VILLAGE OF MAZOMANIE

FLOOD

INFORMATION
FLOOD HAZARD AREAS
Much of the Village of Mazomanie is comprised of two 100-year floodplains – the floodway and the flood fringe. The floodway is where water runs during a flooding event and the flood fringe is where water pools.
Flash-flooding is the general type of flooding caused by Black Earth Creek. During a normal flood event, 2-4 inches of rain in a 3-4 hour time period jeopardizes the creek’s banks and overflows onto State St., Curtiss St. and Crescent St. and runs to the west.
Flooding can also be caused by rain south and east of us as it makes its way down into the valley on its way through the Black Earth Creek for eventual discharge into the Wisconsin River.
INFORMATION
Information on whether your property is in the 100-year floodplain can be obtained by coming into the Village Office and having staff help you. Maps are available to look at as well as other flood-related information. Contact the Village office at (608) 795-2100 for further assistance.
FLOOD SAFETY
The following common sense guidelines can help you from the dangers of flooding:

•
Do not drive through a flooded area. More people drown in cars than any where else. Do not drive around barriers.

•
Do not walk through flowing water. Currents can be deceptive. Six inches of water can knock you off your feet.

•
Stay away from power lines and electrical wires. If your house is about to be flooded, turn off the power at the service box. Electrical current can travel through water. Electrocution is the 2nd leading cause of death during floods.
•
Be alert to gas leaks. Turn off the gas to your house before it floods. If you smell gas, report it to your Madison Gas & Electric Company at (608) 252-7111. Do not use candles, lanterns or open flames if you smell gas or are unsure if your gas has been shut off.
•
Keep children away from the flood waters, ditches,
culverts and storm drains. Flood waters can carry
unimaginable items that have dislodged themselves.
Culverts may suck smaller people into them rendering
them helpless.
•
Clean everything that has been wet. Flood water
will be contaminated with sewage and other chemicals

which pose severe health threats.

 •
Look out for animals, especially snakes. Small animals that have been flooded out of their home may seek shelter in yours.

•
Do not use gas engines, such as generators, or charcoal fires indoors during power outages. Carbon monoxide exhaust can pose serious health hazards.
PROPERTY PROTECTION MEASURES
If your property is susceptible to flooding, there are many flood damage reduction measures you can employ.

•
Watertight seals can be applied to brick and block
walls to protect against low-level flooding.

•
Utilities such as heating and air conditioning
systems, water heaters and other major appliances
can be elevated to higher
floors in the structure or
on raised platforms.

•
Temporary measures such as moving furniture and other valuables to higher floors or sandbagging exterior openings will also help.
•
Elevating or relocating the entire structure may also
be a feasible option.
FLOODPLAIN PERMIT REQUIREMENTS
All development within the 100-yr. floodplain (not just construction of buildings, but filling, excavation, fences, etc.) is required to obtain a Village Development Permit. Applications must be made prior to doing any work in a floodplain area. Please contact the Village Clerk to receive all the information you will need in order to properly develop in the floodplain at (608) 795-2100. You may report any illegal development activities to the above number as well.

SUBSTANTIAL IMPROVEMENT/DAMAGE
The NFIP requires that if the cost of improvements to a building or the cost to repair damages (from any cause) to a building exceeds 50% of the market value of the building (excluding land value), the entire building must be brought up to current floodplain management standards. Building improvement projects include exterior and interior remodeling, rehabilitation, additions and repair and reconstruction projects. Additionally, the cost of currently planned improvements will be added to the cost of previously made improvements and compared to the existing market value to determine if the improvements exceed 50% of the structure’s value. Please contact the Village Clerk at (608) 795-2100 or Building Inspector at (608) 444-0372 for further information.
FLOOD INSURANCE
If you do not have flood insurance, talk to your insurance agent. Most homeowner’s insurance policies do not cover damage from floods. Flood insurance is only available to those participating communities in the National Flood Insurance Program (NFIP). Because of our floodplain management programs that attempt to protect us from the multiple flooding hazards, the Village of Mazomanie is part of the NFIP and thus, residents are able to obtain flood insurance. Additionally, because the Village participates in FEMA’s CRS program, flood insurance premiums are discounted.

Be sure to check your policy to ensure you have adequate coverage. Usually these policies cover the building structure, but not the contents. Contents coverage can also be obtained by asking. There is a 30-day waiting period before flood insurance coverage becomes effective. Plan ahead; do not wait until a flood is predicted before purchasing flood insurance.

If you are building inside the floodplain, the purchase of flood insurance is mandatory if using a federally regulated/insured bank for a loan.

NATURAL & BENEFICIAL FUNCTIONS
Floodplains play a valuable role in providing natural and beneficial functions to the area around, and including, the Village of Mazomanie. Floodplains that are relatively undisturbed provide a wide range of benefits to both human and natural systems. These benefits provide aesthetic pleasure as well as function to provide active processes such as filtering nutrients. The floodplains from the Black Earth Creek are used as a means to filter farm chemical run-off so that these areas can maintain bio-diversity and ecosystem sustainability. Floodplains can also contain historic and archeological sites that provide opportunity for education and study. Both enhance waterfowl, fish and other wildlife habitats and provide feeding/breeding grounds. And lastly, both floodplains provide natural erosion control and open space so further flooding damage does not occur.
DRAINAGE SYSTEM MAINTENANCE
As simple as it may sound, simply keeping smaller ditches and streams free of debris can dramatically improve the run-off capacity of low-lying areas, as well as greatly reduce the occurrence blockage that significantly contributes to flooding. It is illegal to dump materials into a required waterway and violators may be fined. If you see someone in the act of dumping or see debris in one of our watercourses, please contact the Village Office at (608) 795-2100.

FLOOD WARNING SYSTEM
Many times, flooding along the Black Earth Creek within the Village of Mazomanie can be predicted (give time of advance warning) in advance, giving ample warning for preparation and evacuation. However, in the event of a flash flood due a large rain event, you may be the first to notice the oncoming situation and have only hours to execute your plan. In this case, notify the Mazomanie Police Department at (608) 767-2762. If the Police Department is unavailable, call the Village Office at (608) 795-2100 and, if no one answers, dial one of the emergency numbers. Tune your radio to any of the Madison radio or television stations for National Weather Service Updates.
ADDITIONAL INFORMATION
If you should require further or more detailed information regarding flood-related issues in the Village of Mazomanie, here are some additional resources:

•
FEMA.gov website

•
Village Office (608) 795-2100

133 Crescent Street
Mazomanie, WI 53560
•
Village of Mazomanie Public Library

