

June 18, 2012

Dear City Council Members,

I am writing to provide updates on a number of very important projects. Please call me or the Business Administrator prior to the Council meeting to discuss any of these issues in further detail and so we can answer any questions you may have.

Henkel/Pino Sites for Park Space

On the agenda this week is an ordinance that would grant my Administration the authority to negotiate and if necessary, begin eminent domain proceedings to purchase land for new parks at the Henkel and Pino sites. At the last Council meeting, the Council awarded a contract to conduct appraisals on these properties, which as you know are currently vacant lots. We have received excellent proposals for attorneys that specialize in land use, real estate, and environmental law. We are completing the evaluation process today and will be providing the Council with a recommendation for a law firm as soon as possible.

Southwest Park & Area in Need of Rehabilitation

I am grateful that the Council voted to give my Administration the tools needed to acquire land for a Southwest park. We will continue negotiations with the owners to acquire Block 12, a nearly 1 acre property. Before you is a resolution to declare portions of the Southwest an Area in need of Rehabilitation. Through the Rehabilitation process, we can revitalize the neighborhood through a comprehensive planning process, bring needed amenities to the Southwest including restaurants, and determine how best to create additional park space. I hope you will support this effort. The Southwest Area Redevelopment Study has been previously provided to you and is on the City website: www.hobokennj.org/docs/communitydev/Final-Hoboken-SW-Redevelopment-Study.pdf

NJ Transit Redevelopment

My Administration has been working with our planner, Wallace Roberts & Todd, the Zoning and Economic Development Subcommittee, and the community, to complete a redevelopment plan for the NJ Transit site. As the attached letters between myself and NJ Transit Executive Director James Weinstein note, we just received some information we have been requesting for more than a year. We are working to evaluate the information provided and finalize a plan for introduction as soon as possible.

Union Dry Dock

A few residents had suggested to me that they believed NJ Transit and NY Waterway was in negotiations to acquire the Union Dry Dock [UDD] property for use as a ferry maintenance facility. I asked NJ Transit and NY Waterway about this and expressed my concerns about the future of our waterfront in terms of its use for open space and walkway. James Weinstein, the Executive Director of NJ Transit, responded that "NJ TRANSIT has been discussing potential acquisition of the UDD property for use as a ferry maintenance and fueling facility. However, we have had no discussion of which I am aware with the owner of the property. Nonetheless, should this project go forward, NJ TRANSIT recognizes and respects the longstanding community interest in the role the Union Dry Dock property can play in the Hudson River Waterfront Walkway, as well as in Hoboken's open space plans for the City, and would work with you and the City to determine how best to integrate the walkway into plans for the property." My letter and his response are attached.

Waterfront

There are a variety of updates to provide regarding various waterfront projects including Sinatra Park, Pier A and the 9/11 Memorial which will be located on Pier A. We will be providing additional information shortly and scheduling a special meeting for next week where our professionals will also be available to provide updates and answer any questions.

1600 Park

The consultants from Remington, Vernick & Arango (RVA) and Imbiano Quigley Landscape Architects (IQ) have been working diligently on the details of the project and preparation of the bid specifications for 1600 Park and Hoboken Cove. As you may recall, in September 2011 the City decided to re-design the field at 1600 Park and integrate the two parks into a more comprehensive, interconnected park. The City undertook a process with the stakeholders for this project and the general public to finalize a conceptual design. This design was presented and discussed at a public hearing on January 23, 2012. Since that time, the City and consultants have coordinated with the County and the stakeholders to determine appropriate phasing for the project and to finalize the bid specifications accordingly.

As part of the revised contract with RVA, we brought on board a Licensed Site Remediation Professional (LSRP) for the 1600 Park and Hoboken Cove project, as we revised the project to shift soil from the 1600 Park site to the Hoboken Cove site in order to reduce the elevation of the field to make the park more cohesive and to ensure more visibility of activities on the field. The LSRP is responsible for compliance with all applicable NJDEP regulations relative to the remediation of the known contamination at the site, as the State of New Jersey has transitioned away from the oversight internally and put the responsibility on the independent LSRPs. As such, RVA obtained all of the available historical information from the DEP and spoke to the prior NJDEP Case Manager and the engineer in charge of construction maintenance of the environmental remediation at the sites. In doing so, the LSRP discovered that there are some unresolved issues and likely additional remediation that needs to be done.

This additional remediation work will not hold up the first phase of this project -- the construction of the field at the 1600 Park site. The engineer and landscape architect are expected to complete the bid specifications for that portion of the work in order to advertise for bid in early August. Barring any issues with permitting or bidding, that will accommodate a September bid award and construction may begin on the construction of the full 1600 Park site as soon as a contract is executed. The expected construction timeframe for the full 1600 Park site is approximately 90 days. That coincides with the County constructing the signal at 16th Street and Park Avenue this fall.

OFFICE OF THE MAYOR

The environmental investigation for the Hoboken Cove site is expected to be complete this summer and bid specifications for the construction of the Hoboken Cove site will be finalized thereafter. Therefore, the second phase to finish remediation and construct the Hoboken Cove improvements will be out to bid this fall for construction in the spring of 2013.

The remaining phases include the boathouse design and construction, the beach/water access improvements, and improvements under the two viaducts. These phases will require additional funding. The top priority is to build the boat house, so the City will seek funding for that phase. The improvements under the viaduct cannot be paid for with Green Acres or Open Space funding, as their primary use is for transportation. Therefore, we will need to more creatively seek funding for those improvements and work closely with the County to ensure safe design.

EmNet/Flooding

My Administration remains committed to comprehensively addressing the flooding issues that remain on the Western side of the City through engineering solutions and green infrastructure. We would like to extend the work EmNet did last year by relocating the sensors to other areas in order to further our understanding of our flooding problem (Attached is the final report produced by EmNet, which provided us with significant, new information about our sewer system). This technology will enable us to gather more data which will be key to informing the work of a professional engineering/green infrastructure team we will be hiring to develop a comprehensive green, storm water management plan. In the past, we have coordinated with the North Hudson Sewerage Authority to coordinate locations for the sensors, and we will be meeting with commissioners this week to explain the program and ask for them to partner with us in this effort both logistically and financially. In order to collect the most useful data possible, it is important that we move ahead with this project before the rain season arrives.

Steve Rofsky

Steve Rofsky, a board member of the Hoboken Municipal Hospital Authority, was an unsung hero of our City. Sadly, he passed away on Thursday, June 14, 2012. He only lived in Hoboken for a few years, but his service to our community has created a legacy that will benefit the people of Hoboken for years to come. His contributions to the saving of our hospital as a hospital financial expert were absolutely invaluable. I extend my condolences to his wife Toby, his two sons, and all of his family and friends.

Thank you for listening, and please do not hesitate to call me or the Business Administrator if you have any questions about any of these issues.

Sincerely,

Mayor Zimmer

Chris Christie, Governor
Kim Guadagno, Lieutenant Governor
James S. Simpson, Board Chairman
James Weinstein, Executive Director

NJ TRANSIT

One Penn Plaza East
Newark, NJ 07105-2246
973-491-7000

June 12, 2012

Honorable Dawn Zimmer
Mayor of Hoboken
City Hall
94 Washington Street
Hoboken, New Jersey 07030

Re: Hoboken Terminal and Rail Yard Information Request

Dear Mayor Zimmer:

NJ TRANSIT requested that its development partner, LCOR, compile the information requested in your June 1, 2012 letter. Attached is the Hoboken Terminal and Rail Yard Information package prepared by LCOR. I hope you find it useful as we continue to move toward an agreement on the Terminal redevelopment project that is beneficial to your citizens as well as NJ TRANSIT's customers and the taxpayers of New Jersey.

You will note that some environmental information has been summarized, as discussed within the package. We have included the requested environmental studies from 2005 and 1999, however we have been unable to locate the 1994 study.

As this information package shows, the concepts for the Terminal project have evolved considerably over the past several years as the City, NJ TRANSIT and LCOR have discussed the proper size and scope of this effort. We look forward to expeditiously negotiating an agreement with you and your staff that will produce a project which achieves your vision, meets the goals that we have for the Terminal and that can be presented to the City Council.

Once you have reviewed this material, I suggest a meeting be scheduled with all parties to reach a shared vision for Hoboken Terminal. I recognize that compromise will be necessary to achieve that vision and we are prepared for that discussion.

Thank you for your patience. I look forward to working with you and your team.

Sincerely,

A handwritten signature in dark ink, appearing to read "James Weinstein".

James Weinstein
Executive Director

C: Deborah Gramiccioni, Deputy Chief of Staff, Policy; Office of the Governor
David Reiner, Senior Policy Advisor; Office of the Governor
Kurt Eichler, Executive Vice President; LCOR
Martin Robins

June 15, 2012

James Weinstein
Executive Director, NJ TRANSIT
One Penn Plaza East
Newark, NJ 07105

Dear Jim,

Thank you for the information prepared by LCOR. The information has been repeatedly requested by the City's staff and consultants for well over a year, and those requests were summarized in my June 1, 2012 letter. We will review it and consider it to the extent that it is relevant to the preparation of our redevelopment plan. We did not see the pro forma that was prepared by LCOR that you mentioned at our June 1 meeting. That would be most helpful, and we would like to have a copy if possible.

The City has met many times over the years with NJ Transit and its contract purchaser LCOR to consider and evaluate alternate plans for the redevelopment of the area. However, it is now time for the City, in the exercise of its redevelopment powers, to determine the course of action that is in the best interest of the City, giving due deference to the unique role of NJ Transit, where appropriate.

Your suggestion that an agreement for the implementation of a project be negotiated is premature. The City is still in the process of adopting a redevelopment plan. After the plan is adopted (by ordinance), we expect to engage in the negotiation of the redevelopment agreement, which will spell out the more specific details of the project, establish a project schedule and address the many other issues to be included in a redevelopment agreement.

The City looks forward to a mutually advantageous relationship and the implementation of a financially successful project that will revitalize, in a balanced way, a critically important gateway to Hoboken.

Sincerely,

Mayor Zimmer

May 15, 2012

Jim Weinstein
Executive Director, NJ Transit
1 Penn Plaza East
Newark NJ 07105

Arthur Imperatore
CEO, NY Waterway
4800 Avenue at Port Imperial
Weehawken, NJ 07086

Dear Mr. Weinstein and Mr. Imperatore,

I have recently heard from several residents who expressed concern that NJ Transit and NY Waterway are in negotiations to purchase the Union Dry Dock in Hoboken to use for ferry repairs. As you may know, this property is something our community has hoped would one day become open space and part of the continuous Hudson River Waterfront Walkway.

I am writing to ask you for the status of this process. If the site is in fact being considered for acquisition, I believe the public deserves an opportunity to understand all the facts and be part of a discussion about why the State is interested in the property and how it could impact ferry service and our community.

Thank you for your consideration.

Sincerely,

Mayor Zimmer

Chris Christie, Governor
Kim Guadagno, Lieutenant Governor
James S. Simpson, Board Chairman
James Weinstein, Executive Director

NJ TRANSIT
One Penn Plaza East
Newark, NJ 07105-2246
973-491-7000

June 1, 2012

Honorable Dawn Zimmer
Mayor, City of Hoboken
94 Washington Street
Hoboken, NJ 07030

Dear Mayor Zimmer,

Thank you for your letter expressing your interest in the future of the Union Dry Dock (UDD) property in Hoboken.

The UDD property is the last remaining working marine property along a major stretch of the Hudson waterfront, and is zoned for its current use of marine vessel maintenance and repair.

NJ TRANSIT's enabling statutes recognize the important role of ferries in providing the people of New Jersey and the region with safe, efficient and convenient transit options to access employment, recreation and other opportunities.

The statutes give NJ TRANSIT responsibility to construct, operate and maintain capital projects and facilities for ferries, including improvements that support robust ferry service in the trans-Hudson corridor. Over the past 15 years, New Jersey has invested nearly \$200 million in ferry projects, including the Weehawken Ferry Terminal and most recently the \$115 million renovation of the ferry slip at Hoboken Terminal.

These improvements are more vital than ever in meeting future local and regional travel demand and assuring the optimal use of Hoboken Terminal as a premier multi-modal facility. Indeed, ferries are the only trans-Hudson transportation mode that has significant unused capacity remaining. Optimizing the availability and use of this capacity will be a crucial part of a coordinated transportation strategy to meet the future travel needs of our citizens.

In order to help assure the long-term viability of Trans-Hudson ferry service, NJ TRANSIT has been discussing potential acquisition of the UDD property for use as a ferry maintenance and fueling facility. However, we have had no discussion of which I am aware with the owner of the property.

Nonetheless, should this project go forward, NJ TRANSIT recognizes and respects the longstanding community interest in the role the Union Dry Dock property can play in the Hudson River Waterfront Walkway, as well as in Hoboken's open space plans for the City, and would work with you and the City to determine how best to integrate the walkway into plans for the property.

We will keep you fully apprised as we proceed in this important endeavor. Thank you for your interest in this project on behalf of your citizens.

Sincerely,

A handwritten signature in black ink, appearing to read 'James Weinstein', with a stylized flourish at the end.

James Weinstein
Executive Director

FINAL REPORT NOV. 15TH, 2011

PREPARED BY EMNET, LLC

Executive Summary

In order to better understand its' flooding problem, the City of Hoboken, NJ installed an extensive sewer monitoring system throughout its collection system. The data from the monitoring system was then analyzed in order to determine:

- Which outfalls are able to overflow during the observed storm events
- The impact of drainage area interconnections on flooding during the observed storm events
- Where additional means of flood mitigation are necessary for a variety of storm events

The hydraulics of the collection system was analyzed for two groups of storm events: typical, medium storm events (that occurred between March and May, 2011) and large, severe storm events (including Tropical Storm Irene). From this analysis, the following conclusions were made:

For Medium Storm Events

- All of the detected flooding during these storm events occurred in the H1 drainage area, and it is expected that the presence of the Observer Highway ejector pump will prevent this type of flooding from happening in the future.
- In the analyzed medium storm events, no flows from other drainage areas entered the H1 drainage area. This may have been due to sediment buildup in the H1/H4 interconnection and blockages in the H1/H3 interconnections. This situation may change after the H1/H4 interconnection is cleaned.
- Flow did enter the H1 drainage area from the H3 drainage area in ensuing storm events. Given the relatively high elevation of the H3 drainage area, it was unlikely that this area would flood if these interconnections are completely closed off. Doing so would decrease the amount of flooding in the H1 drainage area.
- The southern regulators were unable to overflow during the medium storm events, but this only caused flooding in the H1 drainage area.
- The northern regulators were able to overflow during the medium storm events.

- If flooding occurred at Grand and Sixteenth during these storm events, an ejector pump may be necessary to prevent this flooding. This drainage area was able to relieve excess flows into the H5 drainage area during medium storm events, but it was unclear if this would prevent the possible flooding.

For Large Storm Events

- Flooding was detected in the H1, H4, and H5 drainage areas during these large storm events. Flooding also likely occurred in the H7 drainage area.
- The southern regulators were unable to overflow during large storm events.
- The northern regulators were able to overflow during large storm events.
- Flows from the H3 drainage area into the H1 drainage area aggravated the H1 flooding problem without providing any benefit to the H3 drainage area.
- Flows out of the H5 drainage area aggravated flooding in the H7 and H4 drainage area.
- The H5 drainage area was able to relieve excess flows into the H4 and H7 drainage areas. If these areas had ejector pumps, then no additional pump would be required to prevent flooding in the H5 area.
- Flow conditions during large storm events in the H1/H4 interconnection and the H4/H5 interconnections could not be determined due to removed or damaged equipment.
- Ejector pumps are necessary to prevent flooding in the H1, H4, and H7 drainage areas.

Other Conclusions

- After the completion of the Observer Highway ejector pump, it is expected that H1 drainage area will likely be able to withstand a 6 month storm event before flooding occurs.
- The collection system has the ability to store several million gallons of water before flooding begins.

INTRODUCTION

The City of Hoboken, NJ has a combined sewer system, which conveys all of the dry weather flow to the wastewater treatment plant (WWTP). During wet weather, the storm runoff also enters the sewers, thereby exceeding the capacity of the WWTP. The system is designed to discharge this excess flow into the Hudson River at seven outfalls. Unfortunately, several portions of the City are below the high tide elevation of the Hudson River. When a storm occurs during high tide, the outfalls are not able to discharge the excess water into the river. This excess flow then backs up into the system, until it causes flooding in the lowest lying areas. Figure 1 shows the flood prone areas identified by the City.

Figure 1. Flood Prone Areas Identified by the City (source:www.hobokennj.org)

The City's collection system is divided into seven primary drainage areas (see Figure 2). The flow in each drainage area converges into one large trunk line, which then conveys the flow to the regulator. During dry weather, these regulators send the flows to the WWTP via two lift stations, located at Fourth St and Eleventh St. During wet weather, these regulators send as much flow as possible to the WWTP, and then attempt to overflow the rest. When this collection system was modeled, only the trunk lines, the regulators, and the lift stations were included. Based on this model, it was determined that four ejector pumps were required to pump the water that would have overflowed during low tide into the Hudson River for storms that occur during high tide.

Figure 2. Hoboken's Drainage Areas, Regulators, Trunk lines, Drainage Area Interconnections, and Proposed Ejector Pump Locations

The City's collection system, however, contains several interconnections between the various drainage areas, also shown in Figure 2. These interconnections allow flows from one drainage area to freely enter another. This may mean that flows from non-flooding drainage areas may be aggravating flooding in a flood prone area or that flows from one drainage area may be able to be relieved into another drainage area in order

to prevent flooding. The impact of these interconnections on the overall flooding problem is not fully understood.

The purpose of this study is to determine what mechanisms cause or aggravate the Hoboken flooding issue and which areas would require additional means of flood prevention during the observed storm events.

OBJECTIVES

The objectives of this study are to:

- Deploy an expansive sewer monitoring system in order to determine the hydraulics in the collection system during a variety of storm events
- Determine which outfalls are able to overflow during the observed storm events
- Determine the impact of the sewer interconnections on flooding during the observed storm events
- Determine where additional means of flood mitigation are necessary for a variety of storm events

MONITORING SYSTEM DESIGN AND IMPLEMENTATION

In order to accomplish these objectives, a sewer monitoring system was implemented at the following locations:

- The flood prone areas identified by the City
- Representative interconnections between the drainage areas
- Near each of the active outfalls
- At a point indicative of the tide elevation

Figure 3 shows the locations of the monitoring locations with respect to the flood prone areas identified by the City.

Figure 3. Location of Monitoring Points in Relation to Flood Prone Areas

Figure 4 shows the locations of the monitoring points with respect to the drainage area interconnections and the regulators. The regulator monitoring points were typically located one manhole upstream of the regulator chamber. The one exception was the monitoring point near the H7 regulator. This monitoring point is located in the overflow chamber on the downstream side of the weir. From this position, the monitoring point is able to measure the elevation of the Hudson River during dry and wet weather. A complete list of the monitoring point locations, their purposes, and the parameters measured at each location is listed in Table 1.

Figure 4. Location of Monitoring Points in Relation to the Interconnections and Outfalls

Table 1.

Location and Purpose of Monitoring Points

Location	Purpose	Parameter(s) Measured
Marshall and First	Flood Prone Area	Depth
Willow and Newark	Flood Prone Area	Depth
Jackson and Fifth	Flood Prone Area/ Interconnection Between H1 and H4 Drainage Areas	Flow, Depth, and Velocity
Madison and Ninth	Flood Prone Area/ Interconnection Between H4 and H5 Drainage Areas	Flow, Depth, and Velocity
Jefferson and 13th	Flood Prone Area/ Interconnection Between H5 and H7 Drainage Areas	Flow, Depth, and Velocity
Willow and Second	Interconnection Between H1 and H3 Drainage Areas	Flow, Depth, and Velocity
Garden and First	Interconnection Between H1 and H3 Drainage Areas	Flow, Depth, and Velocity
Park and Observer	Upstream of Regulator H1	Depth
Court and Observer	Upstream of Regulator H1	Depth
River and Newark	Upstream of Regulator H2	Depth
River and Third	Upstream of Regulator H3	Depth
River and Fourth	Upstream of Regulator H4	Depth
Hudson and Eleventh	Upstream of Regulator H5	Depth
Hudson and Fourteenth	Upstream of Regulator H6	Depth
Hudson and Fifteenth	Tide in Hudson River, Downstream of Regulator H7	Depth

The monitoring system was installed between March 1, 2011 and March 3, 2011, and has been operational ever since. When the flow meter at Jackson and Fifth was installed, the pipe was found to be nearly full with sediment. This monitoring location was removed in June, 2011 for sewer cleaning, which is still ongoing at the time of this report. The monitoring point at Madison and Ninth was damaged during a street paving project when it was accessed without EmNet's knowledge or permission. The monitoring point consists of a computerized manhole cover which collects the data from the sensor(s) and uploads it to a website through a cellular connection. The composite manhole cover was removed and replaced with a cast iron cover, which made it impossible for the monitoring point to transmit its data. The monitoring point has since been repaired, but no data was received from this location during the month of August, 2011.

ANALYSIS ASSUMPTIONS

In order to perform the analysis required for this study, the following assumptions were made:

- The H7 outfall, located at Hudson and Fifteenth is always able to overflow. This was stated in the 1996 CSO Monitoring Study for the North Hudson Sewerage Authority (NHSA), and is confirmed by the fact that this outfall does not have a tide gate. This means that the depths upstream and downstream of the weir are the same during high tide overflow events.
- The elevations of the manhole rim are accurate to within 0.2'. These elevations were provided by Boswell Engineering from a 1996 aerial flyover as the best available approximation of the rim elevations.
- The City of Hoboken is 90% impervious, meaning that 90% of the rainwater enters the collection system almost immediately.
- Flows in one interconnection pipe are indicative of flows between all interconnections between the same two drainage areas.
- The rain gauge from Central Park in New York City, NY accurately represents the rainfall for the City of Hoboken.
- The Hudson and Fifteenth monitoring point provides an accurate representation of the tide elevation in the Hudson River. The depth sensor is located in the overflow chamber, which contains a drain and an elevated overflow line (see Figure 5). The tide is able to enter and leave this chamber freely, as seen in the tidal pattern recorded by this sensor (see Figure 6).

Figure 5. Configuration of Tide Monitoring Location

Figure 6. Depth at Tide Monitoring Location, Showing a Typical Tidal Pattern

SYSTEM OBSERVATIONS DURING MEDIUM STORM EVENTS

Storm Event Descriptions

The analysis of the monitoring data was done twice, using two different sets of storm events. The first analysis period focused on the storm events that occurred between March and May, 2011, typically known as the “Spring Rains”. It is these events that are typically used for the calibration of the hydraulic computer models. Table 2 gives a brief description of these storm events.

Table 2
 Storm Events With Street Flooding

Date	Total Rainfall (in)	Duration (hours)
March 6-7, 2011	2.10”	19
March 10-11, 2011	1.98”	24
April 12-13, 2011	2.00”	21
April 16-17, 2011	1.78”	13
May 17-19, 2011	3.04”	28

As seen in Table 2, the storm events in this time period all have comparable characteristics. Not surprisingly, the collection system behaved similarly during each storm event. For the purposes of this report, results are shown from two representative storm events in this period. The March 6-7, 2011 storm event was selected because it had the highest peak rain intensity (similar to that of a 5 year design storm) of any storm event in this time period. The May 17-19, 2011 storm event was selected because it was the largest storm event in this time period and resulted in the most severe flooding. The figures shown in these report from these two storm events were selected because they best represented the general trends that were observed during all of the storm events.

Detected Flooding During Medium Storm Events

During each of the storm events in this time period, the monitoring system detected flooding at the following locations:

- Marshall and First

- Jackson and Fifth
- Willow and Newark

All of the detected flooding occurred in the H1 drainage area, which contains most of the lowest lying areas of the City (see Figure 7).

Figure 7. Typical Detected Flooding Locations During Medium Storm Events

Interconnection Flows During Medium Storm Events

The flows through the drainage area interconnections were also analyzed for these storm events. In areas where flows were not measured or where the flow meters did not record any measurable flow, the hydraulic head at the neighboring monitoring points were compared. If the two locations are hydraulically linked, the difference between the water elevations at these two locations should be relatively constant. This means that an increase in water elevation at one point will cause a corresponding increase in water

elevation at the other point. If this is not the case, then it can be determined that the two locations are not hydraulically linked.

Figure 8. Flow Trends in Interconnections During Medium Storm Events
(Numerical values are from the May 17-19, 2011 storm event)

Figure 8 shows the typical flow trends in the drainage pipe interconnections during medium storm events.

Figure 9. Head Difference in Vicinity of the H1/H4 Interconnection

The flow meter at the interconnection between the H1 and H4 drainage areas did not register any measureable flow (meaning flow with a velocity greater than 0.1 ft/s) during any of the storm events observed in this time period. However, the head difference between the Jackson and Fifth and the Marshall and First monitoring points is fairly constant¹ during the storm events, indicating that these locations are hydraulically connected. The large amount of sediment found in the Jackson and Fifth sewer line may have prevented measurable flow from going between these two locations. The Jackson and Fifth monitoring location was removed in June, 2011 for sewer cleaning, and it is possible that this cleaning will result in flow through this interconnection. At the time this report was written, the sewer cleaning work was still ongoing, and the flow meter had not been reinstalled.

¹ Because the monitoring points do not take measurements at exactly the same time, the graph may show a change in the head difference during periods of rapid change. This is not indicative of a hydraulic disconnect.

Figure 10. Typical Head Differences Between Monitoring Locations Around H1-H3 Interconnections During Medium Storm Events (Before June 17, 2011)

The two flow meters monitoring the H1/H3 interconnections also did not record any measureable flow during the spring storm events. When the hydraulic heads for the Willow and Newark, Willow and Second, and Garden and First monitoring locations were compared, the head difference between the Willow and Second and Garden and First monitoring locations were fairly constant during these storm events, indicating that these locations are hydraulically linked (see Figure 10). That was expected because these two locations are both at interconnection points and are linked together by the H3 trunk line. Conversely, the head difference between the Willow and Newark and Willow and Second monitoring locations was irregular and had a range of nearly two feet. This indicates that these two monitoring locations were not hydraulically linked during the spring storm events. It should be noted that the Willow and Second monitoring point began recording southward flow during storm events on June 17, 2011 and in ensuing events. The reason for this sudden change is unclear (perhaps the result of sewer cleaning or other maintenance), but after this date, the head difference becomes constant and flow could go between these areas.

During the analyzed medium storm events, no measureable flow from outside of the H1 drainage area aggravated the flooding in that area. The flooding was a result of only the rain that fell on the drainage area itself.

Figure 11. Typical Conditions Around H4/H5 Interconnections During Medium Storm Events

Flow in the H4/H5 interconnections typically moved north to the H5 trunk line during dry weather, but then switched and moved south to the H4 trunk line during wet weather. During the peak of the storm event, the southward flow was as much as twice the typical northward dry weather flow. Once the flow reached the H4 trunk line, it could either move west toward the H1/H4 interconnection (Jackson and Fifth) or east to the H4 regulator (River and Fourth). As seen in Figure 11, the hydraulic head at these three locations followed the same pattern during the peak of the storm events, indicating that they were all hydraulically linked. Since the H4 regulator had the lowest head, flows from the H1/H4 interconnection and the H4/H5 interconnection went toward the H4 regulator. If the water was not able to overflow, it would gradually build up in the H4 trunk line until the water elevation was higher than the tide elevation or flooding occurred. Since no flooding was observed in the H4 or H5 drainage areas, the storage in the trunk line and/or the regulator's ability to overflow were sufficient to prevent flooding in these drainage areas during medium storm events.

Flow in the H5/H7 interconnections was typically stagnant during dry weather, but a small amount of flow (up to 100 gpm) moved southward to the H5 trunk line during medium storm events. In a conference call with the NHSA in October, 2011, the NHSA stated that flooding occurs at Grand and Sixteenth in addition to the flooding locations that the City identified. Since this was not originally listed as a flood-prone area, no monitoring location was installed at this location. The southward flow into the H5

drainage area may have relieved or prevented flooding at this location, but its full impact could be determined at this time.

Conditions at the Outfalls During Medium Storm Events

Since the flooding in Hoboken is caused by the inability of some of the drainage areas to overflow, water elevations near the regulators/outfalls were analyzed. If the head in the trunk line was higher than the tide elevation, the drainage area was able to overflow. Conversely, if the tide elevation was higher, then water would be stored in the trunk line until the water elevation became higher than the tide elevation (at which point it would overflow) or the water broke the ground surface and caused flooding.

Figure 12. Typical Head Readings for the Southern Outfalls During Medium Storm Events, Compared Against the Tide Level in the Hudson River

The water elevations near the southern outfalls (i.e., H1, H2, H3, and H4) were typically below the tide elevation for the medium storm events (see Figure 12). Only the H2 outfall (at Newark and River) was able to overflow for short periods during these storm events. Because flooding was only observed in the H1 drainage area and no measureable flows from other drainage areas entered the H1 drainage area during these storm events, only the H1 drainage area needed an ejector pump to prevent flooding. All of the other southern drainage areas were able to store water in the trunk line until the end of high tide or until the WWTP could handle the flow. These drainage areas did not require an ejector pump to prevent flooding during these storm events.

Figure 13. Typical Head Readings for the Northern Outfalls During Medium Storm Events, Compared Against the Tide Level in the Hudson River

At the northern regulators (i.e., H5, H6, and H7), the water elevation at the regulators/outfalls remained higher than the tide elevation. These regulators were able to overflow at all times during these storm events. No flooding was detected in these drainage areas during these storm events, but flooding may have occurred at Grand and Sixteenth. If flooding occurred at this location, an ejector pump may be required to prevent flooding in the H7 drainage area. If no flooding occurred, no ejector pump is required to prevent flooding in these drainage areas.

SYSTEM OBSERVATIONS DURING LARGE STORM EVENTS

Storm Event Descriptions

The second group of storm events that were analyzed occurred in August, 2011. These storm events were significantly larger than the storm events expected in a typical year. Descriptions of the storm events are listed in Table 3.

Table 3.

August, 2011 Storm Events

Date	Total Rainfall (in)	Duration (hours)	Notes
August 9, 2011	2.09"	2.5	Short, very intense storm event
August 14-15, 2011	5.81"	23	Larger than a 10 year storm event
August 27-29, 2011	6.87"	26	Tropical Storm Irene, 50 year storm event

In August, 2011, three large storm events occurred in Hoboken. Tropical Storm Irene can be regarded as one of the worst case scenarios for street flooding, since it was an unusually large storm event for the City. All figures in the following sections show data from this storm event, but the general trends were also seen in the two other storm events in this time period.

Detected Flooding During Large Storm Events

During each of the storm events in this time period, the monitoring system detected flooding at the following locations (see Figure 14):

- Marshall and First
- Jackson and Fifth
- Willow and Newark
- Madison and 9th

Since the monitoring location at Jackson and Fifth was removed for sewer cleaning during this time period, the presence of flooding at this location was determined by using the head at Marshall and First to calculate the expected head at Jackson and Fifth. The monitoring point at Madison and Ninth was damaged during a road paving operation and was not operational during this time period. The presence of flooding at this location was determined by using the head at Jefferson and Thirteenth to calculate the expected head at Madison and Ninth. Each of these monitoring sites had previously been determined to be hydraulically linked.

Figure 14. Typical Detected Flooding Locations During Large Storm Events

The presence of flooding at Grand and Sixteenth could not be confirmed or denied with the current monitoring system. Given the severity of the storm events, it can be assumed that flooding did occur at this site.

Interconnection Flows During Large Storm Events

The interconnection flow trends during the August, 2011 storm events are shown in Figure 15. For the aforementioned reasons, flow conditions in the H1/H4 interconnection and the H4/H5 interconnections could not be determined for these storm events.

Figure 15. Flow Conditions in Interconnections During Large Storm Events
 (Numerical values are from the August 27-29, 2011 storm event)

The H1/H3 interconnections sent significant flows southward (up to 770 gpm) during these storm events, but were typically stagnant during dry weather. This flow aggravated the flooding that occurred at Willow and Newark. Since the surface elevation in the H3 drainage area is significantly higher than that of the H1 drainage area (the H3 drainage area is almost entirely above the normal storm high tide elevation, while parts of the H1 drainage area are below mean sea level), the H3 drainage area does not need to send flow into the H1 drainage area in order to prevent flooding. These interconnections should be blocked.

Figure 16. Typical Head Readings for the Northern Outfalls During Large Storm Events, Compared Against the Tide Level in the Hudson River, With H5-H7 Interconnection Flows Shown.

(Southern flow is negative and northern flow is positive)

Flow through the H5/H7 interconnections moved southward to the H5 trunk line during the less severe portions of the large storm events (see Figure 16), thereby relieving any potential flooding at Grand and Sixteenth. During the peaks of the storm events, the flow reversed and moved northward to the H7 trunk line. The northward flow rates peaked at 700 gpm per interconnection, aggravating any flooding that may have occurred at Grand and Sixteenth.

Conditions at the Outfalls During Large Storm Events

As in the medium storm events, the heads at the southern regulators remained below the tide elevation for the duration of the large storm events (see Figure 17). These sites could not overflow, resulting in flooding in several portions of these drainage areas.

Figure 17. Typical Head Readings for the Southern Outfalls During Large Storm Events, Compared Against the Tide Level in the Hudson River

The extent of the flooding can be seen by comparing the head at the H1 regulator (at Park and Observer) and the H3 regulator (at River and Third) with the tide elevation (see Figure 18). When most of the water in a drainage area is contained in the sewer pipes, the head at the regulators will closely follow the tide elevation. During Tropical Storm Irene, the heads at the H1 and H3 regulators deviated significantly from the tide elevation during the peak of the storm event. This indicates that the H1 pipes could not hold any more water in order to keep trending the tide elevation. All of the rain that fell on the City while this deviation occurred could not enter the sewers, and therefore, worsened the flooding situation. This deviation for the H3 drainage area, which did not flood, indicates that all of the rain that fell on the City while this deviation occurred did not remain in the H3 pipes, but rather moved southward through the H1/H3 interconnections and increased the flooding in the H1 drainage area. The same trend was also observed for the H4 drainage area.

Figure 18. Typical Head Readings for Selected Southern Outfalls During Large Storm Events, Compared Against the Tide Level in the Hudson River

Conversely, the head at the northern regulators stayed above the tide elevation throughout all of the large storm events (see Figure 19). The H6 drainage area did not experience any flooding and was able to overflow during all of the observed events. Based on the observed storm events, this drainage area does not need the assistance of an ejector pump. The H5 drainage area was able to overflow during these storm events, as well. However, this drainage area also experienced flooding at its interconnection points, indicating that this drainage area was not able to overflow sufficient water to prevent flooding. This drainage area, however, was also capable of relieving its excess flows into the H4 and H7 drainage areas. This means that if the H4 and H7 drainage areas use ejector pumps, then any flooding issues in the H5 drainage area can be resolved using these pumps without building an additional ejector pump at the H5 regulator.

Figure 19. Typical Head Readings for the Northern Outfalls During Large Storm Events, Compared Against the Tide Level in the Hudson River

Since the Grand and Sixteenth area likely flooded during these large storm events and flows from the H5 drainage area entered into this area, the H7 drainage area will likely require an ejector pump in order to prevent flooding. Furthermore, the configuration of the regulator chamber may also allow water from the Hudson River into the H7 drainage area during storm high tide. A tide gate may be required at this location to prevent this inflow during large storm events.

EXPECTED FLOOD PREVENTION AFTER INSTALLATION OF OBSERVER EJECTOR PUMP

The NHSA has completed the installation of the first ejector pump, located near the Observer Highway (H1) outfall. The pump station has a capacity of 50 MGD and is intended to pump excess water that would overflow during low tide into the Hudson River during high tide storm events. During small and medium storm events, all of the detected flooding was observed in the H1 drainage area. As part of this analysis, the expected impact of the pump was calculated.

For this analysis, the following assumptions were made:

- Due to the impervious nature of Hoboken, 90% of the rain immediately enters the sewer.
- The maximum flow from the H3 drainage area to the H1 drainage area is 1.44 MGD. No flow enters the H1 drainage area from the H4 drainage area.
- The pipes in the H1 drainage area are already full and have no additional capacity to store water before flooding occurs.

Using these assumptions, it was calculated that the maximum rain intensity that the pump station will be able to handle before flooding occurs is 0.30 in/hr, which is approximately equivalent to the peak intensity of a two month storm event.

However, the last assumption is typically not valid. The purpose of the pump station is to prevent the sewer pipes from filling up and surcharging by allowing the excess water to overflow. In actuality, the pipes should only be one half to two thirds full at the peak of the storm event. This means that collection system is able to store a certain amount of water that the pump is not able to handle before flooding begins.

To determine this storage volume, the amount of rain required to increase the depth from the dry weather level to the flooding level at Marshall and First (typically, the first site to flood) was determined for the Aug. 9, 2011 storm event, the Aug. 14, 2011 storm event, and the Aug. 27, 2011 storm event. The amount of rain required to increase the depth from dry weather to flooding ranged from 0.43" to 1.13". The smallest amount of rain required for this increase was selected for this analysis, since it represents the most conservative value and is the least likely to include rain runoff that was able to overflow by gravity. Assuming that 90% of the rain entered the sewers, it was calculated that the H1 drainage area had approximately 3.0 MG of storage available before flooding occurred.

By combining the pumping capacity of the ejector pump with the storage capacity in the H1 drainage area, the City of Hoboken will likely be able to withstand a six month storm event before flooding occurs.

By comparison, before the installation of the ejector pump, the H1 drainage area flooded during the April 16-17, 2011 storm event, which had a total rainfall of 1.78" over 13 hours. Four storm events that were this size or larger, each of which caused flooding, occurred between March 1, 2011 and April 30, 2011 (see Table 2).

Conclusions

The City of Hoboken installed an extensive sewer monitoring system throughout its collection system in order to further understand the underlying hydraulics of its collection system and how this affects their flooding issue. The monitoring data from a variety of storm events was analyzed, and the following conclusions were made:

For Medium Storm Events

- All of the detected flooding during these storm events occurred in the H1 drainage area, and it is expected that the presence of the Observer Highway ejector pump will prevent this type of flooding from happening in the future.
- In the analyzed medium storm events, no flows from other drainage areas entered the H1 drainage area. This may have been due to sediment buildup in the H1/H4 interconnection and blockages in the H1/H3 interconnections. This situation may change after the H1/H4 interconnection is cleaned.
- Flow did enter the H1 drainage area from the H3 drainage area in ensuing storm events. Given the relatively high elevation of the H3 drainage area, it was unlikely that this area would flood if these interconnections are completely closed off. Doing so would decrease the amount of flooding in the H1 drainage area.
- The southern regulators were unable to overflow during the medium storm events, but this only caused flooding in the H1 drainage area.
- The northern regulators were able to overflow during the medium storm events.
- If flooding occurred at Grand and Sixteenth during these storm events, an ejector pump may be necessary to prevent this flooding. This drainage area was able to relieve excess flows into the H5 drainage area during medium storm events, but it was unclear if this would prevent the possible flooding.

For Large Storm Events

- Flooding was detected in the H1, H4, and H5 drainage areas during these large storm events. Flooding also likely occurred in the H7 drainage area.
- The southern regulators were unable to overflow during large storm events.
- The northern regulators were able to overflow during large storm events.

- Flows from the H3 drainage area into the H1 drainage area aggravated the H1 flooding problem without providing any benefit to the H3 drainage area.
- Flows out of the H5 drainage area aggravated flooding in the H7 and H4 drainage area.
- The H5 drainage area was able to relieve excess flows into the H4 and H7 drainage areas. If these areas had ejector pumps, then no additional pump would be required to prevent flooding in the H5 area.
- Flow conditions during large storm events in the H1/H4 interconnection and the H4/H5 interconnections could not be determined due to removed or damaged equipment.
- Ejector pumps are necessary to prevent flooding in the H1, H4, and H7 drainage areas.

Other Conclusions

- After the completion of the Observer Highway ejector pump, it is expected that H1 drainage area will likely be able to withstand a 6 month storm event before flooding occurs.
- The collection system has the ability to store several million gallons of water before flooding begins.

Recommendations

The following actions are recommended as future steps:

- Re-analyze the hydraulics of the collection system after the Observer Highway ejector pump is fully operational in order to determine the effectiveness of this pump in preventing flooding. Perform this analysis after each future pump comes online.
- Add additional monitoring points at the following locations:
 - Grand and Sixteenth (for flooding detection)
 - Upstream of the H7 regulator (to detect any inflow from the Hudson River)
 - On the H4 trunkline (to determine if flow is going towards or away from the interconnections)
- Reinstall the flow meter at the H1/H4 interconnection and analyze data from additional storm events in order to determine the impact of the sewer cleaning.
- Install a rain gauge in Hoboken.
- Survey the manhole rim of every monitoring location in order to more accurately compare water elevations.

Additional Benefits of the Monitoring System

The Hoboken sewer monitoring system is able to provide the following additional benefits to the City:

- Early flood warning system – the monitoring system is typically able to detect the potential for flooding at least two hours before flooding actually begins
- Provide data for further model calibration and improvement, especially with regards to the drainage area interconnections
- Aid with the system characterization portion of the City's future CSO Long Term Control Plan
- Determine the effectiveness of the ejector pumps for flood prevent through pre- and post-construction monitoring
- Coordinate the activation of the ejector pumps with conditions in the collection system so that the in-system storage is more effectively utilized before wastewater overflows. This will minimize the amount of wastewater discharged into the Hudson River without building any new infrastructure.