

01/29/2015
[bookmark: _GoBack]Dear Property Owner:
Re:
The Town of Topsail Beach Board of Commissioners has taken the first steps to challenge the flood determination by FEMA for the area between Scott and Clark Avenue. State officials do not believe this is a mapping error as we asked them in November 2014. Your property is partially or entirely affected by the proposed flood map rezoning changes. This letter includes reasoning for the maps to remain in their current form or proposed update, the method the town intends to proceed with the appeals process and a request for your help as a concerned property owner.
Randy Mundt, Outreach Coordinator, Risk Management Section states: (Figure attached)
The figure shows that the VE zones at transects 17 and 18 were based directly from the results of the Wave Height Analysis for Flood Insurance Studies (WHAFIS) (i.e., wave heights from the WHAFIS model are predicted to be 3-ft or greater), which is a FEMA’s criteria for delineating VE zones on the map. Furthermore, the figure shows wave heights between 1.5 and 3-ft along transect 16 and 19. In these areas, buildings in these moderate wave hazard areas still could potentially see VE zone type damages during a storm event, and would provide a strong case in supporting a higher local standard of V-Zone construction requirements in these areas. VE Zones typically have wind and wave action simultaneously while AE Zones experience primarily wind driven flooding.
The Town has enlisted a coastal engineering firm to perform separate WHAFIS to evaluate the area in question. This option includes for dimensions: Step 1 - Collect topographic data for dune and inland areas and combine with new beach data and compare with areas north and south. ($8,000); Step 2 - Compare with LIDAR data utilized by FEMA in the WHAFIS Modeling. ($7,000); Step 3 - Perform WHAFIS Model on updated data. ($25,000); Step 4 - Prepare and submit appeals package. ($8,000) The Town has obligated $15,000 to the first two steps of the appeal process. Please review the archived video minutes on Granicus from the Town’s website through this link: http://topsail.granicus.com/MediaPlayer.php?view_id=2&clip_id=455
This classification will result in much higher flood insurance premiums for your property. The Town is asking for you to consider making a payment of $240 to help with the cost of this effort. This is property specific and the Board has taken the first steps to appeal the amended flood designation and is asking for your help to make a small investment that would assure your insurance rates remain at current levels and lessen negative impacts on your property. The Town will not pursue the appeal process further without participation from those affected. Please contact your insurance agent to find out specific details on how this could affect your rates if this appeal does not materialize.
Enclosed is a signature page and self-addressed stamped envelope in which to return your contribution. The deadline for confirming your participation is Monday, February 9, 2015. Please contact Christina Watkins, Town Clerk and Flood Plain Administrator, by phone at 910-328-5841 at Town Hall or townclerk@topsailbeach.org if you have any questions.
