Dena M. Steele

66 West Summit Road

Tuxedo Park, NY 10987

November 20, 2009

To the Town of Tuxedo Supervisor and Council Members:

My underlying concerns about the proposed amendments to the Special Permit issued to Related Companies in 2004 is first, the number of questions raised and the inadequacy of answers, if answers were given, and second, the increased risk for the Town and, ultimately, the residents and taxpayers of Tuxedo. While the proposed changes clearly make Tuxedo Reserve more attractive to Related Companies and any subsequent developer, the changes are increasingly endangering to our water supply and quality, challenging to Town finances, disturbing to the environment, and destructive to the quality of the town’s character. The more I learn of the proposed amendments, the more questions I have. I recognize and appreciate the work done by yourselves and members of the Town boards, but I appeal to each of you to continue to be diligent, especially in the many areas where Related has not been.

.
Some of my questions are:

· Water

· As a consultant for Tuxedo Reserve noted in their website, the site has a “delicate water ecology”. In the proposed Special Permit amendments, how is this delicate water ecology protected? Proposing to build in the watershed of a drinking water reservoir and near a spring feed small lake does not seem very protective to me. Why is Related proposing to put our drinking water at risk? Is ease of building the maximum units a good enough reason to do so?

· Are we confident that the sources and quantity of storm water runoff have been fully identified and calculated? Bioretention systems (swales, detention ponds, etc) are not simple to design or site,… “they are living biological systems… Success … depends on creating (and maintaining) a hydrologic system in balance with the physical properties of the site.” (See attached article.) Experts repeatedly warn that analyzing storm water runoff cannot be effectively done before a disturbance. Bioretention systems are challenging because they are highly dependent on thorough study of subsoil characteristics, site stabilization, and unsaturated flow rates. Who will be responsible for the continuing necessary analysis after twenty-five rock cuts, blasting and disturbance of the soil and vegetation of acres and acres of currently unfragmented forest and, the addition of over a hundred acres of impervious surfaces to the site? Who will pay for the additional analysis?
· Are you satisfied that Related has thoroughly study estimated water movement when they did not understand the simple topography of the property during the previous negotiations? Can you really believe they understand how storm water is going to flow after all the proposed changes? Who is going to balance the system? Related? Can Tuxedo depend on Tuxedo Reserve homeowners to manage swales in their backyards? Are future homeowners going to want standing water on their property especially if the swale is not draining properly? Who is going to stop homeowners from just filling in the swales for a nice flat backyard? What is the potential impact to the Tuxedo Lake Watershed? Route 17? The Ramapo River Watershed?
· SmartCode -Hallalmainana, Tuxedo Reserve’s consultant, who developed the smart code says in their website: “Related sponsored the use of the SmartCode as a means to secure flexibility in addressing future real estate market demand. ..”www.hallalminana.com
· Do we fully understand how the SmartCode works? Where in this code is the environment protected, or the standards of the town upheld? How are the interests of the Town, not of the developer, protected?

· The original permit promised an upscale development. Already the developer is asking for multi family dwellings and a ten fold increase in commercial space. What is to prevent a developer in the future from putting in a trailer park or whatever is needed to address future real estate demand? Certainly in this market, age restricted housing would not be necessary, so does the SmartCode allow the elimination of age restricted housing?

· When will the workshop Related offered be held for the necessary full disclosure and understanding of the proposed SmartCode?

· Financial Analysis- Despite several new residential real estate developments in Tuxedo over the last twenty years such as Table Rock and Hamilton Estate, I have not noticed my taxes going down. They have gone up. Why do we think the impact of Tuxedo Reserve will be any different?
· Tuxedo Reserve is quick to point out the “profits” of the development: a new source of tax revenues, grants and donation of land. What has not been pointed out is the cost of preparing the donated land for school or library construction or the ongoing cost of educating school children that move into new houses or the cost of building more infrastructure and expanding public services. The $2mm-$4mm Tuxedo Reserve promises to pay will not cover the additional expenses the Town will incur later. We will need more police. Will our volunteer ambulance and fire personnel increase quickly enough to handle increased demand? Will Related employees volunteer to man our ambulances and fire trucks or will the Town have to take over managerial and financial responsibility? Who will provide all the support the fire companies and ambulance corp. require like buildings, equipment and vehicles?
· Also, consideration should be given for costs that are not obvious and come in small increments. Examples include more municipal employee overtime or additional employees for construction oversight, or vehicles that need servicing or replacing more frequently due to heavier use. TR will generate traffic, especially construction equipment and commercial, which means roads wear out faster and need repairs more often.
· Are costs factor into Related financial analysis if the proposed homeowners association does not maintain properly their water district? If the new homeowners don’t maintain the water District then will Tuxedo have to assume the operation and costs?
· We need a detailed profit and loss analysis with the following:
· Assumption of current housing prices

· Assumption of Age restricted housing removed

· Elimination of Assumption of the value of donated land, sewerage treatment plant

· Consideration of the credit risk of developer

· Calculation of additional services required

· Calculation of services now provided as volunteer which will require replacement with paid services

· Calculation of cost of monitoring construction, water (amount, quality and runoff), and environment

· Inclusion of reserves for future resolution of unexpected problems.

· Ambience-In November 2004 a Tuxedo councilperson said, “ We’ve done the best we can do to mold (Tuxedo Reserve) into a workable project that will fit into the ambience of the community.” What is being now proposed I believe, is an opportunistic amendment to the 2004 Special Permit, which will negatively impact the character and quality of life in Tuxedo.

· Traffic-a more thorough independent study of traffic throughout the year is necessary to determine the demands on those who enforce traffic controls and provide road maintenance and the need for additional controls to handle additional traffic. The Village of Tuxedo Park averages 10,000 non-resident, non-school, and non-Club vehicles every month. The Village has only 700 residents, and many are here seasonally. Tuxedo Reserve will have over 4 times the full time residents. Think about over 40,000 more vehicles on Route 17, a month. Remember this does not include the vehicles of the new residents. Crossing Route 17 already is a challenge. Do we want our residents and students playing a game of chicken to get to Take-a-Break or the Post Office? How tempting will it be to use the safety access road as a convenient entry to the site to eliminate construction related traffic disturbing events on Route 17? What will be the wear and tear of the trucks and heavy equipment on the roads and the interruption of traffic? Route 17 already is hazardous with vehicles too large for the non-shouldered parts of the road. What will prevent more dangerous encounters?

· Noise – increased traffic will generate more noise along Route17 and those communities neighboring Tuxedo Reserve. Very few areas of these communities escape traffic noise already. Blasting and other construction noise will be on going for years. Plus how many leaf blowers will be roaring when the project is finished? Will we be able to quietly enjoy our own backyards?

· Light- light pollution will be increased. With the SmartCode in the developer’s hands how will our night sky be protected?

· Disturbed environmentally sensitive areas-For example, Mountain Lake. The proposed disturbance of vegetation, rock cuts, increased impervious surfaces are at the expense of the flora and fauna in existence. Our unique state park lands, woods and wetlands will be increasingly valuable. Why would we knowingly endangered them and the related flora and fauna?

What is touted on the Tuxedo Reserve website as the “finest planned development in the New York metropolitan area” will be the finest opportunity of a developer to take advantage of the Town of Tuxedo and leave the residents and taxpayers holding a very large bag of problems without the structure to monitor and resolve issues or the financial and managerial resources to deal with the expanded demands of such a large construction project and a doubling of the population. Your responsibility is to the Town and I strongly recommend that each of you MAKE a cold, hard review of the information provided, demand clarification and seek additional information.

The last permit took years of fact finding and negotiating. The recent sweeping changes proposed by Tuxedo Reserve should not be accepted in a rush to secure the PROMISE of a” free” sewerage treatment plant and a full high school. Tuxedo is not dying. We are growing. Related has REopened the discussion on Tuxedo Reserve, not us. You AS OUR ELECTED OFFICIALS are responsible for doing your best for us, Tuxedo, not Related. So take your time, use all the resources available to you and make a decision which will improve Tuxedo not turn it into another New Jersey-like suburban sprawl, facing rising taxes for a pro developer development.
Sincerely,

Dena Steele
