CONSULTATION SUMMARY

Agency Name or Stakeholder Group (if applicable)	Agency Type – Target Population (if applicable)	Type of Outreach	Method of Notification (email unless otherwise noted) – Materials Provided
State Agencies Fostering Resilience (SAFR)	Academic institutions, state government agencies, regional planning agencies, planning decision makers and resources	Meeting	Presented Overview of NDRC application, preliminary scoping of approach, identify resources, identify engagement partners
Fairfield Environmental Justice Network	Nonprofit environmental justice communities	Email	Solicited input on the application and for outreach to EJ communities, invited organizations to attend public hearings/open houses
CT Coalition for Environmental Justice	Nonprofit environmental justice communities	Email	Solicited input on the application and for outreach to EJ communities, invited organizations to attend public hearings/open houses
SAFR	Academic institutions, state government agencies, regional planning agencies, planning decision makers and resources	Meeting	Identify key themes, strategies, agency priorities, and challenges for resiliency; breakout sessions to discuss coastal resiliency strategies
Kathy Dorgan	Private consultant	meeting	Discussed project selection process, project team structure, community engagement strategies for Phase 2
DEEP; CT Dam Safety Program	State Government	conference call	Discussed unmet needs related to state-owned and privately-owned dams in CT
http://wnpr.org/post/climate- change-here-how-do-we- adapt	NPR Radio Listeners	Radio interview	Radio Broadcast/ Podcast
SAFR	State Government	meeting	Discussed the process for selecting a pilot geography for the Phase 2 application
SAFR	State Government	meeting	Finalized the process for selecting a pilot geography for the Phase 2 application
Yale University Urban Ecology class	Academic	meeting	SAFR members served as the final review panel for the graduate student seminar focused on

			proposed interventions for coastal Connecticut
Western Connecticut COG	Regional planning agency	meeting	Provided technical support and guidance on the
			Phase 1 proposal and elements of a successful
			proposal for Phase 2
Greater Bridgeport	Regional planning agency	meeting	Provided technical support and guidance on the
Regional Council			Phase 1 proposal and elements of a successful
			proposal for Phase 2
Municipalities and Councils	Municipalities and Councils of	webinar	Provided Phase 1 vulnerability assessment to
of Government in New	Government in New Haven		impacts of climate change and criteria for pilot
Haven and Fairfield	and Fairfield Counties		geography for HUD Phase 2 application for
Counties			Letter of Interest submission.
Bridgeport, Fairfield,	Municipalities and Councils of	-	Municipalities and Councils of Government in
GBRC, Meriden, Milford,	Government in New Haven	Letters of	the MID-URN counties submitted letters of
New Haven, Norwalk,	and Fairfield Counties	Interest from	interest in participating in the Phase 2
SCRCOG, Stamford, West		municipal and	application. The letters of interest included
Haven, WestCOG,		council of	capacity, need, approach/vision for resiliency,
Woodbridge		government in	and long-term commitment for each
		MID-URN	municipality or Council of Government. Each
			letter was at least 5 pages single spaced and
			included municipality details or regional
			vulnerabilities and needs or prioritized future
			projects to address those needs. The most
			common vulnerability sited was flooding due to
			storm surge and precipitation, as was shown in
			our Phase 1 assessment. Flooding of critical
			infrastructure, including roads, wastewater
			treatment plants, substations, and emergency
			response facilities were listed as major
			concerns. Housing located in low-lying areas
			was also a concern for both owner-occupied and
			public housing for low income and elderly
			populations. The resiliency efforts in
			municipalities were focused on shoreline

			protection measures for stopping coastal erosion or keeping flood waters out of certain areas. Most of the efforts proposed hard structures or grey infrastructure solutions. Some letters included dunes or living shorelines options in certain areas. Raising roads was also a common ask. Most municipalities noted the importance of the rail line for their economic stability, but often proposals for solutions did not focus on how to capitalize on that rail system. Again, protection at the shoreline with grey infrastructures were predominantly the ideas put forward. The larger cities of Stamford, Norwalk, Bridgeport, and New Haven who submitted letters did include TOD as a natural part of their overall resilience of their communities, but still wanted a strong connection to addressing flooding at their shoreline or due to precipitation events, i.e. stormwater. The SAFR group reviewed all of the letters of interest and used the letters to start to evaluate a pilot geography. All of the municipalities and councils of government who submitted a letter of interest were invited to a Connecticut Resilience Academy to further develop their ideas.
SAFR	Academic institutions, state government agencies, regional	Walking tour of Connecticut's	A Professor and former state geologist led a tour of coastal sites in Connecticut that exemplify
	planning agencies, planning	coastal geology	the high ridgelines with former deltas that are
	decision makers and resources	and impacts of	being drowned in a rising sea. He showed how
		sea level rise and	marshes and beaches change during storms and
		storms on the	where erosion happens on the coast. This
		coast	educated the state agency representatives on the

			underlying science and geology that needs to
			inform decision-making about land use on the
			coast.
Office of Rep DeLauro (Lou	US Congressional	One-on-One	Delegation involvement and setting up meeting.
Mangini)	Representative	Olie-oli-Olie	Delegation involvement and setting up meeting.
Office of Sen Blumenthal	US Senate Representative	Phone	Descible visit from See Costro in Avenut
	US Senate Representative	Phone	Possible visit from Sec. Castro in August
(Riju Das)	LIC Commence	D1	Carrant diamentary and account and
Office of Rep Himes (Any	US Congressional	Phone	General discussion on target geography and
Lappos)	Representative	P '1	municipal involvement.
CT Green Bank, Shore UP	Non Profit Partners	Email	Workshop Save-the-Date
CT, Audubon Society			
Bridgeport (David Korris)	Municipal	Email	Set time to discuss HUD feedback.
DC Delegation	US Congressional and Senate	Email	Workshop Save-the-Date
	Representative		
Bridgeport, Fairfield,	Municipal Government and	Email	Workshop Save-the-Date
GBRC, Meriden, Milford,	Regional Planning Agencies		
New Haven, Norwalk,			
SCRCOG, Stamford, West			
Haven, WestCOG,			
Woodbridge			
Bridgeport (Parag Agrawal)	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and
			Phase 2 goals. Prep for 8/3 Workshop.
Bridgeport (David Kooris)	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and
			Phase 2 goals. Prep for 8/3 Workshop.
WestCOG (Robert Sachnin)	Regional Planning Agency	One-on-One	Discussion of HUD's Phase 1 Feedback and
, ,			Phase 2 goals. Prep for 8/3 Workshop.
WestCOG (Mike Towle)	Regional Planning Agency	One-on-One	Discussion of HUD's Phase 1 Feedback and
,			Phase 2 goals. Prep for 8/3 Workshop.
Stamford (Thaddeus	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and
Jankowski, DPW)	r ··		Phase 2 goals. Prep for 8/3 Workshop.
Stamford (Karen	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and
Cammarota, Grants)			Phase 2 goals. Prep for 8/3 Workshop.
Stamford (Erin McKenna,	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and
Smilliota (Lilli Micitaliia,	1.1011101pui	Jile on one	Discussion of from a financial conduct and

Planning)			Phase 2 goals. Prep for 8/3 Workshop.
Norwalk (Michele DeLuca,	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and
Dep EMD)	_		Phase 2 goals. Prep for 8/3 Workshop.
Fairfield - Brian Carey,	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and
Conservation Director	_		Phase 2 goals. Prep for 8/3 Workshop.
Fairfield – William Hurley,	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and
Engineer			Phase 2 goals. Prep for 8/3 Workshop.
Fairfield (Laura Pulie,	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and
Engineer)			Phase 2 goals. Prep for 8/3 Workshop.
Fairfield (Joe Michelangelo,	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and
DPW)			Phase 2 goals. Prep for 8/3 Workshop.
Greater Bridgeport Regional	Regional Planning Agency	One-on-One	Discussion of HUD's Phase 1 Feedback and
Council (Matthew Fulda)			Phase 2 goals. Prep for 8/3 Workshop.
Greater Bridgeport Regional	Regional Planning Agency	One-on-One	Discussion of HUD's Phase 1 Feedback and
Council (Brian Bidoli,			Phase 2 goals. Prep for 8/3 Workshop.
Executive Director)			
West Haven (Eileen Krugel,	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and
Grants)			Phase 2 goals. Prep for 8/3 Workshop.
West Haven (Abdul Quadir,	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and
Engineer)			Phase 2 goals. Prep for 8/3 Workshop.
West Haven (Ed O'Brien,	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and
Mayor)			Phase 2 goals. Prep for 8/3 Workshop.
West Haven (Joe Riccio,	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and
DPW)			Phase 2 goals. Prep for 8/3 Workshop.
West Haven (Mark Paine,	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and
DPW)			Phase 2 goals. Prep for 8/3 Workshop.
Milford (Bill Richardson,	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and
EMD)			Phase 2 goals. Prep for 8/3 Workshop.
Milford (Steven Fournier,	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and
Assistant Mayor)			Phase 2 goals. Prep for 8/3 Workshop.
Milford (Jenna Lessans,	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and
Disaster Recover Conslt)			Phase 2 goals. Prep for 8/3 Workshop.
Milford (Ben Blake, Mayor)	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and

			Phase 2 goals. Prep for 8/3 Workshop.
Woodbridge (First	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and
Selectwoman, Ellen	-		Phase 2 goals. Prep for 8/3 Workshop.
Scalatar)			
Woodbridge (Anthony	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and
Genovese, Dir of Finance)			Phase 2 goals. Prep for 8/3 Workshop.
Woodbridge (Betsy Yagla)	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and
			Phase 2 goals. Prep for 8/3 Workshop.
Meriden (Florence Villano,	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and
Grants)			Phase 2 goals. Prep for 8/3 Workshop.
Meriden (Larry Kendozier,	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and
Town Manager)			Phase 2 goals. Prep for 8/3 Workshop.
South Central Regional	Regional Planning Agency	One-on-One	Discussion with Executive Director, Carl
Council Of Governments			Amento, of HUD's Phase 1 Feedback and Phase
(Carl Amento, Executive			2 goals. Prep for 8/3 Workshop.
Director)			
South Central Regional	Regional Planning Agency	One-on-One	Discussion of HUD's Phase 1 Feedback and
Council Of Governments			Phase 2 goals. Prep for 8/3 Workshop.
(Eugene Livshits)			
South Central Regional	Regional Planning Agency	One-on-One	Discussion of HUD's Phase 1 Feedback and
Council Of Governments			Phase 2 goals. Prep for 8/3 Workshop.
(Christopher Rappa)			
New Haven (Mendi Blue,	Municipal	One-on-One	Discussion of HUD's Phase 1 Feedback and
Grants)			Phase 2 goals. Prep for 8/3 Workshop.
CT OPM Secretary, (Ben	State Government	One-on-One	Report out and debrief of Municipal workshop.
Barnes)			
Office of Reo DeLauro (Lou	US Congressional	Meeting	Report out on project status and debrief of
Mangini)	Representative		Municipal workshop.
Office of Sen Blumenthal	US Senate Representative	Meeting	Report out on project status and debrief of
(Riju Das)			Municipal workshop.
Office of Rep Himes (Amy	US Congressional	Meeting	Report out on project status and debrief of
Lappos)	Representative		Municipal workshop.
Office of Sen Murphy (Evan	US Senate Representative	Meeting	Report out on project status and debrief of

Johnson)			Municipal workshop.
Bridgeport (David Korris)	Municipal	One-on-One	Phase 2 pilot outreach
Bridgeport (Parag Agrawal)	Municipal	One-on-One	Phase 2 pilot outreach
SAFR	Academic institutions, state government agencies, regional planning agencies, planning decision makers and resources	Workshop	SAFR Strategic Planning meeting
DOH Commissioner Kline	State Government	Meeting	Project/Program development status
DEEP (Jessie Stratton, Policy Advisor)	State Government	Meeting	Project/Program development status
OPM (Garrett Eucalitto, Undersecretary of Trans)	State Government	Meeting	Project/Program development status
DOH (Mike Santoro, Policy Advisor)	State Government	Meeting	Project/Program development status
CT Green Bank (Bert Hunter)	Non Profit	Phone Conference	Phase 2 Partnership and leverage
CT Green Bank (Bryan Garcia)	Non Profit	Phone Conference	Phase 2 Partnership and leverage
CT Green Bank (Kim Stevenson)	Not Profit	Phone Conference	Phase 2 Partnership and leverage
CT OPM Secretary Barnes	State Government	One-on-One	Report out and status update.
WestCOG (Robert Sachnin)	Regional Planning Agency	Webinar	Discussion of HUD's Phase 2 projects and programs
WestCOG (Mike Towle)	Regional Planning Agency	Webinar	Discussion of HUD's Phase 2 projects and programs
Stamford (Thomas Madden)	Municipal	One-on-One	Discussion of HUD's Phase 2 projects and programs
Stamford (Erin McKenna)	Municipal	One-on-One	Discussion of HUD's Phase 2 projects and programs
Norwalk (Michele DeLuca)	Municipal	One-on-One	Discussion of HUD's Phase 2 projects and programs
Fairfield (Laura Pulie)	Municipal	One-on-One	Discussion of HUD's Phase 2 projects and programs

Milford (Bill Richardson)	Municipal	One-on-One	Discussion of HUD's Phase 2 projects and
Mile of Character Essential	Name : a la mana	One-on-One	programs
Milford (Steven Fournier, Asst Mayor)	Municipal	One-on-One	Discussion of HUD's Phase 2 projects and programs
West Haven (Eileen Krugal)	Municipal	One-on-One	Discussion of HUD's Phase 2 projects and programs
West Haven (Abdul Quadir)	Municipal	One-on-One	Discussion of HUD's Phase 2 projects and programs
West Haven – Mayor, Ed O'Brien	Municipal	One-on-One	Discussion of HUD's Phase 2 projects and programs
West Haven – DPW, Joe Riccio	Municipal	One-on-One	Discussion of HUD's Phase 2 projects and programs
West Haven, DPW, Mark Paine	Municipal	One-on-One	Discussion of HUD's Phase 2 projects and programs
Greater New Haven Water Pollution Control Authority (Thomas Sgroi)	Water Control Agency	One-on-One	Phase 2 Partnership and leverage
Greater New Haven Water Pollution Control Authority (Gary Zrelak)	Water Control Agency	One-on-One	Phase 2 Partnership and leverage
Greater New Haven Water Pollution Control Authority (Executive Director, Sid Holbrook)	Water Control Agency	One-on-One	Phase 2 Partnership and leverage
New Haven – Giannovonni Zinn, Engineer	Municipal	One-on-One	Phase 2 Partnership and leverage
DECD	State Government	One-on-One	Report out and status update.
DECD Commissioner Catherine Smith	State Government	One-on-One	Report out and status update for Commissioner.
DECD Deputy Commissioner, Tim Sullivan	State Government	One-on-One	Report out and status update for Deputy Commissioner

CT Green Bank (Bert	Non-Profit	Phone	Phase 2 Partnership and leverage
Hunter)		Conference	
CT Green Bank (Bryan	Non-Profit	Phone	Phase 2 Partnership and leverage
Garcia)	N. D. C.	Conference	DI AB III
CT Green Bank (Kim	Non-Profit	Phone	Phase 2 Partnership and leverage
Stevenson)		Conference	
SAFR	Academic institutions, state	Meeting	Review primary drivers for Phase2 and SAFR
	government agencies, regional		priorities; Discussion of target geographies, plans
	planning agencies, planning		for roll-out and execution; Determine how to
	decision makers and resources		organize schedule and work plan; Discussion of
			innovative community engagement; Determine
			partner agency programs (policy and capitol) that
			tie into resilience efforts.
PB and OPM	Application Team and OPM	Phone	Community Engagement Model discussion
		Conference	
SAFR	Application Team	Phone	Workshop Agenda Preliminary Review;
		Conference	Mapping Overview; Review Risk Definition;
			Agency Projects and Policies list; Preparations
			for Denver NDRC Phase II Academy;
			Discussion of Outreach to Vulnerable
			Populations
PB, CIRCA, OPM	Application Team	Phone	Engagement Strategies
		Conference	
SAFR	Application Team	Phone	
		Conference	
SAFR	Application Team	Phone	Conducted a dry run to present approach to the
		Conference	workshops for communities.
SAFR, Bridgeport, Fairfield,	Municipalities and Councils of	Workshop	
GBRC, Meriden, Milford,	Government in New Haven		
New Haven, Norwalk,	and Fairfield Counties,		
SCRCOG, Stamford, West	Academic institutions, state		
Haven, WestCOG,	government agencies, regional		

Woodbridge	planning agencies, planning decision makers and resources		
SAFR	Application Team	Phone Conference	Workshop debrief, next steps, and lessons learned
SAFR	Application Team	Webinar	
OPM, CIRCA, PB, Zared Architecture	Application Team, Outreach	Phone Conference	Ongoing efforts to outreach to vulnerable populations
SAFR	Application Team	Phone Conference	 SAFR Workshop Outreach to Vulnerable Populations Regional Workshop, Matrix and Municipality Booklet Update New Haven and Bridgeport Projects Application Progress Other items: August 12th outreach discussion update August 14th CTDOT meeting update
SAFR and CTDOT	Application Team and CTDOT	Meeting	Meeting to present potential projects with CTDOT
OPM, CIRCA, PB, Zared Architecture	Application Team, Outreach	Phone Conference	Ongoing efforts to outreach to vulnerable populations
SAFR	Application Team	Phone Conference	 SAFR Workshop Workshop walkthrough Outreach to Vulnerable Populations Matrix and Municipality Booklet Update New Haven and Bridgeport Projects Application Progress Other items: August 20th CTDOT Meeting
SAFR	Academic institutions, state government agencies, regional planning agencies, planning decision makers and resources	Workshop	Strategic Planning discussion regarding future, roles and responsibly of SAFR

SAFR	Application Team	Webinar	 SAFR Workshop Outreach to Vulnerable Populations Matrix and Municipality Booklet Update New Haven and Bridgeport Projects Application Progress
OPM, CIRCA, PB, Zared Architecture	Application Team, Outreach	Phone Conference	Ongoing efforts to outreach to vulnerable populations
SAFR	Application Team	Workshop	A working technical discussion regarding projects for NRDR Phase 2
SAFR	Application Team	Workshop	A working technical discussion regarding projects for NRDR Phase 2
SAFR, City of New Haven	Application Team, Municipality	Workshop	A working technical discussion regarding projects for NRDR Phase 2
SAFR, City of Bridgeport	Application Team, Municipality	Workshop	A working technical discussion regarding projects for NRDR Phase 2
SAFR	Application Team	Webinar	1) SAFR Workshop a. Executive Order for SAFR Status Update 2) Outreach to Vulnerable Populations a. Update on New Haven and Bridgeport Public Meetings b. Public Hearings 3) Municipality Regional Resiliency Planning Effort Update 4) Pilot Projects Update a. New Haven b. Bridgeport 5) HUD NDRC Application Status Update 6) New Items – Additional Meetings
SAFR	Application Team	Webinar	SAFR a. Executive Order for SAFR Status Update b. Shared Agency Program Mod to support pilot projects

			 i. Complete streets or other program to be considered 2) Outreach to Vulnerable Populations a. Public Hearings in Bridgeport, Monday, October 12th 4-8 PM and New Haven, Tuesday, October 13, 4:30-8 PM 3) Municipality Regional Resiliency Planning Effort Update 4) Pilot Projects Update
Housing Authority, City of New Haven	Housing Authority	Phone Call	project discussion and engaging the public a larger community meeting
Housing Authority, City of New Haven	Housing Authority	Email	project discussion and engaging the public a larger community meeting
Hill South Mngt Team, New Haven	Neighborhood Association	Phone Call	project discussion and engaging the public a larger community meeting
Hill South Mngt Team, New Haven	Neighborhood Association	Public Meeting	Project Discussion and community engagement
South End NRZ, Bridgeport	Neighborhood Association	Meeting	Project Discussion and community engagement
South End NRZ, Bridgeport	Neighborhood Association	Phone Call	Project Discussion and community engagement
South End NRZ, Bridgeport	Neighborhood Association	Public Meeting	Project Discussion and community engagement
New Haven Public Library	Community	Public Meeting	Project Discussion and community engagement
Cottage Place, Bridgeport	Community	Public Meeting / Block Party	Project Discussion and community engagement
South End NRZ, Bridgeport (Carmen Nieves)	Neighborhood Association	Phone Call	Project Discussion and community engagement
Delores Colon, Alderwoman Ward 4, New Haven	Municipal	Phone Call	Project Discussion and community engagement
Sara McGiver, Chair of Hill South Management Team, New Haven	Neighborhood Association	Phone Call	Project Discussion and community engagement
Jissette Chone, Church	Community Group	Phone Call	Project Discussion and community engagement

Street South, New Haven			
Jeffery Moreno, LCI	Neighborhood Specialist	Phone Call	Project Discussion and community engagement
Christopher Soto, LCI	Neighborhood Specialist	Phone Call	Project Discussion and community engagement
Carmen Mendez, LCI	Neighborhood Specialist	Phone Call	Project Discussion and community engagement
Henry Fernandez	Community Group	Phone Call	Project Discussion and community engagement
Sheila Allen Bell, Housing	Housing Authority	Phone Call	Project Discussion and community engagement
Authority, New Haven			
Lee Cruz, Community	Community Group	Phone Call	Project Discussion and community engagement
Foundation for Greater New			
Haven			
Spanish American	Community Group	Phone Call	Project Discussion and community engagement
Merchants Association			
(Jobana Maldonado and			
Angelo Reyes)			
Rev Carl McCluster, South	Community Group	Phone Call	Project Discussion and community engagement
End Management Team,			
Bridgeport			
Angie Staltaro, City of	Community Group	Phone Call	Project Discussion and community engagement
Bridgeport, Neighborhood			
Services			
Deborah Caviness, Program	Community Group	Phone Call	Project Discussion and community engagement
Administrator, Small and			
Minority Business			
Administrator, Bridgeport			
Deborah Thomas-Sims,	Community Group	Phone Call	Project Discussion and community engagement
NRZ Coordinator,			
Bridgeport			
Elizabeth Torres, Bridgeport	Community Group	Phone Call	Project Discussion and community engagement
Neighborhood Trust			