

Brain Training Games

- Memory
- Attention
- Focus
- Speed
- Spatial Reasoning
- Problem Solving

lumosity.com

Play Games →

Subscribe to Newsday Today's paper My Newsday

Traffic alerts 4 | Islip, NY 44° | Hi maureenmuscare

is checking out your votes for the best pizza joints on LI.

- Long Island
- Sports
- Entertainment
- News
- Lifestyle
- Business
- Health
- Opinion
- Jobs
- Cars
- Real Estate
- More

- Elections
- Nassau
- Suffolk
- Towns
- Commuting
- Crime
- Politics
- Obits
- Databases
- Education
- Programs

Long Island Newsday

Print |

30 Comments

Email

Like 4

0

FEMA: Sandy impacted 95,534 buildings on LI

Originally published: January 7, 2013 8:08 PM
Updated: January 7, 2013 10:28 PM
By BILL BLEYER bill.bleyer@newsday.com

Photo credit: News day / Thomas A. Ferrara | Bayview Avenue West in Lindenhurst was devastated by superstorm Sandy. (Nov. 4, 2012)

- Follow us
- Submit
- RSS
- Today's most popular
- My headlines

Videos

Surviving Sandy

Galleries

Superstorm Sandy damaged or destroyed 95,534 buildings in Nassau and Suffolk and left behind 4.4 million cubic yards of debris, according to the latest federal statistics.

Those statistics, along with an updated Federal Emergency Management Agency map showing areas flooded by the powerful October storm, provide the best overview yet of how Sandy hammered the region. The data -- supplied Friday in response to a Newsday request -- came from FEMA's staff, as well as measurements and observations by other agencies and governments.

advertisement | advertise on new sday

Related Stories

Complete coverage: Superstorm Sandy

Complete coverage: LIPA after Sandy

Commission: Scrap LIPA after Sandy performance 1/7/13

Vote

Show toolbar

My Profile | Log out

Should the Long Island Power Authority be privatized?

Yes

No

View comments

Most popular

Stories

Photos

Sunrise Mall reopens after evacuation

1/7/13

Aerial photos of superstorm Sandy damage

LI's Sandy deaths: A look at the victims

Helping Sandy victims

Web links

Complete coverage

Map: LI areas Sandy flooded

LI's 13 dead

The previous best estimate was the Long Island Power Authority's calculation that 100,000 structures were damaged or destroyed.

EXPLORE: [Employee-politician connections](#) | [LIPA salaries](#)
MORE: [Report on LIPA's Irene response](#) | [Utility ignored 2006 warnings](#)
PHOTOS: [LIPA protest](#) | [Stunning scenes from Sandy](#)

Ten percent of the 948,540 households in the two counties experienced some flooding or storm damage, FEMA said. Also, 38,189 structures had damage totaling more than 50 percent of their value, and 182 structures -- 117 in Nassau and 65 in Suffolk -- were destroyed.

Among the flood-damaged structures were 44 power substations or other electrical facilities; 28 fire stations; 26 schools; three police stations; and one medical facility, Long Beach Memorial Medical Center, located adjacent to Reynolds Channel and heavily damaged.

FEMA said 113,901 people in Nassau and Suffolk have applied for disaster relief assistance from the agency. Of those with federal flood insurance policies, 43,106 experienced flooding.

The new inundation map, in many cases, shows the flood line farther inland than on FEMA's 2009 Nassau County flood zone map or 2006 Suffolk County map. That was expected because the flood zone on the 2009 prediction map is based on a storm expected once in 100 years, such as a Category 1 hurricane.

In southwestern Nassau, southern Queens and lower Manhattan, Sandy came ashore as a storm expected once in about 300 years, coastal experts said. In western Suffolk, the storm also was more severe than a 100-year storm.

Coastal specialist Jay Tanski of the New York State Sea Grant Extension Program said the map shows that "the farther west you went, especially on the South Shore, the worse it was in terms of the storm tide. It represented anywhere from over a 100-year event to a more than 300-year event."

Timothy Crowley, FEMA's regional director of mitigation, said the latest flooding impact map was derived from tide gauges in the bays and observations along the coast. In places where there are no observations, the mapmakers used nearby known points to estimate

the extent of the flooding.

"It's something we normally do" after any major storm, Crowley said of the impact map. "It's fairly accurate now, but as we get more information, we're always updating."

The agency also will compare the Sandy map with its 2009 flood zone map to see whether that map needs to be tweaked.

If the South Shore were to experience a 100-year flood, "hopefully the maps would match up perfectly," Crowley said. "But you never get the perfect 100-year flood."

While FEMA officials declined to comment on the accuracy of the maps, comparisons of the 2009 map with the Sandy inundation map show they line up closely in many areas.

In formulating a flood map, FEMA looks at historical data, Crowley said, "but the maps are really statistical modeling of a variety of storms of a variety of levels," including future possible storms more severe than Sandy. So, he said, "one singular event normally does not change the flood maps significantly."

FEMA, based on improved data from Jamaica Bay, has begun the process of revising the maps to remove 4,500 homes in the Valley Stream area from the flood zone.

Cops: [DWI mom flips car with child inside](#)
7:29 AM

Packed crowd at Half Hollow Hills over cuts
1/7/13

FEMA: Sandy impacted 95,534 buildings on LI
1/7/13

LIRR: Woman struck by train in Forest Hills
1/7/13

advertisement | advertise on new sday

Retire in Delaware

[KikiAtTheBeach.com](#)

Search All Beach Area MLS Listings
Save Favorites, Advanced Searches

FEMA Flood Certificate

[www.nylandsurveying.com](#)

Need to Get a Reduction ? Elevation
Certificates and Loma Data

Office Space Cherry Hill

[www.cherryhilloffice.com](#)

Also Virtual Offices w/ Phone Ans Furnished
or Unfurnished Suites AdChoices

search jobs

[View all top jobs](#)

[Post your resume](#)

Westhampton Beach coastal geologist Aram Terchunian said the map "looks to be dead-on in the locations that I know."

Nassau County Executive Edward Mangano said "Sandy's devastation to residents and employers was beyond imaginable, and that is why Congress must pass the full recovery measures needed to help our neighbors rebuild."

Suffolk County Executive Steve Bellone said FEMA's numbers seem on par with damage reported to the county.

"However, assessments are still continuing and the number of damaged properties may increase," he said, adding that the county "will continue to advocate for hardening of the shoreline and dredging of the waterways for the protection of all Suffolk County residents."

With Sarah Crichton, Joe Ryan and Keith Herbert

Sandy impact analysis by FEMA

FEMA compiled these federal statistics in response to a Newsday request.

Total number of flooded, damaged or destroyed structures: Nassau: 74,736; Suffolk: 20,798

Structures that experienced only stormwater inundation: Nassau: 17,405; Suffolk: 5,942

Structures with damage totaling less than 50 percent of their value: Nassau: 27,178; Suffolk: 6,638

Structures with damage totaling more than 50 percent of their value: Nassau: 30,036; Suffolk: 8,153

Destroyed structures: Nassau: 117; Suffolk: 65

Total debris (cubic yards): Nassau: 3,312,311.22; Suffolk: 1,166,067.35

Estimated structural debris (cubic yards): Nassau: 3,139,330.31; Suffolk: 828,521.34

Estimated tree debris (cubic yards): Nassau: 172,980.91; Suffolk: 337,546.01

User rating: (3) Click to rate

You might also be interested in:

[Kendall, Kylie Jenner show off fancy Christmas gifts](#) From newsday.com - Entertainment

[LI forecast: 2-4 inches of snow this weekend](#) From newsday.com - News

[Woman's body found on Brooklyn beach](#) From newsday.com - News

[Massapequa liquor store owner arrested in sting](#) From newsday.com - Long Island News

Selected for you by our sponsor:

[Whitney Houston WAS Murdered, Says Top P.I. Contacting The FBI!!!](#) From Perez Hilton

[Survival Alert: India's Human Zoo and Why It Must Be Stopped](#) From Take Part

Add New Comment

0

Post as maureenmuscare