
City of Monona Annex

Community Profile

The City of Monona (City) is a community located on the east shore of Lake Monona and on the east side of the Madison metropolitan area. Monona's natural features and amenities, including over 4 miles of Lake Monona shoreline, many parks and open spaces, its full range of excellent public services and schools, a variety and high quality of housing, large prosperous business districts, and close proximity to the many cultural, recreational, and commercial services both in Monona and in the surrounding Madison area, give the City of Monona a small town character with the benefits of being in an urban area. The City of Monona is located in the central area of the county, bordered by Lake Monona, the Wetland Conservancy area, and the City of Madison. According to the United States Census Bureau, the City of Monona has a total area of 3.4 square miles, 3.3 square miles of it is land and 0.1 square miles is water. The total area is 1.75% water.

As of the 2000 Census, there are 8,018 people, 3,768 households, and 2,053 families residing in the City of Monona. The population density is 2,387.5 per square mile. There are 3,922 housing units at an average density of 1,167.8 per square mile. The City population as of 2007 is 8,046 with a growth of 0.3% since 2000.

There are 3,768 households out of which 23.9% have children under the age of 18 living with them, 37.0% of all households are made up of individuals and 13.8% have someone living alone who is 65 years of age or older. The average household size is 2.12 and the average family size is 2.80. In the City of Monona, the population is spread out with 20.5% under the age of 18, 6.8% from ages 18 to 24, 28.8% ages 25 to 44, 26.3% ages 45 to 64, and 17.6% who are 65 years of age or older. The median age is 41 years. 5.2% of the population speaks a language other than English at home and 18.9% of the population (above the age of 5) is disabled.

The median income for a household in the City of Monona is \$48,034 and the median income for a family is \$58,635. The per capita income for the City of Monona is \$26,072. 5.7% of the population and 2.2% of families are below the poverty line. Out of the total people living in poverty, 5.9% are under the age of 18 and 3.1% are 65 or older. 94.1% of the population has at least a high school degree, while 36.2% of the population holds at least a bachelor's level degree.

Hazard Identification and Risk Assessment

A hazard identification and vulnerability analysis was completed for the City of Monona using the same methodology in the base plan. The information to support the hazard identification and risk assessment for this Annex was collected through a Data Collection Guide, which was distributed to each participating municipality to complete.

The first step in a hazard analysis is to identify which hazards the community is vulnerable to. Table 1 outlines the hazard identification for the City of Monona based on the Data Collection Guide issued in 2008. The Data Collection Guide listed all of the hazards that could impact anywhere in Dane County. The purpose of this worksheet was to identify and

rank the hazards and vulnerabilities specific to the jurisdiction. The City of Monona planning team members were asked to complete the matrix by ranking each category on a scale of 0 to 3 based on the experience and perspective of each planning team member. A ranking of 0 indicated “no concern” while a ranking of 3 indicated “highest concern”. This matrix appears as Table 1. This matrix reflects the significance of the hazards relative to one another.

This matrix reflects that the City of Monona is most vulnerable to flood, dam/levee failures, tornado, windstorm, and winter storms. The City of Monona has a medium vulnerability to extreme heat and cold, and hail storm, and a lower vulnerability to erosion, fog, landslides, lightning, wildfires, and subsidence. The vulnerability established here is a qualitative assumption based on the impacts, geographic extent, probability of future occurrence, and magnitude/severity.

Table 1 Vulnerability Assessment Matrix for the City of Monona

Hazard	Hazard Attributes (1-2-3)			Impact Attributes (0-1-2-3)						Total
				Primary Impact (Short Term – Life and Property)			Secondary Impact (Long Term- Community Impacts)			
	Area of Impact	Past History, Probability of Future Occurrence	Short Term Time Factors	Impact on General Structures	Impact on Critical Facilities	Impact on At-Risk Populations	Social Impact	Economic Impact	Severity of other associated secondary hazards	
Dam failure	3	1	3	3	3	3	3	3	3	25
Extreme Cold	2	2	1	1	1	3	2	1	2	15
Extreme Heat	2	1	1	1	1	3	1	1	1	12
Drought	3	1	1	0	0	1	1	2	0	9
Erosion										
Flood	2	3	3	3	3	3	3	3	3	26
Fog	1	1	1	0	0	1	0	0	1	5
Hail Storm	3	1	1	1	1	1	1	1	2	12
Landslide	0	0	0	0	0	0	0	0	0	0
Lightning	1	1	1	1	1	1	1	1	1	9
Tornado	2	2	2	3	3	3	3	3	3	24
Wildfire	0	0	0	0	0	0	0	0	0	0
Windstorm	3	1	3	3	3	3	2	2	3	23
Winter Storm	3	2	3	3	3	3	3	3	3	26
Subsidence										
<i>Other:</i>										

Data Source: City of Monona Data Collection Guide

Previous Hazard Events

Through the Data Collection Guide, the City of Monona noted specific historic hazard events to include in the community profile. These events have been incorporated into the appropriate hazard chapters in the base plan. These events had a particular impact on the community beyond the impacts and events recorded in the Dane County Hazard Mitigation Plan. This is not a comprehensive summary of past incidents, as the hazard profiles collected in the main Mitigation Plan include other events that may have historically impacted the jurisdiction. The events noted by this jurisdiction in the Data Collection Guide include:

Flood: June 2008

Flooding events have been recorded in the City of Monona every 2 to 4 years since 1993. The most recent flooding events include summer of 2004, 2007, and 2008. Heavy rainfall caused elevated lake levels and surcharged sanitary sewer systems. This caused business and economic impacts based on extensive sand bagging and removal of sand bagging and other damage including flooded basements due to the surcharge in the sanitary sewer system. The City of Monona only received FEMA funds for the June 2008 incident. According to the City of Monona, they received \$56,000. The City of Monona planning members feel such an event is very likely to occur again.

Winter Storm: February 5-6 2008

Record snow fall affected the entire City of Monona during early February of 2008. There were no reports of injuries, deaths, property, crop or infrastructure damage, but expenses occurred for closed businesses and schools and extensive snow removal. The City of Monona received \$17,200 from FEMA to cover the expenses of salt/sand, labor and maintenance of vehicles used to remove the snow. The City of Monona planning members feel such an event is very likely to occur again.

Asset Inventory

Assets include the people, property, and critical facilities within the City of Monona that are exposed to hazards in general. Inventories of property, essential infrastructure, and natural, cultural or historic resources help provide a comprehensive picture of the community and provide a method of assessing exposure to hazards by establishing the improved and total values, capacities and populations for these assets. It also forms the basis for estimating potential losses, where possible.

Population

Table 2 Vulnerable Population Summary

Disability Status from the 2000 Census	Number	Percent
Total Population ages 5 or less	364	4.5%
Total population ages 5 to 19	1,457	17.6%
Total population over 65 years old	2,754	14.5%

Disability Status from the 2000 Census	Number	Percent
Total Population with any Disability	1,451	18.9%
Families Below Poverty Level	46	2.2%
Individuals Below Poverty Level	457	5.7%
Total Population who Speak English less than "very well"	194	2.5%
Total Population	8,018	-

Data Source: 2000 US Census

General Property

Table 3 Property Exposure Summary

Property Type	Total Parcel Count	Improved Parcel Count	Improved Values (\$)	Content (\$)	Total Value (\$)
Residential	2,603	2,539	495,260,600	247,630,300	742,890,900
Commercial Sales	150	123	98,430,400	98,430,400	196,860,800
Commercial Services	94	72	85,615,500	85,615,500	171,231,000
Other	94	60	16,968,100	8,484,050	25,452,150
Industrial	29	25	17,908,500	26,862,750	44,771,250
Institutional/Government	39	4	1,243,900	1,243,900	2,487,800
Transportation	9	1	179,500	89,750	269,250
Utilities	5	1	227,700	341,550	569,250
Agriculture	38	--	--	--	--
Total	3,061	2,825	715,834,200	468,698,200	1,184,532,400

Data Source: Dane County Land Information Office, December 2008

Critical Facilities

The City of Monona has identified the following critical facilities important to protect from disaster impacts. These are collected in Table 4, which is based on GIS data inventories from Dane County.

Table 4 Critical Facility Summary/Essential Infrastructures

Facility	Type*	No. of Facilities	Replacement Value (\$)
Communications Tower	EI	3	849,700
EMS Station	EI	1	n/a
FCC Tower	EI	2	849,700
Fire Station	EI	1	n/a
Food Pantry	EI	1	n/a
Municipal Hall	EI	1	n/a
Police	EI	1	n/a

Facility	Type*	No. of Facilities	Replacement Value (\$)
Water Utility	EI	2	n/a
Well	EI	3	1,200,000
Hazardous Chemical	HM	8	2,609,300
Child Care	VF	14	3,368,900
Community Based Residential	VF	2	n/a
Historic Site	VF	1	n/a
Manufactured Home	VF	49	n/a
Private School	VF	1	n/a
Public School	VF	5	n/a
Subsidized Housing	VF	3	463,800
TOTAL		98	9,341,400

*EI: Essential Infrastructure; VF: Vulnerable Facilities; HM: Hazardous Materials Facilities;

Data Source: Dane County GIS, n/a: data not available

Other Assets

Other assets help define a community beyond the current composition of the City of Monona. These assets may provide economic benefit to the community, in addition to preserving the heritage and diversity of the community and may include natural, cultural and historic assets or economic assets such as major employers. . It may also include more specific detail on critical facilities. The City of Monona has identified these other assets in Table 5. Hazard specific vulnerabilities are noted, where known.

Table 5 Other Specific Assets for the City of Monona

Name of Asset	Type*	Replacement Value (\$)	Occupancy/ Capacity (#)	Hazard Specific Issues
Monona City Hall (administration, police, fire, EMS, 911; equipment and vehicles)	EI	\$20 MIL	50	Severe Weather, Fire.
Public Works Garage (equipment and vehicles)	EI	\$10 MIL	20	Severe Weather, Fire.
400,000 Elevated Storage Water Tower	EI	\$2 MIL	n/a	Severe Weather, Fire.
100,000 Elevated Storage Water Tower	EI	\$1 MIL	n/a	Severe Weather, Fire.
Wells 1, 2 & 3 Pumping Stations	EI	\$10 MIL	n/a	Severe Weather, Fire.
Surface Potable Water Storage 900,000 gallons	EI	\$5 MIL	n/a	Severe Weather, Fire.
Monona Community Center	VF	\$3 MIL	200	Severe Weather, Fire.

*EI: Essential Infrastructure; VF: Vulnerable Facilities; HM: Hazardous Materials Facilities; NA: Natural Assets

Data Source: City of Monona Data Collection Guide

Vulnerability to Specific Hazards

This section details vulnerability to specific hazards, where quantifiable, and where it differs from that of the overall County. The previous inventory tables quantify what is exposed to the various hazards within the City of Monona. Table 6 cross-references the hazards with the various tables where exposure or vulnerability specifics are found. The intent of Table 6 is to quantify, where possible, future impacts of each hazard on the jurisdiction. In many cases it is difficult to estimate potential losses, so the overall exposure of populations, structures, and critical facilities is referenced.

Table 6 Hazard Vulnerability Specifics

Hazard	Populations	Structures	Critical Facilities	Future Damage Potential
Dam Failure	Minimal	Minimal	Minimal	Specifics unknown; See hazard profile in County Plan
Drought	Minimal	None	Minimal	Specifics unknown; See hazard profile in County Plan
Flooding	See section below	See section below	See section below	See section below
Fog	Minimal	None	None	Specifics unknown; See hazard profile in County Plan
Hailstorm	Minimal	See Property Exposure table 3	See Critical Facility Inventory Table(s)	Specifics unknown; See hazard profile in County Plan
Landslide/ Sinkholes/ Erosion	Minimal	Minimal	Minimal	Specifics unknown; See hazard profile in County Plan
Lightning	See Table 2 Population	See Table 3 Property Exposure	See Critical Facility Inventory Table(s)	Specifics unknown; See hazard profile in County Plan
Severe Cold	See Table 2 Population	See Table 3 Property Exposure	See Critical Facility Inventory Table(s)	Specifics unknown; See hazard profile in County Plan
Severe Heat	See Table 2 Population	None	Minimal	Specifics unknown; See hazard profile in County Plan
Severe Winter Storm	See Table 2 Population	See Table 3 Property Exposure	See Critical Facility Inventory Table(s)	Specifics unknown; See hazard profile in County Plan
Tornado	See Table 2 Population	See section below	See Critical Facility Inventory Table(s)	See section below
Wildfire	Minimal	Minimal	Minimal	Specifics unknown; See hazard profile in County Plan
Windstorm	See Table 2 Population	See Table 3 Property Exposure	See Critical Facility Inventory Table(s)	Specifics unknown; See hazard profile in County Plan

Flood

Structures in the Floodplain

Some assets are specifically vulnerable to floods, due to their location. These assets are collected in Table 7. Refer to the flood profile in the mitigation plan for a description of the methodology used to identify potentially flood-prone properties. The locations of properties within the floodplain are shown in Figure 1, in addition to flood hazard areas and planned land use.

Table 7 Potentially Flooded Property Summary and Loss Estimate (DFIRM 100 – year)

Property Type	Improved Parcel Count	Improved Values	Content	Total Values (Content & Imp.)	Estimated Loss
Commercial Sales	6	\$4,993,500	\$2,496,750	\$7,490,250	\$1,498,050
Commercial Services	4	\$5,049,200	\$2,524,600	\$7,573,800	\$1,514,760
Residential	60	\$12,856,900	\$6,428,450	\$19,285,350	\$3,857,070
Other	2	\$3,975,100	\$1,987,550	\$5,962,650	\$1,192,530
Total	72	\$26,874,700	\$13,437,350	\$40,312,050	\$8,062,410

Data Source: Dane County GIS, 2008 DFIRM

Based on the average household size in Dane County and the count of residential parcels in the floodplain, approximately 146 people are potentially at risk to the 100 year flood and 19 additional to the 500 year flood (165 total) within the jurisdiction. No properties were identified in the floodway.

A separate, more detailed flood risk assessment for the Belle Isle area of Monona was underway in 2009 during the development of this annex. This information is attached to this plan as the City of Monona Annex Amendment and includes mitigation recommendations.

Repetitive Loss Properties and Flood Insurance Policies

A “repetitive loss” property is one that has received two or more flood insurance claim payments for at least \$1,000 each in any 10 year period since 1978. Flood insurance records indicate 2 repetitive loss properties within the City of Monona. These repetitive losses have amounted to \$5,006 and \$27,167 between the two properties. The general location of these properties is shown in the map in the flood hazard profile in the base plan.

As of 1/28/2009 the community has 45 flood insurance policies, with a total coverage amount of \$11,933,300. There have been 17 claims and \$68,231 in losses paid in flood insurance claims since 1978.

Critical Facilities

Table 8 displays a result of an analysis of critical facilities located within either the FEMA DFIRM 100-year, 500-year, or HAZUS 100-year floodplains. Additional detail on the facilities is shown in Table 9. The location of these facilities is shown in Figure 2.

Table 8 Potentially Flooded Critical Facility Summary

Facility Type	No. of Facilities	DFIRM 100-yr	DFIRM 500-yr	HAZUS Only
FCC Tower	2	2		
HAZMAT Reporting	2	1		1
Tower	2	1	1	
Total	35	19	3	13

Data Source: Dane County GIS, 2008 DFIRM

Table 9 Potentially Flooded Critical Facility Detail

Facility Type	Facility Name	DFIRM Flood Zone	HAZUS Flood Zone	HAZUS & DFIRM	HAZUS Flood Depth
FCC Tower		AE			
Mobile Home		AE			2.77
HAZMAT Reporting	Tru-Green	AE			
HAZMAT Reporting	Four Lakes Yacht Club	X			
Tower		X500			
Bridge		AE			2.26

Data Source: Dane County GIS, 2008 DFIRM

Figure 1 Flood Hazards and Future Land Use Map

Figure 2 Flood Hazards and Critical Facilities Map

0 0.5 1 Miles

Map compiled 6/2009; intended for planning purposes only.
Data Source: Dane County, FEMA 2008 DFIRM, HAZUS-MH MR3

Tornado

While it is difficult to estimate specific losses to a tornado due to the random nature of the event, a methodology was developed that was applied to each jurisdiction during the 2009 update. The table below estimates the percent area of the jurisdiction that could be impacted based on the average sized tornado (F2) in Dane County. High value exposure is based on 100% loss, medium 50% loss, and low is 25% loss to the property potentially impacted. The loss ratio, which is the ratio of the damaged building value to total exposed building value, is a measure of the impact to the jurisdiction as a whole. Communities with loss ratios 10% or more may have difficulty recovering from a disaster. Refer to the tornado hazard profile in the main mitigation plan for more details on this methodology.

Table 10 Tornado Loss Estimate

% area impact	Improved Parcel Count	Affected Structure Estimate	Total Exposed Value	Estimated Loss \$ (High Damage Range)	Estimated Loss \$ (Moderate Damage Range)	Estimated Loss \$ (Low Damage Range)	Loss Ratio for Moderate Damage Range
25.71%	2,825	726	1,184,532,400	304,529,352	152,264,676	38,066,169	12.9%

Data Source: Analysis Based on Dane County Land Information Office's data

Growth and Development Trends

Planned land use is shown in Figure 1, in relation to the flood hazard. Table 11 illustrates how the City of Monona has grown in terms of population and number of housing units between 2000 and 2008. Table 12 shows population projections through 2025.

Table 11 City of Monona Change in Population and Housing Units, 2000-2008

2000 Population	2008 Population	Percent Change (%) 2000-2010	2000 # of Housing Units	2008 # of Housing Units	Percent Change (%) 2000-2010
8,018	8,194	2.2%	3,922	n/a	n/a

Data Source: Dane County

Table 12 City of Monona Population Projections, 2005-2025

Population Projection	2005	2010	2015	2020	2025
Population Change by same percentage	7,821	7,553	7,269	7,030	6,836

Data Source: Demographic Services Center, Wisconsin Department of Administration, 2004

The Data Collection Guide issued in 2009 provided no additional insight into growth and development for the City of Monona.

Problems or Additional Vulnerability Issues

City residents have suffered through many natural hazard disasters since the City was formed in 1938 resulting in the loss of hundreds of thousands of dollars and personal

injuries. The following is a brief description of some of the major natural disasters based on City staff interviews, public meetings and individual interviews:

1. FLOODS- The primary recurring natural disaster responsible for most of the damage has been flooding of residences and streets within the City including shoulder, culvert, ditch, pavement and structural damage. Flooding has frequently occurred as a result of high lake levels on Lake Monona (Lake) and localized flooding in the Belle Isle, Winnequah Park lagoons, Pirate Island and Interlake Drive areas of the City as shown in Figure 1.

The Belle Isle area floods on an average of once every four years. Several homes are located within the 100-year floodplain as shown on the FEMA FIS Floodplain map. *Note: A detailed vulnerability assessment was recently completed in this area, including an elevation survey for the thirty structures at-risk to flooding that have been identified. A draft copy of this assessment is attached to this plan, and is titled "Amendment to City of Monona Appendix to Dane County Natural Hazard Mitigation Plan – City of Monona Belle Isle Floodproofing Alternative Analysis."*

Recent flooding has occurred in 1993, 1996, 1997, 2000, 2004, 2007, and 2008 during periods of high lake levels caused by heavy rainfall. In 2000, the City experienced flooding and sanitary sewer problems (see below), floodwaters entering homes, with some residents having six to seven feet of standing water in the basement. 76 residents sand-bagged their homes and 42 residents suffered flooding/sewer backup damages. The Madison Metropolitan Sewage District estimated that the 2000 storm was a 25-year storm event.

The City received numerous telephone calls during the 2007 and 2008 major storm events concerning flooding problems and related sanitary sewer backups.

The frequent flooding and high lake levels cause a number of related problems:

1) Sanitary Sewer Backups-On June 1, 2000 a number of sanitary sewer backups occurred at residences due to sanitary pipes filling with rainwater which caused a mixture of raw sewage and rainwater to back up in resident's basements. These homes are located primarily along Midmoor and McKenna Roads. According to a survey, almost twice as many homes do not have a back flow preventer installed as those that do. (Out of 51 home responding- 33 homes said they did not have backflow preventers and 18 said they did have back flow preventers)

Many of the older houses do not have back flow preventers installed on their sanitary sewer pipes. After the 2000 storm, the City completed a comprehensive Inflow/Infiltration study in which leaky pipes were identified and residents were encouraged to install back flow preventers. Since 2000, MMSD has changed the routing of flow within its system, reducing the flow in the interceptor line through the City of Monona to approximately 17 percent of what it was previously. Since that change, the City has not received any calls of backed up sanitary sewers in the aforementioned McKenna Road area.

2) Many residents have mechanical and electrical equipment located in their flood-prone basements that have or could be damaged. A program is needed to assist residents to identify and relocate essential equipment out of the basement and minimize future flooding damages.

-
- 3) The City has two locations in the Belle Isle area where the existing storm sewers do not function when the water level of Lake Monona is approximately 845.5 or higher. When the lake water reaches this level, the City must plug the storm sewer outlet pipes to prevent the lake water from backflowing onto the streets. The City must provide portable gasoline engine pumps at these locations to pump allumulated stormwater from rainfall events to the lake.
 - 4) Tenney Park Dam Safety is a concern. The dam at Tenney Park controls the water entering Lake Monona from Lake Mendota. The dam is an old structure built in the early-1900's. During the flood of 2000, the dam was close to overtopping due to the high-water from Lake Mendota. If the dam failed or were overtopped, a catastrophic event would occur for all lakeside City residents. An assessment needs to be completed on the safety of the dam. Tenney dam is owned and operated by Dane County (County).
 - 5) Movement of water through the Madison chain of lakes is an issue. The Madison chain of lakes is comprised of five lakes (Mendota, Monona, Wingra, Waubesa, Kegonsa) controlled by three dams (Tenney (outlet of Mendota), Babcock (outlet of Waubesa) and Lafollete (outlet of Kegonsa). Due to a small elevation difference of fifteen feet from upper Mendota to lower Kegonsa, the water cannot move quickly through the chain of lakes. This problem is increased by sedimentation of the channel outlets from Lake Monona and a railroad trestle upstream of Upper Mud Lake as shown in Figure 3.
 - 6) Increase fluctuation of lake levels is an issue which can add to the frequency and severity of flooding. One option is to change the operating rules for the normal water levels on the lakes and lower the lake levels. This solution was discussed, at length, in the public meeting and seems to have public support. If Lake Mendota can be kept lower, then City residents in flood-prone areas may realize additional flood control benefits. However, the flood control benefits must be balanced with the navigational and habitat benefits that a higher Mendota water level brings to Mendota residents.

Although Belle Isle is the most frequently flooded area in the City, the other areas listed above, also experience flood damages from major storms and high lake levels. In 2000, for example, six homes had to place flood bags along their property in the Interlake Drive area. In general, whenever the lake level rises over 846.5 feet, the Belle Isle residents will be the first to experience flooding damages because they are lowest. If the lake levels continue to rise, the other areas experience flooding problems.

An isolated flooding problem exists at the residence at 122 Copps Avenue. This residence is located at the edge of a wetland area. During periods of significant rainfall or snow melt, the wetland fills to capacity causing floodwater to enter the basement due to low basement levels.

2. HIGH WINDS/TORNADOES/LIGHTNING/HAIL

The City has a number of old trees located within the urban area. During periods of high wind, significant tree damage has occurred due to these trees and limbs falling on the houses, playground equipment, overhead power lines etc.

3. WINTER STORM

The Highway 12 and 14 (Beltline) bridge over the Yahara River is prone to freezing and icing up before icing occurs elsewhere. Multiple accidents have occurred on the bridge due to slippery roads during freezing conditions.

4. WILDFIRES

A portion of the City south of the beltline is a large wetland area, which is prone to uncontrolled burning.

The remaining hazards of Drought, Extreme Cold, extreme heat and fog are not specific to the City and follow the overall Dane County description.

No additional information or insight was provided during the 2009 update process.

Capability Assessment

Capabilities are the programs and policies currently in use to reduce hazard impacts or that could be used to implement hazard mitigation activities. This capabilities assessment summarizes regulatory mitigation capabilities, administrative and technical mitigation capabilities, and fiscal mitigation capabilities for the City of Monona.

Mitigation Capabilities Summary

Table 13 lists planning and land management tools typically used by local jurisdictions to implement hazard mitigation activities, or by themselves contribute to reducing hazard losses. The table also indicates which of these tools are currently utilized in the City of Monona.

Table 13 City of Monona Regulatory Mitigation Capabilities

Regulatory Tool (ordinances, codes, plans)	Yes/No	Comments
General or Comprehensive plan	Yes	City Website: www.monona.wi.us
Zoning ordinance	Yes	City Website: www.monona.wi.us
Subdivision ordinance	Yes	City Website: www.monona.wi.us
Growth management ordinance	No	Growth limited due to being landlocked.
Floodplain ordinance	Yes	City Website: www.monona.wi.us
Other special purpose ordinance (stormwater, steep slope, wildfire)	Yes	City Website: www.monona.wi.us
Building code	No	State Building Codes
Fire department ISO rating	Yes	City of Monona, can mail.
Erosion or sediment control program	Yes	City Website: www.monona.wi.us

Regulatory Tool (ordinances, codes, plans)	Yes/No	Comments
Stormwater management program	Yes	City Website: www.monona.wi.us
Site plan review requirements	Yes	City Website: www.monona.wi.us
Capital improvements plan	Yes	City of Monona, can mail.
Economic development plan	Yes	City of Monona, can mail.
Local emergency operations plan	Yes	City of Monona, can mail.
Flood insurance study or other engineering study for streams	No	WDNR/FEMA
Elevation certificates (for floodplain development)	No	WDNR/FEMA

Data Source: City of Monona Data Collection Guide

Table 14 identifies the personnel responsible for mitigation and loss prevention activities as well as related data and systems in the City of Monona.

Table 14 Responsible Personnel and Departments for the City of Monona

Personnel Resources	Yes/No	Department/Position	Comments
Planner/engineer with knowledge of land development/land management practices	Yes	Planning and Community Development Coordinator	
Engineer/professional trained in construction practices related to buildings and/or infrastructure	Yes	City Engineer/Director of Public Works	
Planner/engineer/scientist with an understanding of natural hazards	No		Dane County, WDNR
Personnel skilled in GIS	Yes	Assistant to City Engineer	
Full-time Building Official	No		Contract services with Independent Inspections.
Floodplain Manager	No		WDNR
Emergency Manager	Yes	City Administrator, Police Chief, Fire Chief	
Grant Writer	Yes	City Administrator	
GIS Data Resources – (land use, building footprints, etc.)	No		Dane County
GIS Data – Links to assessor's data	No		Dane County

Data Source: City of Monona Data Collection Guide

Table 15 identifies financial tools or resources that the City of Monona could potentially use to help fund mitigation activities.

Table 15 Financial Resources for the City of Monona

Financial Resources	Accessible/Eligible to Use (Yes/No)	Comments
Community Development Block Grants		Unknown whether or not City would be eligible for such programs.
Capital improvements project funding	Yes	
Authority to levy taxes for specific purposes	No	
Fees for water, sewer, gas, or electric services	Yes	Water Utility, Sanitary Sewer Utility, Storm Water Utility.
Impact fees for new development	No	New development is very limited within the City of Monona, Redevelopment most likely.
Incur debt through general obligation bonds	Yes	
Incur debt through special tax bonds	No	
Incur debt through private activities	No	

Data Source: City of Monona Data Collection Guide

Additional Capabilities

National Flood Insurance Program Participation

The City of Monona participates in the National Flood Insurance Program. Refer to information provided in Table 16 below.

Table 16 Floodplain Regulatory Program Status as of 1/2009

Floodplain Regulation Program Status as of 1/2009	Floodplain Ordinance	Comments	Dane County FIRM Panels	NFIP Participation	Init FHBM Identified	Init FIRM Identified	Curr Eff Map Date	Reg-Emer Date
Monona	Yes		Numerous – See index	Yes	11/30/1973	6/15/1978	1/2/2009	6/15/1978

The City of Monona is currently undertaking a risk assessment and mitigation alternatives study for the Belle Isle area through a FEMA PDM Planning Grant to reduce disaster losses. In addition, training and public information is available through the fire department regarding fire safety and household preparedness during a hazard event.

Public Involvement Activities

During the 2009 update, the community assisted with the public involvement activities referenced in the base plan.

The Ad Hoc Flood Mitigation Committee for the City of Monona meets on a semi-regular or as-needed basis to discuss issues related to flooding and flood mitigation, including review

and analysis of lake level operating procedures and the effects of such. In the past, the Committee will invite officials from Dane County and the Wisconsin Department of Natural Resources to discuss lake level operations and emergency management efforts as they relate to flooding. In the aftermath of the June 2008 significant precipitation and subsequent elevated lake levels, The Committee hosted a meeting that discussed lake level operations and possible flow impediments that restrict the ability to lower elevated lake levels. Fellow stakeholders from other jurisdictions were invited to share in the information presented and comment on their experiences with elevated water levels in the lakes.

Mitigation Actions

Objective 1: The City will decrease localized flooding on private property and roads through a coordinated approach, which improves roads, and storm sewers and sanitary sewer infrastructure, and minimizes flooding on private property.

Steps:

- 1) Coordinate the filling/raising of residential lots that is currently taking place in low-lying areas, such as Belle Isle, to minimize adjacent property flooding that may occur as a result of the filling
- 2) Improve streets and utilities in low-lying areas with the goal of raising the road above the 100-year floodplain elevation, taking into consideration updated 100-year flood plain elevations
- 3) Raise private property to a level that allows drainage to the road

Lead Agency: City Public Works

Supporting Agencies:

- City Planning/Community Development

Possible Funding and Technical Assistance:

- Staff time
- FEMA Hazard Mitigation Grant Program
- FEMA Flood Mitigation Assistance
- FEMA Pre-Disaster Mitigation
- DNR Municipal Flood Control Program

Timeline: 2008-2012

Priority: High

Beneficiary: Residents living in low-lying areas adjacent to the Lake.

Estimate Cost: Unknown

2009 Update: This project is not completed. Changeover in City staff has delayed implementation of objective. Public infrastructure improvements scheduled for 2011.

Objective 2: The City will work with agencies to explore opportunities to efficiently move water through the Lake through a program of dredging at specific points: 1) the outlet channel to Lake Monona; and 2) the channel from Squaw Bay on Lake Monona to the inlet to Lake Waubesa under the railroad bridge.

Steps:

- 1) Coordinate with Dane County's *Flood Mitigation Plan* Objective 20
- 2) Conduct Dredging Feasibility study
- 3) Apply for dredging grants
- 4) Apply for dredging permits
- 5) Help assemble and participate in a team working on facilitating river water conveyance through aforementioned areas
- 6) Assist with engineering studies, data and anecdotal reports as necessary on the need to increase the flow of water through the Lake

Lead Agency: City of Monona

Supporting Agencies:

- Dane County Emergency Management
- Dane County Land Conservation
- Dane County Lakes and Watershed Commission
- Environmental Groups
- Recreation Interests
- Downstream Municipalities

Possible Funding and Technical Assistance:

- Staff time
- U.S. Army Corps of Engineers - Snagging and Clearing Program
- DNR Lake Planning Grant
- DNR Lake Protection Grant
- WDNR Recreational Boating Facilities Grant
- FEMA Pre-Disaster Mitigation Grant Program
- FEMA Hazard Mitigation Grant Program

Timeline: Begin in tandem with Dane County Flood Mitigation Plan efforts, Objective 20

Priority: High

Estimate Cost: Unknown

2009 Update: This project is ongoing. Task should be modified to not limit dredging as the method to improve flow through Lake Monona. Need to consider all available options and methods to improve flow.

Objective 3: The City will seek to minimize sanitary sewer backups during periods of high water.

Steps:

- 1) Complete additional inflow/infiltration work on the main MMSD interceptors and lateral pipes
- 2) Evaluate appropriate, cost-effective, strategies to decrease the impacts of sewer backups
- 3) Implement best alternative
- 4) Evaluate the effectiveness of the sanitary sewer backup strategy\

Lead Agency: City Public Works

Supporting Agencies:

- MMSD

Possible Funding and Technical Assistance:

- Staff time
- FEMA Flood Mitigation Assistance
- Pre-Disaster Mitigation Grant Program

Timeline: 2005-2012

Priority: Moderate

Estimate Cost: Unknown

2009 Update: This project is ongoing. MMSD has reduced flow in interceptor running through Monona, minimizing sewer backups due to MMSD. The City will continue improvements to limit clear water inflow/infiltration in system.

Objective 4: The City will coordinate efforts with local residents to get electrical equipment, such as furnaces, water pumps, and electrical mains, out of basements and above the 100-year floodplain elevation.

Steps:

- 1) Identify homes where utilities need to be elevated
- 2) Assemble private and public funding sources to elevate utilities
- 3) Implement program

Lead Agency: City of Monona

Supporting Agencies:

Possible Funding and Technical Assistance:

- Staff time

-
- FEMA Flood Mitigation Assistance
 - FEMA Pre-Disaster Mitigation
 - FEMA Hazard Mitigation Grant Program
 - DNR Municipal Flood Control Program

Timeline: 2006-2008

Priority: Moderate

Estimate Cost: Unknown

2009 Update: This project is ongoing. The City has secured PDM Planning Grant to conduct a study. The study is currently underway and will be completed in 2009.

Objective 5: The City will coordinate and work with the WDNR to update the 100-year floodplain elevation for Lake Monona based on current land uses.

Steps:

- 1) Determine what role the City of Monona can play in updating maps
- 2) Coordinate and work with WDNR on map updates
- 3) Prepare for the effects the map update will have on private property owners by providing them with desired resources
- 4) Revise flood mitigation strategy and other city plans to reflect new delineations, if needed

Lead Agency: City of Monona

Supporting Agencies:

- Department of Natural Resources

Possible Funding and Technical Assistance:

- Staff time

Timeline: 2005-2006

Priority: High

Estimate Cost: Staff time

2009 Update: This project is complete. Project will be constructed in 2009.

Objective 6: The City will encourage Dane County to conduct a dam-break analysis as part of the planned safety improvements of the Tenney Park Dam.

Steps:

-
- 1) Work with Dane County Land Conservation on dam study leveraging \$600,000 of county resources
 - 2) Coordinate effort with Dane County Flood Mitigation Plan, Objectives 18 and 19 if possible

Lead Agency: City of Monona

Supporting Agencies:

- Dane County Land Conservation
- Dane County Emergency Management
- Dane County Lakes and Watershed Commission
- City of Madison

Possible Funding and Technical Assistance:

- Staff time
- DNR Lake Planning Grant

Timeline: 2008-2009

Priority: Moderate

Estimate Cost: Staff time

2009 Update: This project is ongoing. It will be completed in 2009.

Objective 7: The City will conduct an inventory of all public space trees. This inventory will categorize the trees that are at risk to damaging power lines or public buildings because of their age, health, or location.

Steps: Unknown

Lead Agency: City of Monona

Supporting Agencies:

Possible Funding and Technical Assistance:

- Staff time

Timeline: 2004-2005

Beneficiary: City Residents

Priority: Moderate

Estimate Cost: Staff time.

2009 Update: This project is completed. The City secured a WDNR grant to fund 50% of project.

Objective 8: The City will seek to minimize flooding damages caused by high lake levels within the five flooded areas by working to lower the lakes through a modification of Lake Mendota and Monona lake level orders, while balancing navigational and habitat interests.

Steps:

- 1) Begin in coordination with Dane County *Flood Mitigation Plan* Objectives 16 and 17
- 2) Organize group of stakeholders
- 3) Decide on appropriate lake level orders
- 4) Submit request letter to the DNR demonstrating broad acceptance from all of the communities located on the both Monona and Mendota.
- 5) Complete an environmental assessment
- 6) Complete a public interest review

Lead Agency: City of Monona

Supporting Agencies:

- U.S. Army Corps of Engineers
- Department of Natural Resources
- Dane County Land Conservation
- Lakes and Watershed Commission
- Dane County Emergency Management
- City of Middleton
- City of Madison
- Village of Maple Bluff
- Village of Shorewood Hills
- Town of Madison
- Town of Westport
- Recreation interests
- Environmental Interests

Possible Funding and Technical Assistance:

- Staff time

Timeline: Being in cooperation with Dane County *Flood Mitigation Plan* Objectives 16 and 17

Priority: High

Estimate Cost: Staff time

2009 Update: This project is ongoing. The City of Madison and the City of Monona passed resolutions calling for a study and possible modification of lake management. WDNR and Dane County have organized stakeholder meetings.

Objective 9: The City will seek to have the existing storm sewers in the Belle Isle area fully functional under all lake water level conditions with the installation of two storm sewer lift stations.

Steps:

Lead Agency: City of Monona

Supporting Agencies:

- FEMA
- Wisconsin Emergency Management
- Wisconsin Department of Natural Resources

Possible Funding and Technical Assistance:

- Staff time
- FEMA Flood Mitigation Assistance
- Pre-Disaster Mitigation Grant Program

Timeline: 2008-2009.

Priority: High.

Estimate Cost: \$200,000.

Objective 10: Continue to implement sound floodplain management practices through continued compliance with the National Flood Insurance Program, to include floodplain ordinance enforcement and periodic review, promoting the benefits of flood insurance, and continued staff training and development in floodplain management.

Steps:

- 1) Evaluate through the existing staff, County planning staff, and additional DNR staff if necessary, the regulatory deficiencies and enforcement shortcomings in flood-related ordinances and programs (see related County objective);
- 2) Periodically update ordinances as necessary
- 3) Ensure that stop work orders and other means of compliance are being used as authorized by each ordinance;
- 4) Suggest changes to improve enforcement of and compliance with regulations and programs;
- 5) Encourage floodplain management staff to become Certified Floodplain Managers (CFM) or maintain their CFM status.
- 6) Participate in Flood Insurance Rate Map updates by adopting new maps or amendments to maps
- 7) Utilize recently completed Digital Flood Insurance Rate maps in conjunction with GIS to improve floodplain management, such as improved risk assessment and tracking of floodplain permits.

-
- 8) Promote and disperse information on the benefits of flood insurance, with assistance from partners such as the County, WDNR, or ASFPM.
 - 9) Evaluate the potential costs and benefits of becoming a participant in the Community Rating System

Lead Implementing Agency: City of Monona Planning/Community Development and Public Works departments.

Supporting Agencies:

- Dane County Planning and Development
- Lakes and Watershed Commission
- Land Conservation Department
- Association of State Floodplain Managers
- Wisconsin Department of Natural Resources

Possible Funding and Technical Assistance:

- Staff Time

Time Line: On going

Priority: High

Estimated Costs: Low; can be accomplished with existing staff and within existing department budget.