

MONTANA HIGHGROUND

December 2016

CONTENTS

Official Montana 2016-17 Winter Weather Outlook	2
Farewell & Welcome	3
Musselshell floodplain Mapping Update	4
High Water Sign Project approved	5
Around the Pond	6
Manufactured Home Installation Program Rolled out in Montana	7
Fishing Camps in Mississippi	7
Trainings and Meetings	8
Upcoming CFM Exam Dates	8
Grants Corner	9

NOW RECRUITING

Montana DNRC
Helena Regional Office

CIVIL ENGINEERING SPECIALIST

Read more on Page 6

CALL FOR PRESENTERS

Association of Montana Floodplain
Managers Annual Conference

March 6-9, 2017 | Missoula, MT

Read more on Page 6

OFFICIAL MONTANA 2016-17 WINTER WEATHER OUTLOOK

Greg Forrester, National Weather Service, Glasgow, MT

The Climate Prediction Center (CPC) is forecasting a wetter than normal winter for Montana, which also means more snowfall than we would “normally” see across Big Sky Country.

Temperatures will lean towards cooler than normal for the northeast 1/3 of the state. The rest of the state will have equal chances for either below, near normal, or above normal temperatures. Below (left) is a map of the CPC outlook for December, January, and February. Additional CPC outlooks are available online at <http://www.cpc.ncep.noaa.gov/>

Our outlooks are driven by many atmospheric and oceanic circulations, but the one that is helping influence our winter pattern this year is La Nina, or the colder than normal temperatures in the equatorial Pacific. It is looking to be a weak La Nina, but it still has enough influence to draw the jet stream through our region bringing a slightly wetter and cooler pattern into the northern Rockies and high plains.

With the recent heavy rains over the eastern half of the state, soil moisture is very high which will increase the likelihood of run off, especially east of the Rockies when the spring snow melt occurs. Below on the right is a soil moisture map as of October 15.

VIC Soil Moisture Percentiles (wrt/ 1916-2004)
Western United States - 20161015

Soil moisture maps in various formats can be found online at <https://www.drought.gov/drought/data-maps-tools/soil-moisture>

FAREWELL

FAREWELL TO JOHN CONNORS

It is with regret that we announce John Connors, DNRC Helena Regional Engineer, has moved on to greener pastures after five years of providing excellent assistance to the State Floodplain Program. His expertise, professionalism, and knowledge have been an exceptional asset to the local floodplain programs around the state. We would like to take this opportunity to thank John for his great attitude and work ethic over the past few years. We will miss John but we wish him luck as he takes on a new position with DNRC.

John Connors served the DNRC's Helena Regional Office. Until a new Helena Regional Engineer is hired, Marc Pitman (Kalispell Regional Engineer) will be able to assist with the Helena Region's communities. Marc can be reached at 756-2713 or mpitman@mt.gov.

FAREWELL TO SUSAN CONELL

Please join us in extending best wishes to Susan Conell, who is retiring from Cascade County. Susan spent the past ten years with Cascade County, serving as Planning Director and Floodplain Administrator since 2010. In her tenure, Susan made great strides in building up the County's Floodplain Program to serve the best interest of its citizens. Susan's extensive knowledge of local, state, and federal regulations has been an incredible asset to the community. Additionally, her willingness to embrace changes to the CRS Program was inspiring.

Susan's passion, professionalism, and positive attitude ranked high among Montana's Floodplain Administrators. We thank Susan for all of her hard work over the years and wish her well as she moves to the next chapter of her life!

WELCOME

MIKE MAHOWALD | Montana DNRC Havre Regional Engineer

We wish to welcome Mike to the DNRC's wonderful group of Regional Engineers. Mike will serve communities in the Havre Region, including Blaine, Chouteau, Daniels, Glacier, Hill, Liberty, Phillips, Pondera, Roosevelt, Sheridan, Teton, Toole, and Valley Counties.

LINDA BOUCK | Granite County Floodplain Administrator

We are proud to announce that Linda Bouck has joined Montana's community of Floodplain Administrators. Linda has been Granite County's Planning Director for several years but took on the duty of Granite County Floodplain Administrator in July.

STEVE HESS | Anaconda-Deer Lodge County Floodplain Administrator

We are happy to welcome back Steve Hess! Previously, Steve served as Floodplain Administrator for Butte-Silver Bow County. He will now serve as Floodplain Administrator for Anaconda-Deer Lodge County.

MUSSELHELL FLOODPLAIN MAPPING UPDATE

Tiffany Lyden, Montana DNRC Floodplain Program, Helena, MT

In October, the DNRC staff worked with several Musselshell River communities and the Musselshell Watershed Coalition to host three public open houses to present early results of floodplain mapping update projects currently underway for 226 miles of the Musselshell River. The open houses were held in Roundup, Melstone, and Mosby, and focused on the Lower Musselshell River area. Similar public open houses for the Upper Musselshell River are currently being planned for early 2017.

Landowners who attended the open houses learned what areas are shown to be at risk of flooding in a 1%-Annual-Chance Flood (aka a 100-Year Flood) according to the new flood studies. Most importantly, they were able to compare the new, proposed 100-Year Flood zone to that shown on current, effective floodplain maps. The landowners left the open house with a better understanding of what proposed flood zone changes will mean for their individual properties in terms of future development and flood insurance once the maps are finalized and adopted (anticipated for 2018).

The project includes a combination of areas that currently have FEMA floodplain maps (most based on flood studies completed in the 1970s and 1980s), and areas that have never had floodplain maps. The new studies will result in preliminary floodplain maps based on updated hydrology, updated hydraulics, and new topography and survey data. The preliminary floodplain maps will go through a 90-day official public review period sometime next summer, and will eventually replace the existing floodplain maps. Those areas without existing floodplain maps will receive floodplain maps for the first time as a result of this project.

For more information about the project, visit www.floodplain.mt.gov/musselshell

Photos: Landowners at the Open House in Roundup look at the draft maps and learn what the proposed changes may mean for their particular property.

HIGH WATER SIGN PROJECT APPROVED

Michelle Phillips, Montana DNRC Floodplain Program, Helena, MT

Montana's High Water Sign Project proposal is based off of a project implemented in Nebraska. Above, high water marks on a sculpture in Omaha show the height of historical floods with a high water mark sign in the background (photo by Eileen Williamson). Below, is a Nebraska High Water Mark sign and a screen shot of Nebraska's interactive High Water Mark Sign map. Similar products will be developed for Montana as a result of this project.

The Montana Silver Jackets' High Water Signs Project proposal has been approved! This project proposes to install 40 high water signs in communities throughout Montana. These signs will provide basic information about the history of flooding in a given area, including a marker indicating the approximate height of past flood waters.

Additionally, the project proposes the development of two online resources which will complement the information found on the High Water Signs. First, the Silver Jackets will develop an interactive map viewer that will show the location of and information about High Water Signs throughout the state. Second, the Silver Jackets will develop a Flood Risk Website intended to provide the public with state-specific information about recognizing and mitigating individual flood risk.

The High Water Signs Project is an important tool that, when used in conjunction with overall outreach efforts, will remind the public of past flood events. By spotting one of the project's signs, the citizens will have an opportunity to learn about the history of flooding in the area and will be encouraged to protect themselves and their property from flooding.

Installation and unveiling of High Water Signs will be coordinated at the local community level and will be encouraged to include public notice through local news and outreach to local schools. We will keep you posted as this project moves forward!

MISSOURI RIVER FLOODING

May 26, 2011

On this day, rising water from the Missouri River closed N.P. Dodge Park. The marina reopened in 2012, and in 2013, crews finished rebuilding the park pavilion. The reconstruction included elevating the caretaker facility 5 feet above ground level to avoid future flood damage.

In May 2011, heavy rain fell in eastern Montana and the Dakotas causing rapid snowmelt. The runoff forced record releases from the Missouri River Mainstem Dams, with five of the six reservoirs releasing water at 160,000 cubic feet per second.

To learn more about Omaha's flood history and how you can protect your family visit:
floods.dnr.nebraska.gov

NEBRASKA SILVER JACKETS
 Silver Jackets brings together federal, state, and local agencies to collaborate in reducing flood risk

HISTORICAL MARKER

FEMA

FEMA ISSUES UPDATE TO FLOOD RISK MAPPING STANDARDS

FEMA updated the Guidance and Standards that it uses in its flood mapping and risk analysis efforts. There are six revised standards, three new standards, and one rescinded standard in this maintenance cycle in addition to a number of updated guidance and technical reference documents.

To read more, visit www.tinyurl.com/FEMA-2016-Standards

TMAC NATIONAL FLOOD MAPPING REVIEW PUBLISHED

In September, the Technical Mapping Advisory Council (TMAC) published their National Flood Mapping Review. This report provides FEMA with a review of the National Flood Mapping Program in regard to its ability to provide technically credible flood hazard information in areas where FEMA flood maps are prepared or updated. The report also includes recommendations to FEMA that will assist the agency with providing technically credible flood hazard data into the future.

To view the report, go to www.tinyurl.com/TMAC-2016-Review

DNRC NOW RECRUITING A CIVIL ENGINEERING SPECIALIST

The DNRC Water Resources Division is recruiting a Civil Engineering Specialist for the Helena Regional Office. The individual sought for this position will perform a variety of advanced engineering analyses and provide technical support to water projects, water management, and water rights issues.

For more information, visit www.tinyurl.com/DNRC-Civil-Eng

AMFM ANNUAL CONFERENCE CALL FOR PRESENTERS

Please consider joining and presenting at the Association of Montana Floodplain Managers (AMFM) Annual Conference. AMFM's 18th annual gathering will be held March 6-9, 2017 in Missoula, MT.

AMFM is seeking a broad range of presenters who are associated with all aspects of the floodplain world. Presentations will begin the morning of March 7 and end mid-day on March 9.

For information, visit www.tinyurl.com/AMFM-2017-CFA

ASSOCIATION OF
Montana
FLOODPLAIN
MANAGERS

MANUFACTURED HOME INSTALLATION PROGRAM ROLLED OUT IN MONTANA

This past June marked the compliance deadline for industry members in Montana to adhere to the HUD-Administered Manufactured Home Installation Program requirements. This program includes, but is not limited to, requirements for manufactured home installer training and licensing, 100% inspection of new manufactured homes by qualified inspectors, and information reporting by retailers.

The purpose of the Manufactured Home Installation Program is to implement regulations 24 CFR 3285 and 24 CFR Part 3286 to ensure that states have in place a minimum installation standard and an operating installation program.

In states like Montana that do not administer their own qualifying installation program, the US Department of Housing and Urban Development (HUD) administers the Manufactured Home Installation Program. HUD will ensure that trainers of installers planning to work in HUD-administered states are registered with HUD and that persons planning to install homes in HUD-administered states are licensed by HUD.

For more information, including lists of installers, inspectors, and retailers in Montana licensed by HUD, visit <http://www.manufacturedhousinginstallation.com>. You may also call 202-552-7356 or email hudinfo@sebapor.com.

FISHING CAMPS IN MISSISSIPPI: A LESSON FROM THE RECENT PAST

In 2011, the State of Mississippi House of Representatives passed a law that made it possible for individual communities to exempt hunting and fishing camps from local floodplain regulations. Unsurprisingly, FEMA disapproved of the law because it conflicted with the National Flood Insurance Program's minimum floodplain management requirements.

After much back and forth, FEMA put the State of Mississippi on notice that, if lawmakers did not change the law by a given date, Mississippi's communities would no longer be eligible to be part of the National Flood Insurance Program. Given such a strong ultimatum, Mississippi changed the law in FEMA's favor to follow the National Flood Insurance Program's minimum requirements.

The takeaway for Montana is to be mindful to work in concert with federal regulations when updating local or state regulations, otherwise unforeseen issues could arise. DNRC staff will definitely be keeping this in mind as they begin to review the State Model Floodplain Ordinance in 2017 and continue to review updates to local floodplain regulations.

For the full news article, visit www.tinyurl.com/mississippi-fishing-camps

TRAININGS AND MEETINGS

SILVER JACKETS ANNUAL MEETING

Thursday, December 8, 2016 | 8:30AM-4:00PM | Glendive, MT

The goal of this year's meeting is to bring together Eastern Montana's levee communities to address questions and concerns with regard to the US Army Corps and FEMA's levee programs and explore how all stakeholders can increase collaboration going forward.

FLOODPLAIN BASICS AND EXAM PREP

Monday, December 12, 2016 | 9:00AM-12:00PM | Helena, MT

This session is intended to review concepts that may be covered on the CFM exam. You do not need to be registered for the CFM exam to sit in on this educational session.

FLOODPLAIN 101 FOR REALTORS

Monday, January 23, 2017 | 1:00PM-4:00PM | Livingston, MT

The objective of this class is to provide pertinent information on floodplain management related issues specific to realtors. Topics include regulatory mapping, flood zone clarification, legal implications, insurance ramifications, mitigation, and laws/regulations.

CONTACT MICHELLE PHILLIPS FOR MORE INFORMATION ABOUT THESE EVENTS.

UPCOMING CFM EXAM DATES

MONDAY, DECEMBER 12, 2016 | 1:00PM-4:00PM

State Floodplain Program Offices, 1424 9th Ave, Helena, MT

Visit www.floods.org to get information on how to apply to take this exam and obtain CFM certification. You must apply to this exam through ASFPM at least two weeks in advance of the exam date. You must also contact Michelle Phillips to reserve a seat in the room.

WEEK OF MARCH 6, 2017 | DETAILS TBA

Association of Montana Floodplain Managers Annual Conference, Missoula MT

Interested in becoming a CFM?

To become a CFM, individuals take an exam administered through the Association of State Floodplain Managers (ASFPM) and maintain their certification through continuing education. This exam is offered in Montana at various times, including at the AMFM Annual Conference in March and at the DNRC Floodplain Resource Seminar in July.

USDA RURAL DEVELOPMENT SOLID WASTE MANAGEMENT GRANTS

Website: www.rd.usda.gov/programs-services/solid-waste-management-grants

Funding Opportunity Number: SWMFY2017

Application closes: December 31, 2016

This program helps reduce pollution of water resources through funding for organizations that provide technical assistance or training to improve the planning and management of solid waste sites. Most state and local governmental entities, non-profits, federally recognized tribes, and academic institutions may apply.

Funding may be used to:

- Evaluate current landfill conditions to identify threats to water resources
- Provide technical assistance or training to enhance the operation and maintenance of active landfills
- Provide technical assistance or training to help communities reduce solid waste coming into a landfill
- Provide technical assistance or training to prepare for closure and future use of a landfill site

2017 HEALTHY WATERSHEDS CONSORTIUM GRANT PROGRAM

Website: www.usendowment.org/healthywatersheds.html

Application closes: February 1, 2017

Funding amount: \$50,000 - \$300,000

The US Endowment for Forestry and Communities seeks applications for the 2017 Healthy Watersheds Consortium Grant Program. The Program's goal is to accelerate strategic protection of healthy, freshwater ecosystems and their watersheds. This goal will be achieved by:

- Developing funding mechanisms, plans, or other strategies to implement large-scale watershed protection, source water protection, green infrastructure, or related landscape conservation objectives
- Building the sustainable organizational infrastructure, social support, and long-term funding commitments necessary to implement large-scale protection of healthy watersheds
- Supporting innovative or catalytic projects that may accelerate funding for or implementation of watershed protection efforts, or broadly advance this field of practice

Eligible applicants include not-for-profit 501(c)(3) organizations; for-profit companies; tribes; intertribal consortia; interstates, state, and local government agencies, including water utilities and wastewater facilities; and colleges and universities.

MONTANA DNRC RRGL AND RDGP RANKED LISTS OF PROJECTS RELEASED

The Governor has released the lists of the DNRC's natural resource grant projects for consideration by the Montana Legislature in the 2017 Legislative Session. Projects are described in Volumes 5 and 6 of the Governor's Budget and listed in ranked order under the Renewable Resource Grant and Loan (RRGL) and Reclamation and Development Grants Program (RDGP).

The Governor's Budget for the 2019 Biennium: www.tinyurl.com/MT-Budget-2019

RRGL and RDGP ranked list of projects: www.tinyurl.com/DNRC-Grants-2019

HAPPY HOLIDAYS SEE YOU IN 2017!

*from the State
Floodplain Program*

ABOUT THE MONTANA HIGHGROUND

We are always accepting articles and ideas for this newsletter! Please email your contributions to mphillips2@mt.gov at anytime.

The Highground Newsletter is a quarterly publication of the Montana DNRC Floodplain Program. This newsletter & other DNRC Floodplain Program activities are funded, in part, through grants from FEMA.

Persons with disabilities who need an alternative accessible format of this document should contact the DNRC Public Information Officer at 406-444-0465.

MONTANA DNRC FLOODPLAIN STAFF 1424 9th Ave, PO Box 201601, Helena, MT 59620-1601

Steve Story

Water Resources Bureau Chief
406.444.6816 sestory@mt.gov

Tiffany Lyden

Outreach Specialist
406.444.0599 tlyden@mt.gov

Nicole Decker

Engineering Specialist
406.444.6656 ndecker@mt.gov

Michelle Phillips

Floodplain Specialist
406.444.1300 mphillips2@mt.gov

Walter Ludlow

State Floodplain Engineer
406.444.6664 weludlow@mt.gov

Traci Sears

CAP/NFIP Coordinator
406.444.6654 tsears@mt.gov

MONTANA DNRC REGIONAL ENGINEERS

Sam Johnson

Billings Regional Office
406.247.4423 sam.johnson@mt.gov

Larry Schock

Missoula Regional Office
406.721.4284 lschock@mt.gov

Mike Mahowald

Havre Regional Office
406.265.5516 mmahawold@mt.gov

Sterling Sundheim

Lewistown Regional Office
406.538.7459 ssundheim@mt.gov

Marc Pitman

Kalispell Regional Office
406.752.2713 mpitman@mt.gov

www.floodplain.mt.gov