Select Bipartisan Committee to Investigate the Preparation for and Response to Hurricane Katrina

Tom Davis, Chairman

[image: image1.png]

N E W S R E L E A S E
For Immediate Release

 Contact: Robert White

October 18, 2005

 (202) 225-5220
Davis: More Progress Needed in FEMA’s Flood Map Modernization
Washington, D.C. – Select Committee Chairman Tom Davis (R-VA) issued the following statement upon today’s release of a report from the Department of Homeland Security Office of the Inspector General, “Challenges in FEMA’s Flood Map Modernization Program” (OIG-05-44):

“Floods are among our most dangerous and expensive natural disasters. As we saw with Hurricane Katrina, especially in New Orleans and the surrounding areas, damage from flood waters can far exceed damage from hurricane winds.

“The DHS Inspector General raises some timely concerns about FEMA’s program to update its flood maps. The great majority – 70 percent – of these maps are more than 10 years old, and many of them are hand-drawn and difficult to update. FEMA is responsible for producing flood maps that detail which areas are at risk for flooding. Local communities rely on these maps to help them limit construction within flood zones. These maps also help determine where flood insurance is needed – and, as The Washington Post reported this week, many residents in low-lying areas of New Orleans did not have flood insurance because the federal government did not require it. Their neighborhoods were assumed to be safe from flooding due to the system of levees and flood walls.

“Among the recommendations contained in the DHS Inspector General’s report are: to expedite flood map modernization in high-risk areas; to work, and share information, with the DHS Geospatial Management Office; and to improve outreach to local communities, which will help ensure accuracy of modernized maps.

“These are all common-sense recommendations, and my understanding is that FEMA officials agree with them, too. Better, more accurate maps can lead to better policies to protect Americans from deadly flood waters.”

#

