

Association of State Floodplain Managers (ASFPM)

Certified Floodplain Manager Program (CFM[®])

August 2005

CFM[®] Program

- National program since 1999
- National program managed by ASFPM Executive Office
- CFM[®] is a registered trademark of ASFPM

August 2005

ASFPM Role

- Set minimum national exam standards
- Administration of CFM® Program
- Provide and expand training opportunities
- Accredit and monitor State programs

August 2005

Who Benefits?

- Citizens living in and/or near floodplains
- Flood insurance policy holders
- Fire/Police response and rescue
- Tax payers who pay less disaster costs

August 2005

Community Benefits

- Reduce community liability
- Safer development in your community
- Increase in local capability
- Reduce flood insurance premiums
- Reduce property damage
- Improve water quality
- Wise land-use
- “Buy-in” by citizens

August 2005

Personal Benefits

- Confidence in professional knowledge
- Professional/Public recognition
- Job advancement potential
- Motivation for continued education
- Personal satisfaction

August 2005

FACTS

- Exam can be state specific – must be approved by CBOR
- Pass rate of 75%
- As of August 2005 there are over 2500 CFMs nationwide

August 2005

How to become a CFM®

- Submit a completed application
- Pay exam fee
- Pass exam

August 2005

EXAM

- Closed book
- 120 questions
- Multiple Choice
- True & False
- Mapping Exercise
- 70% to pass
- 3 hours to complete exam

August 2005

Exam Content

- **25% - Flood studies & Maps**
- **25% - Regulatory Standards**
- **20% - Ordinance Administration**
- **10% - General Floodplain Management Concepts**
- **10% - Flood Insurance**
- **5% - Hazard Mitigation**
- **5% - Natural and Beneficial Functions**

August 2005

Criteria for Renewal

- Certification renewed every 2 years
- Pay Renewal Fee
- Maintain Certification
- Continuing Education
 - Attend training, workshops
 - Conferences
 - Home study courses
 - Web based training

August 2005

What CFMs Are Saying about the Program

- *Since becoming a CFM® I feel that it has opened the door for more training and more knowledge... Floodplain Management Specialist, Texas*
- *have greater credibility doing floodplain determinations due to certification... Building Code Coordinator, OH*

August 2005

CFMs are

Local Official

Judge Ed Lilley, CFM
Lampasas County, Texas

Federal

Ross Richardson, CFM
CMP Branch Chief
FEMA Region VI

State

Mike Howard, CFM
TCEQ, Texas NFIP State Coordinator

Engineer

Dan Hoecker, P.E., CFM
Michael Baker Jr., Inc.

Zone Determination

Ann Yakimovicz, CFM
Training Manager, Operations
First American Flood Data Services

Insurance Representative

Dorothy Martinez, CFM
CSC NFIP Program Specialist

August 2005

CBOR FY Activities

Established FY05 Activities

- **Beyond the Basics – developing training strategy for “advanced training courses”**
- **Body of Knowledge -developing a working definition of Floodplain Management**
- **Marketing CFM® to decision makers/managers (i.e., elected officials)**

August 2005

For More Information?

- Visit the ASFPM web site www.floods.org for application, and exam study guide.
- Or Contact

Anita Larson

CFM® Coordinator

Phone: (608) 274-0123

Email: cfm@floods.org

August 2005

Thanks to our Sponsors

**Federal Emergency
Management Agency**

**NOAA Coastal Services
Center**

**Natural Resources
Conservation Service**

August 2005

**US Army Corps of
Engineers**

Association of State Floodplain Managers (ASFPM)

(608) 274-0123

www.floods.org

August 2005