

Library Reference 11.10.2

Region 7 - Environmental Remediation Project Information

Sites Listed by County

Broome

**Washington Street Former MGP Site - C704046; and
Former Wehle Electric Site - C704047**

[Washington Street Former MGP Site \(Site No. C704046\) and the Former Wehle Electric Site \(Site No. C704047\) Brownfield Cleanup Program \(BCP\) Decision Document - January 2010. \(PDF\)](#) (6 page, 867 kB)

Hidden Valley Electronics Site - 704029

This is a Class 2 inactive hazardous waste disposal site located in the Town of Vestal, Broome County. The Record of Decision (ROD) presents the selected remedy for the site. The ROD was issued on March 31, 2008, and is available in three parts: [Hidden Valley Electronics ROD Text, Tables and Figure 1 \(PDF\)](#) (32 Page, 1 mB), [ROD Figures 2-13 \(PDF\)](#) (12 Page, 1 mB), and [ROD Figures 14-15, and Appendices A and B \(PDF\)](#) (12 Page, 400 kB). It is a Class 2 inactive hazardous waste disposal site located in the Town of Vestal, Broome County.

Former IBM Endicott Facility, Village of Endicott - 704014

[Village of Endicott Environmental Investigations Information Center](#) - Documents and information relating to the Environmental Cleanup Activities and Investigations in and around the Village of Endicott, Broome County including the IBM Corp. - Endicott Facility (Site Number 704014).

- The Record of Decision (ROD) Former IBM Endicott Site, OU-6 (Site No. 704014) presents the selected remedy for the site. The ROD was issued on March 31, 2009, and is available in two parts: [Village of Endicott ROD Text, Appendices and Figures 1-2 \(PDF\)](#) (24 Page, 745 kB), [ROD Figures 3-7 \(PDF\)](#) (8 Page, 986 kB).
- [IBM Endicott OU6 Fact Sheet February 2009 \(PDF\)](#) (4 Page, 200 kB) A public meeting was held to discuss the proposed remedy for Plume Control in Bedrock Groundwater. The public comment period ended March 10, 2009.
- [IBM Endicott Order on Consent](#)
- [Citizen Participation](#)
- [Documents and Reports](#)
- [Vapor and Groundwater Sampling Results](#)
- [Citizen Participation Plan for Endicott Area Environmental Projects](#)
- [Map Showing IBM Facility Site in Endicott, New York](#)

Village of Endicott Fact Sheets

- o [Village of Endicott Vapor Migration Project Fact Sheet - June 29, 2005](#)
- o [Village of Endicott Vapor Migration Project Fact Sheet - October 13, 2004](#)
- o [Village of Endicott Vapor Migration Project Fact Sheet - April 21, 2004](#)
- o [Village of Endicott Vapor Migration Project Fact Sheet - October 2003](#)
- o [Village of Endicott Vapor Migration Project Fact Sheet - July 2003](#)
- o [Village of Endicott Vapor Migration Project Fact Sheet - April 10, 2003](#)
- o [Village of Endicott Vapor Migration Project Fact Sheet - November 19, 2002](#)
- o [Former IBM Endicott Facility Fact Sheet - September 2005](#)

312 Maple Street Site - B00168

[312 Maple Street Fact Sheet](#) describing proposed investigation of site.

Cayuga

NYSEG McMaster Street, Auburn MGP Site - 706010

[New York State Electric and Gas \(NYSEG\) McMaster Street, Auburn MGP Site - Record of Decision \(PDF\)](#)- (Site No. 706010) (50 Page, 4.8 mB) was issued in November 2009. The NYSEG McMaster Street site is located in Auburn, Cayuga County, New York.

NYSEG Clark Street, Auburn MGP Site - 706008

[New York State Electric and Gas \(NYSEG\) Clark Street, Auburn MGP Site- Record of Decision \(PDF\)](#) - (Site No. 706008) (46 Page, 927 kB) was issued in March 2009. The NYSEG Clark Street - Auburn MGP site is located in Auburn, Cayuga County, New York.

Stauffer Management Company - Old Taylor Farm Site - 706011

[Stauffer Management Company - Old Taylor Farm Site, Record of Decision \(PDF\)](#) (41 page, 1.0 mB) Record of Decision for the Stauffer Management Company - Old Taylor Farm Site (7-06-011) located in Sennett, Cayuga County, New York. The Record of Decision for this site was issued on March 29, 2005.

Chenango

NYSEG Norwich Former MGP Site - 709011

[NYSEG Norwich Former MGP Site, Record of Decision- \(Site No. 709011\)\(PDF\)](#) (46 Page, 600 kB) was issued in March 2008. The New York State Electric and Gas (NYSEG) Norwich Former Manufactured Gas Plant site is located in Norwich, Chenango County, New York.

Cortland

Cortland Remote Holder State Superfund Site - 712012

[Cortland Remote Holder State Superfund Site, Record of Decision \(Site No. 712012\) \(PDF\)](#) (41 page, 3.5 mB) was issued March 30, 2010. The disposal of hazardous waste at the site has resulted in threats to public health and the environment. The ROD identifies the selected remedy, summarizes the other alternatives considered, and discusses the reasons for the selected remedy.

South Hill Dump Site - 712009

[South Hill Update - August 2008 \(PDF\)](#) (2 Page, 200 kB) [The South Hill Dump Record of Decision \(PDF\)](#) (35 Page, 650 kB) and the [ROD Notice of Availability \(PDF\)](#) (2 Page, 20 kB) dated January 2008, are available for the site (712009) located in Cortlandville, Cortland County. The ROD presents the selected remedy for the site, which consists of the design, construction and maintenance of a two foot soil cover over the waste; as well as the rationale for the chosen remedy. The ROD also contains a responsiveness summary which addresses the public comments received.

Former Smith Corona Manufacturing Facility (SCM - Cortlandville) - 712006

[Former Smith Corona Manufacturing Facility Cortlandville, NY](#) - Information relating to the ongoing vapor intrusion evaluation in the vicinity of the former Smith Corona manufacturing facility. This facility is located near the intersection of NYS Route 13 and Lime Hollow Road in Cortlandville:

- [May 2007 Former Smith Corona Facility Fact Sheet](#)
- [July 2006 Former Smith Corona Facility Fact Sheet](#)
- [February 2006 - Former Smith Corona Facility Fact Sheet](#)
- [Map of Cortlandville Project Area](#)
- [Phase 1 TCE Groundwater Results](#)
- [Phase 1 TCE Soil Gas Results](#)
- [Phase 1 TCE Soil Gas Results Close](#)
- [Phase 2 TCE Soil Gas Results](#)
- [Phase 2 Groundwater Vapor Intrusion Evaluation](#)
- [Phase 2 Vapor Intrusion Evaluation Outcome](#)

Madison

Onondaga

Niagara Mohawk Hiawatha Boulevard Former MGP Site - 734059

The [Niagara Mohawk Hiawatha Boulevard Former MGP Record of Decision \(PDF\)](#) (Site No. 734059) (59 page, 325 kB, text only) was signed on March 31, 2010. To view document appendices, figures, and tables, please visit the locations listed in the fact sheet. Also available are the [Fact Sheet and Proposed Remedial Action Plan \(PDF\)](#) (29 page, 338 kB) and [Feasibility Study \(PDF\)](#) (314 page, 4.9 mB) for the site.

LCP Chemical Site - 734049

[LCP Chemical, Operable Unit No. 2 - State Superfund](#) (Site No. 734049)

Onondaga Lake Site - 734030

[Onondaga Lake Superfund Site](#) (734030), Syracuse, New York.

- [Join Onondaga Lake News E-Mail List](#)
- [Baseline Water Quality Monitoring for Construction, Onondaga Lake Pre-Design Investigation Phase VI Work Plan, October 2010 \(PDF\)](#) (28 pages, 571 kB)
- [Focused Feasibility Study Wastebeds 1 Through 8 \(Final Report June 2010\) posted October 2010](#)
- [Announcement of the Start of Construction Activities Associated with the Sediment](#)

Consolidation Area (SCA) and Preloading for the SCA Water Treatment Plant - September 2010

- [Draft Design Package #3, Sediment Consolidation Water Treatment Plant, Onondaga Lake Remedial Design Submittal- Sept. 2010](#)
- [Stormwater Pollution Prevention Plan- Water Treatment Plant and Sediment Consolidation Area -August 2010](#)
- [Human Health Risk Assessment for Onondaga Lake, Lake Bottom Subsite: Sediment Consolidation Area- June 2010 \(EPA webpage and document\)](#)
- [Water Treatment Plant Preloading and Sediment Consolidation Area 2010 Construction Work Plan-June 2010 \(PDF\) \(21 page, 793 kB\)](#)
- [Cultural Resource Management Report Phase 1B Cultural Archeological Work Plan- June 2010 \(PDF\) \(14 page, 1.6 mB\)](#)
- [Onondaga Lake Water Treatment Plant Pre-Loading SCA Construction Community Health and Safety Plan - July 2010 \(PDF\) \(11 page, 1.33 mB\)](#)
- [Draft Onondaga Lake Sediment Management Intermediate Design - Feb. 2010](#)
- [Draft Onondaga Lake Sediment Consolidation Area \(SCA\) Civil and Geotechnical Final Design- January 2010](#)
- [Onondaga Lake Remedial Design Sediment Consolidation Area Water Treatment Plant- May 2010](#)
- [Draft Onondaga Lake Capping and Dredge Area and Depth Initial Design Submittal - December 2009](#)
- [Frequently Asked Questions \(FAQs\)- Onondaga Lake Dredging Project, Sediment Consolidation Area \(SCA\) at Wastebed 13\(PDF\) \(21 page, 437 kB\)](#)
- [Draft Onondaga Lake Remedial Design Elements for Habitat Restoration- December 2009](#)
- [Draft Onondaga Lake Sediment Consolidation Area \(SCA\) Civil and Geotechnical Initial Design Submittal and Fact Sheet - December 2009](#)
- [Draft Onondaga Lake Sediment Consolidation Area \(SCA\) Water Treatment Plant Final Design Submittal - March 2010](#)
- [Draft Onondaga Lake Dredging, Sediment Management and Water Treatment Initial Design Submittal- Fact Sheet , DEC Review and Plan- May 2009](#)
- [Fact Sheet for Remedial Design Work Plan and Citizen Participation Plan for the Onondaga Lake Bottom- March 2009](#)
- [Onondaga Lake Remedial Design Work Plan - March 2009](#)
- [Citizen Participation Plan for the Onondaga Lake Bottom Subsite - March 2009](#)
- [Fact Sheet for the Draft Remedial Design Work Plan and Citizen Participation Plan for Onondaga Lake - October 2008](#)
- [Consent Decree Fact Sheet - October 2006](#)
- [Onondaga Lake Bottom Site Fact Sheet - July 2005](#)
- [Onondaga Lake Bottom Site Fact Sheet - April 1, 2005](#)
- [Onondaga Lake Bottom Subsite Fact Sheet - November 2004](#)
- [Concurrence Letter from DOH to DEC](#)
- [Figure 3 - Sediment Management Units](#)
- [Consent Decree Onondaga Lake Bottom Subsite of the Onondaga Lake Superfund Site](#)

- [Consent Decree Supporting Documents](#)
- [Record of Decision: Onondaga Lake Bottom Subsite of the Onondaga Lake Superfund Site](#)
- [Proposed Plan of Onondaga Lake Superfund Site](#)

Geddes Brook Ninemile Creek

- [Geddes Brook Ninemile Creek OU2 Record of Decision \(ROD\) - October 2009](#)
 - [Geddes Brook Ninemile Creek OU2 ROD Text \(PDF\)](#) (113 page, 633 kB)
 - [ROD Appendix I \(Figures\) \(PDF\)](#) (22 page, 3.5 mB)
 - [ROD Appendices II - VI \(PDF\)](#) (255 page, 2.03 mB)
- [Geddes Brook Ninemile Creek OU2 Proposed Plan - May 2009](#)
- [Geddes Brook Ninemile Creek OU1 Record of Decision \(ROD\) - April 2009](#)
 - [Geddes Brook Ninemile Creek OU1 ROD Text \(PDF\)](#) (128 page, 600 kB)
 - [ROD Appendix I \(Figures\) \(PDF\)](#) (20 page, 5mB)
 - [ROD Appendices II - VI \(PDF\)](#) (170 page, 2.5mB)
- [Geddes Brook Ninemile Creek OU1 Proposed Plan - November 2008](#)

Harbor Brook Site

[Wastebed B/Harbor Brook IRM Work Plan Addendum, Proposed Outboard Area Additional Investigation, Oct. 2010 \(PDF\)](#)- (10 pages 1851 kB)

[Human Health Risk Assessment for Wastebed B/Harbor Brook Site, Geddes and Syracuse- Oct. 2009](#) (133 page, 1.9 mB)

Town of Salina Landfill Site - 734036

[Town of Salina Landfill Proposed Plan for Remedy Modification, May 2010](#) (36 page PDF, 5 mB). This file includes the plan and the fact sheet. Also available is the [powerpoint presentation for the Salina Landfill](#) (19 page PDF, 1.2 mB)

The [Town of Salina Landfill Record of Decision \(PDF\)](#) (734036) (130 page, 1.2 mB) was signed on March 29, 2007. Also available: [Town of Salina Landfill ROD Responsiveness Summary \(PDF\)](#) (232 page, 551 kB)

Paper Mill Island Site - B00105

Baldwinsville Brownfield Project Receives Award for Engineering Excellence - The project transformed a former paper mill from an abandoned, contaminated site into a popular waterfront park.

Maestri Property No. 2 Site - 734040

[Maestri Property No. 2 Site, Record of Decision \(PDF\)](#) (40 Page, 1 mB) (Site No.734040) was issued on March 31, 2008. The site is located in the Town of Geddes, Onondaga County, New York.

Oswego

Irwin Property Site - 738010

[Irwin Property Site, Record of Decision \(Site No. 738010\) \(PDF\)](#) (28 Page, 913 kB) was issued in

March 2008. The Irwin Property Site located in the City of Oswego, Oswego County, New York

Tompkins

315 North Meadow Street- 755014

Information relating to [315 North Meadow Street](#) located in Ithaca, New York.

Campagnolo Property - 755013

Information relating to [Campagnolo Property](#) located in Ithaca, New York.

Clinton West Plaza - 755015

Information relating to [Clinton West Plaza](#) located in Ithaca, New York.

Morse Industrial Corporation Site (Emerson Power Transmission) - 755010

Information relating to the [Emerson Power Transmission Environmental Investigation](#) (755010) - This site is located in Ithaca, New York.

Ithaca Gun Site - V00511

Information relating to the [Ithaca Gun Site in Ithaca, NY](#).