

STATELINE RETAIL CENTER
FINAL ENVIRONMENTAL IMPACT STATEMENT

US Route 6 / US Route 202

Town of Southeast, Putnam County, New York

Project Sponsor: PLI, LLC
1699 Route 6, Suite 1
Carmel, NY 10512
Contact: Paul A. Camarda
Tel. (845) 228-1400

Lead Agency: Town of Southeast Planning Board
1 Main Street
Brewster, NY 10509
Contact: Thomas LaPerch, Chairman
Tel. (845) 279-7736

Prepared By: TIM MILLER ASSOCIATES, Inc.
10 North Street
Cold Spring, New York 10516
Contact: Tim Miller, AICP
Tel. (845) 265-4400

Project Engineer: Insite Engineering,
Surveying & Landscape Architecture, P.C.
3 Garrett Place
Carmel, NY 10512
Contact: Jeffrey Contelmo, P.E.
Tel. (845) 225-9690

Lead Agency Acceptance Date: August 10, 2009

August 10, 2009

Project Consultants
for Stateline Retail Center FEIS

Environmental Planner
TIM MILLER ASSOCIATES, Inc.
10 North Street
Cold Spring, New York 10516
Contact: Tim Miller, AICP
Tel. (845) 265-4400
Fax. (845) 265-4418

Project Engineer
Insite Engineering, Surveying & Landscape Architecture, P.C.
3 Garrett Place
Carmel, NY 10512
Contact: Jeffrey Contelmo, P.E.
Tel. (845) 225-9690
Fax. (845) 225-9717

Hydrogeology Consultant
SSEC, Inc.
4 Deer Trail
Cornwall, New York 12518
Contact: Sergio Smiriglio
Tel. (845) 534-3816
Fax. (845) 534-3314

Cultural Resources Consultant
Strata Cultural Resource Management
P.O. Box 145
Cragsmoor, NY 12420
Contact: Jim Turner
Tel. (845) 647-1390
Fax. (845) 206-4219

Air Quality Consultant
RTP Environmental Associates, Inc.
400 Post Ave.
Westbury, NY 11590
Contact: Ken Skipka
Tel. (516) 333-4526
Fax. (516) 333-4571

Geotechnical Consultant
GEODESIGN INCORPORATED
984 Southford Road
Middlebury, CT 06762
Contact: Ulrich La Fosse, P.E.
Tel. (203) 758-8836
Fax. (203) 758-8842

Lighting Consultant

Holophane
One Half Crossbar Road
Hastings-On-Hudson, NY 10706
Contact: Andrew Gross
Tel: (914) 693-7427
Fax: (914) 693-7451

Geotechnical Consultant

Carlin - Simpson & Associates
61 Main Street
Sayerville, NJ 08872
Tel: (732) 432-5757
Fax: (732) 432-5717

Traffic Consultant

John Collins Engineers, PC
11 Bradhurst Avenue
Hawthorne, NY 10532
Contact: Philip Grealy, PE
Tel: (914) 347-7500
Fax: (914) 347-7266

Architectural Consultant

DCAK-MSA Architecture
23 Nepperhan Avenue
Elmsford, NY 10523
Contact: Saul Silverman
Tel: (914) 345-1333
Fax: (914) 345-3311

Project Visualization Consultant

Arch 3D
650 4th Avenue
Brooklyn, NY 11232
Contact: Alex Chernogor
Tel: (718) 965-0456
Fax: (718) 965-0496

STATELINE RETAIL CENTER
Final Environmental Impact Statement

Table of Contents

	<u>Page</u>
INTRODUCTION	i
1.0 EXECUTIVE SUMMARY	1-1
2.0 PROJECT DESCRIPTION COMMENTS AND RESPONSE	2-1
3.1 LAND USE, ZONING, PUBLIC POLICY AND COMMUNITY CHARACTER COMMENTS AND RESPONSES	3.1-1
3.2 COMMUNITY SERVICES COMMENTS AND RESPONSES	3.2-1
3.3 ECONOMIC CONDITIONS COMMENTS AND RESPONSES	3.3-1
3.4 CULTURAL RESOURCES COMMENTS AND RESPONSE	3.4-1
3.5 NATURAL RESOURCES COMMENTS AND RESPONSES	3.5-1
3.6 GEOLOGY COMMENTS AND RESPONSES	3.6-1
3.7 WATER RESOURCES AND WETLANDS COMMENTS AND RESPONSES	3.7-1
3.8 STORMWATER MANAGEMENT COMMENTS AND RESPONSES	3.8-1
3.9 TRAFFIC AND TRANSPORTATION COMMENTS AND RESPONSES	3.9-1
3.10 AIR QUALITY COMMENTS AND RESPONSES	3.10-1
3.11 NOISE COMMENTS AND RESPONSES	3.11-1
3.12 CONSTRUCTION COMMENTS AND RESPONSES	3.12-1
3.13 INFRASTRUCTURE AND ENERGY COMMENTS AND RESPONSES	3.13-1
4.0 ALTERNATIVES COMMENTS AND RESPONSES	4-1
5.0 MITIGATION COMMENTS AND RESPONSES	5-1
6.0 UNAVOIDABLE ADVERSE IMPACTS COMMENTS AND RESPONSES	6-1
7.0 IRREVERSIBLE AND IRRETRIEVABLE COMMITMENT OF RESOURCES COMMENTS AND RESPONSES	7-1

8.0	GROWTH INDUCEMENT AND CUMULATIVE IMPACTS COMMENTS AND RESPONSES	8-1
9.0	ENERGY CONSUMPTION AND CONSERVATION COMMENTS AND RESPONSES	9-1

List of Tables

	<u>Page</u>
Table I-1: Land Cover Comparison	iv
Table I-2: List of Comment Letters Received on DEIS	viii
Table 3.3-1: Employment/Unemployment Conditions - Six New York Counties and Fairfield County, Connecticut - January 2007 and August 2008	3.3-19
Table 3.3-2: Summary of Study Calculations	3.3-24
Table 3.8-1: Annual Pollutant Load Summary, in lbs/yr	3.8-3
Table 3.8-2: Stormwater Management Basin Outflow at t = 72 Hours for the 100-yr Design Storm Event	3.8-9
Table 3.8-3: Percentage of Available Storage to Total Storage at t = 72 Hours for the 100-yr Design Storm Event	3.8-10
Table 4-1: Comparison of Alternative Layouts 5, 6, 7 and 8	4-6
Table 4-2: Comparison of the Modified Reduced Scale Alternative	4-10
Table 4-3: Comparison of Alternative Retail Configuration (Layout 9)	4-13

List of Figures

	<u>End of Section</u>
Figure I-1: Regional and Local Setting Map	i
Figure I-2: Aerial Rendering	i
Figure I-3: Zoning Map	i
Figure I-4: Existing Land Uses	i
Figure I-5: Overall Site Plan	i
Figure I-6: Earthwork Map	i
Figure I-7: DEIS - FEIS Site Plan Overlay	i
Figure 2-1: Layout and Landscape Plan	2.0
Figure 2-2: I-84 Sign Element View	2.0
Figure 2-3: Building Elevations	2.0
Figure 2-4: Proposed Overall North Elevation A	2.0
Figure 2-5: Proposed Overall North Elevation B	2.0
Figure 2-6: Proposed Overall South Elevation	2.0
Figure 2-7: Key Map to Visual Assessment	2.0
Figure 2-8: Profile View Through Building A	2.0
Figure 2-9: Profile View Through Building D	2.0
Figure 2-10: Profile View Through Building E	2.0
Figure 2-11: Visual Profile with Line of Sight from Route I-84	2.0
Figure 2-12: View from U.S. Route 6 at Eastern Entrance	2.0
Figure 2-13: View from U.S. Route 6 at Western Entrance	2.0
Figure 2-14: Sidewalk Plan	2.0
Figure 3.1-1: Retail Center Entry Sign Elements A	3.1
Figure 3.1-2: Retail Center Entry Sign Elements B	3.1
Figure 3.3-1: Route 52 Visual Conditions With Existing Vacant Building	3.3
Figure 3.3-2: Mean Travel Time to Work By County	3.3
Figure 3.7-1: Wetland Control Area (Buffer) Disturbance Map	3.7
Figure 3.7-2: Soils Map	3.7
Figure 3.7-3: National Wetland Inventory Map	3.7
Figure 3.7-4: NYSDEC Wetlands Map	3.7
Figure 3.7-5: Wetland-Watercourse Control Area (Buffer) Enhancement Plan	3.7

List of Figures Continued

Figure 3.8-1:	Watercourse and Wetlands Map	3.8
Figure 3.8-2:	NYSDEC Signed Watercourse Map	3.8
Figure 4-1:	Alternative Layout 5	4.0
Figure 4-2:	Alternative Layout 6	4.0
Figure 4-3:	Modified Reduced Scale Alternative	4.0
Figure 4-4:	Alternative Layout 7	4.0
Figure 4-5:	Alternative Layout 8	4.0
Figure 4-6:	Alternative Layout 9	4.0

Appendices

Appendix A	Public Hearing Transcripts
Appendix B	Written Comments Received on the DEIS
Appendix C	3-D Renderings and Animation
Appendix D	Project Architecture and Building Elevations
Appendix E	Correspondence
Appendix F	Stormwater Pollution Prevention Plan
Appendix G	Wastewater Report
Appendix H	Archeology

List of Project Engineer Drawings

Title

SP-1: Overall Site Plan - Sheet 1 of 16
SP-2.1: Layout & Landscape Plan - Sheet 2 of 16
SP-2.2: Layout & Landscape Plan - Sheet 3 of 16
SP-3.1: Grading & Utilities Plan - Sheet 4 of 16
SP-3.2: Grading & Utilities Plan - Sheet 5 of 16
SP-4.1: Overall Phasing Plan - Sheet 6 of 16
SP-4.2: Erosion & Sediment Control Plan - Sheet 7 of 16
SP-4.3: Erosion & Sediment Control Plan- Sheet 8 of 16
PR-1: Profiles & Cross sections - Sheet 9 of 16
LP-1: Lighting Plan - Sheet 10 of 16
D-1: Site Details - Sheet 11 of 16
D-2: Site Details - Sheet 12 of 16
D-3: Site Details - Sheet 13 of 16
D-4: Site Details - Sheet 14 of 16
D-5: Site Details - Sheet 15 of 16
SN-1: Signage Plan - Sheet 16 of 16
TP-1: Tree and Forest Preservation Plan - Sheet 1 of 1
ALT-5: Alternative Layout 5 - Sheet 1 of 1
ALT-6: Alternative Layout 6 - Sheet 1 of 1
ALT-7: Alternative Layout 7 - Sheet 1 of 1
ALT-8: Alternative Layout 8 - Sheet 1 of 1
ALT-9: Alternative Layout 9 - Sheet 1 of 1

List of Traffic Engineer Drawings

Title

SP-1 Signing and Striping Plan - Sheet 4 of 11
SP-2 Signing and Striping Plan - Sheet 6 of 11
SP-3 Signing and Striping Plan - Sheet 9 of 11
SP-4 Signing and Striping Plan - Sheet 10 of 11
T-1 Traffic Signal Plan - Sheet 11 of 11