

Final Report to Congress: John H. Chafee Coastal Barrier Resources System Digital Mapping Pilot Project

Cover photograph credit: Program for the Study of Developed Shorelines at Western Carolina University.

Final Report to Congress: John H. Chafee Coastal Barrier Resources System Digital Mapping Pilot Project

Acknowledgements

Many people within the Department of the Interior and U.S. Fish and Wildlife Service (Service) provided support for the Digital Mapping Pilot Project (pilot project), including: Cheryl Amrani, Marta Anderson, Martha Balis-Larsen, Mitch Bergeson, Cynthia Bohn, Linus Chen, Paul Comlish, Margaret Engesser, Teresa Fish, Gary Frazer, Nancy Green, Angela Gustavson, Alyssa Hausman, Gary Hunt, Martin Kodis, Dominic Maione, Jonathan Phinney, and Gina Shultz. Steve Kalaf, Quinn Moody, and Jen Zosh of Dewberry LLC provided technical and mapping support for the pilot project.

The Service would like to thank the Members of Congress who sponsored and co-sponsored the 2006 Coastal Barrier Resources Reauthorization Act, which directed the Secretary of the Interior to complete final recommended maps for the pilot project and prepare this report, including: former Senator Lincoln Chafee, former Congressman Wayne Gilchrest, Senator James Inhofe, the late Senator James Jeffords, former Congressman James Leach, as well as current and former Senate Committee on Environment and Public Works and House Committee on Natural Resources staff who have supported the map modernization effort, including: Jason Albritton, William Ball, Harry Burroughs, Dave Jansen, John Rayfield, and Matthew Strickler; and the Senate and House Appropriation Committees. The Service also extends special thanks to former Congressman Thomas Evans, who sponsored the original Coastal Barrier Resources Act in 1982, and has provided unwavering support for the Coastal Barrier Resources System ever since.

Authors

Kristy Hatch, U.S. Fish and Wildlife Service

Katie Niemi, U.S. Fish and Wildlife Service

Dana Wright, U.S. Fish and Wildlife Service

Suggested citation:

**U.S. Fish and Wildlife Service.
Final Report to Congress:
John H. Chafee Coastal Barrier
Resources System Digital Mapping
Pilot Project. 2016.**

Authority for the Digital Mapping Pilot Project and Purpose of this Report

In 2008, the U.S. Fish and Wildlife Service (Service) submitted its initial *Report to Congress: John H. Chafee Coastal Barrier Resources System Digital Mapping Pilot Project* (pilot project) to the Senate Committee on Environment and Public Works and the House Committee on Natural Resources, per a directive in Section 6 of the 2000 Coastal Barrier Resources Reauthorization Act (2000 CBRRA).¹ The 2008 pilot project report: (1) contained draft maps that proposed modifications to 70 units of the John H. Chafee Coastal Barrier Resources System (CBRS) located in Delaware, Florida, Louisiana, North Carolina, and South Carolina and (2) described the methodology and results of the pilot project and the feasibility, data standards and needs, and costs of completing digital maps for the remainder of the CBRS.

The Service made the proposed pilot project maps and report available for public review and comment in 2009. Since the publication of the initial report, six units have been removed from the pilot project and one unit has been added, resulting in a total of 65 units in the pilot project at this time.²

This final report to Congress provides the final recommended maps for 65 units (comprising 274,363 acres and about eight percent of the total CBRS acreage), and has been prepared in accordance with Section 3 of the 2006 Coastal Barrier Resources Reauthorization Act (2006 CBRRA),³ which specifies that the Secretary of the Interior, after providing an opportunity for the submission and consideration of public comments, shall submit a report regarding the digital CBRS maps created under the pilot project to the Senate Committee on Environment and Public Works and the House Committee on Natural Resources. The 2006 CBRRA specifies that the report shall contain:

- (1) the final recommended digital maps created under the pilot project;
- (2) recommendations for the adoption of the digital maps by Congress;
- (3) a summary of the comments received from the Governors of the States, other government officials, and the public regarding the digital maps;
- (4) a summary and update of the protocols and findings of the initial pilot project report required under Section 6(d) of the 2000 CBRRA, which included:
 - a description of the cooperative agreements that would be necessary to complete digital mapping of the entire CBRS,
 - the extent to which the data necessary to complete digital mapping of the entire CBRS are available,
 - the need for additional data to complete digital mapping of the entire CBRS,
 - the extent to which the boundary lines on the digital maps differ from the boundary lines on the original maps, and
 - the amount of funding necessary to complete digital mapping of the entire CBRS; and
- (5) an analysis of any benefits that the public would receive by using digital mapping technology for all CBRS units.

The following table provides an introduction to the chapters of this report and notes which chapters and appendixes address the requirements listed above.

<i>Report Chapter</i>	<i>Description</i>
Chapter 1: Overview of the Coastal Barrier Resources System	This chapter includes an overview of the Coastal Barrier Resources Act and CBRS map modernization.
Chapter 2: Benefits of Map Modernization and Successes to Date	This chapter includes an analysis of benefits that the public will receive by using digital mapping technology for all CBRS units, as required by Section 3(c)(5) of the 2006 CBRRRA.
Chapter 3: Pilot Project Public Review Process	This chapter includes a summary of the public review process, as required by Section 3(b)(2)(A) of the 2006 CBRRRA.
Chapter 4: Summary of Public Comments and Service Responses, Changes to Maps, and Updates to Mapping Protocols	This chapter includes a summary of the substantive overarching comments received during the public review period regarding the proposed maps and a summary and update of the protocols of the initial pilot project report, as required by Sections 3(c)(3) and 3(c)(4) of the 2006 CBRRRA, respectively.
Chapter 5: Summary and Update of Pilot Project Results	This chapter describes the results of the pilot project and the extent to which the boundary lines on the digital maps differ from the boundary lines on the original maps, as required by Section 3(c)(4) of the 2006 CBRRRA.
Chapter 6: Guiding Principles and Criteria for Coastal Barrier Resources System Modifications	This chapter includes a set of guiding principles and criteria to be applied to assessments of areas under consideration for removal from, addition to, and reclassification within the CBRS, and is based upon the lessons learned through the pilot project and other comprehensive remapping projects.
Chapter 7: Next Steps and Conclusions	This chapter includes a recommendation for the adoption of the final recommended maps by Congress, as required by Section 3(c)(2) of the 2006 CBRRRA. This chapter also describes the next steps to comprehensively modernize the remainder of the CBRS, including the cooperative agreements, digital data needs, data availability, and costs associated with completing digital mapping of the entire CBRS, as required by Section 3(c)(4) of the 2006 CBRRRA.
Literature Cited	This section contains a list of the sources cited throughout the report.
Appendix A: Glossary	This appendix includes a glossary of terms used throughout the report.
Appendix B: Summary of Historical Changes to the Coastal Barrier Resources System	This appendix includes a summary table of the historical changes that have been made to the CBRS.
Appendix C: Pilot Project Unit Summaries and Final Recommended Maps	This appendix includes unit summaries that update the findings of the initial pilot project report, as required by Section 3(c)(4) of the 2006 CBRRRA. This appendix also includes the final recommended maps created under the pilot project, as required by Section 3(c)(1) of the 2006 CBRRRA.
Appendix D: Pilot Project Acreage, Structure and Shoreline Changes	This appendix includes the acreage, shoreline, and structure changes associated with the final recommended maps included in Appendix C.
Appendix E: Responses to Unit-Specific Public Comments	This appendix includes a summary of the comments received for specific units during the public review period regarding the proposed maps, as required by Section 3(c)(3) of the 2006 CBRRRA.

¹ Pub. L. 106-514

² Units FL-64P, L07, L08, and L09 were removed from the pilot project because comprehensively revised maps for these areas have been adopted by Congress. The Service's proposed map for Unit FL-64P was made effective via Pub. L. 110-419 on October 15, 2008. The Service's final recommended maps for Units L07, L08, and L09 were made effective via Pub L. 113-253 on December 18, 2014. Units FL-19 and FL-78P have been removed from the pilot project because the areas within these two units have been incorporated into existing adjacent CBRS units (Units FL-19P and FL-78, respectively). Unit NC-01P has been added to the pilot project as a new OPA because it contains areas that are currently within a System Unit (Unit NC-01) but are appropriate for reclassification to an OPA.

³ Pub. L. 109-226

Contents

Acknowledgements	ii
Authority for the Digital Mapping Pilot Project and Purpose of this Report	iii
Executive Summary	ix
CHAPTER 1: Overview of the Coastal Barrier Resources System	1
Geomorphology of Coastal Barriers	1
Costs and Risks Associated with the Development of Coastal Barriers	1
Effects of Climate Change on the Coastal Environment.....	2
Coastal Barrier Resources Act	4
Value of the Coastal Barrier Resources Act.....	4
Map Modernization Efforts	5
CHAPTER 2: Benefits of Map Modernization and Successes to Date	7
Digital Conversion.....	8
Comprehensive Map Modernization.....	10
Digital Data and CBRS Mapper	11
CHAPTER 3: Pilot Project Public Review Process	13
Notification Process for the Public Comment Period.....	13
Distribution Process for the 2008 Pilot Project Report and Proposed Maps	13
Extension of the Public Comment Period and Public Meetings	13
Results of the Public Comment Period.....	13
CHAPTER 4: Summary of Public Comments and Service Responses, Changes to Maps, and Updates to Mapping Protocols	15
Authority of the Service to Recommend Additions to the CBRS.....	16
Effectiveness of the CBRA	16
Long-Term Preservation of the CBRS.....	17
Modernizing CBRS Maps Using Digital Technology.....	17
Public Disclosure of CBRS Designation	17
Multiple Layers of Protection on Properties in the CBRS	18
Amend the CBRA to Add Exemptions for Projects Deemed to be of Public Benefit.....	18
Effective Dates for Areas Added to or Reclassified within the CBRS	18
Delineation of CBRS Boundaries Based on Legal Descriptions Instead of Maps.....	19
Age and Quality of Aerial Imagery Used for CBRS Base Maps.....	19
System Unit versus OPA Classification and Reclassification	19
Mapping Channels within the CBRS.....	21
Mapping Landward CBRS Boundaries Using Easy-to-Map Features	22
Addition of Associated Aquatic Habitat behind a Developed Barrier to the CBRS.....	23
Inclusion of Docks, Piers, Marinas, and Other Shoreline Structures within the CBRS	24
Shoreline and Development Feature Buffering	24
Roads and Road Rights-of-Way in OPAs.....	27
Mapping Seaward Boundaries of Excluded Areas in the CBRS.....	27
Seaward Limits of CBRS Units	27

CHAPTER 5: Summary and Update of Pilot Project Results 31
 Types of Changes to CBRS Boundaries on Pilot Project Maps.....31
 Other Changes Affecting Pilot Project CBRS Maps.....34
 Final Recommended Acreage, Shoreline, and Structure Changes35

CHAPTER 6: Guiding Principles and Criteria for Coastal Barrier Resources System Modifications 37
 Overview of Guiding Principles and Criteria for Removals from the CBRS.....37
 Overview of Guiding Principles and Criteria for Additions to the CBRS37
 Overview of Protocol for CBRS Unit Classification38
 Guiding Principles for CBRS Modifications38
 Definition of a Coastal Barrier39
 Criteria for CBRS Modifications.....39

CHAPTER 7: Next Steps and Conclusions 47
 Adoption of the Final Recommended Pilot Project Maps47
 Next Steps to Comprehensively Modernize the Remainder of the CBRS47
 Conclusions48

Literature Cited 50

APPENDIX A: Glossary..... A-1
APPENDIX B: Summary of Historical Changes to the Coastal Barrier Resources System..... B-1
APPENDIX C: Pilot Project Unit Summaries and Final Recommended Maps..... C-1
APPENDIX D: Pilot Project Acreage, Structure, and Shoreline Changes D-1
APPENDIX E: Responses to Unit-Specific Public Comments..... E-1

List of Figures

Figure 1. Four types of coastal barriers: bay barrier, tombolo, barrier spit, and barrier island..... 1
Figure 2. Several homes located on the beach in Rodanthe, North Carolina, showing flooding from Hurricane Isabel in 2003..... 2
Figure 3. Chart showing the historical loss dollars paid between 1978 and 2014 by the National Flood Insurance Program 3
Figure 4. A home in the surf on the Outer Banks, North Carolina 3
Figure 5. Flooding of a street in Charleston, South Carolina 4
Figure 6. 1990 CBRS map of Unit D01 in Rhode Island that is hard to interpret because the boundary varies in width 7
Figure 7. 1994 CBRS map of Unit FL-72P in Florida showing a gap in the boundary in order to avoid covering a label on the map 7
Figure 8. Flow chart showing the differences between the two main CBRS map modernization efforts: digital conversion and comprehensive map modernization..... 8
Figure 9. Example of a Federal Emergency Management Agency Flood Insurance Rate Map that shows the CBRS boundary..... 9
Figure 10. Pie chart showing the percentage of comments submitted by the different types of commenters (individuals, local, Federal and State officials, Congress, and other)..... 14
Figure 11. Map of CBRS units P19/P19P in Florida showing the complex patchwork of many segments of OPAs and System units. 20
Figure 12. 1990 CBRS map of Unit NC-06P in North Carolina showing the CBRS boundary following the edge of a channel 22
Figure 13. 1990 CBRS map of Unit L05 in North Carolina showing the CBRS boundary following the center of a channel 22

Figure 14. Map of CBRS units NC-06/NC-06P in North Carolina where the boundary is drawn at the first natural break within one mile of the undeveloped portion of the coastal barrier23

Figure 15. Map of CBRS Unit P05 in Florida showing the boundary with a 20 foot buffer along the developed shoreline..... 25

Figure 16. Map of CBRS Unit L09 in North Carolina where the boundary follows the shoreline and does not require a buffer because the development is set back from the shoreline 25

Figure 17. Map of CBRS Unit P21 in Florida showing the boundary with a 20 foot buffer along a bridge 26

Figure 18. Map of CBRS Unit P21 in Florida where the boundary is placed away from visible bridge infrastructure in order to exclude it from the CBRS 26

Figure 19. Map of CBRS Unit L09 in North Carolina where the boundary follows the wetland/fastland interface and there is a buffer of 20 feet to ensure development is excluded from the CBRS 26

Figure 20. Map of CBRS Unit FL-13P in Florida showing roads that are included within the OPA 27

Figure 21. 1990 map of CBRS Unit L06 in North Carolina showing two excluded areas that are open on the seaward side 28

Figure 22. 1990 map of CBRS Unit P11 in Florida showing an excluded area that is closed on the seaward side along the shoreline. 28

Figure 23. Map of CBRS Unit NC-01 in North Carolina showing an excluded area that is closed on the seaward side..... 28

Figure 24. Map of CBRS Unit P22 in Florida where the boundary is open on the seaward side..... 29

Figure 25. Map of CBRS Unit C34A in Massachusetts showing a shoreline opposite the unit that is less than one mile away across open water 29

Figure 26. Map of CBRS Unit FL-18P in Florida showing the boundary moved to follow a park boundary and therefore remove private land from the CBRS 33

Figure 27. Map of CBRS Units DE-07/DE-07P in Delaware showing an area of private land that is recommended to be reclassified from OPA Unit DE-07P to System Unit DE-07 34

Figure 28. Map of CBRS Unit FL-43 in Florida showing that there are no changes between the existing and final recommended boundaries..... 35

Figure 29. Map showing the many discrete segments of CBRS Units D02B/D02BP in Rhode Island..... 41

Figure 30. Aerial imagery of Unit L06 in North Carolina showing a main road with scattered structures 41

Figure 31. Aerial imagery of Unit P30 in Florida showing both a paved road and an unimproved road 42

Figure 32. Map of CBRS Unit FL-45 in Florida showing an area with incomplete development that is recommended for addition to the CBRS 42

Figure 33. A 1990 map of CBRS Unit P21 in Florida next to a current map of Unit P21. The two maps illustrate the inaccuracies with the original base map that caused a mapping error, and the Service’s final recommended boundary that would fix the error 44

Figure 34. A 1990 map of CBRS Unit P16 in Florida next to a current map of unit P16. The two maps illustrate the intentional inclusion of a mainland area within the CBRS 45

List of Tables

Table 1. Summary of Substantive Overarching Comments and Responses..... 15

Table 2. Summary of Final Recommended Acreage and Structure Changes 35

Table 3. Summary of Historical Changes to the Coastal Barrier Resources System B-1

Table 4. Page Number of Each Unit Summary and Corresponding Final Recommended Map in this Appendix C-3

Table 5. Pilot Project Acreage Changes D-1

Table 6. Pilot Project Structure and Shoreline Changes D-3

Table 7. Summary of Substantive Overarching Comments and Responses Addressed in Chapter 4 E-1

Table 8. Summary of Unit-Specific Comments..... E-2

List of Acronyms and Abbreviations

2000 CBRRA – 2000 Coastal Barrier Resources Reauthorization Act

2006 CBRRA – 2006 Coastal Barrier Resources Reauthorization Act

CBIA – Coastal Barrier Improvement Act

CBRA – Coastal Barrier Resources Act

CBRS/System – John H. Chafee Coastal Barrier Resources System

Department/DOI – Department of the Interior

FEMA – Federal Emergency Management Agency

FIM – Flood Insurance Manual

FIRM – Flood Insurance Rate Map

GAO – Government Accountability Office

GIS – Geographic Information System(s)

IPCC – Intergovernmental Panel on Climate Change

NFIP – National Flood Insurance Program

NOAA – National Oceanic and Atmospheric Administration

NWI – National Wetlands Inventory

OPA – Otherwise Protected Area

Secretary – Secretary of the Interior

Service/USFWS – U.S. Fish and Wildlife Service

SFHA – Special Flood Hazard Area

USGS – United States Geological Survey