FEMA Revised Preliminary Maps and Flood Insurance Study

Flood Insurance Rate Maps (FIRMs) for communities across South Carolina are being updated as part of a map modernization program initiated by the South Carolina Department of Natural Resources (SCDNR) and the Department of Homeland Security – Federal Emergency management Agency (FEMA). FEMA has issued preliminary FIRMS and a Flood insurance Study (FIS) report that contain proposed flood hazard determination for Fairfield County. Flood Hazard determinations may include the addition or modification of: Base Flood Elevations (BFEs); flood depths; Special Flood Hazard Area (SFHA) boundaries or zone designations; or, the regulatory floodway.

These determinations are the basis for the floodplain management measures that our community is required to adopt in order to remain qualified for participation in the National Flood Insurance Program. However, before the preliminary determinations are effective for floodplain management purposes, the public is provided an opportunity to appeal the proposed information.

The statutory 90-day appeal period has not begun. FEMA will solicit technical information or comments on the proposed flood hazard determination shown on the preliminary FIRMs and/or FIS report for our community. According to the FEMA Guidance document, items that are eligible for appeal include:

• Areas showing new or revised BFEs or base flood depths
• Areas showing new or revised SFHA boundaries
• Areas where there is a change in SFHA zone designation
• Areas showing new or revised regulatory floodway boundaries

An appeal must be based on data that shows the new or modified BFEs, base flood depths, SFHA boundaries, SFHA zone designations or regulatory floodways to be scientifically or technically incorrect. All analyses and data submitted by appellants must be certified by a Registered Professional Engineer or Licensed Land Surveyor as appropriate. FEMA will consider comments and inquires regarding data other than the proposed flood hazard determinations (e.g., incorrect street names, typographical errors, omissions) that are submitted during the appeal period.

All appeals and comments or inquiries must be submitted within the 90-day appeal period to:

 Maria Cox Lamm, State NFIP Coordinator
 SC Department of Natural Resources
 Flood Mitigation Program
 1000 Assemble St.

 Columbia, SC 29202
 Email: coxm@dnr.sc.gov
 Phone: (803) 734-4307

The preliminary FIRM data and FIS report may be reviewed through the SCDNR appeal process website. For further information, please contact the Fairfield County Planning, Building and Zoning Office at (803) 712-6596.

To view the preliminary FEMA flood maps you can visit the Fairfield County GIS Interactive Map page
To view the current Flood Insurance Rate Map you can visit the Fairfield County Planning, Building& Zoning Depart..

To view the hard copy of the preliminary FIRM you can visit the Fairfield County Planning, Building and Zoning Department.

