

DEPARTMENT OF HOMELAND SECURITY

Federal Emergency Management Agency

44 CFR Part 64

Suspension of Community Eligibility

This list identifies communities where the sale of flood insurance has been authorized under the National Flood Insurance Program (NFIP) that are scheduled for suspension on the effective dates listed due to noncompliance with the floodplain management requirements of the program. If the Federal Emergency Management Agency (FEMA) receives documentation that the community has adopted the required floodplain management measures prior to the effective suspension date, the suspension will not occur. Information identifying the current participation status of a community can be obtained from FEMA's CSB available at www.fema.gov/flood-insurance/work-with-nfip/community-status-book.

DATES: The effective date of each community's scheduled suspension is the date ("Susp.") listed in the third column of the following tables.

FOR FURTHER INFORMATION CONTACT: If you want to determine whether a particular community was suspended on the suspension date or for further information, contact Adrienne L. Sheldon, PE, CFM, Federal Insurance and Mitigation Administration, Federal Emergency Management Agency, 400 C Street SW., Washington, DC 20472, (202) 674-1087. Details regarding updated publication requirements of community eligibility status information under the NFIP can be found on the CSB section at the website mentioned above.

SUPPLEMENTARY INFORMATION: The NFIP enables property owners to purchase Federal flood insurance that is not otherwise generally available from private insurers. In

return, communities agree to adopt and administer local floodplain management measures aimed at protecting lives, new and substantially improved construction, and development in general from future flooding. Section 1315 of the National Flood Insurance Act of 1968, as amended, 42 U.S.C. 4022, prohibits the sale of NFIP flood insurance unless an appropriate public body adopts adequate floodplain management measures with effective enforcement measures. The communities identified in the table no longer meet that statutory requirement for compliance with NFIP regulations, 44 CFR Part 59. Accordingly, the communities will be suspended on the effective date listed in the third column. As of that date, flood insurance will no longer be available in the community. FEMA recognizes communities may adopt and submit the required documentation after this table is published but prior to the actual suspension date. These communities will not be suspended and will continue to be eligible for the sale of NFIP flood insurance. Their current NFIP participation status can be verified at any time on the CSB section at the website mentioned above.

In addition, FEMA publishes a Flood Insurance Rate Map (FIRM) that identifies the Special Flood Hazard Areas (SFHAs) in these communities. The date of the published FIRM is indicated in the fourth column of the table. No direct federal financial assistance (except assistance pursuant to the Robert T. Stafford Disaster Relief and Emergency Assistance Act not in connection with a flood) may be provided for construction or acquisition of buildings in identified SFHAs for communities not participating in the NFIP and identified for more than a year on FEMA's initial FIRM for the community as having flood-prone areas (section 202(a) of the Flood Disaster Protection Act of 1973, 42 U.S.C. 4106(a), as amended). This prohibition against certain types of federal assistance becomes effective for the communities listed on the date shown in the last column.

Each community receives 6-month, 90-day, and 30-day notification letters addressed to the Chief Executive Officer stating that the community will be suspended unless the required floodplain management measures are met prior to the effective suspension date.

List of Subjects in 44 CFR Part 64

Flood insurance, Floodplains.

Accordingly, 44 CFR Part 64 is amended as follows:

PART 64--[AMENDED]

1. The authority citation for Part 64 continues to read as follows:

Authority: 42 U.S.C. 4001 et seq.; Reorganization Plan No. 3 of 1978, 3 CFR, 1978 Comp.; p. 329; E.O. 12127, 44 FR 19367, 3 CFR, 1979 Comp.; p. 376.

§ 64.6 [Amended]

2. The tables published under the authority of § 64.6 are amended as follows:

State and Location	Community No.	Effective date authorization/cancellation of sale of flood insurance in community	Current Effective Map Date	Date Certain Federal assistance no longer available in SFHAs
Region 2				
New Jersey: Eagleswood, Township of, Ocean County.	340372	December 16, 2021, Susp.	December 16, 2021	December 16, 2021.
Harvey Cedars, Borough of, Ocean County.	345296	-do-*	-do-	-do-
Long Beach, Township of, Ocean County.	345301	-do-	-do-	-do-
Ship Bottom, Borough of, Ocean County.	345320	-do-	-do-	-do-
Surf City, Borough of, Ocean County.	345324	-do-	-do-	-do-
Region 4				
Mississippi: Coahoma County, Unincorporated Areas.	280038	-do-	-do-	-do-
Friar's Point, Town of, Coahoma County.	280040	-do-	-do-	-do-
Lula, Town of, Coahoma County.	280042	-do-	-do-	-do-
Lyon, Town of, Coahoma County.	280043	-do-	-do-	-do-
South Carolina: Atlantic Beach, Town of, Horry County.	450222	-do-	-do-	-do-
Briarcliffe Acres, Town of, Horry County.	450232	-do-	-do-	-do-
Conway, City of, Horry County.	450106	-do-	-do-	-do-
Horry County, Unincorporated Areas.	450104	-do-	-do-	-do-

State and Location	Community No.	Effective date authorization/cancellation of sale of flood insurance in community	Current Effective Map Date	Date Certain Federal assistance no longer available in SFHAs
Loris, City of, Horry County.	450108	-do-	-do-	-do-
Myrtle Beach, City of, Horry County.	450109	-do-	-do-	-do-
Region 9				
California: Shasta County, Unincorporated Areas.	060358	-do-	-do-	-do-

*-do- =Ditto.

Code for reading third column: Susp. —Suspension.