


County of Onondaga
Office of the County Executive

Joanne M. Mahoney
County Executive

ongov.net

Media Release

For Immediate Release: 10.02.2018

Contact: Justin Sayles 315-435-3516

A Statement from County Executive Joanie Mahoney

Onondaga County Executive Joanie Mahoney filed a letter with the County Clerk's office today officially stepping down as Onondaga County Executive effective November 1st, 2018.

County Executive Joanie Mahoney said,

"It has been my honor and privilege to serve as Onondaga County Executive. We have made tremendous progress as a community and I'm grateful to have been here at this time to be part of it. The people of Onondaga County can take pride knowing that our finances are strong, our infrastructure is in good working order and we are enjoying the benefits of a revitalized downtown, a thriving Onondaga Lake and growth in tourism with even more good things to come.

Thank you to all of the employees of Onondaga County. It has been a pleasure to work with you. It is the work you do every day that makes all of us proud to call this our home. I also want to thank the residents of Onondaga County for placing their trust in me these past eleven years. Finally, thank you to my family. Your support for me over the years has been unwavering and I am grateful.

Onondaga County is my home and I am not going far. I will help in any way possible to ensure a smooth transition and have full faith that the people of Onondaga County are in good hands. Thank you."

A copy of the letter is attached.

###