

FLOOD INSURANCE STUDY

VOLUME 4 OF 4

Cobb County

COBB COUNTY, GEORGIA AND INCORPORATED AREAS

COMMUNITY NAME	COMMUNITY NUMBER
ACWORTH, CITY OF	130053
AUSTELL, CITY OF	130054
COBB COUNTY (UNINCORPORATED AREAS)	130052
KENNESAW, CITY OF	130055
MARIETTA, CITY OF	130226
POWDER SPRINGS, CITY OF	130056
SMYRNA, CITY OF	130057

REVISED:
MARCH 4, 2013

Federal Emergency Management Agency

FLOOD INSURANCE STUDY NUMBER
13067CV004C

NOTICE TO
FLOOD INSURANCE STUDY USERS

Communities participating in the National Flood Insurance Program have established repositories of flood hazard data for floodplain management and flood insurance purposes. This Flood Insurance Study (FIS) report may not contain all data available within the Community Map Repository. Please contact the Community Map Repository for any additional data.

The Federal Emergency Management Agency (FEMA) may revise and republish part or all of this FIS report at any time. In addition, FEMA may revise part of this FIS report by the Letter of Map Revision process, which does not involve republication or redistribution of the FIS report. Therefore, users should consult with community officials and check the Community Map Repository to obtain the most current FIS report components.

Initial Countywide FIS Effective Date: August 18, 1992

Revised Countywide FIS Effective Date: December 16, 2008

Revised Countywide FIS Effective Date: March 4, 2013

TABLE OF CONTENTS

	<u>Page</u>
1.0 <u>INTRODUCTION</u>	1
1.1 Purpose of Study	1
1.2 Authority and Acknowledgments	1
1.3 Coordination	3
2.0 <u>AREA STUDIED</u>	5
2.1 Scope of Study	5
2.2 Community Description	10
2.3 Principal Flood Problems	10
2.4 Flood Protection Measures	11
3.0 <u>ENGINEERING METHODS</u>	12
3.1 Hydrologic Analyses	13
3.2 Hydraulic Analyses	42
3.3 Vertical Datum	48
4.0 <u>FLOODPLAIN MANAGEMENT APPLICATIONS</u>	49
4.1 Floodplain Boundaries	49
4.2 Floodways	50
5.0 <u>INSURANCE APPLICATIONS</u>	107
6.0 <u>FLOOD INSURANCE RATE MAP</u>	109
7.0 <u>OTHER STUDIES</u>	109
8.0 <u>LOCATION OF DATA</u>	111
9.0 <u>BIBLIOGRAPHY AND REFERENCES</u>	111

TABLE OF CONTENTS - VOLUME I

	<u>Page</u>
<u>FIGURES</u>	
Figure 1 – Floodway Schematic	107
<u>TABLES</u>	
Table 1 – Redelineated Streams	8-9
Table 2 – Summary of Discharges	20-41
Table 3 – Summary of Stillwater Elevations	42
Table 4 – Manning’s “n” Values	45-47
Table 5 – Vertical Datum Conversion	48
Table 6 – Floodway Data	52-106
Table 7 – Community Map History	110

TABLE OF CONTENTS - VOLUME II

EXHIBITS

Exhibit 1 - Flood Profiles	
Allatoona Branch	Panel 01P
Allatoona Creek	Panels 02P-12P
Bishop Creek	Panels 13P-14P
Blackjack Creek	Panels 15P-16P
Butler Creek	Panels 17P-22P
Buttermilk Creek	Panels 23P-26P
Campground Creek	Panels 27P-28P
Chattahoochee River	Panels 29P-33P
Clay Branch	Panels 34P-35P
Concord Creek	Panels 36P-37P
Cooper Lake Creek	Panels 38P-39P
Davis Branch	Panel 40P
Due West Creek	Panels 41P-43P
Eastside Creek	Panel 44P
Elizabeth Branch	Panels 45P-46P
Favor Creek	Panels 47P-48P
Florence Branch	Panels 49P-50P
Gilmore Creek	Panel 51P
Gordon Branch	Panel 52P

TABLE OF CONTENTS - VOLUME II - continued

EXHIBITS - continued

Exhibit 1 - Flood Profiles - continued

Gordon Creek	Panels 53P-54P
Gothards Creek	Panels 55P-56P
Harmony Grove Creek	Panels 57P-58P
Hope Creek	Panels 59P-60P
Laurel Creek	Panels 61P-64P
Liberty Hill Branch	Panels 65P-67P
Little Allatoona Creek	Panels 68P-71P
Little Noonday Creek	Panels 72P-75P
Lost Mountain Creek	Panel 76P
Luther Ward Branch	Panels 77P-79P

TABLE OF CONTENTS - VOLUME III

EXHIBITS - continued

Exhibit 1 - Flood Profiles - continued

Milam Branch	Panels 80P-82P
Mill Creek No.1	Panels 83P-84P
Mill Creek No.2	Panels 85P-86P
Morgan Lake Tributary	Panel 87P
Mud Creek	Panels 88P-94P
Nickajack Creek	Panels 95P-100P
Noonday Creek	Panels 101P-110P
Noonday Creek Tributary No. 1	Panel 111P
Noonday Creek Tributary No. 3	Panels 112P-114P
Noonday Creek Tributary No. 4	Panels 115P-117P
Noonday Creek Tributary No. 6	Panels 118P
Noonday Creek Tributary No. 7	Panels 119P-120P
Noses Creek	Panels 121P-132P
Olley Creek	Panels 133P-137P
Olley Creek Tributary	Panel 138P
Pine Branch	Panel 139P
Pine Creek	Panels 140P-141P
Piney Grove Creek	Panels 142P-145P
Pitner Creek	Panels 146P-147P
Poorhouse Creek	Panels 148P-149P
Poplar Creek	Panels 150P-151P
Powder Springs Creek	Panels 152P-158P
Powers Branch	Panels 159P-160P

TABLE OF CONTENTS - VOLUME IV

EXHIBITS - continued

Exhibit 1 - Flood Profiles - continued

Powers Creek	Panel 161P
Proctor Creek	Panel 162P-164P
Queen Creek	Panels 165P-169P
Robertson Creek	Panels 170P-171P
Rottenwood Creek	Panels 172P-177P
Rubes Creek	Panels 178P-181P
Rubes Creek Tributary	Panel 182P
Sewell Mill Creek	Panels 183P-188P
Smyrna Branch	Panels 189P-190P
Sope Branch	Panel 191P
Sope Creek	Panels 192P-201P
Sweat Mountain Creek	Panels 202P-203P
Sweetwater Creek	Panels 204P-206P
Tanyard Creek	Panels 207P-210P
Tate Creek	Panels 211P-212P
Terrell Branch	Panels 213P-214P
Theater Branch	Panels 215P-216P
Thompson Creek	Panel 217P
Timber Ridge Branch	Panel 218P
Trickum Creek	Panels 219P-221P
Trickum Creek Tributary	Panels 222P-223P
Vinings Branch	Panel 224P
Ward Creek	Panels 225P-229P
Westside Branch	Panel 230P
Wildhorse Creek	Panels 231P-232P
Wildwood Branch	Panel 233P
Willeo Creek	Panels 234P-236P

Exhibit 2 - Flood Insurance Rate Map Index
Flood Insurance Rate Map

LEGEND	
	0.2% ANNUAL CHANCE FLOOD
	1% ANNUAL CHANCE FLOOD
	2% ANNUAL CHANCE FLOOD
	10% ANNUAL CHANCE FLOOD
	STREAM BED
	CROSS SECTION LOCATION

FLOOD PROFILES

POWERS CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

PROCTOR CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

PROCTOR CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

QUEEN CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

QUEEN CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA

AND INCORPORATED AREAS

FLOOD PROFILES

QUEEN CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

**COBB COUNTY, GA
AND INCORPORATED AREAS**

FLOOD PROFILES

QUEEN CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES
ROBERTSON CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY
COBB COUNTY, GA
AND INCORPORATED AREAS

LEGEND

- 0.2% ANNUAL CHANCE FLOOD
- - - 1% ANNUAL CHANCE FLOOD
- · - 2% ANNUAL CHANCE FLOOD
- - - - 10% ANNUAL CHANCE FLOOD
- ▨ STREAM BED
- ⬡ CROSS SECTION LOCATION

FLOOD PROFILES
ROBERTSON CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY
COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

ROTTENWOOD CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES
ROTTENWOOD CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY
COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

ROTTENWOOD CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

LEGEND

- 0.2% ANNUAL CHANCE FLOOD
- - - 1% ANNUAL CHANCE FLOOD
- · - 2% ANNUAL CHANCE FLOOD
- · · 10% ANNUAL CHANCE FLOOD
- ▨ STREAM BED
- ⬡ CROSS SECTION

FLOOD PROFILES
ROTTENWOOD CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY
COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES
ROTTENWOOD CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY
COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

RUBES CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES
RUBES CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY
COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

RUBES CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

LEGEND	
	0.2% ANNUAL CHANCE FLOOD
	1% ANNUAL CHANCE FLOOD
	2% ANNUAL CHANCE FLOOD
	10% ANNUAL CHANCE FLOOD
	STREAM BED
	CROSS SECTION LOCATION

FLOOD PROFILES

RUBES CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

RUBES CREEK TRIBUTARY

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES
SEWELL MILL CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY
COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES
SEWELL MILL CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY
COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES
SEWELL MILL CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY
COBB COUNTY, GA
AND INCORPORATED AREAS

LEGEND	
	0.2% ANNUAL CHANCE FLOOD
	1% ANNUAL CHANCE FLOOD
	2% ANNUAL CHANCE FLOOD
	10% ANNUAL CHANCE FLOOD
	STREAM BED
	CROSS SECTION LOCATION

FLOOD PROFILES

SMYRNA BRANCH

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

189P

FLOOD PROFILES

SOPE BRANCH

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

SOPE CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

192P

FLOOD PROFILES

SOPE CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY
COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

SOPE CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

195P

ELEVATION IN FEET (NAVD 88)

FLOOD PROFILES

SOPE CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY
COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

SWEAT MOUNTAIN CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

**COBB COUNTY, GA
AND INCORPORATED AREAS**

202P

FLOOD PROFILES

SWEAT MOUNTAIN CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

203P

FLOOD PROFILES

SWEETWATER CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

SWEETWATER CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

SWEETWATER CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

**COBB COUNTY, GA
AND INCORPORATED AREAS**

FLOOD PROFILES
TANYARD CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY
COBB COUNTY, GA
AND INCORPORATED AREAS

207P

FLOOD PROFILES

TANYARD CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

**COBB COUNTY, GA
AND INCORPORATED AREAS**

FLOOD PROFILES

TANYARD CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY
COBB COUNTY, GA
 AND INCORPORATED AREAS

FLOOD PROFILES

TANYARD CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

TATE CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

211P

* DATA NOT AVAILABLE

LEGEND

- 0.2% ANNUAL CHANCE FLOOD
- - - 1% ANNUAL CHANCE FLOOD
- · - · 10% ANNUAL CHANCE FLOOD
- ▨ STREAM BED
- ⬡ CROSS SECTION LOCATION

FLOOD PROFILES

TATE CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

TERRELL BRANCH

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA

AND INCORPORATED AREAS

* DATA NOT AVAILABLE

ELEVATION IN FEET (NAVD 88)

LIMIT OF DETAILED STUDY

C

LEGEND

- 0.2% ANNUAL CHANCE FLOOD
- - - 1% ANNUAL CHANCE FLOOD
- · - · 10% ANNUAL CHANCE FLOOD
- ▨ STREAM BED
- ⬡ CROSS SECTION LOCATION

FLOOD PROFILES

TERRELL BRANCH

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

214P

STREAM DISTANCE IN FEET ABOVE CONFLUENCE WITH CHATTAHOOCHEE RIVER

FLOOD PROFILES
THEATER BRANCH

FEDERAL EMERGENCY MANAGEMENT AGENCY
COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES
THOMPSON CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY
COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

TIMBER RIDGE BRANCH

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA

AND INCORPORATED AREAS

FLOOD PROFILES

TRICKUM CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

TRICKUM CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

TRICKUM CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

TRICKUM CREEK TRIBUTARY

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

TRICKUM CREEK TRIBUTARY

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

VININGS BRANCH

**FEDERAL EMERGENCY MANAGEMENT AGENCY
COBB COUNTY, GA
AND INCORPORATED AREAS**

FLOOD PROFILES

WARD CREEK

**FEDERAL EMERGENCY MANAGEMENT AGENCY
COBB COUNTY, GA
AND INCORPORATED AREAS**

FLOOD PROFILES

WARD CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

**COBB COUNTY, GA
AND INCORPORATED AREAS**

FLOOD PROFILES

WARD CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

WARD CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

**COBB COUNTY, GA
AND INCORPORATED AREAS**

FLOOD PROFILES
WESTSIDE BRANCH

FEDERAL EMERGENCY MANAGEMENT AGENCY
COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

WILDHORSE CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

WILDHORSE CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

**COBB COUNTY, GA
AND INCORPORATED AREAS**

FLOOD PROFILES
WILDWOOD BRANCH

FEDERAL EMERGENCY MANAGEMENT AGENCY
COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

WILLEO CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

COBB COUNTY, GA
AND INCORPORATED AREAS

FLOOD PROFILES

WILLEO CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

**COBB COUNTY, GA
AND INCORPORATED AREAS**

FLOOD PROFILES

WILLEO CREEK

**FEDERAL EMERGENCY MANAGEMENT AGENCY
COBB COUNTY, GA
AND INCORPORATED AREAS**