[image: image1.png]NC
GE
%

’Vr
5l'loum ¥

Name:__Title:_Floodplain Manager/Floodplain Administrator/NFIP Coordinator_

Representing:______________________________________ Email and Phone:__

Monmouth County Multi-Jurisdictional Hazard Mitigation Plan Update - NFIP Worksheet

Note: All communities participating in the National Flood Insurance Program (NFIP) provided FEMA with a floodplain management ordinance and a designated floodplain administrator as a prerequisite to enter the program. The Borough of Freehold and Township of Shrewsbury are the only Monmouth County communities that do not participate in the NFIP and, therefore, do not need to complete this worksheet.
	Adoption Date of your Current
Floodplain Management Ordinance
	Date of Entry into NFIP
	Position or Title of Your Jurisdiction’s
Designated Floodplain Manager/Administrator (may also be called NFIP Coordinator)
	Is this person is a Certified Floodplain Manager?
	Is floodplain management an auxiliary function?
	Does your community intend to continue to commit staff resources to improving local mapping and/or code administration?
	Is your community in good standing with the NFIP?

	
	
	
	[] Yes [] No
	[] Yes [] No
	[] Yes [] No
	[] Yes [] No

	Provide an explanation of NFIP administration services (i.e., permit review, GIS, education or outreach, inspections, engineering capability):

	

	Describe barriers to running an effective NFIP program in the community (if applicable):

	

	When was most recent FEMA Community Assistance Visit (CAV) or Community Assistance Contact (CAC)?*
	Is a CAV or CAC scheduled or needed?
	Does the current floodplain management ordinance exceed FEMA or State minimum requirements? If so, describe how.
	Is training of staff regarding NFIP issues planned?
	Does your community intend to continue to enforce the floodplain management requirements including regulating new construction in Special Flood Hazard Areas (SFHAs)?
	Does your community participate in the CRS? If so, state your Class.
	Does your community intend to continue its participation in the CRS program?
	If your community is not currently participating in the CRS program, are you intending to initiate the process during the next planning cycle?

	
	[] Yes [] No
	[] Yes [] No
	[] Yes [] No
	[] Yes [] No
	[] Yes* [] No

* Class____
	[] Yes [] No
	[] Yes [] No

	*Describe any outstanding compliance issues (i.e., current violations):

	

	Provide an explanation of your local floodplain permitting process:

	

	Does your community intend to continue floodplain identification and mapping services including any local requests for map updates?
	Does your community intend to initiate/continue the buyouts of repetitive loss properties?
	Does your community intend to commit staff or resources to improve local mapping or code administration in the future?
	Does your community intend to provide local outreach to promote the sale of flood insurance?
	Does your community intend to participate in RiskMAP meetings and planning initiatives?
	Does your community intend to continue to implement structural improvements to mitigate against flooding - culverts, drainage basins, etc.?
	Does your community intend to continue to implement home improvement programs designed to minimize basement flooding?
	Does your community intend to continue to implement roadway improvements to reduce damage from future flooding events?
	Does your community intend to implement plans and programs in coordination with a local or regional drainage/sewer authority?

	[] Yes [] No
	[] Yes [] No
	[] Yes [] No
	[] Yes [] No
	[] Yes [] No
	[] Yes [] No
	[] Yes [] No
	[] Yes [] No
	[] Yes [] No

	Does your community intend to adopt the new FEMA Advisory Base Flood Elevations?
	As Floodplain Manager, did you (or your predecessor at the time) actively participate in the development of the initial Hazard Mitigation Plan?
	As Floodplain Manager, are you actively participating in the development of this Hazard Mitigation Plan Update?
	Have there been any changes to your community’s local floodplain management program since the last version of the plan in 2009?

	[] Yes [] No
	[] Yes [] No
	[] Yes [] No
	[] Yes * [] No

	* If you answered “yes”, that there have been changes to your local program since 2009, please describe:

	

	Provide a description of your community assistance and monitoring activities:

	

	NFIP participating communities are required to update/revise their floodplain management ordinance to ensure that it complies with the latest FEMA regulations. Will your community continue to commit to this program requirement?
	NFIP participating communities are also required to update/revise their floodplain management ordinance to be consistent with the latest FIRMs. Will your community continue to commit to this program requirement?

	[] Yes [] No
	[] Yes [] No

Note:
NFIP policy statistics by community are maintained at: http://bsa.nfipstat.fema.gov/reports/1011.htm#NJT
NFIP claims data by community is maintained at: http://bsa.nfipstat.fema.gov/reports/1040.htm#34

Information about structures at risk of flooding can be found in Section 3 of the Hazard Mitigation Plan.

All NFIP participating communities should encourage local residents to purchase and maintain flood insurance.
Monmouth County Multi-Jurisdictional Hazard Mitigation Plan Update – NFIP Worksheet (February 2013)

NFIP-1

