Floodplain Easement Program

Step-by-Step Application Information

The following provides a general account of the steps necessary for a landowner to complete in order to enroll into the FEP program and record a FEP easement. NOTE: ALL FEP EASEMENTS ARE PERMANENT EASEMENTS.

1. Landowner contacts the local NRCS field office to determine eligibility of the site.

2. Site determined to be eligible landowner makes application with local NRCS office using Application for Long Term Assistance Form AD-1153.

3. Site is ranked by NRCS, and by the U.S.Fish and Wildlife Service and Indiana Department of Natural Resources personnel if available. Landowner is encouraged to attend and provide input during the ranking process. Indiana FEP Ranking Form is used.

4. Ranking packet is submitted by the local NRCS office to the WRP Coordinator. Ranked sites are put on statewide ranking list. Available funds are used to fund as many of the ranked sites as possible.
5. NRCS requests title commitment on property.

6. Landowner develops final restoration plan for the easement area with the local NRCS office.

7. Letter of Tentative Acceptance along with Notification of Intent to Continue Form
AD-1159 is sent to landowner indicating that the site has been funded and requesting their confirmation on continuing on with the FEP program. Landowner has up to 15 calendar days to respond.
8. Offers are made to landowners based on the Geographic Area Rate Caps (GARC) for individual counties.
9. Landowner requests survey to be completed providing legal description of the easement area.

10. Title commitment and survey submitted to WRP Coordinator and forwarded on to Office of General Counsel for review. Landowner is responsible for providing clear title on the easement area.

11. Closing materials submitted to closing agent (title company) for recording of easement.

12. Closing agent records Warranty Easement Deed Form NRCS-LTP-20 with landowner. Easement payment is made by closing agent to landowner.

13. Landowner may crop property within the fiscal year (October through September) that an easement is recorded if approved by NRCS.

14. Restoration plan practices should be completed by December 30, 2010.

