	Floodplain & Wetland Review for the 8 STEP PROCESS

FOR COMPLIANCE WITH FLOODPLAIN MANAGEMENT

[24 CFR 55, Executive Orders 11988 & 11990]

	1. Floodplain and Wetland review applies to projects involving ANY of the following-Check all that apply:

 FORMCHECKBOX
 Acquisition of land or buildings

 FORMCHECKBOX
 New Construction

 FORMCHECKBOX
 Substantial Rehabilitation (i.e. modifications and improvements to buildings where rehabilitation costs exceed 50% of the pre-rehab value of the building or where residential density increases more than 20%)

 FORMCHECKBOX
 Expanding the footprint of buildings or structures

 FORMCHECKBOX
 Infrastructure Improvements—Water, Sewer, Drainage, Roads, and Ditches

 FORMCHECKBOX
 Other activities affecting land use__

	2. Is the project located in a 100-year floodplain, designated floodway, or wetland? FORMCHECKBOX
 Yes FORMCHECKBOX
 No
[Note: Review the FIRM (Flood Insurance Rate Map) for your project area, or when the project area is not mapped, use other best available information (i.e. Dept. of Natural Resources response letter).]

If YES, skip to #4

If NO, go on to #3

	3. You have determined that the project is NOT located in a floodplain or wetland. Document the determination by completing the following:
Source Documentation: Attach a FEMA Flood Insurance Rate Map (FIRM) and indentify the site and project location on the map. Community Name/Number:__

FIRM Map Panel and Date of Map Panel:__

	If the area has not been mapped, obtain the best available information from one or more of the following qualified resources: (Check all sources used and attach all documentation received.)

 FORMCHECKBOX
 Nebraska Department of Natural Resources

 FORMCHECKBOX
 Natural Resources Conservation Service (Wetlands Determination Only)
 FORMCHECKBOX
 US Army Corps of Engineers (Wetlands Determination Only)
 FORMCHECKBOX
 Other __

	4. You have determined that your project is located in a floodplain/wetland. The HUD 8 Step Process is required. Complete and attach the following 8-Step Decision Making Form and all supporting documentation.

(Refer to the Preliminary Engineering/Architectural Report and/or consult with the engineer/architect for assistance. Consultation with environmental professionals may be appropriate.)

	HUD 8 STEP PROCESS

DECISION MAKING PROCESS UNDER 24 CFR 55.20 AND EXECUTIVE ORDER 11988

	STEP 1—Determine if the proposed action/project is located in a 100-year floodplain/wetland.

	Attach the FEMA Flood Insurance Rate Map (FIRM) and complete the following:

Community Name/Number: ___

Map Panel and Date of Map Panel: ___

Flood Zone for Proposed Project Site:__

Executive Order 11988 requires the project sponsor to evaluate all available options prior to deciding to put federally funded assets into an at-risk flood zone. If the proposed project is located in a regulated floodplain area, provide the necessary documentation which shows that development in a floodplain is the only viable option.

(Continue to Step 2 if the area has been mapped and the information above has been provided)

If the area has not been mapped, obtain the best available information from one or more of the following qualified resources: (Check all sources used and attach all documentation received.)

 FORMCHECKBOX
 Nebraska Department of Natural Resources

 FORMCHECKBOX
 Natural Resources Conservation Service (Wetlands Determination Only)
 FORMCHECKBOX
 US Army Corps of Engineers (Wetlands Determination Only)
 FORMCHECKBOX
 Other __
If the area not been mapped, but is participating in the National Flood Insurance Program, the local floodplain coordinator should request a base flood elevation (BFE) request for the site from a community on-staff or on-retainer professional engineer and submit a letter with the request to the Nebraska Department of Natural Resources (NDNR). All correspondence from the NDNR is required to be with the local floodplain administrator. Attach all documentation received.

If the area has not been mapped, and not participating in the National Flood Insurance Program, a community on-staff or on-retainer professional engineer must include a letter, with the additional 8 Step Review documentation, stating that in his/her professional opinion, the project site is or is not flood prone. If the project site is flood prone, then the engineer must state how the flood risk will be mitigated to the project (Attach all documentation received).

	

	STEP 2—Involve the public in the decision-making process.

	Publish the Early Public Notice

The Early Public Notice is a notice of the proposal to consider an action in a floodplain/wetland. The notice must be published in a newspaper of widest circulation. A required minimum 15-day comment period begins the day after publication. Indicate if any comments were received. If the RE receives any written comments, the RE must respond in writing, resolve any issues, and provide copies to DED.

Attach a copy of the notice and affidavit of publication to this form.

Name of Newspaper: ___

Date of Publication: __

Were any comments received in writing? FORMCHECKBOX
 Yes FORMCHECKBOX
 No
(If Yes, attach all correspondence.)

	

	STEP 3—Evaluate alternatives to locating the proposed action in a floodplain.
Explain in detail each of the following to determine if the floodplain and/or wetland can be avoided:

(Attach additional pages as necessary.)

	a. Identify and explain if alternative sites suitable for the project exist outside the floodplain/wetland:

(Refer to the engineer/architect, or engineering/architectural report for alternatives. Include other sites and/or buildings and the No Action Alternative.)

	b. Identify and explain if feasible alternative actions/methods may be used to fulfill the identical project objective:

Can different or modified actions with less chance for impact be used to fulfill the same project?

	c. Identify and explain if threats to lives and property and/or adverse impacts to the floodplain/wetland outweigh the benefits of the proposed project:

(Explain if impacts are too severe to human and natural environments to complete the project.)

	STEP 4—Identify indirect and direct impacts associated with occupying or modifying the floodplain/wetland.
If the RE determines the practicable alternative for the project/action is occupying or modifying the floodplain/wetland, then impacts to lives and properties and impacts to floodplains and/or wetlands must be identified.

If the RE determines an alternative site for the project exists out of the floodplain/wetland, project activities may still have an impact on the nearby floodplain/wetland and must also be identified to determine ways to minimize harm.

Explain in detail how the project/activity will affect the floodplain/wetland regarding the following types of impacts:

	a. Positive or beneficial impacts to the floodplain/wetland, both direct and indirect:

(List and describe)

	b. Negative or harmful impacts to the floodplain/wetland, both direct and indirect:

(List and describe)

	c. Concentrated impacts at or near the floodplain/wetland:

(List and describe)

	d. Dispersed or remote impacts occurring distant from the floodplain/wetland:

(List and describe)

	e. Short-term impacts to the floodplain/wetland (temporary impacts occurring immediately after an action lasting a short while):

(List and describe)

	f. Long-term impacts to the floodplain/wetland (impacts occurring during or after an action that persist for considerable time or indefinitely):

(List and describe)

	g. Explain if the project encourages development in the floodplain wetland:

(Describe)

	STEP 5—Identify mitigation measures to minimize impacts to and preserve benefits of the floodplain/wetland.
(Consult with the project engineer/architect and/or engineering/architectural report.)

	a. Explain how actions will be designed and/or modified to minimize harm to, or within, the floodplain/wetland:

	b. Explain how actions will be designed and/or modified to restore and/or preserve as much of the natural and beneficial floodplain/wetland values as possible:

	STEP 6—Re-evaluate alternatives identified in Step 3. Take into account all identified impacts and mitigation measures.

	a. Explain whether it is possible to modify or relocate the project activity and why:

	b. If there are no alternatives, explain why the project/activity should occur. Consider impacts determined in Step 4 and minimization efforts identified in Step 5.

	STEP 7—If re-evaluation results in no practicable alternative to relocate the project out of the floodplain/wetland, the decision must be made public.

	Publish the Notice of Explanation

The Notice of Explanation must include the reasons for locating the project/activity in the floodplain/wetland, all alternatives considered (including the no action alternative), and all mitigation measures planned.

The notice must be published in a newspaper of widest circulation. A required minimum 7-day comment period begins the day after publication. Indicate if any comments were received. If the RE receives any written comments, the RE must respond in writing, resolve any issues, and provide copies to DED.

This notice must not be published concurrently with the Combined Notice.

Attach a copy of the notice and affidavit of publication to this form.

Name of Newspaper: ___

Date of Publication: __

Were any comments received in writing? FORMCHECKBOX
 Yes FORMCHECKBOX
 No
(If Yes, attach all correspondence.)

	STEP 8—Implement the Project.

	Project implementation can only proceed provided compliance has been demonstrated with respect to all of the prior steps and provided the project has been approved by the State in accordance with HUD regulation 24 CFR 58.

The RE has a continuing responsibility to ensure that the mitigating measures identified in Step 7 are implemented. Mitigation measures must be incorporated, as appropriate, in project contracts and all related agreement documents.

Additional Information/Explanations:

Attachments:

1

