(old 3)

Install storm-water

overflow weir for
Washington Pond Dam

1 1 1 1 1 0 0 1 1 0 0 1 1 1 10 High

3
(old 4)

Installation of stormwater

run-off diversion on East

Dewey Avenue

1 1 1 1 1 0 0 1 1 0 0 1 1 1 10 High

4

(old 5)

Develop all-hazards public

education and outreach

program for hazard
mitigation and

preparedness.

1 1 0 0 1 0 0 1 1 1 1 0 0 1 8 Low

Note: Refer to Section 6 which contains the guidance on conducting the prioritization of mitigation actions.

Section 9.40: Borough of Wharton

 DMA 2000 Hazard Mitigation Plan Update ɀ Morris County, New Jersey 9.40-14
 July 2015

9.40.7 Future Needs To Better Understand Risk/Vulnerability

None at this time.

9.40.8 Hazard Area Extent and Location

Hazard area extent and location maps have been generated for the Borough of Wharton that illustrate the

probable areas impacted within the municipality. These maps are based on the best available data at the time

of the preparation of this plan, and are considered to be adequate for planning purposes. Maps have only been

generated for those hazards that can be clearly identified using mapping techniques and technologies, and for

which the Borough of Wharton has significant exposure. These maps are illustrated in the hazard profiles

within Section 5.4, Volume I of this Plan.

9.40.9 Additional Comments

None at this time.

Section 9.40: Borough of Wharton

 DMA 2000 Hazard Mitigation Plan Update ɀ Morris County, New Jersey 9.40-15
 July 2015

Figure 9.40-1. Borough of Wharton Hazard Area Extent and Location Map 1

Section 9.40: Borough of Wharton

 DMA 2000 Hazard Mitigation Plan Update ɀ Morris County, New Jersey 9.40-16
 July 2015

Figure 9.40-2. Borough of Wharton Hazard Area Extent and Location Map 2

Section 9.40: Borough of Wharton

 DMA 2000 Hazard Mitigation Plan Update ɀ Morris County, New Jersey 9.40-17
 July 2015

Action Number: 1

Mitigation Action/Initiative: Back Up Generator for Fire Department

Assessing the Risk

Hazard(s) addressed: All

Specific problem being

mitigated:
 Emergency Power, continuity of operations

Evaluation of Potential Actions/Projects

Actions/Projects Considered

(name of project and reason

for not selecting):

1. Purchase emergency back up generator

2. Do nothing ï current problem continues

3. No other feasible options were identified

Action/Project Intended for Implementation

Description of Selected

Action/Project
 Purchase Back Up Generator power for Fire Department

Action/Project Category SIP

Goals/Objectives Met G-3

Applies to existing and/or new

development; or not

applicable

N/A

Benefits (losses avoided)
High Will allow sheltering for Fire Department members during disaster and

emergency events

Estimated Cost Medium

Priority* High

Plan for Implementation

Responsible/Lead

Agency/Department
Wharton Fire Department, Chief and Operations Officer

Local Planning Mechanism Emergency Management

Potential Funding Sources HMGP, grants

Timeline for Completion Short Term

Reporting on Progress (Do not complete ï this will be used for the 2020 Update)

Date of Status Report/

Report of Progress

Date:

Progress on Action/Project:

 * Refer to results of Prioritization below

Section 9.40: Borough of Wharton

 DMA 2000 Hazard Mitigation Plan Update ɀ Morris County, New Jersey 9.40-18
 July 2015

Action Number: 1

Mitigation Action/Initiative: Back Up Generator for Fire Department

Criteria

Numeric

Rank

(-1, 0, 1) Provide brief rationale for numeric rank when appropriate

Life Safety 1
Allow for continuity of operations of fire department which would benefit all

residents of Borough

Property Protection 1
Allow for continuity of operations of fire department which would benefit all

residents of Borough

Cost-Effectiveness 1

Technical 1

Political 1

Legal 0

Fiscal 0

Environmental 1

Social 1

Administrative 1

Multi -Hazard 1 All hazards

Timeline 0

Local Champion 1

Other Community

Objectives
1

Total 11

Priority

(High/Med/Low)
High

Section 9.40: Borough of Wharton

 DMA 2000 Hazard Mitigation Plan Update ɀ Morris County, New Jersey 9.40-19
 July 2015

Action Number: 2

Mitigation Action/Initiative: Install storm water overflow weir for Washington Pond Dam

Assessing the Risk

Hazard(s) addressed: Flood, Severe Storms, Winter Storms

Specific problem being

mitigated:
Flooding of roadways in area for Washington Pond dam

Evaluation of Potential Actions/Projects

Actions/Projects Considered

(name of proj ect and reason

for not selecting):

1. Install overflow weir

2. Drain pond and create open space

3. Do nothing

Action/Project Intended for Implementation

Description of Selected

Action/Project
 Install overflow weir on current dam

Action/Project Category SIP

Goals/Objectives Met G-4

Applies to existing and/or new

development; or not

applicable

Existing

Benefits (losses avoided) High, reduction in road closures and detours, police and DPW overtime

Estimated Cost High

Priority* High

Plan for Implementation

Responsible/Lead

Agency/Department
Borough Administration and Engineer

Local Planning Mechanism Mitigation Plan, capital improvement

Potential Funding Sources HMA grants, NJ DEP

Timeline for Completion Short Term, DOF

Reporting on Progress (Do not complete ï this will be used for the 2020 Update)

Date of Status Report/

Report of Progress

Date:

Progress on Action/Project:

 * Refer to results of Prioritization below

Section 9.40: Borough of Wharton

 DMA 2000 Hazard Mitigation Plan Update ɀ Morris County, New Jersey 9.40-20
 July 2015

Action Number: 2

Mitigation Action/Initiative: Install storm water overflow weir for Washington Pond Dam

Criteria

Numeric

Rank

(-1, 0, 1) Provide brief rationale for numeric rank when appropriate

Life Safety 1 Protect those in the area of the Washington Pond dam

Property Protection 1 Reduce risk of flooding in the area (roadways) of the Washington Pond dam

Cost-Effectiveness 1

Technical 1

Political 1

Legal 0

Fiscal 0

Environmental 1

Social 1

Administrative 0

Multi -Hazard 0

Timeline 1

Local Champion 1

Other Community

Objectives
1

Total 10

Priority

(High/Med/Low)
High

Section 9.40: Borough of Wharton

 DMA 2000 Hazard Mitigation Plan Update ɀ Morris County, New Jersey 9.40-21
 July 2015

Action Number: 3

Mitigation Action/Initiative: Installation of storm water runoff diversion on East Dewey Avenue

Assessing the Risk

Hazard(s) addressed: Flood, Severe Storms, Severe Winter Storms

Specific problem being

mitigated:
Flooding of roadways in area

Evaluation of Potential Actions/Projects

Actions/Projects Considered

(name of project and reason

for not selecting):

1. Install storm water runoff diversion on East Dewey Avenue

2. Elevate the roadway and homes in the area

3. Do nothing

Action/Project Intended for Implementation

Description of Selected

Action/Project

Install storm water runoff diversion on East Dewey Avenue to alleviate flooding

in the area

Action/Project Category SIP

Goals/Objectives Met G-4

Applies to existing and/or new

development; or not

applicable

Existing roadway

Benefits (losses avoided) High, Reduction in road closures/detours, police and DPW overtime

Estimated Cost High

Priority* High

Plan for Implementation

Responsible/Lead

Agency/Department
Wharton Administration and Engineering

Local Planning Mechanism TBD

Potential Funding Sources HMA Grants, NJDEP funding

Timeline for Completion Short Term, DOF

Reporting on Progress (Do not complete ï this will be used for the 2020 Update)

Date of Status Report/

Report of Progress

Date:

Progress on Action/Project:

 * Refer to results of Prioritization below

Section 9.40: Borough of Wharton

 DMA 2000 Hazard Mitigation Plan Update ɀ Morris County, New Jersey 9.40-22
 July 2015

Action Number: 3

Mitigation Action/Initiative: Installation of storm water runoff diversion on East Dewey Avenue

Criteria

Numeric

Rank

(-1, 0, 1) Provide brief rationale for numeric rank when appropriate

Life Safety 1 Reduce risk of flooding in the area of East Dewey Avenue

Property Protection 1 Reduce the risk of flooding and damages of roadways in this part of the Borough

Cost-Effectiveness 1

Technical 1

Political 1

Legal 0

Fiscal 0

Environmental 1

Social 1

Administrative 0

Multi -Hazard 0

Timeline 1

Local Champion 1

Other Community

Objectives
1

Total 10

Priority

(High/Med/Low)
High

