

Planning for Sea Level Rise in Florida

Dr. Kathryn Frank
Department of Urban and Regional Planning
College of Design, Construction and Planning
University of Florida

February 28, 2012

Sea Level Rise Projections

Some planning initiatives consider up to 2.5 m by 2100

Source: IPCC, 2007

Potential Impacts of Sea Level Rise

- More frequent inundation at high tides
- Higher storm surge
- Higher water table and saltwater intrusion
- Increased flooding (lack of drainage)
- Greater coastal erosion
- Vegetation changes (affect storm buffering)
 - The Nature Conservancy video:
<http://blog.nature.org/2011/07/nature-brains-the-race-against-sea-level-rise/>

Sea Level Rise Planning

- Prominent cases across Florida - examples
 - South Florida (Miami-Dade, Broward, Palm Beach, Monroe)
 - Tampa Bay region
 - Collier County
 - Charlotte Harbor and Estuary, City of Punta Gorda
 - Satellite Beach, Cape Canaveral (Volusia County)
 - Lower and upper Big Bend

Sea Level Rise Planning

- Projects for which I am Principal Investigator
 - Levy County
 - Florida Sea Grant
 - Two years
 - Matanzas Basin
 - National Estuarine Research Reserve Science Collaborative
 - Guana Tolomato Matanzas NERR
 - Three years

Project Goals

- Initiate community conversations about sea level rise
- Provide basic locally relevant information about potential impacts of sea level rise and options for adaptation

University-Community Partnership

**Sea Level
Rise
Project**

**Local
Group or
Initiative**

Levy County Project

Rural Planning for Sea Level Rise
Goal: Initiate planning

Project Management

Bathtub Inundation

<http://climategem.geo.arizona.edu/slr/us48prvi/index.html>

Levy County Surge Zones

Vegetation Change - Sea Level Affecting Marshes Model (SLAMM)

Charlotte, FL

Future Development

Habitat and Species Migration Corridor Design

SCHEDULE	1-Sp	1-Su	1-Fa	2-Sp	2-Su	2-Fa
Levy Co Steering Committee; Website and Communications						
Background Info; Vulnerability Assessments; Visual Communication						
Presentations to Community Groups; Conflict Assessment						
Conservation Design; Future Scenarios; Visual Communication						
Special Group Envisioning						
Readiness Assessment; Strategies Toolbox; Plan to Plan						
Final Public Workshops (Charrettes)						