

**Department of
Environmental
Conservation**

FACT SHEET
State Superfund Program
(Revised)

Pergament Mall/Corniche Dry Cleaners
Richmond Avenue & Platinum Avenue
Staten Island, NY 10314

SITE No. 243012

August 2016

NYSDEC REGION 2

Where to Find Information:
Project documents are available at the following location(s) to help the public stay informed.

Richmondtown Library
200 Clarke Avenue (at Amber Street)
Staten Island, NY 10306
(718) 668-0413
Call for hours

Staten Island Community Board 2
Sea View Hospital
Community Service Building
460 Brielle Avenue
Staten Island, NY 10314
(718) 317-3235

NYSDEC, Region 2 Office
47-40 21st Street
Long Island City, NY 11101
Call in advance: (718) 482-4900
Hours: Mon. to Fri. 8AM to 4 PM

Who to Contact:
Comments and questions are always welcome and should be directed as follows:

Project Related Questions
Nigel Crawford, Project Manager
NYSDEC, Region 2 Office
47-40 21st Street
Long Island City, NY 11101
(718) 482-7778
Nigel.crawford@dec.ny.gov

Public Health questions:
Bridget Boyd
NYSDOH
Empire State Plaza
Corning Tower Room 1787
Albany, NY 12237
(518) 402-7860
beej@health.ny.gov

For additional information on the New York's State Superfund Program, visit:
www.dec.ny.gov/chemical/8439.html

NYSDEC Announces Reclassification of Site on Superfund Registry; Certifies Cleanup Requirements Achieved at State Superfund Site

The New York State Department of Environmental Conservation (NYSDEC) has determined that the cleanup requirements to address contamination related to the Pergament Mall/Corniche Dry Cleaners site ("site") located at the intersection of Richmond Avenue and Platinum Avenue, Staten Island, Richmond County under New York's State Superfund Program have been or will be met. Please see the map for the site location.

NYSDEC has approved a Final Engineering Report for the site. A copy of the Final Engineering Report is available at the location(s) identified under "Where to Find Information." The cleanup activities were performed by Pergament Enterprises of Staten Island LP ("Remedial Party") with oversight provided by NYSDEC.

Completion of the Project: Following site cleanup, NYSDEC reclassified the site from Class 2 (significant threat to public health or environment - action required) to Class 4 (site properly closed – requires continued management) for the following reason(s):

- Site Cover System – An engineered site cover system will be maintained. This system is composed of existing asphalt covered roads and parking lots, concrete covered sidewalks and concrete buildings slabs.
- Publication of a Site Management Plan (SMP) for long-term management of remaining contamination as required by the Environmental Easement, including plans for: (1) Institutional and Engineering Controls (IC/ECs); (2) monitoring; (3) operation and maintenance; and (4) reporting.
- Recording of an Environmental Easement, to prevent future exposure to any remaining contamination remaining at the Site.

As part of this reclassification, the site size has been changed from 1 acre to 4.4 acres to reflect the actual area that has been remediated and is subject to the environmental easement.

Final Engineering Report Approved

NYSDEC has approved the Final Engineering Report, which:

1. Describes the cleanup activities completed.
2. Certifies that cleanup requirements have been or will be achieved for the site.
3. Describes any institutional/engineering controls to be used. An institutional control is a non-physical restriction on use of the site, such as a deed restriction, when contamination left over after the cleanup action makes the site suitable for some, but not all uses. An engineering control is a physical barrier or method to manage contamination such as a cap or vapor barrier.
4. Certifies that a site management plan for any engineering controls used at the site has been approved by NYSDEC.

Institutional controls and engineering controls generally are designed to reduce or eliminate exposure to contaminants of concern. An *institutional control* is a non-physical

STATE SUPERFUND PROGRAM

restriction on use of the site, such as a deed restriction, when contamination left over after the cleanup action makes the site suitable for some, but not all uses. An *engineering control* is a physical barrier or method to manage contamination such as a cap or vapor barrier.

The following institutional controls have been or will be put in place on the site:

- Site Management Plan
- Groundwater Use Restriction
- Land Use Restriction
- Environmental Easement

The following engineering controls have been or will be put in place on the site:

- Cover System

Site Description and Background: The Pergament Mall/Corniche Dry Cleaners site is located in a suburban area of Richmond County, NY. The mall is bounded by Richmond Ave. to the west, Platinum Ave. to the north, a residential condominium development to the east, and Yukon Ave. to the south. The site is approximately 1 acre in size, and consists of a small mall section within the eastern portion of the 18 acre Staten Island Mall. The site is currently zoned for commercial use. The surrounding parcels are currently used for mixed use, open space and outdoor recreation, commercial, institutions and multi-family residential purposes. The Pergament Mall was originally developed in 1964 and subsequently sold to Pergament Enterprises (the current owners) in 1981. Corniche Dry Cleaners operated from 1982 to 1997 and, prior to Corniche, another dry cleaner is known to have operated in the Mall during the 1970s.

Prior to the remediation of the site, the primary contaminants of concern were the dry cleaning solvent tetrachloroethene (PCE) and its degradation products trichloroethene (TCE) and 1,2-dichloroethene (DCE) in groundwater and PCE in soil. As a result of initial investigations conducted at the site in the late 1980s, limited soil excavation was conducted in the area behind the dry cleaner to address elevated concentrations of these contaminants. Subsequent investigations indicated that the excavation activities, coupled with the implementation of the institutional and engineering controls, have successfully achieved soil cleanup

objectives for commercial use. Remaining contamination in the soil, groundwater, and soil vapor is being managed under a Site Management Plan.

Additional site details, including environmental and health assessment summaries, are available on NYSDEC's Environmental Site Remediation Database (by entering the Site ID, 243012) at:

<http://www.dec.ny.gov/cfm/xtapps/derexternal/index.cfm?pageid=3>

State Superfund Program: New York's State Superfund Program (SSF) identifies and characterizes suspected inactive hazardous waste disposal sites. Sites that pose a significant threat to public health and/or the environment go through a process of investigation, evaluation, cleanup and monitoring.

NYSDEC attempts to identify parties responsible for site contamination and require cleanup before committing State funds.

For more information about the SSF, visit:

<http://www.dec.ny.gov/chemical/8439.html>

We encourage you to share this fact sheet with neighbors and tenants, and/or post this fact sheet in a prominent area of your building for others to see.

Receive Site Fact Sheets by Email

Have site information such as this fact sheet sent right to your email inbox. NYSDEC invites you to sign up with one or more contaminated sites county email listservs available at the following web page:

www.dec.ny.gov/chemical/61092.html

It's quick, it's free, and it will help keep you better informed. As a listserv member, you will periodically receive site-related information/announcements for all contaminated sites in the county (ies) you select.

Note: Please disregard if you already have signed up and received this fact sheet electronically.

STATE SUPERFUND PROGRAM

Site Location Map

STATE SUPERFUND PROGRAM

Electronic copies:

R. Schick, Director, Division of Environmental Remediation
J. Quinn, Director, Bureau of Technical Support
K. Lewandowski, Chief, Site Control Section
R. Cozy, Director, Remedial Bureau 2
J. O'Connell, RHWRE, Region 2
S. Watts, Regional Permit Administrator, Region 2
A. Roberts, Regional CPS, Region 2
R. Rivera, Office of Communication Services, Region 2
K. Anders, NYSDOH
J. Deming, NYSDOH Regional Chief
B. Boyd, NYSDOH Project Manager
L. Ennist, DER, Bureau of Program Management
N. Crawford, Project Manager
B. Anderson, Site Control Section

Honorable Bill de Blasio
NYC Mayor
City Hall
New York, NY 10007

Honorable Scott Stringer
NYC Comptroller
1 Centre Street
New York, NY 10007

Honorable Letitia James
Public Advocate
1 Centre Street
New York, NY 10007

Carl Weisbrod
Commissioner, NYC Dept. of City Planning
Suite 31
120 Broadway
New York, NY 10271-3100

Emily Lloyd
Commissioner, NYC Dept. of Environmental
Protection
59-17 Junction Boulevard
Flushing, NY 11373

Nilda Mesa, Director
NYC Office of Environmental Sustainability
253 Broadway - 7th Floor
New York, NY 10007

Julie Stein
Office of Environmental Assessment &
Planning
NYC Dept. of Environmental Protection
96-05 Horace Harding Expressway
Flushing, NY 11373

Honorable James Oddo
Staten Island Borough President
10 Richmond Terrace, Room 120
Staten Island, NY 10301

Honorable Charles Schumer
U.S. Senator
780 Third Avenue, Suite 2301
New York, NY 10017

Honorable Kirsten Gillibrand
U.S. Senator
780 Third Avenue, Suite 2601
New York, NY 10017

Honorable Daniel M. Donovan Jr.
U.S. House of Representatives
265 New Dorp Lane, 2nd Floor
Staten Island, NY 10306

Honorable Joseph C. Borelli
NYC Councilmember
3944 Richmond Avenue
Staten Island, NY 10312

Honorable Andrew Lanza
NYS Senator
3845 Richmond Avenue, Suite 2A
Staten Island, NY 10312

Honorable Michael Cusick
NYS Assemblymember
1911 Richmond Avenue
Staten Island, NY 10314

Debra Derrico, District Manager
Staten Island Community Board 2
Sea View Hospital
460 Brielle Avenue
Staten Island, NY 10314

Dana T. Magee, Chair
Staten Island Community Board 2
Sea View Hospital
460 Brielle Avenue
Staten Island, NY 10314

Environmental Committee Chair
Community Board Environmental Committee
Sea View Hospital
460 Brielle Avenue
Staten Island, NY 10314

Stephen J. Fiala
Staten Island County Clerk
130 Stuyvesant Place, 2nd Floor
Staten Island, NY 10301

Mark Irving, Director
Consolidated Edison Public Affairs
1 Davis Avenue
Staten Island, NY 10310

Robert Orlando, President
121st NYPD Police Precinct Council
970 Richmond Avenue
Staten Island, NY 10314

Engine 167 Ladder 87
FDNY
345 Annadale Road
Staten Island, NY 10312

Richmondtown Library
200 Clarke Avenue (at Amber Street)
Staten Island, NY 10306

Staten Island Mall
2655 Richmond Avenue
Staten Island, NY 10314

Richmond Shopping Center
2535 Richmond Avenue
Staten Island, NY 10314

Pergament Enterprises Mall
2795 Richmond Avenue
Staten Island, NY 10314

NY 1 News
75 Ninth Avenue
New York, NY 10011

Staten Island Advance
950 West Fingerboard Road
Staten Island, NY 10305

New York Daily News
4 New York Plaza
New York, NY 10004

New York Post
1211 Avenue of the Americas
New York, NY 10036

Space Shuttle Columbia School
Attn: Michael La Morte, Principal
77 Marsh Avenue
Staten Island, NY 10314

Marsh Avenue Expeditionary Learning School
Attn: Cara Deangelo, Principal
100 Essex Drive
Staten Island, NY 10314

CSI High School for International Studies
Attn: Joseph Canale, Principal
100 Essex Drive
Staten Island, NY 10314

Staten Island Economic Development Corporation
Attn: Cesar Claro, President
900 South Avenue, Suite 402
Staten Island, NY 10314

Heartland Village Civic Association
Attn: Jeanette Rabinowitz, President
6 Bridgetown St.
Staten Island, NY 10314

Elmwood Park Condo II
Attn: Anthony Cantalupo, President
5 Windham Loop, Apt. 4M
Staten Island, NY 10314

Foxwood Run Condo
Attn: Kathleen Fenfert, President
85-28 Elmwood Park Dr.
Staten Island, NY 10314

Foxwood Square Condo I
Attn: Joel Epstein, President
20 Elmwood Park Dr.
Staten Island, NY 10314

Foxwood Square Condo III
Attn: Beverly Newlander, President
130-12 Devon Loop
Staten Island, NY 10314

RESIDENT/BUSINESS OWNER
100 KATHY PLACE
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
2 WINDHAM LOOP
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
341 WINDHAM LOOP
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
12 ELMWOOD PARK DRIVE
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
2 ELMWOOD PARK DRIVE
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
9 DONNA COURT
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
469 WINDHAM LOOP
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
65 ELMWOOD PARK DRIVE
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
81 CANNON DRIVE
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
123 ESSEX DRIVE
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
121 ESSEX DRIVE
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
117 ESSEX DRIVE
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
115 ESSEX DRIVE
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
12 DANIELLA COURT
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
10 DANIELLA COURT
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
4 DANIELLA COURT
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
2 DANIELLA COURT
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
3 DANIELLA COURT
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
5 DANIELLA COURT
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
9 DANIELLA COURT
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
15 DANIELLA COURT
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
17 DANIELLA COURT
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
21 DANIELLA COURT
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
23 DANIELLA COURT
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
27 DANIELLA COURT
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
29 DANIELLA COURT
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
33 DANIELLA COURT
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
35 DANIELLA COURT
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
24 DANIELLA COURT
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
26 DANIELLA COURT
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
32 DANIELLA COURT
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
34 DANIELLA COURT
STATEN ISLAND, NY 10314

RESIDENT/BUSINESS OWNER
95 ESSEX DRIVE
STATEN ISLAND, NY 10314