Municipal Questionnaire for the Flood Mitigation Plan

This questionnaire asks for information on your community and its flood hazard.  Please fill out the questionnaire as completely as possible.  We encourage you to discuss this questionnaire with others in your community to provide the most accurate information.  This can include your Local Emergency Management Coordinator, Public Works Supervisor, Floodplain Administrator (as identified in your Flood Damage Prevention Ordinance), Building Code Official, Planner, Engineer, Administrator/Mayor, Residents, etc.
This questionnaire should be the initial focus of your newly formed local flood mitigation planning committee.  Completion of the questionnaire is necessary to communicate local knowledge and conditions to the overall regional plan. We will need to get this completed questionnaire back from your community by January 26th to remain on schedule.  An electronic copy of the questionnaire is available online at www.drbc.net.  Thank you for your input.

Due Date:
Friday, January 26, 2007
Format: 
Email or Hard Copy (Fax or Mail)

Contact: 
Greg Westfall, NRCS (732) 537-6054


Laura Tessieri, DRBC (609) 883-9500 ext.304
Mailing 
Delaware River Basin Commission
Address:  
Attn:  Laura Tessieri


PO Box 7360, 25 State Police Drive


West Trenton, NJ


08628-0360
Fax:

(609) 883-9522, Attn:  Laura
E-Mail: 
njfloodmit@drbc.state.nj.us
Please provide a copy of your municipal Flood Damage Prevention Ordinance, a tax map delineating the areas impacted by each flood event and a map of your evacuation routes with the submission of this questionnaire.  If you are submitting the questionnaire electronically, please feel free to submit the ordinance and maps either by email or under separate copy by mail.
Municipality Name:
     
County:

     
Flood Hazard Information; History:
Please indicate the major floods that have impacted your community:   
 FORMCHECKBOX 
 June 2006

 FORMCHECKBOX 
 April 2005

 FORMCHECKBOX 
 September 2004, Ivan

 FORMCHECKBOX 
 September 1999, Floyd

 FORMCHECKBOX 
 Other:       
 FORMCHECKBOX 
 My community is not impacted by flooding.

If possible, please delineate the area impacted by each event on a tax map and submit with this questionnaire.

For each event marked above, please answer the following set of questions:
Event #1 (most recent):       
What is the source(s) of the water which caused the flooding in your municipality?

 FORMCHECKBOX 
 Delaware River
 FORMCHECKBOX 
 Delaware River Tributaries (please specify):       
 FORMCHECKBOX 
 D&R Canal
 FORMCHECKBOX 
 Other (please specify):
     
What areas of your municipality were impacted? (Please include description with street names)       
What percentage of your municipality was impacted?
 FORMCHECKBOX 
 No developed area impacted

 FORMCHECKBOX 
 Less than 25% of developed area impacted

 FORMCHECKBOX 
 Less than 50% of developed area impacted

 FORMCHECKBOX 
 Less than 75% of developed area impacted

 FORMCHECKBOX 
 Over 75% of developed area impacted

How would you characterize the area impacted?

Predominant ownership type:
 FORMCHECKBOX 
 Public
 FORMCHECKBOX 
 Private

Predominant land use:
 FORMCHECKBOX 
 Residential

 FORMCHECKBOX 
 Non-profit

 FORMCHECKBOX 
 Commercial

 FORMCHECKBOX 
 Government

 FORMCHECKBOX 
 Industrial

 FORMCHECKBOX 
 Education

 FORMCHECKBOX 
 Agricultural

 FORMCHECKBOX 
 Industrial


Estimated number and type of structures with basement damage:
     

Estimated number and type of structures with first floor damage:
     

Average assessed value of structures:       
Average age of structures:
     
Predominant structural type:
 FORMCHECKBOX 
 Concrete
 FORMCHECKBOX 
 Wood frame
 FORMCHECKBOX 
 Mixed structure type

 FORMCHECKBOX 
 Brick or block
 FORMCHECKBOX 
 Mobile or temporary
 FORMCHECKBOX 
 Other
Were any critical facilities or historic structures affected?  Critical facilities include hospitals and other medical facilities, police and fire stations, emergency operations centers, government and public buildings, and institutions with vulnerable populations such as colleges, schools, hospitals and nursing homes.  

 FORMCHECKBOX 
 Yes   FORMCHECKBOX 
 No
If yes, please list:      
Utility service present in neighborhood:
 FORMCHECKBOX 
 Power – above grade elec.
 FORMCHECKBOX 
 Sewer – community sewer
 FORMCHECKBOX 
 Communications – cell service  FORMCHECKBOX 
 Power – below grade elec.
 FORMCHECKBOX 
 Sewer – individual septic
 FORMCHECKBOX 
 Communications – cable TV

 FORMCHECKBOX 
 Water – community system
 FORMCHECKBOX 
 Phone – above grade telephone
 FORMCHECKBOX 
 Gas – natural gas pipeline

 FORMCHECKBOX 
 Water – individual well
 FORMCHECKBOX 
 Phone – below grade telephone
 FORMCHECKBOX 
 Gas – propane/LPG
What has been the impact of this flood event on infrastructure (roads, bridges, lift stations, etc)?        

What was the impact of this flood event on health & safety?
 FORMCHECKBOX 
 Health & safety were not impacted

 FORMCHECKBOX 
 Few injuries / no fatalities 
 FORMCHECKBOX 
 Many injuries/ no fatalities

 FORMCHECKBOX 
 Fatalities occurred 

 FORMCHECKBOX 
 Other, please describe:      
What has been the environmental impact of this flood event?
 FORMCHECKBOX 
 Little or no environmental damage

 FORMCHECKBOX 
 Resources damaged w/short-term recovery practical

 FORMCHECKBOX 
 Resources damaged w/long-term recovery feasible

 FORMCHECKBOX 
 Resources destroyed beyond recovery  

Please describe the environmental impact of this flood event on your community:      
What has been the economic impact of this flood event on your community?
 FORMCHECKBOX 
 No economic impact

 FORMCHECKBOX 
 Low direct and/or indirect costs

 FORMCHECKBOX 
 Low direct and high indirect costs

 FORMCHECKBOX 
 High direct and low indirect costs

 FORMCHECKBOX 
 High direct and high indirect costs
Please describe the economic impact of this flood event on your municipality and its tax base.       
Event #2:       
What is the source(s) of the water which caused the flooding in your municipality?

 FORMCHECKBOX 
 Delaware River
 FORMCHECKBOX 
 Delaware River Tributaries (please specify):       
 FORMCHECKBOX 
 D&R Canal
 FORMCHECKBOX 
 Other (please specify):
     
What areas of your municipality were impacted? (Please include description with street names)       
What percentage of your municipality was impacted?
 FORMCHECKBOX 
 No developed area impacted

 FORMCHECKBOX 
 Less than 25% of developed area impacted

 FORMCHECKBOX 
 Less than 50% of developed area impacted

 FORMCHECKBOX 
 Less than 75% of developed area impacted

 FORMCHECKBOX 
 Over 75% of developed area impacted

How would you characterize the area impacted?

Predominant ownership type:
 FORMCHECKBOX 
 Public
 FORMCHECKBOX 
 Private

Predominant land use:
 FORMCHECKBOX 
 Residential

 FORMCHECKBOX 
 Non-profit

 FORMCHECKBOX 
 Commercial

 FORMCHECKBOX 
 Government

 FORMCHECKBOX 
 Industrial

 FORMCHECKBOX 
 Education

 FORMCHECKBOX 
 Agricultural

 FORMCHECKBOX 
 Industrial


Estimated number and type of structures with basement damage:
     

Estimated number and type of structures with first floor damage:
     

Average assessed value of structures:       
Average age of structures:
     
Predominant structural type:
 FORMCHECKBOX 
 Concrete
 FORMCHECKBOX 
 Wood frame
 FORMCHECKBOX 
 Mixed structure type

 FORMCHECKBOX 
 Brick or block
 FORMCHECKBOX 
 Mobile or temporary
 FORMCHECKBOX 
 Other
Were any critical facilities or historic structures affected?  


 FORMCHECKBOX 
 Yes   FORMCHECKBOX 
 No
If yes, please list:      
Utility service present in neighborhood:
 FORMCHECKBOX 
 Power – above grade elec.
 FORMCHECKBOX 
 Sewer – community sewer
 FORMCHECKBOX 
 Communications – cell service  FORMCHECKBOX 
 Power – below grade elec.
 FORMCHECKBOX 
 Sewer – individual septic
 FORMCHECKBOX 
 Communications – cable TV

 FORMCHECKBOX 
 Water – community system
 FORMCHECKBOX 
 Phone – above grade telephone
 FORMCHECKBOX 
 Gas – natural gas pipeline

 FORMCHECKBOX 
 Water – individual well
 FORMCHECKBOX 
 Phone – below grade telephone
 FORMCHECKBOX 
 Gas – propane/LPG
What has been the impact of this flood event on infrastructure (roads, bridges, lift stations, etc)?        

What was the impact of this flood event on health & safety?
 FORMCHECKBOX 
 Health & safety were not impacted

 FORMCHECKBOX 
 Few injuries / no fatalities 
 FORMCHECKBOX 
 Many injuries/ no fatalities

 FORMCHECKBOX 
 Fatalities occurred 

 FORMCHECKBOX 
 Other, please describe:      
What has been the environmental impact of this flood event?
 FORMCHECKBOX 
 Little or no environmental damage

 FORMCHECKBOX 
 Resources damaged w/short-term recovery practical

 FORMCHECKBOX 
 Resources damaged w/long-term recovery feasible

 FORMCHECKBOX 
 Resources destroyed beyond recovery  

Please describe the environmental impact of this flood event on your community:      
What has been the economic impact of this flood event on your community?
 FORMCHECKBOX 
 No economic impact

 FORMCHECKBOX 
 Low direct and/or indirect costs

 FORMCHECKBOX 
 Low direct and high indirect costs

 FORMCHECKBOX 
 High direct and low indirect costs

 FORMCHECKBOX 
 High direct and high indirect costs
Please describe the economic impact of this flood event on your municipality and its tax base.       
Event #3:       
What is the source(s) of the water which caused the flooding in your municipality?

 FORMCHECKBOX 
 Delaware River
 FORMCHECKBOX 
 Delaware River Tributaries (please specify):       
 FORMCHECKBOX 
 D&R Canal
 FORMCHECKBOX 
 Other (please specify):
     
What areas of your municipality were impacted? (Please include description with street names)       
What percentage of your municipality was impacted?
 FORMCHECKBOX 
 No developed area impacted

 FORMCHECKBOX 
 Less than 25% of developed area impacted

 FORMCHECKBOX 
 Less than 50% of developed area impacted

 FORMCHECKBOX 
 Less than 75% of developed area impacted

 FORMCHECKBOX 
 Over 75% of developed area impacted

How would you characterize the area impacted?

Predominant ownership type:
 FORMCHECKBOX 
 Public
 FORMCHECKBOX 
 Private

Predominant land use:
 FORMCHECKBOX 
 Residential

 FORMCHECKBOX 
 Non-profit

 FORMCHECKBOX 
 Commercial

 FORMCHECKBOX 
 Government

 FORMCHECKBOX 
 Industrial

 FORMCHECKBOX 
 Education

 FORMCHECKBOX 
 Agricultural

 FORMCHECKBOX 
 Industrial


Estimated number and type of structures with basement damage:
     

Estimated number and type of structures with first floor damage:
     

Average assessed value of structures:       
Average age of structures:
     
Predominant structural type:
 FORMCHECKBOX 
 Concrete
 FORMCHECKBOX 
 Wood frame
 FORMCHECKBOX 
 Mixed structure type

 FORMCHECKBOX 
 Brick or block
 FORMCHECKBOX 
 Mobile or temporary
 FORMCHECKBOX 
 Other
Were any critical facilities or historic structures affected?  


 FORMCHECKBOX 
 Yes   FORMCHECKBOX 
 No
If yes, please list:      
Utility service present in neighborhood:
 FORMCHECKBOX 
 Power – above grade elec.
 FORMCHECKBOX 
 Sewer – community sewer
 FORMCHECKBOX 
 Communications – cell service

 FORMCHECKBOX 
 Power – below grade elec.
 FORMCHECKBOX 
 Sewer – individual septic
 FORMCHECKBOX 
 Communications – cable TV

 FORMCHECKBOX 
 Water – community system
 FORMCHECKBOX 
 Phone – above grade telephone
 FORMCHECKBOX 
 Gas – natural gas pipeline

 FORMCHECKBOX 
 Water – individual well
 FORMCHECKBOX 
 Phone – below grade telephone
 FORMCHECKBOX 
 Gas – propane/LPG
What has been the impact of this flood event on infrastructure (roads, bridges, lift stations, etc)?        

What was the impact of this flood event on health & safety?
 FORMCHECKBOX 
 Health & safety were not impacted

 FORMCHECKBOX 
 Few injuries / no fatalities 
 FORMCHECKBOX 
 Many injuries/ no fatalities

 FORMCHECKBOX 
 Fatalities occurred 

 FORMCHECKBOX 
 Other, please describe:      
What has been the environmental impact of this flood event?
 FORMCHECKBOX 
 Little or no environmental damage

 FORMCHECKBOX 
 Resources damaged w/short-term recovery practical

 FORMCHECKBOX 
 Resources damaged w/long-term recovery feasible

 FORMCHECKBOX 
 Resources destroyed beyond recovery  

Please describe the environmental impact of this flood event on your community:      
What has been the economic impact of this flood event on your community?
 FORMCHECKBOX 
 No economic impact

 FORMCHECKBOX 
 Low direct and/or indirect costs

 FORMCHECKBOX 
 Low direct and high indirect costs

 FORMCHECKBOX 
 High direct and low indirect costs

 FORMCHECKBOX 
 High direct and high indirect costs
Please describe the economic impact of this flood event on your municipality and its tax base.       
Event #4:       
What is the source(s) of the water which caused the flooding in your municipality?

 FORMCHECKBOX 
 Delaware River
 FORMCHECKBOX 
 Delaware River Tributaries (please specify):       
 FORMCHECKBOX 
 D&R Canal
 FORMCHECKBOX 
 Other (please specify):
     
What areas of your municipality were impacted? (Please include description with street names)       
What percentage of your municipality was impacted?
 FORMCHECKBOX 
 No developed area impacted

 FORMCHECKBOX 
 Less than 25% of developed area impacted

 FORMCHECKBOX 
 Less than 50% of developed area impacted

 FORMCHECKBOX 
 Less than 75% of developed area impacted

 FORMCHECKBOX 
 Over 75% of developed area impacted

How would you characterize the area impacted?

Predominant ownership type:
 FORMCHECKBOX 
 Public
 FORMCHECKBOX 
 Private

Predominant land use:
 FORMCHECKBOX 
 Residential

 FORMCHECKBOX 
 Non-profit

 FORMCHECKBOX 
 Commercial

 FORMCHECKBOX 
 Government

 FORMCHECKBOX 
 Industrial

 FORMCHECKBOX 
 Education

 FORMCHECKBOX 
 Agricultural

 FORMCHECKBOX 
 Industrial


Estimated number and type of structures with basement damage:
     

Estimated number and type of structures with first floor damage:
     

Average assessed value of structures:       
Average age of structures:
     
Predominant structural type:
 FORMCHECKBOX 
 Concrete
 FORMCHECKBOX 
 Wood frame
 FORMCHECKBOX 
 Mixed structure type

 FORMCHECKBOX 
 Brick or block
 FORMCHECKBOX 
 Mobile or temporary
 FORMCHECKBOX 
 Other
Were any critical facilities or historic structures affected?  

 FORMCHECKBOX 
 Yes   FORMCHECKBOX 
 No
If yes, please list:      
Utility service present in neighborhood:
 FORMCHECKBOX 
 Power – above grade elec.
 FORMCHECKBOX 
 Sewer – community sewer
 FORMCHECKBOX 
 Communications – cell service 
 FORMCHECKBOX 
 Power – below grade elec.
 FORMCHECKBOX 
 Sewer – individual septic
 FORMCHECKBOX 
 Communications – cable TV

 FORMCHECKBOX 
 Water – community system
 FORMCHECKBOX 
 Phone – above grade telephone
 FORMCHECKBOX 
 Gas – natural gas pipeline

 FORMCHECKBOX 
 Water – individual well
 FORMCHECKBOX 
 Phone – below grade telephone
 FORMCHECKBOX 
 Gas – propane/LPG
What has been the impact of this flood event on infrastructure (roads, bridges, lift stations, etc)?        

What was the impact of this flood event on health & safety?
 FORMCHECKBOX 
 Health & safety were not impacted

 FORMCHECKBOX 
 Few injuries / no fatalities 
 FORMCHECKBOX 
 Many injuries/ no fatalities

 FORMCHECKBOX 
 Fatalities occurred 

 FORMCHECKBOX 
 Other, please describe:      
What has been the environmental impact of this flood event?
 FORMCHECKBOX 
 Little or no environmental damage

 FORMCHECKBOX 
 Resources damaged w/short-term recovery practical

 FORMCHECKBOX 
 Resources damaged w/long-term recovery feasible

 FORMCHECKBOX 
 Resources destroyed beyond recovery  

Please describe the environmental impact of this flood event on your community:      
What has been the economic impact of this flood event on your community?
 FORMCHECKBOX 
 No economic impact

 FORMCHECKBOX 
 Low direct and/or indirect costs

 FORMCHECKBOX 
 Low direct and high indirect costs

 FORMCHECKBOX 
 High direct and low indirect costs

 FORMCHECKBOX 
 High direct and high indirect costs
Please describe the economic impact of this flood event on your municipality and its tax base.       
Flood Hazard Information; Location of Repetitive Loss Properties:

Do you know the location of repetitive loss properties (RLPs) in your community?  (A repetitive loss property is defined as a property that has had two or more flood insurance claims of more than $1,000 in a span of ten years.) 
 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No
 FORMCHECKBOX 
 There are none

Do you know the location of severe repetitive loss properties in your community?  (A severe repetitive loss property is defined as a property that has had four or more flood insurance claims of more than $5,000 in a span of ten years.) 
 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No
 FORMCHECKBOX 
 There are none
If the locations of RLPs and Severe RLPs are known in your community, please compare the locations and number of known properties to the Repetitive Loss maps created by DRBC using FEMA data.  

Do the maps presented to your community accurately portray the known repetitive loss properties in your community?  
 FORMCHECKBOX 
 Yes        
 FORMCHECKBOX 
 RLPs are underestimated  
 FORMCHECKBOX 
 RLPs are overestimated
 FORMCHECKBOX 
 Severe RLPs are underestimated  

 FORMCHECKBOX 
 Severe RLPs are overestimated

If the maps presented to your community do not accurately portray the known repetitive loss properties in your community, please complete the following:

Number of known Repetitive Loss Properties:       
Number of known Severe Repetitive Loss Properties:       
Date of Information:               

Flood Hazard Information; Critical Facilities:  
To complete the vulnerability assessment required by FEMA, it is necessary that we obtain a list of your community’s critical facilities.  The facilities will be mapped using GIS and their location to the floodplain and their vulnerability to different flood events will be determined.  Critical facilities   include hospitals and other medical facilities, police and fire stations, emergency operations centers, government and public buildings, and institutions with vulnerable populations such as colleges, schools, hospitals and nursing homes.   We will be in contact with your local liaison to designate a specified format for transmission of this information.  The accuracy of the Flood Mitigation Plan and its vulnerability assessment is dependant on the local data you provide.  Thank you.  
Municipal Capability Assessment;  Land Use Planning and the Potential for Flood Mitigation:  
Please list the most recent date of adoption for your Master Plan:      
Does your Master Plan recognize and address potential impacts of flooding in your community? 


 FORMCHECKBOX 
 Yes   FORMCHECKBOX 
 No
If so, please describe how:      
Are there any polices or goals in your Master Plan that articulate how your community plans to manage/minimize the impacts of flooding?  If yes, please describe:       
Do Open Space and Farmland Preservation programs in your community recognize and address existing and potential impacts of flooding? 

 FORMCHECKBOX 
 Yes   FORMCHECKBOX 
 No
If yes, please describe how:      
Do your Land Use/Zoning ordinances recognize and address existing and potential impacts of flooding? 

 FORMCHECKBOX 
 Yes   FORMCHECKBOX 
 No
If yes, please describe how:      
Has your municipality enacted a Stream Corridor or other Buffer Ordinance? 


 FORMCHECKBOX 
 Yes   FORMCHECKBOX 
 No
If yes, please describe and relate how the ordinance is designed to mitigate flooding impacts:      
Does your municipality have other ordinances enacted in your municipality to help mitigate flooding impacts? (e.g. Woodland Conservation, Steep Slopes, Stormwater Management)


 FORMCHECKBOX 
 Yes   FORMCHECKBOX 
 No
If yes, please list:         
Municipal Capability Assessment;  The National Flood Insurance Program   
Does your community participate in the National Flood Insurance Program (NFIP)?


 FORMCHECKBOX 
 Yes    FORMCHECKBOX 
 No  
If so, please list your NFIP Community Number:
     
What was the date of your last Community Assistance Program visit from a FEMA representative?       
We have access to the most recent FEMA flood maps available for your community.  If you have more recent or additional mapping for your community, please provide the names and dates of any additional reports and kindly provide us with a copy.
If you have additional detailed mapping, please list the name and date of each source:      
Please provide a copy of your municipal Flood Damage Prevention Ordinance with your submission of this questionnaire (either by electronic copy or by mail).

Are you aware that effective local enforcement of a flood prevention ordinance is a requirement for citizens in your municipality to continue to be eligible for flood insurance?


 FORMCHECKBOX 
 Yes    FORMCHECKBOX 
 No   

If yes, please describe what your community has been doing to provide effective local enforcement:       
Is your community under a Department of Community Affairs (DCA) review/permit arrangement?
 FORMCHECKBOX 
 Yes    FORMCHECKBOX 
 No
Please indicate the name and title of the person who administers your floodplain ordinance: (They are identified in your local flood damage prevention ordinance)
Name:

     
Title:  

     
In your community, what is (are) the role(s) of the local floodplain administrator? 
 FORMCHECKBOX 
 Development review
 FORMCHECKBOX 
 Planning Board Assistance

 FORMCHECKBOX 
 Enforcement
 FORMCHECKBOX 
 Emergency Management

 FORMCHECKBOX 
 Building Permit review

How long has the current occupant held the position of the local floodplain administrator?

 FORMCHECKBOX 
 Less than one year
 FORMCHECKBOX 
 10-15 years
 FORMCHECKBOX 
 1-5 years
 FORMCHECKBOX 
 15-20 years
 FORMCHECKBOX 
 6-10 years
 FORMCHECKBOX 
 20+ years
Has your floodplain administrator completed formal training related to floodplain management?

 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No

If yes, please describe type of training:      
The Association of State Floodplain Managers (ASFPM) established the Certified Floodplain Manager (CFM) Program in 1999. The emphasis of the CFM program is to ensure that floodplain managers know and understand the standards of the National Flood Insurance Program and have access to the tools to implement these standards at the local level.

Is your community familiar with the Certified Floodplain Manager (CFM) program?
 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No

Would your community like further information on the CFM program?

 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No

An elevation certificate is often required to ensure compliance with your Flood Damage Prevention Ordinance, to determine the proper insurance premium rate, and to support a request for a Letter of Map Amendment or Revision (LOMA or LOMR).  An Elevation Certificate documents the Base Flood Elevation in comparison to the structure's lowest floor. This is an important record for you to keep with your building permits.
Do you maintain a registry of elevation certificates at the local level? 
 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No  
If yes, who maintains the registry?      
The Community Rating System (CRS) is a voluntary feature within the National Flood Insurance Program (NFIP) providing an incentive for communities to reduce flood insurance premiums by exceeding minimum NFIP floodplain management standards.

Does your community participate in the NFIP Community Rating System (CRS)?

 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No
If yes, what is your CRS Rating:
     
Would your community like further information on the NFIP Community Rating System?

 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No
Municipal Capability Assessment;  Other Flood Mitigation Capabilities   
Does your community have any ongoing or completed property elevations? 
 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No
Number of properties:
     
Date Started:
     
Funded by:
     
Does your community have any ongoing or completed property acquisitions? 
 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No
Number of properties:
     
Date Started:
     
Funded by:
     
Are any of the homeowners or businesses in your community interested in being acquired or elevated? 

 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No
If there is interest, please elaborate on the type and number of interested parties and describe any obstacles you are aware of:      
Does your community have any structural flood control measures currently in place?  
 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No
If yes, please describe:      
If you have flood control measures in place, from what agency(ies) has your municipality received technical/financial assistance for flood mitigation?
 FORMCHECKBOX 
 Federal Emergency Management Agency (FEMA)

 FORMCHECKBOX 
 U.S. Army Corps of Engineers
 FORMCHECKBOX 
 USDA Natural Resources Conservation Service (NRCS)
 FORMCHECKBOX 
 New Jersey Department of Environmental Protection

 FORMCHECKBOX 
 New Jersey Office of Emergency Management

 FORMCHECKBOX 
 Other, Please list:       
 FORMCHECKBOX 
 None
Municipal Capability Assessment;  Emergency Response:

Does your community have an Emergency Response Plan?

 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No
Does your community have published evacuation routes? 

 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No
If yes, please provide a copy when you return this questionnaire.  
Please describe the need and procedures for warning and evacuating residents and visitors:

     
Does your community use a Reverse 911 notification system to notify its residents of an impending flood?

 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No
If yes, please describe:      
If no, are you interested in such a notification system?      
Municipal Capability Assessment;  Other:

Do your municipal officials have internet access/email?
 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No
Do you have full-time employees?
 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No
If so, how many?       

part-time employees? 
 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No
If so, how many?      
Do you rely on volunteers for emergency/ hazard management planning?
 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No
Your Local Mitigation Planning Team:
Please provide some information on how your community formed a Local Flood Mitigation Planning Committee (a municipal requirement of this planning initiative)
Please indicate if your Local Flood Mitigation Planning Committee includes representation from any of the following (the following are suggested members only, not required):

          
Local Emergency Management Coordinator 
 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No
          
Local Floodplain Administrator
 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No


Stormwater Management Coordinator
 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No 


Planning Board Member
 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No
          
Zoning Board Member
 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No

Flooded property owners
 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No
            
Governing Body
 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No Municipal Engineer
 FORMCHECKBOX 
 Yes
 FORMCHECKBOX 
 No
          
Other (please specify)      
Please list the members of your Local Flood Mitigation Planning Committee: 
	Name
	Title
	Name
	Title

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     


As your committee moves forward, please keep records of all meeting dates, notes and other appropriate information.  This documentation is a requirement of FEMA.  The following is a summary of requirements that your local committee will need to meet.  

Please list any existing local plans, ordinances, studies or reports that your committee plans to review prior to compiling a list of desired local flood mitigation actions:         
If your committee reaches out to any neighboring communities, agencies, businesses, academia, nonprofits or other interested parties, please keep track of all correspondence.  If you already know of some stakeholders that you plan to reach out to, please list:      
Your community will need to publish notice of your municipality’s intent to prepare a Flood Mitigation Plan.  Please keep track of where and when this notice will be published.  If you know the information at this date, please list:       
The project will be providing a questionnaire that will need to be distributed to residents that have been flooded or are known to be in flood prone areas.  If your committee has thoughts about how it will distribute, collect and summarize the prepared questionnaire, please describe: (e.g. CERT teams, local volunteers)      
Your community will be required to schedule time for public comment at two meetings; once during the drafting stage and another once a working draft of the document has been completed.  Please keep record of the dates and comments provided at the public meetings.  Your committee will be asked to summarize the public comment received and take it into account when developing local mitigation actions.  
Training will be provided to help you develop your flood mitigation goals to reduce or avoid long-term vulnerabilities of your community to flooding.  If your committee has an idea of some of your goals at this point, please list.       
Please detail any flood risk or flood impact that you feel is unique to your municipality:      
It is highly recommended that your committee keep a working list of desired local flood mitigation actions that may arise as you complete this questionnaire.  This list will prove useful as your committee works to finalize a detailed list at a later date. 
Future Contact Information:

Please identify and provide the following information for your municipality:
	Position
	Name
	E-mail
	Phone

	Local Emergency Management Coordinator
	     
	     
	     

	Local Floodplain Administrator
	     
	     
	     

	Local Code Enforcement Official
	     
	     
	     


Room for Additional Comments:

     
THANK YOU!


PAGE  
11

