CWTP DSEIS, Friends of Jerome Park Reservoir
March 15, 2004

Page 2 of 2

Friends Of Jerome Park Reservoir

c/o Tina Argenti, Chairperson

3446 Giles Place, Bronx, NY 10463

Email: danbx1@aol.com / Phone: 718-549-2387
March 15, 2004
Angela Licata, Assistant Commissioner

Office of Environmental Planning and Assessment

NYC Department of Environmental Protection, 11th floor

59-17 Junction Boulevard

Flushing, NY 11373

Re:
Draft Supplemental EIS

Croton Water Treatment Plant (CEQR # 98DEP027X)

Dear Assistant Commissioner Licata:

The Friends of Jeorme Park Reservoir offer these comments on the draft scope of work for the 2003 Draft Supplemental Environmental Impact Statement for the Croton Water Treatment Plant. Like the scope, this draft SEIS is deficient in making a serious attempt at studying impacts both in and around the Jerome Park Reservoir community, and in Van Cortlandt Park. We are outraged at the back door excuse to harm our community without studying the impacts.
We are a community group of organizations representing the 50,000 people who call this place their home. The Friends of Jerome Park Reservoir represent the people who live on the north, south, east and west sides of the reservoir. We share that area with 25,000 students attending eleven schools; and at least as many people travel to work here at Jerome Park Reservoir every day.

We have reviewed your final Scope of Work, and now this SDEIS, and find that you have not answered our comments. Why are you doing this environmental review if you are not going to take a “hard look” as required? Why is Jerome Park Reservoir being considered for off-site components, including new shafts, distribution chambers, flow meter chambers, tunnels, pipe connections, and aqueduct improvements? What other alternatives did you consider? Why is it so difficult to try to find out where and when this propose work will proceed? Where is the environmental review for the potassium permanganate facility in Gatehouse 5. You did not describe in detail the need for these projects, the relationship to the federal requirement to filter the Croton Water Supply, and the construction schedule. Nor did you describe construction phasing for the existing condition (150 MGD), as well as the subsequent construction phases.
Please apply for the needed permits at Jerome Park Reservoir. ULURP the alienation and describe the process and its impact on zoning, etc. Please consider all previous comments submtitted by the Friends of Jerome Park Reservoir on this EIS (now being supplemented) to continue.
Finally, on behalf of the Friends of Jerome Park Resevoir, I wish to register our protest about the DEP meeting at De Witt Clinton High School, where the Agency allowed the meeting to be disrupted and downgraded by union members. That meeting, as you know, was scheduled to receive comments from the public on DSEIS for the Croton Water Treatment Plant. DEP must respond to these comments and I look forward to DEP’s response to those union members, whom I suspect did not read any page of DEP’s DSEIS. In particular, who will get which job and at what point in the schedule. Will the residency requirement for hiring be in the contract, or otherwise? Perhaps you could add a new section in the DSEIS and call it local jobs, and actually list how we can apply.
Unlike those rowdy people brought in to disrupt the public’s right to respond, many of us labored hard on your DSEIS document and were prepared to give testimony to that end, only to be confronted by a wall of protestors . . . offering nothing but yelling and screaming for Jobs. If the Union representatives were protecting member’s jobs, they would negotiate with Westchester Union reps for city locals to work within another jurisdiction. When the dividing wall was built the Contractor was based in Massachusetts and he brought some of his own men to the job. This is just one of those made up excuses that DEP and the City uses in order to steal the peoples parkland and push this unnecessary project down our throats. I look forward to DEP’s response to the contractors and union members. I offer for your enlightenment the following observation . . . Your public participation process has become a joke and you should be ashamed of it .

Thank you for the opportunity to comment on the draft scope of work, we expect you to respond with your comments.

Sincerely,

Tina Argenti

Chairperson
c: Mark Page
