

April 1, 2014

052

Motion Made By Mr. Plochocki

RESOLUTION NO. _____

AUTHORIZING THE COUNTY OF ONONDAGA TO ACT AS LEAD AGENCY FOR THE LAKEVIEW AMPHITHEATER FACILITY (THE PROJECT) UNDER THE STATE ENVIRONMENTAL QUALITY REVIEW ACT (SEQRA); DETERMINING THE CLASSIFICATION OF A TYPE I ACTION; ADOPTING A POSITIVE DECLARATION; ACCEPTING A DRAFT SCOPING DOCUMENT FOR THE DRAFT ENVIRONMENTAL IMPACT STATEMENT (DEIS); ESTABLISHING PUBLIC SCOPING FOR THE DEIS; AND AUTHORIZING THE PUBLICATION, CIRCULATION, SERVICE AND FILING OF THE ENVIRONMENTAL ASSESSMENT FORM, THE POSITIVE DECLARATION, AND DRAFT SCOPING DOCUMENTS

WHEREAS, the County of Onondaga is undertaking the Lakeview Amphitheater Project; and

WHEREAS, the Project is being conducted to enhance public access to the western shore of Onondaga Lake and further economic opportunities in that area; and

WHEREAS, the County has notified the involved agencies that Onondaga County intends to serve as Lead Agency on the Project; and

WHEREAS, the relevant details of the Project and site have been included within Part 1 of the Environmental Assessment Form (EAF) that was prepared by the County and submitted to the involved agencies on February 14, 2014; and

WHEREAS, copies of Part 1 of the EAF and a map of the project have been submitted to this Legislature and are on file with the Clerk of this Legislature; and

WHEREAS, an analysis of the potential environmental impact has been conducted pursuant to SEQRA; and

WHEREAS, the Project is considered a Type I Action under SEQRA and the County has considered the criteria listed in SEQRA and its implementing regulations in relation to the impacts that reasonably may be expected to result from the Project and has determined that the Project may have a significant adverse impact on the environment; and

WHEREAS, the County proposes to conduct formal scoping to ensure an opportunity for public input regarding issues to be examined in the DEIS; now, therefore be it

RESOLVED, that the County of Onondaga is hereby designated, authorized and ratified to act as Lead Agency pursuant to SEQRA, and as Lead Agency, hereby determines that the Project may have a significant adverse impact on the environment; and, be it further

RESOLVED, that the EAF prepared by the County and filed with this Legislature is satisfactory with respect to scope, content and adequacy in conformance with SEQRA, and is hereby accepted and adopted by the County; and, be it further

RESOLVED, that this Onondaga County Legislature does hereby make and adopt a Positive Declaration for the Project, and further determines that a DEIS must be prepared; and, be it further

RESOLVED, that the Draft Scoping Document prepared by the County and filed with this Legislature is hereby accepted and adopted by the County; and, be it further


RESOLVED, that this Onondaga County Legislature shall cause the EAF, Positive Declaration and Draft Scoping Document to be published and made available to any member of the public upon request and sent to all involved agencies identified in the EAF; and, be it further

RESOLVED, that this Onondaga County Legislature shall cause to be published notice of the issuance and availability of the Draft Scoping Document on or before April 11, 2014; and, be it further

RESOLVED, that written comments on the Draft Scoping Document may be submitted to David Coburn, Director, Onondaga County Office of the Environment, until 4:30 pm on May 12, 2014; and, be it further

RESOLVED, that the Onondaga County Executive, or her designee, is authorized to take such action to comply with the requirements of SEQRA, including without limitation the execution of documents and filing the publication of same, the publication and circulation of the EAF, Positive Declaration, and Draft Scoping Document and any other action to implement the intent of this resolution.

Lake Amphitheater SEQR.docx
clm
kam


I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND EXACT COPY OF LEGISLATION DULY ADOPTED BY THE COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE 1st DAY OF April, 2014.

Deborah L. Mataro

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

14 FEB 26 AM 9:31

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

July 1, 2014

116

Motion Made By Mr. Plochocki

RESOLUTION NO. _____

THE COUNTY OF ONONDAGA, ACTING AS LEAD AGENCY FOR THE LAKEVIEW AMPHITHEATER FACILITY (THE PROJECT), UNDER THE STATE ENVIRONMENTAL QUALITY REVIEW ACT (SEQRA); DETERMINING THE DRAFT ENVIRONMENTAL IMPACT STATEMENT (DEIS) FOR THE PROJECT IS ADEQUATE IN TERMS OF SCOPE AND CONTENT TO COMMENCE PUBLIC REVIEW PURSUANT TO SEQRA AND AUTHORIZING THE PUBLICATION, CIRCULATION, SERVICE AND FILING OF THE DEIS DOCUMENTS

WHEREAS, the County of Onondaga is undertaking the Lakeview Amphitheater Project; and

WHEREAS, the Project is being conducted to enhance public access to the western shore of Onondaga Lake, to take advantage of the new opportunities available as a result of the remediation and restoration efforts taking place on the lakeshore and to further economic opportunities in that area; and

WHEREAS, the County has notified the involved agencies that Onondaga County intends to serve as Lead Agency on the Project; and

WHEREAS, the relevant details of the Project and site have been included within Part 1 of the Environmental Assessment Form (EAF) that was prepared by the County and submitted to the involved agencies on February 14, 2014; and

WHEREAS, an analysis of the potential environmental impact has been conducted pursuant to SEQRA; and

WHEREAS, the Project is considered a Type I Action under SEQRA and the County has considered the criteria listed in SEQRA and its implementing regulations in relation to the impacts that reasonably may be expected to result from the Project and has determined that the Project may have a significant adverse impact on the environment; and

WHEREAS, the County issued a Positive Declaration for the Project requiring the preparation of a DEIS, which was published in the Environmental Notice Bulletin (ENB) on April 9, 2014 and in a legal notice in The Post-Standard (online and print) on April 6, 2014 and April 10, 2014; and

WHEREAS, the County has completed formal scoping to provide an opportunity for public input regarding issues to be examined in the DEIS; and

WHEREAS, it is the desire of this Legislature, pursuant to Article 8 of the New York State Environmental Law and its implementing regulations, to call a public hearing to inform the public on the nature, scope and anticipated environmental impacts of the proposed action and to accept public comments thereon; now, therefore be it

RESOLVED, that the County of Onondaga, having been authorized and ratified to act as Lead Agency pursuant to SEQRA, hereby determines that the DEIS prepared by the County and filed with this Legislature is satisfactory with respect to scope, content and adequacy for commencement of public review pursuant to SEQRA, and is hereby accepted and adopted by the County; and, be it further

RESOLVED, that this Onondaga County Legislature shall cause copies of the DEIS to be posted on the County's website, placed in the public repository at Solvay Public Library, made available to any member of the public upon request and to be sent to all involved agencies identified in the EAF; and, be it further

RESOLVED, that this Onondaga County Legislature shall cause to be published the Notice of Completion of the DEIS in the Environmental Notice Bulletin and local newspaper on or before July 11, 2014; and, be it further


RESOLVED, that written comments on the DEIS may be submitted to David Coburn, Director, Onondaga County Office of the Environment, until 4:30 pm on August 11, 2014; and, be it further

RESOLVED, that pursuant to Article 8 of the New York State Environmental Law and its implementing regulations a meeting of the Onondaga County Legislature shall be held in the Legislative Chambers of the County Courthouse in Syracuse, New York on the 23rd day of July, 2014 at 11:00 a.m. o'clock, prevailing Eastern Time for the purpose of conducting a public hearing on the aforesaid matter; and, be it further

RESOLVED, that the Clerk of this Legislature hereby is directed to provide notice of said public hearing pursuant to Title 6 Section 617.12 of the New York Code of Rules and Regulations; and, be it further

RESOLVED, that the Onondaga County Executive, or her designee, is authorized to take such action to comply with the requirements of SEQRA, including without limitation the execution of documents and filing the publication of same, the publication and circulation of the DEIS and any other action to implement the intent of this resolution.

DEIS Resolution 5-14-14.docx
KMB, 5/21/14
ejl
kam


FILED WITH CLERK
ONON. CO. LEG.

May 22, 2014
KMB

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND EXACT COPY OF LEGISLATION DULY ADOPTED BY THE COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

16th DAY OF July, 2014.

Deborah A. Matuso

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

14 JUN -9 PM 12: :

RECEIVED
ONONDAGA COUNT
LEGISLATURE

Waiver

6

August 5, 2014

123

Motion Made By Mr. McMahon, Mr. Plochocki

RESOLUTION NO. _____

FOR THE LAKEVIEW AMPHITHEATER FACILITY (THE PROJECT) TO BE UNDERTAKEN BY THE COUNTY OF ONONDAGA: EXTENDING THE PUBLIC COMMENT PERIOD FOR THE DRAFT ENVIRONMENTAL IMPACT STATEMENT (DEIS), CALLING A SECOND PUBLIC HEARING ON THE DEIS, AUTHORIZING THE PREPARATION OF THE FINAL ENVIRONMENTAL IMPACT STATEMENT (FEIS) AFTER THE CLOSE OF THE PUBLIC COMMENT PERIOD, AND AUTHORIZING THE PUBLICATION, CIRCULATION, SERVICE, AND FILING OF THE FEIS DOCUMENTS

WHEREAS, the County of Onondaga is undertaking the Lakeview Amphitheater Project, and such Project is being conducted to enhance public access to the western shore of Onondaga Lake and further economic opportunities in that area; and

WHEREAS, the County has notified the involved agencies that Onondaga County intends to serve as Lead Agency on the Project, as provided for in Resolution No. 52 – 2014, and the County determined that the draft environmental impact statement (DEIS) filed with this Legislature was satisfactory with respect to scope, content, and adequacy for the commencement of public review pursuant to the State Environmental Quality Review Act (SEQRA) and such DEIS was adopted by the County, as provided for in Resolution No. 116 - 2014; and

WHEREAS, this Legislature has initially provided for a thirty-day public comment period on the DEIS, and such public comment period was to have expired on August 11, 2014; and

WHEREAS, during such period, this Legislature further provided for a public hearing to inform the public on the nature, scope, and anticipated environmental impacts of the proposed action and to accept public comments thereon, and such public hearing was duly noticed and held on July 23, 2014; and

WHEREAS, it is desired to hold another public hearing to receive comments from the public on the DEIS on August 26, 2014 at 6:00 p.m. and to extend the public comment period on the DEIS for an additional period, expiring on September 5, 2014; and

WHEREAS, to assure that this project has received a thorough environmental review and that the public is provided with ample opportunity for comment, it is the desire of this Legislature to authorize the preparation of the final environmental impact study (FEIS) upon the completion of the public comment period, to authorize the publication, circulation, service, and filing of the FEIS documents, and to return the FEIS for determination of appropriate findings by this Legislature; now, therefore be it

RESOLVED, that this Legislature does hereby extend the public comment period on the DEIS for the Lakeview Amphitheater Project to be undertaken by the County of Onondaga, acting as Lead Agency pursuant to SEQRA, where written comments on the DEIS may be submitted to David Coburn, Director, Onondaga County Office of the Environment, until 4:30 p.m. on September 5, 2014; and, be it further

RESOLVED, that pursuant to Article 8 of the New York State Environmental Conservation Law and its implementing regulations, a meeting of the Onondaga County Legislature shall be held in the Legislative Chambers of the County Courthouse in Syracuse, New York on the 26th day of August, 2014 at 6:00 p.m. for the purpose of conducting a public hearing on the DEIS; and, be it further

RESOLVED, that the Clerk of this Legislature hereby is directed to provide notice of said public hearing pursuant to Title 6 Section 617.12 of the New York Code of Rules and Regulations; and, be it further

RESOLVED, that this Legislature shall cause notice of the extended period to be made to all involved agencies identified in the EAF as well as in the Post Standard in the manner that notice of such public comment period was previously published; and, be it further


RESOLVED, that this Legislature authorizes the preparation of a FEIS upon the completion of the public comment period for the DEIS and authorizes the publication, circulation, service, and filing of the FEIS documents; and, be it further

RESOLVED, that upon being notified by the County Executive or her designee that a FEIS has been completed, the County Executive shall cause to be published a Notice of Completion of the FEIS in the Environmental Notice Bulletin and local newspaper; and, be it further

RESOLVED, that the County Executive shall cause copies of the completed FEIS to be posted on the County's website, placed in the public repository at Solvay Public Library, made available to any member of the public upon request, and to be sent to all involved agencies identified in the EAF; and, be it further

RESOLVED, that the Onondaga County Executive, or her designee, is authorized to take such action to comply with the requirements of SEQRA, including without limitation, the execution of documents and filing the publication of same, the publication and circulation of the FEIS and any other action to implement the intent of this resolution.

Amphitheater - DEIS - extend public comment - FEIS
KMB
kmf


FILED WITH CLERK
ONON. CO. LEG.

July 28, 2014
ICMF

14 JUL 31 PM 3:43

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND EXACT COPY OF LEGISLATION DULY ADOPTED BY THE COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

5th DAY OF August, 2014.

Deborah A. Matuso

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK