


Montana Department of Natural Resources and Conservation

FLOODPLAIN MANAGEMENT PROGRAM

Serving Montana's Communities Since 1974

HIGHGROUND

August 2012

This newsletter and other state floodplain management activities are funded, in part, through grants from FEMA.

4th Annual Floodplain Resource Seminar

The DNRC Floodplain Program held its 4th consecutive MT DNRC Floodplain Resource Seminar at UM-Helena College of Technology, July 16-20, 2012.

Specific courses throughout the week included the MT Floodplain Management Workshop, a Permitting Workshop, Community Rating System Overview, GIS

Applications for Floodplain Management, DNRC Floodplain Engineering 101 Workshop, Silver Jackets Session, and an interactive Response and Recovery Workshop. The DNRC Floodplain Program would like to extend sincere gratitude to the numerous individuals who were involved in course development and presenting during sessions.

This year's Floodplain Resource Seminar was a tangible example of beneficial collaboration and served to highlight the vast amount of institutional knowledge and floodplain experience available as valuable resources to those in Montana's floodplain community.

Presentations and resources from the Resource Seminar are available on the Floodplain Program website: www.mtfloodplain.mt.gov


A packed-house of students attending the Floodplain Engineering Workshop at the University of Montana-Helena College of Technology.

The week was comprised of numerous floodplain management related sessions and covered the spectrum of elements inherent to successful management of local Montana floodplain programs. A concerted effort was made in the development of sessions to consider the broad audience of Montana floodplain professionals. A range of representatives from MT DNRC, MT DEQ, MT FWP, MDT, USACE, National Weather Service, USGS, local floodplain administrators, conservation districts, and numerous engineering and consulting firms were present. Attendance for the week topped 90 individuals.


After hours biking post Floodplain Engineering Workshop.


<i>Reorganization in State Office</i>	2
<i>New Hydrologist</i>	3
<i>Post 2011 Flooding</i>	3
<i>Local Floodplain Administrators Past and New</i>	4
<i>Silver Jackets Program</i>	4
<i>Wildfires Increase Flooding Risk</i>	5
<i>Congrats National Weather Service Hydrologist</i>	5
<i>NFIP Call Numbers</i>	6
<i>NFIP Reauthorized</i>	6

Sun River – photo by Mark Boesch

Reorganization in State Office


Floodplain Management Organizational Chart

“Meeting the growing needs of the state’s floodplain program is challenging. The floodplain program is adjusting to state needs by adjusting program organization”, said Laurence Siroky, Water Operations Bureau Chief.

Steve Story, is the “go to man” for technical aspects. This means that Steve’s forward thinking will guide future hydraulic and hydrologic studies while continuing to work on current mapping projects, and responding to project reviews that come from communities via hard-working Regional Engineering Specialists around the state. Steve isn’t alone. Mary Gibson, the RiskMAP, MapMod Coordinator for the state, will continue her role with administering contracts that complete the task of converting Flood Insurance Rate Maps from a paper version to a digital format, according to FEMA specifications. Transitioning to the “Technical Team” is Dave Amman, a Montana DNRC hydrologist who has been working in Water Measurement in the Water Operations Bureau for close to 20 years. Dave’s professionalism, aptitude, and love for rivers and streams brings a hydrologic strength to the “Technical Team”.

Traci Sears, the state’s NFIP (National Flood Insurance Program)

Coordinator, will continue to lead community aspects of the floodplain program. At its roots, Traci oversees training and outreach that occurs primarily for the benefit of local floodplain administrators but for others as well, such as community leaders, insurance agents, lenders, etc. Bri Shipman is the training officer who successfully orchestrated the 4th Annual Floodplain Resource Seminar in Helena, and will continue to develop online floodplain training modules and resources for floodplain administrators and others, as well as facilitate community-specific trainings.

Tiffany Lyden is experienced in floodplain management from her former experience as a planner with the Lake County Planning Department and from her previous officer position with the Association of Montana Floodplain Managers (AMFM). Mentoring communities through new ordinance adoptions is a significant part of Tiffany’s part-time job.

Mary Guokas has returned to the floodplain program to conduct outreach, through the newsletter and website and meeting with local officials, especially at conference booths. She’ll also be conducting floodplain simulator demonstrations for the public. Mary was on leave for 5-months while receiving treatment for cancer, something she’ll be living with for the rest of her life.

Sarah Yancy joins, not just the Floodplain Program but will be helping out the entire Water Operations Bureau which also includes Dam Safety and Board of Water Well Contractors. She joined the DNRC after 6 years of office management experience with the Dan Fox Family Care Program helping children and families in need in the Helena area. Sarah attended University of Great Falls where she majored in Criminal Justice.

New Hydrologist


Dave Amman grew up in North Ogden, Utah at the foothills of the Wasatch Front. Family camping and fishing trips throughout the Intermountain West convinced him that Montana had less people and the best fishing, so he resolved to live here.

Dave graduated from Utah State University in 1985 with a degree in Watershed Science/Wildland Hydrology. He has worked as a Hydrologist for the Forest Service, several consultants, King County (Washington), and now has 21 years with the State of Montana, working first with the Reserved Water Rights Compact Commission and currently

with the Water Measurement Program. Dave has installed dozens of stream gauging stations and specializes in flow quantification and frequency analysis.

Most of Dave's recreational interests also revolve around water: skiing, fishing, swimming, rafting, kayaking and traveling to exotic beaches with his wife and twin daughters.

Post 2011 Flooding – Mitigation for Next Floods


After last year's Flooding and Presidentially Declared Disaster, FEMA (Federal Emergency Management Agency) and the state of Montana have offered assistance in many forms, from support for public infrastructure, roads and bridges that were damaged or destroyed, to offering flood assistance to individuals and businesses.

Kent Atwood, the State's Hazard Mitigation Officer (SHMO), works for the State's Disaster and Emergency Services Division and has led in the review of projects being considered for FEMA's Hazard Mitigation Grant Program (HMGP) funding. These funds only become available after a Presidential Disaster Declaration and are intended to reduce risks to life and property through mitigation projects. All of the projects being considered for HMGP funding are still pending. There are three broad categories available for hazard mitigation: 5% Initiative Projects for which a Benefit Cost Analysis (BCA) is not required; 7% Projects which are strictly for Pre-disaster Mitigation (PDM) Plans and

their Update and; Regular Projects which include Flood Mitigation, Seismic Retrofits, Fuel Reduction in the Wildland Urban Interface, etc.

"The State received over \$2.1 million in 5% Projects application requests for \$380,704 in available funding. Also high on the list of projects to fund are weather radios", said Kent. The Regular Project applications submitted to date were still under the minimum total preliminary Federal Share amount of \$6.7 million in available funds to apply for and the State has requested an extension to the submission deadline in order to receive and submit more eligible project applications.

Since most counties are current on their Pre-Disaster Mitigation plans, Kent noted there remains an under obligation of funds for PDM Planning Grants although any jurisdiction or Tribe wishing to update their PDM Plan early is welcome and encouraged to do so, particularly if they need to include a more detailed flood mitigation study as part of their PDM Plan Update.

Local Floodplain Administrators All the Best to Past! Congratulations to the New!

Broadus

David Day has taken a leave from his position due to health challenges. Wanda Smith, a science teacher, will tentatively be serving as the FPA if she can balance the duties with her teaching regime.

Laurel

Heidi Jensen was promoted to Chief Administrative Officer for the City. Since February 1, Monica Plecker, formerly of Millboro, Virginia has been serving as the City Planner and Flood Plain Administrator. Monica's background is primarily in long-range planning and she is new to the role of Flood Plain Administrator. She holds a B.A. from James Madison University.

Sanders County

Dan Miles retired after 12 years of strong leadership as the Land Services Director for the County. Kathy Mathew has a breadth of experience from her previous role as the Assistant Director for Land Services.

Sidney

Terry Meldahl retired. Jeff Hintz, the Director of Public Works, also serves as the FPA for the City of Sidney. Jeff has worked the past 17 years as a project engineer/project manager for a private consultant civil engineering firm before coming to the City of Sidney. Jeff holds a B.S. from Montana State University.

Three Forks

Ray Noble, a man who served the City of Three Forks for the past 18 years, retired at the end of June. He'll be spending more time with his grandchildren and golfing. State staff knows Ray for his aptitude with interpreting technical aspects of floodplain regulations and his vigor in representing the populace of Three Forks. Ray's retirement will be noticed at the Association of Montana Floodplain Managers (AMFM) conference as he rarely missed a conference in sixteen years.

Kelly Smith replaces Ray Noble. Kelly, a graduate of MSU, worked in banking for 20 years and became a mortgage lender. She knows the lending side of flood zones!

Wibeaux

Ginny Archdale, who maneuvered through floodplain management and countless other duties, will be missed with her passing. Our thoughts are with her friends and family.

Former Deputy Clerk, Debbie McBride has now stepped up to the plate as the FPA.

Silver Jackets Program

The Silver Jackets is a nationally sponsored U.S. Army Corp of Engineers program that is initiating the creation of state teams to reduce flood risk. As of this spring, Montana is one of thirty-three participating states. Montana's charter is to reduce flood risk and protect the natural and beneficial functions of floodplains in Montana through partnerships. Many agencies support this purpose and Silver Jackets brings them together to strengthen their effectiveness. A July meeting was held in conjunction with the Floodplain Resource Seminar. Agencies represented at the July meeting included: U.S. Army Corps of Engineers, US Geological Survey, National Weather Service, Montana FWP, Montana DNRC, Montana DES, Montana DEQ and FEMA. The Montana Silver Jackets "Team" is now organized into three committees: Mapping, Regulatory-Permitting and Planning-Mitigation-Outreach.


Wildfires Increase Flooding Risks

Risk and Protection


Corral Fire in the Helena Scratch Gravel Hills
Photo credit - Dylan Brown, Independent Record

Many areas in the western states are at an increased flood risk due to wildfires in recent years, and Montana is no exception.

You don't need to live in a high-risk flood zone to be at risk for flooding and most floods are too small to qualify for federal disaster assistance.

Wildfire burned areas are at risk. Properties directly affected by fires and those located below or downstream of burn areas are most at risk of flash floods.

After a wildfire, the charred ground where vegetation has burned away cannot easily absorb rainwater, increasing the risk of high-velocity debris-laden flooding for a number of years. In addition, flooding after a fire is often more severe as ash and debris can form a mudflow and cause significant damage

Protect your home and property with flood insurance now – before a weather event occurs and it's too late. Typically, new flood insurance policies take 30-days to go into effect. Tips for reducing vulnerability to flood damage range from elevating or relocating vulnerable appliances, water heaters and furnaces, to installing backflow valves on sewer lines and anchoring in-yard fuel tanks.

Congrats, National Weather Service Hydrologist!


Gina Loss
Photo - Fairfield Sun Times

Anyone who has worked with Gina Loss, the Senior Service Hydrologist for the National Weather Service in the Great Falls Weather Forecast Office, will not be surprised to learn of a national award she received in Helena on June 25, 2012. Montanans can be proud of the recognition that's been granted to Gina for "...her outstanding work and leadership during the historic and prolonged 2011 flood season in Montana east of the Continental Divide". Gina was one of only nine individuals throughout the country to receive the Isaac M. Cline award. The award is given to those who have made significant contributions to the National Weather Service.

Only one award is made in the hydrology category and that one award went to Ms. Loss.

Reducing the loss from flooding involves many, from community planning with floodplain management, to readiness by Disaster and Emergency Services personnel, to effective forecasting and leadership by National Weather Service staff. Thank you all for your efforts and special congratulations to Gina who was nominated by her peers.


NFIP Call Numbers

NFIP Reauthorized

On July 6 of this year, the President signed into law a 5-year reauthorization of the National Flood Insurance Program (NFIP). FEMA will be issuing future bulletins regarding changes with this authorization. Stay tuned.

Highground Editor - Mary Guokas
Graphic Design - Martha Hodder

Persons with disabilities who need an alternative accessible format of this document should contact DNRC public information officer at 406-444-0465.

FloodSmart Call Center	
888-435-6637	Responds to questions from consumers who would like a referral to an insurance agent or want to receive a flood insurance information package.
888-786-7693	Assists insurance agents who want to sign up for FloodSmart's agent referral program.
NFIP Direct Servicing Agent/Customer Service	
800-638-6620	Answers policy-related questions from independent agents and policy-holders who have policies written by independent agents.
800-767-4341	Answers claims-related questions from independent agents and policy-holders who have policies written by independent agents.
FEMA Map Assistance Center	
877-336-2627	Provides information about flood hazard maps and map changes that remove a property from the floodplain (LOMAs, LOMRs, LOMCs).
Map Service Center/FEMA Map Store	
800-358-9616	Provides basic mapping information research (e.g., map panel, effective date, community number) and distributes flood maps and Flood Insurance Studies, the Flood Insurance Manual, and Community Status Book.
FEMA Distribution Center	
800-480-2520	Distributes free NFIP forms and public awareness materials.
240-699-0525	Fax
Lender Information	
800-611-6125	Responds to questions from lenders about NFIP policies and lending requirements.
Disaster Assistance	
800-621-3362	Assists flood victims in applying for disaster assistance or checking the status of their disaster assistance claim.

Montana's Floodplain Program Contact List

HELENA, State Office, 1424 Ninth Avenue, PO Box 201601, Helena, MT 59621-1601
<http://mtfloodplain.mt.gov/>

LAURENCE SIROKY, Water Operations Bureau Chief
(406) 444-6816 lsiroky@mt.gov

MARY GIBSON, Flood Risk Map Program Coordinator
(406) 444-6656 mgibson@mt.gov

TIFFANY LYDEN, Outreach Specialist (temp.)
(406) 444-1343 tlyden@mt.gov

FRED ROBINSON, Legal Council
(406) 444-6703 frobinson@mt.gov

TRACI SEARS, NFIP Coordinator
(406) 444-6654 tsears@mt.gov

BRI SHIPMAN, Floodplain Training Officer
(406) 444-1300 bshipman@mt.gov

SARAH YANCY, Administrative Support
(406) 444-0862 syancy@mt.gov

STEVE STORY, State Floodplain Engineer
(406) 444-6664 sestory@mt.gov

BILLINGS Regional Office, 1371 Rimtop Drive, Billings, MT 59105-1978
SAM JOHNSON, Regional Engineer
(406) 247-4423 sam.johnson@mt.gov

HAVRE Regional Office, 210 Sixth Ave. PO Box 1828, Havre, MT 59501-1828
MARVIN CROSS, Regional Engineer
(406) 265-5516 mcross@mt.gov

HELENA Regional Office, 1424 Ninth Avenue, PO Box 201601 Helena, MT 59621-1601
JOHN CONNORS, Engineering Specialist
(406) 444-9724 jhconnors@mt.gov

LEWISTOWN Regional Office, 613 NE Main, Suite E Lewistown, MT 59457
STERLING SUNDHEIM, Regional Engineer
(406) 538-7459 ssundheim@mt.gov
MISSOULA Regional Office, 1610 S.

Third St. W , Ste 103, PO Box 5004, Missoula, MT 59806-5004
LARRY SCHOCK, Regional Engineer
(406) 721-4284 lschock@mt.gov

KALISPELL Unit Office, 655 Timberwolf Parkway, Suite 4 Kalispell, MT 59901-1215
MARC PITMAN, Unit Manager
(406) 752-2288 mpitman@mt.gov

For Pre-disaster Mitigation Grant Information, contact Kent Atwood, State Hazard Mitigation Officer Department of Military Affairs P.O. Box 4789 - 1956 Mt. Majo St. Fort Harrison, Montana 59636-4789
(406) 324-4782 katwood@mt.gov