

Appendix A

DR: 1957 NY Severe Winter Storm and Snow Storm	
Bronx	Queens
Columbia	Rensselaer
Dutchess	Richmond
Kings	Rockland
<i>Nassau</i>	<i>Suffolk</i>

DR: 1993 NY Severe Storms, Flooding, Tornadoes, and Winds			
<i>Allegany</i>	<i>Essex</i>	<i>Madison</i>	<i>Tioga</i>
<i>Broome</i>	<i>Franklin</i>	<i>Niagara</i>	<i>Ulster</i>
<i>Chemung</i>	<i>Hamilton</i>	<i>Oneida</i>	<i>Warren</i>
<i>Chenango</i>	<i>Herkimer</i>	<i>Onondaga</i>	<i>Wyoming</i>
<i>Columbia</i>	<i>Lewis</i>	<i>Ontario</i>	<i>Yates</i>
<i>Delaware</i>	<i>Livingston</i>	<i>Steuben</i>	

DR:4020 Hurricane Irene			
Albany	<i>Fulton</i>	Orange	Schenectady
Bronx	Greene	Otsego	Schoharie
Clinton	<i>Hamilton</i>	Putnam	Suffolk
Columbia	Herkimer	Queens	Sullivan
Delaware	Kings	Rensselaer	Ulster
Dutchess	Montgomery	Richmond	Warren
Essex	Nassau	Rockland	Washington
<i>Franklin</i>	<i>New York</i>	Saratoga	Westchester

Legend	
Both Public Assistance and Individual Assistance	Bold
Public Assistance (All-Types)	<i>Italics</i>
Individual Assistance	Red
Public Assistance- B (Emergency Protective Measures)	Blue

DR: 4031 Tropical Storm Lee		
Broome	Herkimer	Schenectady
Chemung	<i>Montgomery</i>	Schoharie
Chenango	Oneida	Tioga
Delaware	Orange	<i>Tompkins</i>
Fulton	Otsego	Ulster

DR: 4085 Superstorm Sandy	
Bronx	Queens
Green	Richmond
Kings	Rockland
Nassau	Suffolk
New York	Sullivan
Orange	Ulster
Putnam	Westchester

DR: 4111 NY Severe Storms and Flooding
<i>Nassau County</i>

DR: 4129 NY Severe Storms and Flooding			
<i>Allegany</i>	<i>Clinton</i>	<i>Franklin</i>	<i>Niagara</i>
<i>Broome</i>	<i>Cortland</i>	<i>Herkimer</i>	<i>Oneida</i>
<i>Chautauqua</i>	<i>Delaware</i>	<i>Madison</i>	<i>Otsego</i>
<i>Chenango</i>	<i>Essex</i>	<i>Montgomery</i>	<i>Warren</i>

Appendix B

Table 1: Estimate of Damaged, Occupied Housing Units from Hurricane Irene, Tropical Storm Lee and Superstorm Sandy
(excluding New York City) By County

County	Households in Owner Occupied Units				Households Renter Occupied Units				Total Households			
	Minor	Major	Severe	Total	Minor	Major	Severe	Total	Minor	Major	Severe	Total
Nassau County	8,604	23,999	6,609	39,212	990	8,060	1,164	10,214	9,594	32,059	7,773	49,426
Suffolk County	3,969	7,307	1,740	13,016	349	1,566	70	1,985	4,318	8,873	1,810	15,001
Broome County	1,266	3,171	692	5,129	143	1,211	456	1,810	1,409	4,382	1,148	6,939
Orange County	2,971	2,006	150	5,127	103	224	28	355	3,074	2,230	178	5,482
Westchester County	1,846	790	91	2,727	93	126	28	247	1,939	916	119	2,974
Ulster County	1,103	1,103	115	2,321	65	229	20	314	1,168	1,332	135	2,635
Rockland County	1,349	673	132	2,154	64	115	19	198	1,413	788	151	2,352
Tioga County	401	1,177	338	1,916	36	355	98	489	437	1,532	436	2,405
Dutchess County	1,022	522	18	1,562	40	76	18	134	1,062	598	36	1,696
Schoharie County	183	578	273	1,034	12	184	54	250	195	762	327	1,284
Greene County	292	448	130	870	15	113	22	150	307	561	152	1,020
Schenectady County	307	224	66	597	61	108	17	186	368	332	83	783
Albany County	286	272	20	578	18	33	4	55	304	305	24	633
Delaware County	132	309	93	534	11	117	50	178	143	426	143	712
Rensselaer County	243	254	27	524	6	38	4	48	249	292	31	572
Putnam County	365	142	11	518	9	23	-	32	374	165	11	550
Otsego County	143	269	31	443	6	22	3	31	149	291	34	474
Sullivan County	260	115	7	382	20	13	-	33	280	128	7	415
Oneida County	143	200	4	347	4	25	2	31	147	225	6	378
Montgomery County	93	183	49	325	9	36	4	49	102	219	53	374
Essex County	109	156	36	301	1	28	2	31	110	184	38	332
Saratoga County	102	125	30	257	5	38	1	44	107	163	31	301
Clinton County	144	100	11	255	3	16	2	21	147	116	13	276
Herkimer County	132	102	2	236	2	15	-	17	134	117	2	253
Columbia County	100	69	2	171	2	9	-	11	102	78	2	182
Washington County	34	116	8	158	1	7	2	10	35	123	10	168
Chemung County	27	49	8	84	1	8	1	10	28	57	9	94
Warren County	41	26	2	69	3	4	-	7	44	30	2	76
Fulton County	18	13	-	31	-	3	-	3	18	16	-	34
Total	25,685	44,498	10,695	80,878	2,072	12,802	2,069	16,943	27,757	57,300	12,764	97,821

Source: FEMA Individual Assistance Applicants with Verified Damage (December 2014)

Table 2: Estimate of Damaged, Occupied Housing Units from Hurricane Irene, Tropical Storm Lee and Superstorm Sandy (excluding New York City) By County and Municipality¹

County/Municipality	Households in Owner Occupied Units				Households Renter Occupied Units				Total Households			
	Minor	Major	Severe	Total	Minor	Major	Severe	Total	Minor	Major	Severe	Total
Nassau County	8,604	23,999	6,609	39,212	990	8,060	1,164	10,214	9,594	32,059	7,773	49,426
Long Beach	536	4,204	1,253	5,993	348	3,743	600	4,691	884	7,947	1,853	10,684
Oceanside	609	3,377	816	4,802	69	510	47	626	678	3,887	863	5,428
Freeport	480	2,753	644	3,877	74	657	106	837	554	3,410	750	4,714
Massapequa	634	2,416	1,124	4,174	48	339	25	412	682	2,755	1,149	4,586
Island Park	130	1,509	590	2,229	36	857	162	1,055	166	2,366	752	3,284
Baldwin	334	1,310	311	1,955	24	243	25	292	358	1,553	336	2,247
Merrick	547	1,128	184	1,859	14	53	8	75	561	1,181	192	1,934
East Rockaway	134	1,020	303	1,457	29	374	60	463	163	1,394	363	1,920
Seaford	275	978	298	1,551	35	250	10	295	310	1,228	308	1,846
Bellmore	348	1,055	185	1,588	16	153	12	181	364	1,208	197	1,769
Valley Stream	522	639	40	1,201	22	30	1	53	544	669	41	1,254
Wantagh	222	576	124	922	17	46	7	70	239	622	131	992
Woodmere	167	505	160	832	7	25	4	36	174	530	164	868
Lido Beach	136	406	81	623	8	56	10	74	144	462	91	697
Cedarhurst	72	358	96	526	9	70	11	90	81	428	107	616
Inwood	83	234	62	379	40	161	24	225	123	395	86	604
East Atlantic Beach	25	207	33	265	24	213	20	257	49	420	53	522
Lawrence	78	254	102	434	4	47	7	58	82	301	109	492
Atlantic Beach	111	256	57	424	5	45	8	58	116	301	65	482
Bayville	58	263	50	371	12	57	12	81	70	320	62	452
Elmont	246	7	2	255	7	5	-	12	253	12	2	267
Hempstead	198	8	1	207	25	17	-	42	223	25	1	249
Point Lookout	49	136	5	190	13	44	-	57	62	180	5	247
Westbury	199	9	1	209	16	6	-	22	215	15	1	231
Massapequa Park	104	75	4	183	4	-	-	4	108	75	4	187
Hewlett	60	68	46	174	3	6	-	9	63	74	46	183
Levittown	158	4	-	162	5	-	-	5	163	4	-	167
East Meadow	144	1	-	145	3	1	-	4	147	2	-	149
Great Neck	112	22	4	138	3	-	-	3	115	22	4	141

¹ Counties totals do not equal the sum of municipalities reported in this chart because only municipalities with more than 50 applications are reported.

Uniondale	120	5	-	125	12	4	-	16	132	9	-	141
Hicksville	135	2	1	138	1	-	-	1	136	2	1	139
Plainview	112	6	-	118	2	-	-	2	114	6	-	120
West Hempstead	103	5	-	108	3	3	-	6	106	8	-	114
New Hyde Park	99	5	1	105	2	1	-	3	101	6	1	108
Roosevelt	83	5	-	88	11	4	-	15	94	9	-	103
North Baldwin	92	6	-	98	2	2	-	4	94	8	-	102
Syosset	83	6	-	89	-	-	-	-	83	6	-	89
Glen Cove	46	18	7	71	6	4	1	11	52	22	8	82
Roslyn Heights	67	8	-	75	1	-	-	1	68	8	-	76
Port Washington	53	9	3	65	1	3	-	4	54	12	3	69
Floral Park	58	3	-	61	4	-	-	4	62	3	-	65
Bethpage	57	6	-	63	1	-	-	1	58	6	-	64
Lynbrook	46	10	-	56	5	3	-	8	51	13	-	64
Roslyn	55	8	-	63	-	-	-	-	55	8	-	63
Rockville Centre	39	18	2	59	1	3	-	4	40	21	2	63
Garden City	49	7	1	57	-	-	-	-	49	7	1	57
Glen Head	43	10	3	56	-	-	-	-	43	10	3	56
Farmingdale	49	2	1	52	2	1	-	3	51	3	1	55
Manhasset	45	5	3	53	-	-	-	-	45	5	3	53
Suffolk County	3,969	7,307	1,740	13,016	349	1,566	70	1,985	4,318	8,873	1,810	15,001
Lindenhurst	351	2,048	376	2,775	50	586	31	667	401	2,634	407	3,442
Babylon	110	869	337	1,316	15	148	7	170	125	1,017	344	1,486
Amityville	149	783	360	1,292	15	151	8	174	164	934	368	1,466
West Islip	125	432	124	681	4	26	-	30	129	458	124	711
Copiague	116	365	87	568	16	70	4	90	132	435	91	658
Mastic Beach	67	327	41	435	16	129	5	150	83	456	46	585
Bay Shore	182	212	53	447	28	83	3	114	210	295	56	561
Oakdale	83	305	65	453	7	27	1	35	90	332	66	488
Patchogue	60	140	13	213	31	55	2	88	91	195	15	301
Amity Harbor	13	125	31	169	2	40	1	43	15	165	32	212
Brentwood	171	3	1	175	22	9	-	31	193	12	1	206
Shirley	75	94	4	173	9	20	2	31	84	114	6	204

Islip	54	130	17	201	1	1	-	2	55	131	17	203
Huntington	140	28	2	170	7	4	-	11	147	32	2	181
West Babylon	95	46	9	150	8	3	-	11	103	49	9	161
Huntington Station	133	15	1	149	9	3	-	12	142	18	1	161
Blue Point	17	100	23	140	5	12	-	17	22	112	23	157
Center Moriches	22	89	16	127	2	16	-	18	24	105	16	145
Dix Hills	111	9	-	120	2	-	-	2	113	9	-	122
Sayville	28	68	13	109	1	9	-	10	29	77	13	119
East Patchogue	36	59	6	101	2	14	-	16	38	73	6	117
Riverhead	49	40	7	96	7	11	2	20	56	51	9	116
Bayport	22	75	10	107	1	7	-	8	23	82	10	115
Central Islip	98	2	-	100	10	3	-	13	108	5	-	113
Northport	43	54	7	104	-	8	-	8	43	62	7	112
Ocean Beach	7	70	11	88	2	20	-	22	9	90	11	110
Hampton Bays	23	50	8	81	3	14	-	17	26	64	8	98
Wyandanch	63	6	-	69	18	7	2	27	81	13	2	96
Commack	85	8	1	94	-	-	-	-	85	8	1	94
East Quogue	16	46	12	74	1	9	1	11	17	55	13	85
Ronkonkoma	73	4	-	77	4	1	-	5	77	5	-	82
Deer Park	70	6	-	76	3	2	-	5	73	8	-	81
Oak Beach	2	57	8	67	-	6	-	6	2	63	8	73
Smithtown	64	6	-	70	1	-	-	1	65	6	-	71
Brightwaters	12	47	8	67	1	-	-	1	13	47	8	68
Southampton	38	22	3	63	2	2	-	4	40	24	3	67
Mastic	31	20	1	52	6	8	-	14	37	28	1	66
East Northport	60	2	1	63	-	-	-	-	60	2	1	63
Melville	55	2	-	57	1	-	-	1	56	2	-	58
Brookhaven	8	37	5	50	-	3	-	3	8	40	5	53
Saint James	34	12	2	48	1	3	-	4	35	15	2	52
East Islip	21	24	4	49	-	1	-	1	21	25	4	50
Broome County	1,266	3,171	692	5,129	143	1,211	456	1,810	1,409	4,382	1,148	6,939
Binghamton	409	889	128	1,426	60	638	264	962	469	1,527	392	2,388
Johnson City	135	598	188	921	24	199	90	313	159	797	278	1,234

Endicott	257	525	95	877	30	195	53	278	287	720	148	1,155
Vestal	230	513	150	893	15	78	22	115	245	591	172	1,008
Conklin	24	208	63	295	4	34	10	48	28	242	73	343
Endwell	63	92	15	170	2	28	9	39	65	120	24	209
Kirkwood	22	84	20	126	1	11	2	14	23	95	22	140
Windsor	26	39	3	68	2	5	3	10	28	44	6	78
Chenango Forks	16	41	5	62	2	3	-	5	18	44	5	67
Harpursville	17	31	6	54	-	3	3	6	17	34	9	60
Orange County	2,971	2,006	150	5,127	103	224	28	355	3,074	2,230	178	5,482
Middletown	672	445	16	1,133	22	58	12	92	694	503	28	1,225
Monroe	362	226	7	595	23	33	1	57	385	259	8	652
Washingtonville	111	216	58	385	3	9	5	17	114	225	63	402
Newburgh	256	107	-	363	12	9	-	21	268	116	-	384
Warwick	133	73	4	210	3	7	-	10	136	80	4	220
New Windsor	137	53	10	200	4	1	1	6	141	54	11	206
Goshen	126	67	-	193	2	8	-	10	128	75	-	203
Highland Mills	85	84	7	176	2	4	1	7	87	88	8	183
Chester	100	55	2	157	4	4	-	8	104	59	2	165
Montgomery	109	48	1	158	2	3	-	5	111	51	1	163
Port Jervis	74	57	3	134	5	14	1	20	79	71	4	154
Greenwood Lake	71	39	2	112	3	8	-	11	74	47	2	123
Walden	92	25	1	118	1	3	-	4	93	28	1	122
Campbell Hall	53	39	1	93	-	4	-	4	53	43	1	97
Cornwall	48	43	1	92	-	2	-	2	48	45	1	94
Westtown	58	25	1	84	1	1	1	3	59	26	2	87
New Hampton	36	33	1	70	1	-	-	1	37	33	1	71
Slate Hill	40	25	-	65	2	1	-	3	42	26	-	68
Pine Bush	44	19	-	63	2	-	-	2	46	19	-	65
Tuxedo Park	9	32	13	54	-	5	3	8	9	37	16	62
Florida	34	22	-	56	1	1	-	2	35	23	-	58
Westchester County	1,846	790	91	2,727	93	126	28	247	1,939	916	119	2,974
Yonkers	251	57	10	318	22	14	1	37	273	71	11	355
White Plains	166	76	3	245	2	10	1	13	168	86	4	258

Rye	50	109	35	194	4	20	15	39	54	129	50	233
Mount Vernon	147	23	1	171	22	4	-	26	169	27	1	197
New Rochelle	147	39	-	186	6	2	-	8	153	41	-	194
Mamaroneck	41	85	18	144	8	33	6	47	49	118	24	191
Yorktown Heights	81	16	-	97	-	-	-	-	81	16	-	97
Bronxville	20	49	10	79	-	3	1	4	20	52	11	83
Scarsdale	62	14	1	77	2	-	-	2	64	14	1	79
Larchmont	28	43	4	75	-	1	-	1	28	44	4	76
Elmsford	34	22	2	58	4	7	-	11	38	29	2	69
Cortlandt Manor	49	13	-	62	-	6	-	6	49	19	-	68
Chappaqua	41	17	-	58	1	-	-	1	42	17	-	59
Ossining	39	14	-	53	2	1	-	3	41	15	-	56
Peekskill	39	13	-	52	1	1	-	2	40	14	-	54
Ulster County	1,103	1,103	115	2,321	65	229	20	314	1,168	1,332	135	2,635
Kingston	125	106	12	243	12	34	4	50	137	140	16	293
Saugerties	89	139	12	240	5	13	-	18	94	152	12	258
Highland	109	109	1	219	5	12	1	18	114	121	2	237
New Paltz	100	91	8	199	7	22	6	35	107	113	14	234
Ellenville	42	70	5	117	1	48	2	51	43	118	7	168
Wallkill	76	41	2	119	4	4	-	8	80	45	2	127
Woodstock	49	56	-	105	2	4	-	6	51	60	-	111
Kerhonkson	40	30	14	84	1	8	-	9	41	38	14	93
Marlboro	59	14	-	73	11	5	-	16	70	19	-	89
Accord	30	26	4	60	1	4	1	6	31	30	5	66
Phoenicia	8	37	11	56	-	4	1	5	8	41	12	61
Hurley	26	21	5	52	1	5	-	6	27	26	5	58
Pine Bush	31	20	1	52	-	2	-	2	31	22	1	54
Rockland County	1,349	673	132	2,154	64	115	19	198	1,413	788	151	2,352
New City	283	54	1	338	2	4	-	6	285	58	1	344
Spring Valley	214	51	-	265	22	8	-	30	236	59	-	295
Suffern	90	96	80	266	3	9	3	15	93	105	83	281
Stony Point	62	147	16	225	5	27	4	36	67	174	20	261
West Nyack	54	73	4	131	-	6	-	6	54	79	4	137

Piermont	16	63	16	95	4	27	4	35	20	90	20	130
Nyack	59	35	9	103	6	11	2	19	65	46	11	122
Monsey	80	15	-	95	10	7	1	18	90	22	1	113
Pomona	64	14	-	78	3	2	1	6	67	16	1	84
Pearl River	55	13	-	68	1	1	-	2	56	14	-	70
Sloatsburg	26	30	2	58	-	6	3	9	26	36	5	67
Airmont	55	6	-	61	2	-	-	2	57	6	-	63
Nanuet	44	7	-	51	-	-	-	-	44	7	-	51
Tioga County	401	1,177	338	1,916	36	355	98	489	437	1,532	436	2,405
Owego	85	456	191	732	21	249	69	339	106	705	260	1,071
Apalachin	148	217	52	417	5	12	7	24	153	229	59	441
Nichols	21	148	38	207	2	24	6	32	23	172	44	239
Newark Valley	29	86	3	118	3	2	2	7	32	88	5	125
Barton	14	41	18	73	1	21	7	29	15	62	25	102
Candor	13	62	10	85	1	14	-	15	14	76	10	100
Spencer	12	47	6	65	1	7	-	8	13	54	6	73
Waverly	18	28	7	53	1	2	1	4	19	30	8	57
Dutchess County	1,022	522	18	1,562	40	76	18	134	1,062	598	36	1,696
Poughkeepsie	357	218	13	588	24	51	17	92	381	269	30	680
Hyde Park	122	71	2	195	6	6	-	12	128	77	2	207
Wappingers Falls	116	31	-	147	4	-	-	4	120	31	-	151
Beacon	74	42	-	116	1	2	-	3	75	44	-	119
Fishkill	53	11	1	65	2	2	-	4	55	13	1	69
Pleasant Valley	45	15	1	61	3	3	1	7	48	18	2	68
Red Hook	38	22	-	60	-	2	-	2	38	24	-	62
Staatsburg	36	17	-	53	-	1	-	1	36	18	-	54
Schoharie County	183	578	273	1,034	12	184	54	250	195	762	327	1,284
Middleburgh	51	239	71	361	3	61	22	86	54	300	93	447
Schoharie	17	111	101	229	1	80	18	99	18	191	119	328
Esperance	4	22	29	55	-	7	2	9	4	29	31	64
Cobleskill	25	24	3	52	1	5	-	6	26	29	3	58
Gilboa	19	30	6	55	1	-	-	1	20	30	6	56
Howes Cave	2	16	21	39	1	12	4	17	3	28	25	56

Greene County	292	448	130	870	15	113	22	150	307	561	152	1,020
Catskill	50	64	17	131	2	13	4	19	52	77	21	150
Prattsville	14	40	54	108	-	27	9	36	14	67	63	144
Windham	38	55	8	101	3	14	1	18	41	69	9	119
Schenectady County	307	224	66	597	61	108	17	186	368	332	83	783
Schenectady	217	109	17	343	58	70	4	132	275	179	21	475
Rotterdam Junction	7	54	30	91	-	15	8	23	7	69	38	114
Albany County	286	272	20	578	18	33	4	55	304	305	24	633
Albany	89	25	3	117	10	5	-	15	99	30	3	132
Voorheesville	25	23	2	50	1	3	-	4	26	26	2	54
Delaware County	132	309	93	534	11	117	50	178	143	426	143	712
Sidney	17	129	48	194	5	62	37	104	22	191	85	298
Arkville	8	35	18	61	2	14	2	18	10	49	20	79
Margaretville	9	23	11	43	-	17	5	22	9	40	16	65
Fleischmanns	10	22	12	44	-	13	6	19	10	35	18	63
Rensselaer County	243	254	27	524	6	38	4	48	249	292	31	572
Troy	66	82	13	161	3	22	3	28	69	104	16	189
Wynantskill	29	24	-	53	-	3	-	3	29	27	-	56
Rensselaer	40	10	-	50	1	1	-	2	41	11	-	52
Putnam County	365	142	11	518	9	23	-	32	374	165	11	550
Mahopac	86	29	1	116	5	3	-	8	91	32	1	124
Carmel	80	23	1	104	2	1	-	3	82	24	1	107
Brewster	72	21	1	94	-	1	-	1	72	22	1	95
Cold Spring	25	28	5	58	-	13	-	13	25	41	5	71
Garrison	36	23	3	62	1	1	-	2	37	24	3	64
Otsego County	143	269	31	443	6	22	3	31	149	291	34	474
Unadilla	15	71	13	99	1	2	1	4	16	73	14	103
Oneonta	34	30	3	67	3	6	-	9	37	36	3	76
Otego	18	29	6	53	1	2	1	4	19	31	7	57
Oneida County	143	200	4	347	4	25	2	31	147	225	6	378
Whitesboro	22	83	3	108	1	14	1	16	23	97	4	124
Clinton	25	36	-	61	-	-	1	1	25	36	1	62
Montgomery County	93	183	49	325	9	36	4	49	102	219	53	374

Amsterdam	41	56	18	115	6	21	4	31	47	77	22	146
Fultonville	10	43	7	60	2	2	-	4	12	45	7	64
Essex County	109	156	36	301	1	28	2	31	110	184	38	332
Au Sable Forks	12	37	12	61	-	15	1	16	12	52	13	77
Saratoga County	102	125	30	257	5	38	1	44	107	163	31	301
Waterford	21	94	30	145	5	34	1	40	26	128	31	185
Herkimer County	132	102	2	236	2	15	-	17	134	117	2	253
Ilion	47	48	1	96	-	9	-	9	47	57	1	105
Washington County	34	116	8	158	1	7	2	10	35	123	10	168
Salem	5	81	1	87	1	3	-	4	6	84	1	91

Source: FEMA Individual Assistance Applicants with Verified Damage (December 2014)

Table 3: Estimates of Low and Moderate Income Households Whose Homes Were Determined to be Damaged in Hurricane Irene, Tropical Storm Lee, and Superstorm Sandy, By Tenure and County

County	Owner-occupied Households	Renter-occupied Households	Total
Albany	220	42	262
Broome	2,405	1,499	3,904
Chemung	40	10	50
Clinton	131	20	151
Columbia	88	9	97
Delaware	267	138	405
Dutchess	663	110	773
Essex	138	26	164
Fulton	15	3	18
Greene	408	113	521
Herkimer	128	15	143
Montgomery	133	37	170
Nassau	14,433	7,328	21,761
Oneida	137	22	159
Orange	2,090	289	2,379
Otsego	208	24	232
Putnam	198	17	215
Rensselaer	238	36	274
Rockland	795	139	934
Saratoga	126	30	156
Schenectady	330	162	492
Schoharie	535	202	737
Suffolk	5,671	1,507	7,178
Sullivan	176	24	200
Tioga	765	389	1,154
Ulster	1,014	254	1,268
Warren	26	6	32
Washington	81	7	88
Westchester	1,013	178	1,191
Grand Total	32,472	12,636	45,108

Source: FEMA Individual Assistance Applicants with Verified Damage (December 2014)

Table 4: Estimates of Low and Moderate Income Households Whose Homes Were Determined to be Majorly or Severely Damaged in Hurricane Irene, Tropical Storm Lee, and Superstorm Sandy, By Tenure and County

County	Owner-occupied Households	Renter-occupied Households	Total
Albany	108	27	135
Broome	1,890	1,389	3,279
Chemung	25	9	34
Clinton	50	17	67
Columbia	35	7	42
Delaware	185	131	316
Dutchess	269	77	346
Essex	81	25	106
Fulton	6	3	9
Greene	260	100	360
Herkimer	60	13	73
Montgomery	88	31	119
Nassau	11,122	6,586	17,708
Oneida	83	19	102
Orange	976	201	1,177
Otsego	147	19	166
Putnam	63	10	73
Rensselaer	143	31	174
Rockland	327	92	419
Saratoga	87	25	112
Schenectady	163	105	268
Schoharie	428	191	619
Suffolk	3,604	1,221	4,825
Sullivan	65	9	74
Tioga	617	364	981
Ulster	536	201	737
Warren	9	3	12
Washington	59	6	65
Westchester	305	104	409
Grand Total	21,791	11,016	32,807

Source: FEMA Individual Assistance Applicants with Verified Damage (December 2014)

Table 5: Small Business Administration Commercial Loan Applications and Approvals for Hurricane Irene, Tropical Storm Lee, and Superstorm Sandy, By County

County	Loan Applications Received	Loan Applications Approved	Total Loan Value	Loan Applications Rejected	Percentage Denial Rate
Nassau	2,464	704	\$ 75,288,000	1760	71.4%
Suffolk	1,069	281	\$ 32,616,400	788	73.7%
Orange	186	76	\$ 21,532,300	110	59.1%
Broome	275	127	\$ 13,144,600	148	53.8%
Tioga	155	84	\$ 10,479,400	71	45.8%
Greene	120	38	\$ 6,415,300	82	68.3%
Westchester	129	38	\$ 6,392,200	91	70.5%
Schoharie	82	25	\$ 5,301,400	57	69.5%
Rockland	199	45	\$ 4,571,000	154	77.4%
Ulster	119	31	\$ 3,537,720	88	73.9%
Delaware	82	32	\$ 2,873,800	50	61.0%
Warren	12	7	\$ 2,324,800	5	41.7%
Clinton	19	15	\$ 1,020,800	4	21.1%
Oneida	12	4	\$ 948,200	8	66.7%
Essex	19	9	\$ 929,600	10	52.6%
Chenango	14	6	\$ 752,000	8	57.1%
Rensselaer	18	5	\$ 746,400	13	72.2%
Schenectady	25	8	\$ 654,500	17	68.0%
Montgomery	18	5	\$ 320,100	13	72.2%
Saratoga	15	4	\$ 191,600	11	73.3%
Sullivan	10	1	\$ 138,500	9	90.0%
Dutchess	36	8	\$ 116,200	28	77.8%
Putnam	14	2	\$ 100,200	12	85.7%
Albany	14	5	\$ 91,900	9	64.3%
Otsego	10	3	\$ 68,600	7	70.0%
Columbia	4	1	\$ 5,700	3	75.0%
Chemung	3	-	\$ -	3	100.0%
Fulton	1	-	\$ -	1	100.0%
Herkimer	1	-	\$ -	1	100.0%
Long Beach	1	-	\$ -	1	100.0%
Niagara	1	-	\$ -	1	100.0%
Oyster Bay	1	-	\$ -	1	100.0%
Washington	4	-	\$ -	4	100.0%
Total	5,132	1,564	\$ 190,561,220	3,568	69.5%

Source: Small Business Administration Loan Data (December 2014)

Table 6: Sales Tax from Small Businesses by Revenue Size in Storm-affected and Unaffected Areas

Group	Impact		Mar-May11	Jun-Aug11	Sep-Nov11	Dec11-Feb12	Mar-May12	Jun-Aug12	Sep-Nov12	Dec12-Feb13	Mar-May13	Jun-Aug13	Sep-Nov13	Dec13-Feb14
1	Not impacted ZIP codes	Tax revenues (\$)	1,598,545	1,488,702	1,623,442	15,574,245	1,358,910	1,421,492	1,508,254	15,470,459	1,331,498	1,457,939	1,544,482	14,847,068
		% change ²	-8.1%	-8.6%	-8.9%	4.9%	-15.0%	-4.5%	-7.1%	-0.7%	-2.0%	2.6%	2.4%	-4.0%
	Impacted ZIP codes	Tax revenues (\$)	3,128,857	2,235,988	2,450,028	20,189,300	2,618,956	2,099,417	2,328,028	20,655,564	2,718,032	2,274,513	2,433,964	20,087,736
		% change	-10.6%	-12.7%	-13.6%	6.5%	-16.3%	-6.1%	-5.0%	2.3%	3.8%	8.3%	4.6%	-2.7%
2	Not impacted ZIP codes	Tax revenues (\$)	8,410,419	7,447,466	7,023,367	54,153,812	7,317,970	6,930,489	6,676,509	56,037,160	7,210,746	7,068,413	6,744,928	52,607,288
		% change	-6.9%	-8.4%	-14.4%	2.4%	-13.0%	-6.9%	-4.9%	3.5%	-1.5%	2.0%	1.0%	-6.1%
	Impacted ZIP codes	Tax revenues (\$)	18,726,852	13,003,874	13,383,971	85,260,200	15,604,516	11,973,575	12,316,929	89,227,792	15,324,804	12,312,724	12,578,538	83,237,920
		% change	-6.9%	-14.1%	-16.3%	8.4%	-16.7%	-7.9%	-8.0%	4.7%	-1.8%	2.8%	2.1%	-6.7%
3	Not impacted ZIP codes	Tax revenues (\$)	90,475,592	91,970,392	83,129,440	283,970,976	86,885,776	87,715,496	81,050,608	286,283,392	89,466,176	92,541,736	82,411,256	259,782,768
		% change	-8.2%	-8.9%	-11.5%	8.6%	-4.0%	-4.6%	-2.5%	0.8%	3.0%	5.5%	1.7%	-9.3%
	Impacted ZIP codes	Tax revenues (\$)	211,682,144	186,084,992	184,774,160	543,779,072	197,770,432	178,223,664	172,888,992	558,768,576	205,152,128	187,282,816	179,416,144	512,507,840
		% change	-5.7%	-11.6%	-12.9%	11.0%	-6.6%	-4.2%	-6.4%	2.8%	3.7%	5.1%	3.8%	-8.3%
4	Not impacted ZIP codes	Tax revenues (\$)	164,102,656	184,442,480	165,146,688	199,501,808	170,722,736	186,951,424	165,125,760	195,783,456	168,695,008	187,301,648	165,822,304	176,992,144
		% change	-4.1%	-2.0%	-3.0%	5.4%	4.0%	1.4%	0.0%	-1.9%	-1.2%	0.2%	0.4%	-9.6%
	Impacted ZIP codes	Tax revenues (\$)	389,191,296	388,230,784	373,944,768	491,914,304	397,895,008	397,159,392	374,451,072	489,630,304	399,652,896	401,012,352	384,159,328	443,533,280
		% change	-0.7%	-3.2%	-5.9%	6.7%	2.2%	2.3%	0.1%	-0.5%	0.4%	1.0%	2.6%	-9.4%

² “% change”: compares the sales tax collected in each quarter, to the same quarter in the previous year.

Group	Impact		Mar-May11	Jun-Aug11	Sep-Nov11	Dec11-Feb12	Mar-May12	Jun-Aug12	Sep-Nov12	Dec12-Feb13	Mar-May13	Jun-Aug13	Sep-Nov13	Dec13-Feb14
5	Not impacted ZIP codes	Tax revenues (\$)	1,019,220,544	1,154,152,704	1,052,057,152	1,008,780,352	1,048,342,208	1,172,011,264	1,038,734,528	1,000,808,256	1,056,609,344	1,189,132,160	1,069,284,864	975,947,840
		% change	1.7%	2.3%	4.0%	6.2%	2.9%	1.5%	-1.3%	-0.8%	0.8%	1.5%	2.9%	-2.5%
	Impacted ZIP codes	Tax revenues (\$)	2,503,638,784	2,580,481,792	2,515,643,392	2,571,161,856	2,570,618,368	2,650,287,104	2,464,976,384	2,591,308,288	2,654,685,696	2,749,700,608	2,629,563,136	2,560,683,264
		% change	3.6%	1.3%	0.9%	2.1%	2.7%	2.7%	-2.0%	0.8%	3.3%	3.8%	6.7%	-1.2%
6	Not impacted ZIP codes	Tax revenues (\$)	8,460,753,920	8,852,597,760	8,533,975,552	8,156,408,320	8,685,402,112	9,097,250,816	8,676,928,512	8,535,181,312	9,167,214,592	9,731,438,592	9,194,615,808	8,665,162,752
		% change	3.1%	2.7%	1.1%	-2.1%	2.7%	2.8%	1.7%	4.6%	5.5%	7.0%	6.0%	1.5%
	Impacted ZIP codes	Tax revenues (\$)	28,449,247,232	28,304,457,728	28,645,752,832	28,671,256,576	28,850,296,832	29,200,510,976	29,448,816,640	30,815,668,224	31,751,460,864	31,482,359,808	31,238,936,576	31,470,333,952
		% change	6.8%	5.9%	4.8%	1.9%	1.4%	3.2%	2.8%	7.5%	10.1%	7.8%	6.1%	2.1%
Total	Not impacted ZIP codes	Tax revenues (\$)	9,744,561,676	10,292,099,504	9,842,955,641	9,718,389,513	10,000,029,712	10,552,280,981	9,970,024,171	10,089,564,035	10,490,527,364	11,208,940,488	10,520,423,642	10,145,339,860
		% change	2.7%	2.5%	1.2%	-0.8%	2.6%	2.5%	1.3%	3.8%	4.9%	6.2%	5.5%	0.6%
	Impacted ZIP codes	Tax revenues (\$)	31,575,615,165	31,474,495,158	31,735,949,151	32,383,561,308	32,034,804,112	32,440,254,128	32,475,778,045	34,565,258,748	35,028,994,420	34,834,942,821	34,447,087,686	35,090,383,992
		% change	6.3%	5.3%	4.2%	2.1%	1.5%	3.1%	2.3%	6.7%	9.3%	7.4%	6.1%	1.5%

Source: New York Department of Taxation and Finance—Quarterly Sales Tax Revenue by ZIP Code (August 2014)

Note:

1. The group code is a numeric code of 1, 2, 3, 4, 5, or 6 indicating the size of the business as measured by annual statewide taxable sales.

1= \$0 – \$3,000

2 = \$3,001 - \$10,000

3 = \$10,001 - \$50,000

4 = \$50,001 - \$100,000

5= \$100,001 - \$500,000

6= > \$500,000

2. Impacted ZIP codes were flagged through SBA applications

Table 7: Sales Tax from Small Businesses by Industry in Storm-affected and Unaffected Areas

Industries (Naics code)	Impact		Mar-May11	Jun-Aug11	Sep-Nov11	Dec11-Feb12	Mar-May12	Jun-Aug12	Sep-Nov12	Dec12-Feb13	Mar-May13	Jun-Aug13	Sep-Nov13	Dec13-Feb14
Agriculture, Forestry, Fishing and Hunting (11)	Not impacted ZIP Codes	Tax revenues (\$)	12,290,899	12,948,364	9,808,732	10,753,962	14,505,436	12,903,257	10,195,878	12,629,547	14,713,849	15,834,577	11,795,740	12,704,885
		% change ³	-1.3%	5.7%	16.4%	13.3%	18.0%	-0.3%	3.9%	17.4%	1.4%	22.7%	15.7%	0.6%
	Impacted ZIP Codes	Tax revenues (\$)	42,190,448	36,759,812	23,710,368	17,479,320	46,816,352	35,364,524	23,527,556	18,797,942	48,940,988	42,219,080	27,565,896	18,355,876
		% change	-4.9%	1.6%	-2.3%	2.5%	11.0%	-3.8%	-0.8%	7.5%	4.5%	19.4%	17.2%	-2.4%
Mining, Quarrying, and Oil and Gas Extraction (21)	Not impacted ZIP Codes	Tax revenues (\$)	27,178,148	18,215,516	17,311,438	5,905,250	9,484,172	12,885,121	10,807,534	5,592,662	6,722,758	10,943,906	11,451,229	3,502,223
		% change	184.8%	59.2%	-18.9%	-76.6%	-65.1%	-29.3%	-37.6%	-5.3%	-29.1%	-15.1%	6.0%	-37.4%
	Impacted ZIP Codes	Tax revenues (\$)	15,658,674	26,624,960	25,816,886	15,839,513	20,671,890	23,807,192	22,671,388	17,171,496	21,335,252	29,434,928	27,492,792	11,668,548
		% change	-16.4%	5.0%	8.5%	60.7%	32.0%	-10.6%	-12.2%	8.4%	3.2%	23.6%	21.3%	-32.0%
Utilities (22)	Not impacted ZIP Codes	Tax revenues (\$)	83,392,448	102,017,416	82,658,880	70,174,008	68,022,624	84,567,568	72,100,728	73,460,584	68,932,216	76,560,992	70,976,544	77,073,056
		% change	-15.73%	-26.48%	-30.45%	-37.57%	-18.4%	-17.1%	-12.8%	4.7%	1.3%	-9.5%	-1.6%	4.9%
	Impacted ZIP Codes	Tax revenues (\$)	3,170,221,056	3,349,642,752	2,867,459,840	3,463,487,744	2,777,677,824	3,130,860,288	3,036,195,328	3,900,135,424	3,408,345,344	3,473,146,112	3,040,721,920	4,331,742,720
		% change	-7.7%	-3.4%	0.5%	-12.1%	-12.4%	-6.5%	5.9%	12.6%	22.7%	10.9%	0.1%	11.1%
Construction (23)	Not impacted ZIP Codes	Tax revenues (\$)	118,485,152	133,964,032	134,680,944	139,548,224	121,480,352	128,189,808	128,027,968	133,333,376	117,677,400	139,193,376	142,247,584	134,335,808
		% change	16.7%	14.4%	15.0%	13.5%	2.5%	-4.3%	-4.9%	-4.5%	-3.1%	8.6%	11.1%	0.8%
	Impacted ZIP Codes	Tax revenues (\$)	863,359,488	958,870,080	962,623,296	969,806,080	931,382,976	981,700,800	963,084,544	1,153,114,368	1,091,547,520	1,158,248,192	1,117,247,488	1,113,454,336
		% change	2.6%	5.0%	8.2%	11.7%	7.9%	2.4%	0.0%	18.9%	17.2%	18.0%	16.0%	-3.4%
Manufacturing (31-33)	Not impacted ZIP Codes	Tax revenues (\$)	90,986,560	97,109,888	97,691,496	98,453,276	93,886,976	102,514,810	95,736,788	91,951,278	103,267,742	111,098,004	109,447,208	104,072,188
		% change	-11.8%	-20.3%	-14.2%	-2.8%	3.2%	5.6%	-2.0%	-6.6%	10.0%	8.4%	14.3%	13.2%
	Impacted ZIP Codes	Tax revenues (\$)	669,259,056	716,156,896	697,822,008	644,171,016	675,015,768	719,400,968	724,739,032	721,485,952	782,830,584	809,077,112	786,835,072	725,498,216
		% change	-2.1%	-5.0%	-4.3%	6.3%	0.9%	0.5%	3.9%	12.0%	16.0%	12.5%	8.6%	0.6%

³ “% change”: compares the sales tax collected in each quarter, to the same quarter in the previous year.

Industries (Naics code)	Impact		Mar-May11	Jun-Aug11	Sep-Nov11	Dec11-Feb12	Mar-May12	Jun-Aug12	Sep-Nov12	Dec12-Feb13	Mar-May13	Jun-Aug13	Sep-Nov13	Dec13-Feb14
Wholesale Trade (42)	Not impacted ZIP Codes	Tax revenues (\$)	230,566,752	263,719,216	242,973,136	222,283,760	243,550,592	274,955,008	239,832,464	227,477,360	262,154,720	277,285,216	259,800,160	228,364,528
		% change	14.5%	25.0%	13.6%	14.4%	5.6%	4.3%	-1.3%	2.3%	7.6%	0.8%	8.3%	0.4%
	Impacted ZIP Codes	Tax revenues (\$)	1,506,602,112	1,618,208,768	1,595,028,480	1,559,292,416	1,678,508,928	1,665,923,328	1,653,923,712	1,714,554,112	1,838,733,824	1,853,092,224	1,814,684,288	1,684,693,504
		% change	5.9%	10.2%	8.6%	11.1%	11.4%	2.9%	3.7%	10.0%	9.5%	11.2%	9.7%	-1.7%
Retail Trade (44-45)	Not impacted ZIP Codes	Tax revenues (\$)	2,039,158,272	2,067,526,752	1,984,547,168	1,918,861,760	2,041,836,064	2,098,325,824	1,974,822,880	1,987,341,664	2,140,211,264	2,262,330,208	2,128,661,856	2,013,338,016
		% change	7.9%	6.3%	3.9%	-1.1%	0.1%	1.5%	-0.5%	3.6%	4.8%	7.8%	7.8%	1.3%
	Impacted ZIP Codes	Tax revenues (\$)	16,838,851,328	15,889,790,464	16,348,511,488	16,961,143,808	16,676,903,168	16,339,442,944	16,539,991,296	17,603,571,712	17,556,562,432	17,304,230,144	17,306,581,248	17,273,213,440
		% change	12.3%	7.5%	3.7%	0.5%	-1.0%	2.8%	1.2%	3.8%	5.3%	5.9%	4.6%	-1.9%
Transportation and Warehousing (48-49)	Not impacted ZIP Codes	Tax revenues (\$)	16,993,310	17,440,084	17,059,190	17,022,486	16,833,314	17,356,887	42,087,778	43,032,007	19,914,296	18,168,165	17,688,920	19,172,358
		% change	-9.8%	-5.6%	-4.4%	-15.6%	-0.9%	-0.5%	146.7%	152.8%	18.3%	4.7%	-58.0%	-55.4%
	Impacted ZIP Codes	Tax revenues (\$)	271,118,816	286,387,288	282,029,356	278,684,164	295,283,648	304,476,592	301,570,522	301,106,380	331,698,604	333,893,384	324,156,160	329,946,426
		% change	1.8%	6.5%	7.8%	3.9%	8.9%	6.3%	6.9%	8.0%	12.3%	9.7%	7.5%	9.6%
Information (51)	Not impacted ZIP Codes	Tax revenues (\$)	96,333,056	95,017,704	101,239,816	111,871,320	93,730,224	94,296,064	95,101,408	102,775,352	90,876,032	90,273,720	107,743,296	105,322,176
		% change	-46.1%	-46.9%	-45.1%	-41.8%	-2.7%	-0.8%	-6.1%	-8.1%	-3.0%	-4.3%	13.3%	2.5%
	Impacted ZIP Codes	Tax revenues (\$)	1,287,599,232	1,267,139,200	1,225,867,008	1,291,583,872	1,208,751,744	1,278,596,992	1,220,480,128	1,320,163,712	1,364,441,472	1,268,879,872	1,224,411,648	1,333,135,744
		% change	-30.5%	-27.6%	-30.6%	-26.8%	-6.1%	0.9%	-0.4%	2.2%	12.9%	-0.8%	0.3%	1.0%
Finance and Insurance (52)	Not impacted ZIP Codes	Tax revenues (\$)	15,187,833	34,361,496	29,536,856	34,513,112	19,592,176	22,223,324	20,244,642	38,299,844	25,520,604	17,216,436	22,799,932	64,499,156
		% change	24.6%	143.3%	112.2%	108.4%	29.0%	-35.3%	-31.5%	11.0%	30.3%	-22.5%	12.6%	68.4%
	Impacted ZIP Codes	Tax revenues (\$)	191,739,216	211,928,320	181,692,256	206,361,648	203,421,072	184,832,096	185,071,664	192,875,328	197,197,856	202,613,136	198,653,120	207,862,640
		% change	-22.1%	3.6%	-23.7%	-7.8%	6.1%	-12.8%	1.9%	-6.5%	-3.1%	9.6%	7.3%	7.8%
Real Estate and Rental and Leasing (53)	Not impacted ZIP Codes	Tax revenues (\$)	88,982,688	101,682,360	105,011,496	100,675,792	89,033,904	104,838,432	100,940,472	97,926,992	90,869,400	107,206,984	110,111,808	94,845,792
		% change	9.2%	6.3%	9.7%	9.3%	0.1%	3.1%	-3.9%	-2.7%	2.1%	2.3%	9.1%	-3.1%
	Impacted ZIP Codes	Tax revenues (\$)	401,088,224	472,375,840	462,825,728	409,586,848	416,756,032	477,261,216	459,384,288	429,662,336	427,974,400	498,862,720	493,937,472	448,391,072
		% change	2.7%	1.5%	0.0%	-0.7%	3.9%	1.0%	-0.7%	4.9%	2.7%	4.5%	7.5%	4.4%
Professional, Scientific, and Technical Services (54)	Not impacted ZIP Codes	Tax revenues (\$)	72,109,472	74,466,088	72,255,624	90,412,760	86,316,224	71,506,632	74,208,760	91,057,880	82,581,512	84,445,576	77,694,808	106,743,120
		% change	14.6%	18.1%	-18.1%	12.9%	19.7%	-4.0%	2.7%	0.7%	-4.3%	18.1%	4.7%	17.2%
	Impacted ZIP Codes	Tax revenues (\$)	1,107,252,992	1,118,211,584	1,140,797,184	1,226,339,712	1,204,585,984	1,195,260,032	1,172,619,776	1,340,547,712	1,295,211,520	1,354,626,944	1,287,671,552	1,421,811,968
		% change	5.2%	6.8%	5.4%	3.8%	8.8%	6.9%	2.8%	9.3%	7.5%	13.3%	9.8%	6.1%

Industries (Naics code)	Impact		Mar-May11	Jun-Aug11	Sep-Nov11	Dec11-Feb12	Mar-May12	Jun-Aug12	Sep-Nov12	Dec12-Feb13	Mar-May13	Jun-Aug13	Sep-Nov13	Dec13-Feb14
Management of Companies and Enterprises (55)	Not impacted ZIP Codes	Tax revenues (\$)	6,088,058	5,497,931	11,857,128	10,902,598	6,093,260	5,880,092	13,128,194	11,966,288	6,455,907	6,366,164	13,626,385	11,813,595
		% change	7.6%	7.4%	10.7%	4.3%	0.1%	7.0%	10.7%	9.8%	6.0%	8.3%	3.8%	-1.3%
	Impacted ZIP Codes	Tax revenues (\$)	67,890,304	62,875,900	69,969,712	57,358,488	60,535,964	72,660,024	76,498,216	51,518,548	113,071,584	62,197,184	82,885,848	82,461,696
		% change	190.4%	177.6%	264.4%	92.7%	-10.8%	15.6%	9.3%	-10.2%	86.8%	-14.4%	8.4%	60.1%
Administrative and support and waste management and remediation services (56)	Not impacted ZIP Codes	Tax revenues (\$)	136,139,824	146,337,344	140,005,808	138,902,784	136,998,560	152,915,520	146,369,264	142,845,328	136,914,976	149,050,432	144,836,240	139,638,880
		% change	4.6%	2.3%	4.9%	1.3%	0.6%	4.5%	4.5%	2.8%	-0.1%	-2.5%	-1.0%	-2.2%
	Impacted ZIP Codes	Tax revenues (\$)	1,065,205,184	1,163,832,960	1,186,421,504	1,065,009,984	1,078,073,216	1,159,333,888	1,126,052,352	1,264,675,712	1,264,253,056	1,284,902,144	1,210,278,016	1,138,084,224
		% change	1.7%	4.5%	11.0%	4.6%	1.2%	-0.4%	-5.1%	18.7%	17.3%	10.8%	7.5%	-10.0%
Educational Services (61)	Not impacted ZIP Codes	Tax revenues (\$)	7,503,374	6,035,468	8,941,067	10,045,593	7,347,082	6,496,363	9,374,318	9,530,968	7,777,433	6,574,164	9,503,924	9,494,204
		% change	3.1%	0.6%	1.2%	10.2%	-2.1%	7.6%	4.8%	-5.1%	5.9%	1.2%	1.4%	-0.4%
	Impacted ZIP Codes	Tax revenues (\$)	24,530,188	23,891,328	31,666,428	29,970,330	25,899,510	27,698,664	30,391,884	31,082,456	26,270,240	26,856,594	29,573,330	28,026,900
		% change	12.2%	2.4%	10.6%	8.4%	5.6%	15.9%	-4.0%	3.7%	1.4%	-3.0%	-2.7%	-9.8%
Health Care and Social Assistance (62)	Not impacted ZIP Codes	Tax revenues (\$)	6,521,833	6,452,142	6,401,292	10,726,238	6,784,434	6,241,140	5,258,314	7,551,890	5,799,134	5,653,887	6,153,228	8,290,473
		% change	-0.7%	4.8%	8.4%	29.5%	4.0%	-3.3%	-17.9%	-29.6%	-14.5%	-9.4%	17.0%	9.8%
	Impacted ZIP Codes	Tax revenues (\$)	44,963,984	48,109,296	45,327,472	52,917,444	46,812,272	46,206,156	54,954,472	51,103,004	45,661,416	44,747,100	44,783,080	51,482,520
		% change	5.7%	15.3%	-4.2%	3.9%	4.1%	-4.0%	21.2%	-3.4%	-2.5%	-3.2%	-18.5%	0.7%
Arts, Entertainment and Recreation (71)	Not impacted ZIP Codes	Tax revenues (\$)	88,015,544	108,061,760	71,259,872	73,636,152	73,349,704	113,716,424	72,508,176	74,610,600	76,130,536	117,768,640	80,324,824	79,531,760
		% change	10.1%	-0.9%	-15.6%	-4.2%	-16.7%	5.2%	1.8%	1.3%	3.8%	3.6%	10.8%	6.6%
	Impacted ZIP Codes	Tax revenues (\$)	660,813,696	564,971,712	479,882,496	771,984,192	799,492,736	645,045,248	512,832,768	808,936,576	900,097,856	665,022,400	576,231,168	872,715,520
		% change	7.1%	7.4%	-3.2%	5.0%	21.0%	14.2%	6.9%	4.8%	12.6%	3.1%	12.4%	7.9%
Accommodation and Food Services (72)	Not impacted ZIP Codes	Tax revenues (\$)	601,397,696	803,741,888	656,321,344	597,267,776	655,072,704	859,428,864	688,843,328	614,783,616	692,285,696	894,353,792	725,483,968	629,289,280
		% change	4.0%	3.3%	4.6%	10.3%	8.9%	6.9%	5.0%	2.9%	5.7%	4.1%	5.3%	2.4%
	Impacted ZIP Codes	Tax revenues (\$)	7,281,142,272	7,680,561,664	8,016,103,936	7,151,377,408	7,960,878,592	8,275,304,448	8,384,885,760	7,572,811,776	8,538,579,968	8,806,307,840	8,960,552,960	7,864,007,168
		% change	10.9%	10.1%	11.5%	13.8%	9.3%	7.7%	4.6%	5.9%	7.3%	6.4%	6.9%	3.8%

Industries (Naics code)	Impact		Mar-May11	Jun-Aug11	Sep-Nov11	Dec11-Feb12	Mar-May12	Jun-Aug12	Sep-Nov12	Dec12-Feb13	Mar-May13	Jun-Aug13	Sep-Nov13	Dec13-Feb14
Other Services (except Public Administration) (81)	Not impacted ZIP Codes	Tax revenues (\$)	315,022,880	352,137,184	337,399,616	328,488,960	311,319,872	355,529,472	331,572,608	324,898,592	304,575,872	339,168,256	301,256,352	312,680,992
		% change	8.5%	8.5%	13.3%	5.9%	-1.2%	1.0%	-1.7%	-1.1%	-2.2%	-4.6%	-9.1%	-3.8%
	Impacted ZIP Codes	Tax revenues (\$)	1,717,636,992	1,773,929,600	1,764,502,400	1,896,076,544	1,777,308,928	1,832,076,928	1,742,760,448	1,961,005,184	1,886,250,368	1,936,178,304	1,879,284,480	1,942,034,816
		% change	4.6%	4.5%	8.2%	9.6%	3.5%	3.3%	-1.2%	3.4%	6.1%	5.7%	7.8%	-1.0%
Public Administration (92)	Not impacted ZIP Codes	Tax revenues (\$)	3,014,184	4,124,555	3,456,986	3,716,398	4,296,108	4,154,062	3,113,753	3,893,352	3,202,710	4,213,810	3,578,481	3,633,827
		% change	-4.9%	5.0%	7.9%	8.3%	42.5%	0.7%	-9.9%	4.8%	-25.5%	1.4%	14.9%	-6.7%
	Impacted ZIP Codes	Tax revenues (\$)	17,336,006	25,665,500	19,137,712	17,586,132	19,397,568	20,784,748	17,178,964	16,109,498	17,525,372	17,993,136	13,840,627	13,717,261
		% change	-15.6%	25.9%	-6.2%	1.4%	11.9%	-19.0%	-10.2%	-8.4%	-9.7%	-13.4%	-19.4%	-14.8%
Unclassified (99)	Not impacted ZIP Codes	Tax revenues (\$)	930,680	1,776,858	672,384	1,327,306	1,457,095	3,363,659	3,711,727	4,688,008	6,577,420	9,609,004	14,256,674	17,197,484
		% change	-76.8%	-59.2%	-84.6%	-69.9%	56.6%	89.3%	452.0%	253.2%	351.4%	185.7%	284.1%	266.8%
	Impacted ZIP Codes	Tax revenues (\$)	19,419,252	18,025,928	20,618,980	20,404,352	29,668,080	44,208,368	59,001,964	84,746,376	99,831,352	128,040,224	150,683,936	167,875,264
		% change	-77.1%	-51.3%	-41.5%	-49.0%	52.8%	145.2%	186.2%	315.3%	236.5%	189.6%	155.4%	98.1%
Total	Not impacted ZIP Codes	Tax revenues (\$)	4,044,007,764	4,439,685,682	4,121,281,541	3,984,735,553	4,086,485,441	4,519,385,074	4,127,791,104	4,087,017,641	4,248,447,628	4,727,480,732	4,357,643,421	4,162,838,916
		% change	4.7%	3.4%	1.2%	-0.3%	1.1%	1.8%	0.2%	2.6%	4.0%	4.6%	5.6%	1.9%
	Impacted ZIP Codes	Tax revenues (\$)	37,263,878,520	37,313,959,852	37,447,814,538	38,106,461,015	37,933,842,252	38,460,245,444	38,307,816,062	40,555,175,604	41,256,361,008	41,300,568,774	40,598,072,101	41,060,179,859
		% change	5.5%	4.7%	3.7%	1.6%	1.8%	3.1%	2.3%	6.4%	8.8%	7.4%	6.0%	1.2%

Source: New York Department of Taxation and Finance—Quarterly Sales Tax Revenue by ZIP Code (August 2014)

Figures: Annual Change in Sales Tax Revenue by Quarter and Business Size
 Source: New York Department of Taxation and Finance—Quarterly Sales Tax Revenue by ZIP Code (August 2014)

Business Size: \$3,001 - \$10,000 Percent Change in Sales Tax

Business Size: \$10,001 - \$50,000 Percent Change in Sales Tax

Business Size: \$50,001 - \$100,000 Percent Change in Sales Tax

Business Size: \$100,001 - \$500,000 Percent Change in Sales Tax

Appendix C

Rebuild By Design Additional Funding Financing Structures

Objective: To identify opportunities for additional funding that can be leveraged alongside CDBG-DR for investment into two Rebuild by Design projects – Living Breakwaters and Living with the Bay.

Process: The process to identify the many funding and financing opportunities for both Living Breakwaters and Living with the Bay started with a high level review of both projects and then reviewed the different component phases of each project. By taking this approach we are able to see how many different funding and financing opportunities fit the underlying project components which provide for a variety of different layering opportunities. Many of the grant opportunities identified are ongoing based upon state and federal budget appropriations and all are competitive. Any important step will be to identify who will be implementing phases of both RBD projects and understand if they can provide financial support and their ability to oversee the different funding opportunities. General obligation debt should be considered as the option of last resort. There are some unique financing opportunities that share the risk of a project with private partners, such as structure projects as public-private partnerships but this will entail a repayment to the private partner for their work. All options should be explored in detail further based upon the ability and willingness of the entity overseeing the project to entertain these options.

From the funding and financing sources review, a matrix of funding and financing was created that identifies the many funding/financing options and the applicability to each RBD project. Accompanying the matrix is a short description of each funding and financing program.

Next Steps – Developing a Strategic Funding and Financing Strategy: Developing a strategy to prioritize, categorize, and order funding and financing opportunities is a critical step needed to maximize the probability of securing funds for all phases of the two RBD projects. This process will take an extensive review of all component parts of the two RBD projects and what entities are most likely to implement each component of both projects and prioritize funding and financing strategies. General obligation debt should be considered as the option of last resort for both projects.

- 1) Prioritize Living Breakwaters and Living with the Bay project phases. Isolate each phase of both projects and identify the following project components:
 - a. Initial budget – start-up and capital costs, ongoing operations and maintenance
 - b. Identify entities/partners to implement, operate and maintain the project post-completion
 - c. Time horizon for initial capital costs and ongoing O&M
- 2) Organize sources of funding and financing based upon the initial
 - a. Identify sources of funding from entities/partners implementing and operating the projects
 - b. Leverage funding and financing matrix and prioritize funding opportunities based upon grant funding application dates and probability of success
 - i. Develop a layering strategy for each project phase
 - c. Identify if financing structures would be applicable to any components of both projects
 - i. Identify ability and willingness of local municipal partners to issue debt or take on long-term liabilities involving project finance
 - d. Engage corporate and philanthropic partners with draft program framework for funding
- 3) Continually update and monitor federal, state, and local grant opportunities

Financing Structures:

- **Municipal General Obligation Debt**
- **Public Private Partnerships**
- **Creation of a Coastal Development Corporation**
- **Tax Increment Financing**

Funding Structures:

New York State Grants

- **Hudson River Estuary Program - Department of Environmental Conservation**
- **Water Quality Improvement Program - Department of Environmental Conservation**
- **Environmental Protection Fund Municipal Grant Program - Office of Parks, Recreation and Historic Preservation**
- **Local Waterfront Revitalization Program - NYS Department of State**

Federal Grants

- **Community-based Restoration Program - NOAA**
- **Coastal and Marine Habitat Restoration - NOAA**
- **NOAA's FY2014 – FY2015 Broad Agency Announcement – NOAA**
- **Sport Fish Restoration Grant Program - Department of the Interior, U.S. Fish and Wildlife Service, Wildlife and Sport Fish Restoration Program (WSFR)**
- **National Coastal Wetlands Grant Program – Overview - Fish and Wildlife Service**
- **S-K Fund - National Marine Fisheries Service (NMFS), National Oceanic and Atmospheric Administration (NOAA), Department of Commerce**
- **Environmental Education Model Grants Program - Environmental Protection Agency**
- **Fisheries Innovation Fund - National Fish and Wildlife Foundation**
- **Land and Water Conservation Fund: State and Local Assistance - National Parks Service**

Other:

User Fees: User fees can be a source of revenue for the operation and maintenance of the newly developed coastal area in Tottenville. User fees can be derived from access to diving, swimming, boating in the area. Parking fees could also be used for operation and maintenance if onsite parking is permitted.

User-fees at the stormwater retention park in the Living with the Bay project could come from recreation and event permits should there be events at the newly created park.

Sponsorships: Sponsorships are cash and/or in-kind fees paid to a property (typically used in sports, arts, entertainment or causes) in return for access for commercial awareness. Sponsorships can deliver increased brand awareness.

Sponsorships could be leveraged from local community vendors and coastal and environmentally focused groups.

Appendix C

New York City Council Discretionary Funding: Lobby for funding distributed through the city council's discretionary funding allocation.

Creation of a Trust Fund: A partnership between New York State and New York City could be created to create a Trust fund, similar to the Hudson River Park Trust. The trust would operate on the premise of financial self-sufficiency, supporting a staff as well as the operations and maintenance of the Living Breakwaters through income generated within the park area by rents, fees, concession revenues, grants and donations. Additional capital funding could primarily come from the State, New York City, and Federal grants. The trust could also be the central point of contact to solicit donations.

The trust fund could fund both the operations and maintenance at Tottenville and for the Slow Streams stormwater retention park.

Adopt-an-Oyster Program: Similar to the World Wildlife Foundation's (WWF) species adoption program, the Living Breakwaters project could develop an adopt-an-oyster program to fund the oyster restoration components of the project.

Education Partnerships: Developing partnerships with institutions can leverage their funding for programming and O&M of portions of the Living Breakwaters project.

Philanthropic Partners: Identify philanthropic partners. Philanthropic partners can provide funding for specific educational programming at Tottenville or for ecological restoration and monitoring. The process would be to develop a framework of education-focused programming and/or of the ecological restoration for the specific projects and identify which foundation (both private and corporate) has similar programmatic goals.

Rebuild By Design - Additional Funding and Financing Project Matrix

	Living Breakwaters															Living with the Bay			
	Design and Construction	Oyster Restoration			On-shore Landscape Adaptation					Monitoring	Water Hub Construction	Equipment and Materials			Programming				Maintenance
	Breakwater design and construction	Tankless Setting	Gabions	Spat Sanctuary	Living Shorelines	Oyster Revetments	Maritime Forest	Layered Shoreline Upgrades	Elgrass planting	Oyster Surveillance and Habitat Monitoring	Water Hub Construction	Harbor School Program Equipment	Kayak Staten Island Program	Public Education Material	Waterhub Programming	Waterhub Maintenance	Sluice Gates	Green Infrastructure Park	Stormwater Swales
Financing Structures:																			
Municipal General Obligation Debt	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Public Private Partnerships	X	X			X														X
Creation of a Coastal Development Corporation	X	X	X	X	X	X	X	X	X	X	X				X			X	X
Tax Increment Financing	X	X	X	X	X	X	X	X	X	X	X				X			X	X
Reallocation of Local Stormwater Management Budget																		X	X
Funding Structures																			
New York State Grants																			
Hudson River Estuary Program	X	X	X	X	X	X	X	X	X	X			X	X				X	X
Water Quality Improvement Program	X	X	X	X	X	X	X	X	X	X			X	X				X	X
Environmental Protection Fund - Municipal Grant Program (OPRHP)																		X	X
Local Waterfront Revitalization Program	X	X	X	X	X	X	X	X	X	X	X							X	X
Empire State Development Capital Grants - CFA	X	X	X	X	X	X	X	X	X	X								X	X
Green Infrastructure Grant Program																		X	X
Federal Grants																			
Community-based Restoration Program	X	X	X	X	X	X	X	X	X	X									
Coastal and Marine Habitat Restoration Program		X	X	X	X	X	X	X	X	X									
NOAA's Broad Agency Announcement	X	X	X	X	X	X	X	X	X	X			X					X	X
Sport Fish Restoration Grant Program					X														
National Coastal Wetlands Grant Program	X	X	X	X	X	X	X	X	X	X									
S-K Fund																			
Environmental Education Model Grants Program												X		X					
Fisheries Innovation Fund			X	X	X	X													
Land and Water Conservation Fund: State and Local Assistance	X	X	X	X	X	X	X	X	X	X									
Other Funding and Financing Options																			
User Fees											X		X	X					
Sponsorships										X	X		X	X					
NYC Council Discretionary Funding	X	X	X	X	X	X	X	X	X	X	X	X	X	X				X	
Creation of a Trust Fund																			
Adopt a species program (WWF)			X	X	X	X	X	X	X	X				X				X	
Education Partnerships														X				X	
Philanthropic Partners					X					X			X	X				X	X