

SECTION 4: COUNTY PROFILE

Profile information is presented and analyzed to develop an understanding of a study area, including the economic, structural, and population assets at risk and the particular concerns that may be present related to hazards analyzed later in this plan (e.g., low lying areas prone to flooding or a high percentage of vulnerable persons in an area). This profile describes the general information of the County (physical setting, population and demographics, general building stock, and land use and population trends) and critical facilities located within Onondaga County.

GENERAL INFORMATION

Onondaga County was established in 1794 and is comprised of separate municipalities, which include one city, 19 towns and 15 villages. The Onondaga Indian Reservation is also located in the County, near the towns of Onondaga and LaFayette. The County is located within 350 miles of all major cities in the Northeast U.S and had an estimated 2007 population of 454,010 (Onondaga County, Date Unknown; U.S. Census, 2009). According to the U.S Census Bureau, Onondaga County is the 11th most populated county in New York State (U.S. Census, 2007).

Physical Setting

This section presents the physical setting of the County, including: location, hydrography and hydrology, climate, and land use/land cover.

Location

Onondaga County is located in Central New York State, on the eastern side of the Finger Lake Region. The County is bordered by Cayuga County to the west, Oswego County to the north, Madison County to the east and Cortland County to the south. The County extends approximately 30 miles north and south, and 35 miles east and west, with a total area of about 806 square miles. The only city, Syracuse, is located in the center of the County with one of the five lakes, Onondaga Lake, in its north western corner. Several major highways run through Onondaga County, including Interstates 81, 90, 481 and 690, and U.S. Route 20. All are major roadways within New York State (Onondaga County, Date Unknown).

Hydrography and Hydrology

The major rivers of Onondaga County include the Seneca River and the Oneida River. The Seneca River is a large river that drains an area of approximately 5,567 square miles of central New York State. It is part of the New York State Barge Canal System and part of the original Erie Canal System. In the Village of Phoenix, the River combines with the Oneida and Oswego River and flows north into Lake Ontario (Canoe Cayuga County, Date Unknown).

The land area of the County drains into two major river basins, which contain four watersheds. A river basin is the portion of land drained by a river and its tributaries. It encompasses the entire land surface divided and drained by many streams and creeks that flow downhill into each other and eventually into one river. The final destination is either an estuary or an ocean. A river basin sends all the water falling on the surrounding land into a central river and eventually out to sea (Office of Environmental Education, Date Unknown).

A watershed is the area of land that catches rain and snow and drains or seeps into a marsh, stream, river, lake or groundwater. Watersheds come in all different shapes and sizes, with some covering millions of square miles while others cover only a few acres. They cross county, state and international boundaries (EPA, 2009; Conservation Technology Information Center, Date Unknown).

Both river basins and watersheds are areas of land that drain to a particular waterbody, such as a lake, stream, river or estuary. In a river basin, all water drains into a large river. The term watershed is used to describe a smaller area of land that drains to a smaller stream, lake or wetland. There are smaller watersheds within a river basin.

Oswego River Basin

Most of Onondaga County falls within the Oswego River basin (Figure 4-1). The Oswego River Basin is located in central New York State and contains a diverse system of streams, lakes, and canals. It has an area of 5,100 square miles and encompasses three physiographic provinces – the Appalachian Plateau, the Tug Hill Plateau, and the Lake Ontario Plain (USGS, 2002). This basin is one of the largest in New York State. The drainage area of the Oswego River basin includes all of Seneca County; most of Onondaga, Cayuga, Tompkins, Schuyler, Yates and Ontario Counties; large portions of Oswego, Oneida, Madison and Wayne Counties; and smaller parts of Lewis, Cortland, Chemung, Steuben and Livingston Counties (NYSDEC, 2007). Many waterbodies and tributaries fall within the Oswego River Basin including, but not limited to, the Oswego River; the Oneida Lake, Oneida River, Butternut Creek, Limestone Creek; and the Onondaga Lake, Skaneateles Lake, Otisco Lake, Onondaga Creek, Nine Mile Creek, Ley Creek, Bloody Brook, Harbor Brook, Skaneateles Creek, and the Seneca River (NYSDEC, 2007).

Figure 4-1. Oswego River Basin

Source: Musser, 2007

Within the Oswego River basin, three watersheds are found in Onondaga County: Seneca River, Oneida River and Oswego River.

Seneca River Watershed

The Seneca River watershed has a total of 4,497 miles of streams and a drainage area of 3,437 square miles. This watershed is found in 14 New York State counties, which include: Cayuga, Chemung, Cortland, Livingston, Monroe, Onondaga, Ontario, Schuyler, Seneca, Steuben, Tioga, Tompkins, Wayne, and Yates (NYSDEC, 1998; EPA, 2009). The Seneca River is located in central New York State and flows west to east from Seneca Lake. It is part of the New York State Barge Canal System and part of the original Erie Canal System. The River stretches from Geneva in Ontario County to Phoenix in Oswego County, where its waters combine with the Oneida and Oswego Rivers that flow into Lake Ontario (Cayuga County, Date Unknown). This river traverses west to east within the northern portion of Onondaga County.

The Onondaga Lake watershed of the Seneca River watershed covers 285 square miles located almost entirely within Onondaga County (Figure 4-2). The major natural tributaries to the lake are Onondaga Creek and Nine Mile Creek, which together account for approximately 70-percent of the total amount of water that flows into Onondaga Lake each year. Other natural tributaries include Ley Creek, Harbor Brook, Saw Mill Creek and Bloody Brook (Onondaga Lake Partnership [OLP], Date Unknown).

Figure 4-2. Onondaga Lake Watershed

Source: OLP, Date Unknown

Oneida River Watershed

The Oneida River watershed has a total of 1,772 miles of streams and a drainage area of 1,489 square miles. This watershed is found in six New York State counties, which include: Cortland, Lewis, Madison, Oneida, Onondaga, and Oswego (NYSDEC, 1998; EPA, 2009). The Oneida River is located in central New York State and flows from Oneida Lake to its confluence with the Seneca and Oswego Rivers. The Oswego River eventually empties into Lake Ontario. This river traverses within the northeastern section of Onondaga County.

Oswego River Watershed

The Oswego River watershed has a total of 177 miles of streams and a drainage area of 132 square miles. This watershed is found in three New York State counties, which include: Cayuga, Onondaga, and Oswego (NYSDEC, 1998; EPA, 2009).

Susquehanna River Basin

The Susquehanna River basin drains a total of 27,510 square miles. It covers half of Pennsylvania and portions of New York State and Maryland. In total, it includes all or portions of 67 counties in these three states. Within the Susquehanna River basin, there are six major subbasins (Figure 4-3). This basin has more than 49,000 miles of waterways (Susquehanna River Basin Commission, 2006).

Figure 4-3. Location of the Upper Susquehanna River Basin

Source: Susquehanna River Basin Commission, 2006

Within the Susquehanna River basin, one watershed is found in Onondaga County: Chenango.

Chenango Watershed

The Chenango Watershed has a total of 1,912 miles of streams and a drainage area of 1,581 square miles. This watershed is found throughout eight New York State counties, which include: Broome, Cayuga, Chenango, Cortland, Madison, Oneida, Onondaga, and Tioga (NYSDEC, 1998; EPA, 2009).

Climate

The climate of New York State is very similar to most of the Northeast U.S. and is classified as Humid Continental. Differences in latitude, character of topography, and proximity to large bodies of water all have an effect on the climate across New York State. Precipitation during the warm, growing season (April through September) is characterized by convective storms that generally form in advance of an eastward moving cold front or during periods of local atmospheric instability. Occasionally, tropical cyclones will move up from southern coastal areas and produce large quantities of rain. Both types of storms typically are characterized by relatively short periods of intense precipitation that produce large amounts of surface runoff and little recharge (Cornell, Date Unknown).

The cool season (October through March) is characterized by large, low-pressure systems that move northeastward along the Atlantic coast or the western side of the Appalachian Mountains. Storms that form in these systems are characterized by long periods of steady precipitation in the form of rain, snow,

or ice, and tend to produce less surface runoff and more recharge than the summer storms because they have a longer duration and occasionally result in snowmelt (Cornell, Date Unknown).

Onondaga County generally experiences seasonable weather patterns characteristic of the northeastern U.S. Cyclonic systems and cold air masses affect the County's weather, making winters cold with snow. During the summer and parts of spring and autumn, temperatures rise during the daytime and fall rapidly after sunset. Summer temperatures typically range from about 76°F to 81°F (Fahrenheit). Winter high temperatures are usually in the middle to upper 30s°F, with minimum temperatures of 14°F expected. Overall, the average high temperature for the County is approximately 57°F and the average low temperature is approximately 37°F. Snow accumulates to an average depth of 121 inches each year (Greater Syracuse Economic Growth Council Resource Center, Date Unknown).

Land Use and Land Cover

Land use in Onondaga County is influenced by natural resources, topographic constraints, water lines, sewers, and roads. The County has a relatively compact development pattern and is made up of rural, suburban and urban areas (Syracuse-Onondaga County Planning Agency, 1998). Land development has followed a pattern of decentralization that has existed for the past several decades, leading to expansion in the suburban areas and mixed pattern of stability, decline, and redevelopment in Syracuse (Syracuse-Onondaga County Planning Agency, 1998).

The urbanized area in the County is mainly found in Syracuse and extends outward along former "farm to market" roads. Suburban areas are found around villages, wetlands and flood plains, avoiding glacial uplands and steep valleys in the southern towns. These suburban areas are surrounded by farmland, wooded areas, parks, and protected open space. Retail and commercial uses are concentrated in downtown areas, in shopping malls and office parks, and along main roadways. Industrial areas are typically located near rail lines (Syracuse-Onondaga County Planning Agency, 1998).

Land use has changed over the years in Onondaga County. Manufacturing has declined while institutional and government uses have increased. Retail uses have seen many changes in the relative strength of various malls and commercial areas. Office uses along with other service activities have increased, primarily in suburban locations. Agriculture remains a large land use; however, the number of farms and the number employees is decreasing.

POPULATION AND DEMOGRAPHICS

According to the 2000 U.S. Census, Onondaga County had a population of 458,336 people. This is in agreement with the data included in HAZUS-MH which is based on the 2000 U.S. Census data. Table 4-1 presents the population statistics for Onondaga County based on the 2000 U.S. Census data. Figure 4-4 shows the distribution of the general population density (persons per square mile) by Census block. For the purposes of this plan, data available in HAZUS-MH are used (representing 2000 data); this data is considered appropriate given the relatively small population decrease between 2000 and 2006.

DMA 2000 requires that HMPs consider socially vulnerable populations. These populations can be more susceptible to hazard events, based on a number of factors including their physical and financial ability to react or respond during a hazard and the location and construction quality of their housing. For the purposes of this study, vulnerable populations shall include (1) the elderly (persons aged 65 and over) and (2) those living in low-income households.

Table 4-1. Onondaga County Population Statistics (2000 U.S. Census)

Jurisdiction	Census/ HAZUS-MH Pop.	HAZUS-MH Pop. Over 65	HAZUS-MH Low- Income Pop. **
Village of Baldwinsville	7,053	1,057	602
Town of Camillus	21,903	4,038	1,237
Village of Camillus	1,249	166	151
Town of Cicero	25,961	2,682	1,372
Town of Clay	53,964	4,677	2,387
Town of Dewitt	20,893	3,953	1,360
Village of East Syracuse	3,178	496	498
Town of Elbridge	3,674	478	266
Village of Elbridge	1,103	151	76
Town of Fabius	1,619	121	54
Village of Fabius	355	28	13
Village of Fayetteville	4,190	695	212
Town of Geddes	10,895	2,489	749
Village of Jordon	1,314	159	86
Town of Lafayette	4,833	567	240
Village of Liverpool	2,505	428	286
Town of Lysander	14,594	1,417	646
Town of Manlius	19,515	3,053	747
Village of Manlius	4,819	705	322
Town of Marcellus	4,493	500	129
Village of Marcellus	1,826	274	129
Village of Minoa	3,348	459	170
Village of North Syracuse	6,862	1,145	685
Town of Onondaga	21,063	3,764	1,036
Onondaga Nation Reservation	1,473	42	14
Town of Otisco	2,561	236	88
Town of Pompey	6,159	609	146

Jurisdiction	Census/ HAZUS-MH Pop.	HAZUS-MH Pop. Over 65	HAZUS-MH Low- Income Pop. **
Town of Salina	30,785	5,578	2,724
Town of Skaneateles	4,707	732	218
Village of Skaneateles	2,616	443	159
Village of Solvay	6,845	1,368	840
Town of Spafford	1,661	176	56
City of Syracuse	147,306	19,026	24,583
Town of Tully	1,785	175	77
Village of Tully	924	89	56
Town of Van Buren	10,305	1,366	694
Onondaga County	458,336	63,342	43,108

Source: Census 2000 (U.S. Census Bureau); HAZUS-MH MR3, 2007

Note: Pop. = population

* Individuals below poverty level (Census poverty threshold for a 3-person family unit is approximately \$15,000)

** Households with an income of less than \$20,000

It is noted that the census data for household income provided in HAZUS-MH includes two ranges (\$0-10,000 and \$10,000-\$20,000/year) that were totaled to provide the “low-income” data used in this study. This does not correspond exactly with the “poverty” thresholds established by the U.S. Census Bureau, which identifies households with an annual household income below \$15,000 per year as “low income” for this region. This difference is not believed to be significant for the purposes of this planning effort.

The 2000 U.S. Census data also identified that in 1999, 31,390 of the 181,369 households as having an annual income of less than \$15,000. The 2000 U.S. Census data indicates that in 1999 a total of 54,208 persons living in households below the poverty level (12.2-percent). Figure 4-5 shows the distribution of persons over age 65 in Onondaga County, while Figure 4-6 shows the distribution of low income persons.

Figure 4-4. Distribution of General Population for Onondaga County, New York

Source: HAZUS-MH MR3, 2007

Figure 4-5. Distribution of Persons over the Age of 65 in Onondaga County, New York

Source: HAZUS-MH MR3, 2007

Figure 4-6. Distribution of Low-Income Population in Onondaga County, New York

Source: HAZUS-MH MR3, 2007

GENERAL BUILDING STOCK

The 2000 U.S. Census data identifies 181,153 households in Onondaga County. The U.S. Census data identified 196,633 housing units in Onondaga County in 2000. U.S. Census defines household as all the persons who occupy a housing unit, and a housing unit as a house, an apartment, a mobile home, a group of rooms, or a single room that is occupied (or if vacant, is intended for occupancy) as separate living quarters. Therefore, you may have more than one household per housing unit. The median price of a single family home in Onondaga County was estimated at \$85,400 in 2000 (U.S. Census, 2000).

The data in HAZUS-MH estimates that there are 176,142 structures in Onondaga County, with a total building replacement value (structure and content) of greater than \$68.2 billion. Approximately 90.7-percent of the buildings and 69.5-percent of the building stock structural value are associated with residential housing. Table 4-2 presents Building Stock Statistics by Occupancy Class for Onondaga County, based on HAZUS-MH provided data.

Table 4-2. Building Stock Replacement Value by Occupancy Class

Jurisdiction	Total	Residential	Commercial	Industrial
Village of Baldwinsville	\$890,686,000	\$631,254,000	\$174,521,000	\$15,572,000
Town of Camillus	\$2,722,622,000	\$2,086,602,000	\$476,778,000	\$41,133,000
Village of Camillus	\$181,423,000	\$115,186,000	\$19,071,000	\$41,626,000
Town of Cicero	\$3,503,348,000	\$2,404,503,000	\$671,635,000	\$231,068,000
Town of Clay	\$6,505,767,000	\$4,772,767,000	\$1,198,129,000	\$300,880,000
Town of Dewitt	\$5,676,128,000	\$2,262,654,000	\$2,161,924,000	\$939,841,000
Village of East Syracuse	\$448,479,000	\$224,912,000	\$150,185,000	\$39,727,000
Town of Elbridge	\$391,979,000	\$267,008,000	\$41,008,000	\$61,893,000
Village of Elbridge	\$128,733,000	\$78,837,000	\$29,354,000	\$6,735,000
Town of Fabius	\$185,459,000	\$152,096,000	\$15,818,000	\$4,871,000
Village of Fabius	\$43,053,000	\$32,268,000	\$2,337,000	\$4,008,000
Village of Fayetteville	\$598,702,000	\$417,548,000	\$130,219,000	\$8,301,000
Town of Geddes	\$1,534,303,000	\$1,083,616,000	\$304,205,000	\$94,058,000
Village of Jordan	\$176,609,000	\$99,983,000	\$26,692,000	\$17,773,000
Town of Lafayette	\$540,807,000	\$394,830,000	\$78,666,000	\$27,312,000
Village of Liverpool	\$373,371,000	\$225,685,000	\$101,512,000	\$5,335,000
Town of Lysander	\$2,045,720,000	\$1,500,392,000	\$293,743,000	\$83,958,000
Town of Manlius	\$2,608,372,000	\$2,083,514,000	\$331,549,000	\$64,291,000
Village of Manlius	\$778,973,000	\$479,782,000	\$240,528,000	\$23,298,000
Town of Marcellus	\$535,562,000	\$431,980,000	\$54,017,000	\$22,162,000
Village of Marcellus	\$253,706,000	\$177,132,000	\$37,119,000	\$11,961,000
Village of Minoa	\$354,316,000	\$286,528,000	\$46,960,000	\$3,508,000
Village of North Syracuse	\$869,848,000	\$623,009,000	\$159,651,000	\$35,698,000
Town of Onondaga	\$2,833,769,000	\$2,064,884,000	\$523,412,000	\$77,782,000
Onondaga Nation Reservation	\$85,210,000	\$82,773,000	\$2,262,000	\$175,000
Town of Otisco	\$281,159,000	\$222,701,000	\$38,005,000	\$8,873,000
Town of Pompey	\$749,038,000	\$618,043,000	\$73,177,000	\$28,630,000
Town of Salina	\$4,664,575,000	\$2,756,918,000	\$1,333,478,000	\$387,246,000

Jurisdiction	Total	Residential	Commercial	Industrial
Town of Skaneateles	\$859,800,000	\$537,131,000	\$134,334,000	\$164,071,000
Village of Skaneateles	\$480,512,000	\$262,504,000	\$98,720,000	\$8,610,000
Village of Solvay	\$896,886,000	\$563,665,000	\$173,351,000	\$97,479,000
Town of Spafford	\$269,983,000	\$243,288,000	\$14,484,000	\$2,816,000
City of Syracuse	\$24,093,015,000	\$12,535,503,000	\$6,247,885,000	\$930,813,000
Town of Tully	\$255,247,000	\$185,649,000	\$33,664,000	\$29,592,000
Village of Tully	\$156,839,000	\$89,027,000	\$45,729,000	\$1,584,000
Town of Van Buren	\$1,297,980,000	\$931,398,000	\$211,511,000	\$112,993,000
Onondaga County	\$68,271,979,000	\$41,925,570,000	\$15,675,633,000	\$3,935,673,000

Source: HAZUS-MH MR3, 2007

Note (1): Value reflects the replacement cost for building structure and contents based on the default general building stock database provided in HAZUS-MH MR3. The general building stock valuations provided in HAZUS-MH MR3 are Replacement Cost Value from R.S. Means as of 2006.

Note (2): Generally, contents for residential structures are valued at about 50 percent of the building's value. For commercial facilities, the value of the content is generally about equal to the building's structural value. Building stock is generated by using 2000 U.S. Census data. Total reflects the total of all building classes (Residential, Commercial, Industrial, Agricultural, Religious, Government and Education).

Note (3): Town estimate does not include the total for their Village(s).

The 2000 Census data identify that the majority of housing units (61.4-percent) in Onondaga County are single-family detached units. The 2005 U.S. Census Bureau's County Business Patterns data identified 12,016 business establishments employing 216,568 people in Onondaga County. The majority (49.0-percent) of these establishments employed between one and four employees.

Figure 4-7 through Figure 4-9 show the distribution and exposure density of residential, commercial and industrial buildings in Onondaga County. Exposure density is the dollar value of structures per unit area, including building content value. Generally, contents for residential structures are valued at about 50 percent of the building's value. For commercial facilities, the value of the content is generally about equal to the building's structural value. The densities are shown in units of \$1,000 (\$K) per square mile.

Viewing exposure distribution maps such as Figures 4-7 through 4-9 can assist communities in visualizing areas of high exposure and in evaluating aspects of the study area in relation to the specific hazard risks.

Figure 4-7. Distribution of Residential Building Stock Replacement Value in Onondaga County

Source: HAZUS-MH MR3, 2007

Figure 4-8. Distribution of Commercial Building Stock Replacement Value in Onondaga County

Source: HAZUS-MH MR3, 2007

Figure 4-9. Distribution of Industrial Building Stock Replacement Value in Onondaga County

Source: HAZUS-MH MR3, 2007

LAND USE AND POPULATION TRENDS

Land use regulatory authority is vested in New York State's towns, villages, and cities. However, many development and preservation issues transcend location political boundaries. DMA 2000 requires that communities consider land use trends, which can impact the need for, and priority of, mitigation options over time. Land use trends significantly impact exposure and vulnerability to various hazards. For example, significant development in a hazard area increases the building stock and population exposed to that hazard.

This Plan provides a general overview of population and land use and types of development occurring within the study area. An understanding of these development trends can assist in planning for further development and ensuring that appropriate mitigation, planning, and preparedness measures are in place to protect human health and community infrastructure.

Land Use Trends

Over the past several decades, land development in Onondaga County has followed a pattern of decentralization. This has led to expansion in the suburban municipalities and a mixed pattern of stability, decline and redevelopment in the City of Syracuse (Syracuse-Onondaga County Planning Agency, 1998).

Since 1970, the northern municipalities of the County have had the greatest growth. The eastern and western municipalities have had somewhat less of growth and the southern municipalities have had relatively minor population growth. This difference amongst the municipalities is most likely due to differences in land development costs, attitudes toward development, availability of infrastructure, and environmental/physical barriers. Some suburban areas have avoided growth, most likely due to landowner resistance or other areas were cheaper and easier to develop (Syracuse-Onondaga County Planning Agency, 1998).

In the City of Syracuse, a decrease in its population has led to a decline in housing. Since the 1960s, the number of City households has been declining. Between the 1980s and 1990s, there were a greater number of demolitions than new building permits. While the City has seen an overall decline in the number of households, some areas of the City have had great stability while others have grown through either new construction or redevelopment (Syracuse-Onondaga County Planning Agency, 1998).

Other types of land use in the County have seen changes as well. Manufacturing has declined, while institutional and government uses have increased. Retail land use has seen an increase, due to the numbers of various malls and commercial strips. Office and other services have seen an increase, mainly in suburban locations. Agricultural land use is still large; however, it employs fewer people on fewer farms each decade. The City of Syracuse remains the largest employment center and it is predicted to remain this way over the next twenty years (Syracuse-Onondaga County Planning Agency, 1998).

Table 4-3 and Figures 4-10 and 4-11 display the land use through Onondaga County. This data is based on information provided by the County.

Table 4-3. Land Use of Onondaga County

Land Use Classification	Square Mileage	Percent of Onondaga County
Bare	3.61	0.45
Cultivated	76.25	9.48

SECTION 4: COUNTY PROFILE

Land Use Classification	Square Mileage	Percent of Onondaga County
Forested (Deciduous & Evergreen)	196.00	24.34
Grassland/Shrub	300.44	37.30
High Intensity Developed	32.31	4.01
Low Intensity Developed	90.53	11.24
Water	29.64	3.68
Wetlands (Palustrine Forested, Scrub/Shrub & Emergent)	76.60	9.51
Onondaga County (Total)	805.39	100

Source: Onondaga County GIS, 2001

Figure 4-10. Onondaga Land Use Percentages

Source: Onondaga County GIS, 2001

Figure 4-11. 2001 Land Use Cover in Onondaga County, New York

Source: Syracuse-Onondaga County Planning Agency, NOAA, 2001

Agricultural Land

Agriculture is one of the industries in Onondaga County. According to the 2007 Census of Agriculture, approximately 54-percent of farm operators reported farming as their principal occupation. The market value of agricultural products sold from County farms totaled \$137.3 million, with total sales averaging \$198,515. Crop sales accounted for \$36.9 million (27-percent) of total sales and livestock sales accounted for \$100.8 million (73-percent) of total sales. The leading agricultural products sold were dairy products (63-percent), fruits, tree nuts and berries (10-percent), poultry and eggs (nine-percent), grains and dry beans (seven-percent), vegetables (six-percent), nursery and greenhouse (three-percent), and other crops (two-percent) (U.S. Department of Agriculture, 2007).

The average value of land and buildings per farm in 2007 was \$521,122. Machinery and equipment were valued at \$127,052 per farm. The total production expenses in 2007 were \$100.2 million for an average of \$144,785 per farm (New York Agricultural Statistics Service, 2007).

Onondaga County ranks 20th in the State for number of farms and 23rd for land in farms (New York Agricultural Statistics Service, 2005). According to the 2007 Census of Agriculture, Onondaga County had 150,499 acres of farms in 2007. The average size of a farm was 217 acres and the median size of a farm was 64 acres. The amount of land used for farming as decreased by 220,163 acres between 1940 and 2007. The majority of the land is used for dairy farming and to raise crops for dairy farming. Other crops include poultry and eggs, grains and dry beans, vegetables, and nursery and greenhouse. In 2007, there were 108,057 acres covered by cropland, 23,914 acres covered by woodland, 13,090 acres used for other uses, and 8,022 acres covered by pastureland (New York Agricultural Statistics Service, 2007). Table 4-4 shows the number of farms and land use in Onondaga County.

Table 4-4. Farms in Onondaga County, New York

Year	Number of Farms	Land in Farms (acres)	Total Cropland (acres)	Permanent Pasture (acres)	Total Woodland (acres)	Other Land (acres)
1940	4,490	373,263	N/A	N/A	38,629	N/A
1950	3,405	334,822	222,463	47,055	41,735	23,569
1959	1,765	251,917	160,997	34,179	31,487	25,254
1969	1,159	204,966	141,119	N/A	27,373	N/A
1978	869	184,114	133,927	8,831	25,458	15,898
1982	835	179,015	130,199	11,129	23,926	13,761
1987	860	163,600	123,900	8,000	18,800	12,900
1992	750	159,800	120,800	9,000	18,300	11,700
1993	760	157,900	119,300	8,600	17,700	12,300
1994	750	155,500	117,600	8,600	16,800	12,500
1995	735	157,200	117,700	9,100	16,900	13,500
1996	725	156,900	118,000	9,400	16,600	12,900
1997	720	158,100	117,700	9,900	16,700	13,800
1998	730	160,400	120,600	9,900	16,600	13,300
1999	750	156,900	116,800	9,500	16,300	14,300
2000	730	161,700	117,100	9,300	16,200	19,100
2001	720	163,400	N/A	N/A	N/A	N/A
2002	720	156,300	114,237	8,472	22,741	10,834
2003	720	156,100	N/A	N/A	N/A	N/A
2004	701	155,100	N/A	N/A	N/A	N/A
2005	690	154,100	N/A	N/A	N/A	N/A
2006	680	153,100	N/A	N/A	N/A	N/A
2007	665	153,100	108,057*	8,022*	23,914*	13,090*

Source: U.S. Department of Agriculture, New York Agricultural Statistical Service, 2005; 2007 Census of Agriculture, 2007

* Totals were calculated using data provided by the 2007 Census of Agriculture

Economy

New York State's *Empire Zones* program was developed in an effort to encourage new business and expansion within the upstate New York region. This program has been expanded within Onondaga County. This program offers tax incentives and utility reductions to facilitate business growth in select target areas. The County's Empire Zone area continues to grow, allowing for expansion of existing commercial sites along new, targeted development locations (Syracuse-Onondaga County Planning Agency, 1998).

Through the Empire Zones, Empowerment Zones or other statewide industrial and high-tech development initiatives, the following are some of the areas the County is marketing for industrial and commercial development:

- Clay Industrial Park
- Radisson Industrial park
- Town of DeWitt
- Syracuse University Research Park
- Hancock Air Park
- Salina Power Park

Other commercial projects have taken place outside of the ones mentioned above. The Lakefront, Downtown, and University Hill areas in the City of Syracuse are in planning and development states for a variety of projects ranging from educational and research to retail, residential, and office space. A majority of the large-scale development that has occurred in the suburbs of the City is retail-based (Syracuse-Onondaga County Planning Agency, 1998). Other projects that are proposed or have been completed include:

- Lakefront Development District is a former industrial district that is continuing to go through redevelopment. This project includes retail/entertainment and mixed-use development of the Inner Harbor, and historic Franklin Square. It also includes development on additional available land within the Lakefront area.
- Downtown Syracuse/University Hill Redevelopment is a project to maintain occupancy of existing office structures, encourage new residential conversion of buildings, and create an urban core in Downtown Syracuse. Syracuse University is investing in new academic buildings. Area hospitals continue to invest with several expansion/upgrade projects.
- Town Center of Fayetteville is a project located at the former site of the Fayetteville Mall. The project consists of approximately 400,000 square feet of retail and office space on 50 acres of land outside the Village of Fayetteville.
- Clay Route 31 Corridor is a highly traveled corridor in the Town of Clay. It has experienced ten years of continued retail expansion. The corridor, mainly toward the west, has seen a steady expansion of retail activity since the construction of the Great Northern Mall.
- Cicero Route 11 Corridor is currently experiencing a rise of new retail activity, with a recent surge of new homes in the Towns of Clay and Cicero. Since 2000, two vacant malls near the Circle Drive/I-481 Interchange have been redeveloped into new retail space and a large automobile sales and service center. This redevelopment has caused an interest in the Route 11 corridor to the north, which is now an area for big-box stores and other retail uses.
- Midler Crossing is being developed by the Pioneer Companies. It is located on the east side of the City of Syracuse, where Midler Avenue meets I-690 and Erie Boulevard. The plans for this project propose a 170,000 square foot Lowe's, another small chain store, a restaurant and a credit union.

- The Cicero Road 31/South Bay Road in Cicero has been identified as a new opportunity for small-scale commercial development. This intersection has been rezoned from residential to a commercial district.
- Van Buren Action Sports Complex is a \$70 million project that will include two hotels, a water park, restaurants and retail, and various indoor and outdoor sports activities. This area is located adjacent to the New York State Thruway and Interstate 690.
- Camillus Route 5 Corridor has been developed over the past ten years with new housing, which has spurred commercial growth and redevelopment in this area. A variety of big-box stores and small retail and office spaces are being developed in this area. The Camillus Mall and Fairmount Fair shopping center have both gone through redevelopment and caused activity throughout the Town of Camillus.
- Syracuse 481 Interchange was identified as an opportunity in the City of Syracuse's Comprehensive Plan. It was stated that this area has the potential to support new office, retail and industrial growth.
- A 205,000 square foot Wal-Mart superstore is proposed for the intersection of Route 57 and the Liverpool By-Pass. The current property is vacant.
- Tessa Plastics in Elbridge expanded its building by 100,000 square feet, which added approximately 200 jobs to its facility. A recent waterline extension has created new development along the Route 5 Corridor. This development includes a golf course and the Byrne Dairy/Gas Station.
- Due to new housing being developed in the Village of Manlius, Route 92 in Manlius is being developed with a hardware store, strip mall and gas station.
- The area around Hinsdale Road is being developed with mixed use spaces. It is anticipated that this area will be a mixture of rail, office, theaters, and housing (Syracuse-Onondaga County Planning Agency, 1998).

The following sections present an overview of the County economy including: service sector, manufacturing, retail trade and employment.

Service Sector

In 1990, the service sector employed the most workers. This continued through the 1990s. Of the 114 occupations most in demand in the Syracuse Labor Area, over 60-percent are from the service sector. This includes 30 professional and technical occupations, 23 clerical occupations, and 17 other service occupations. Nationally, the fastest growing occupations in the service sector are expected to be in the computer and health fields. In Onondaga County, these fields are expected to grow as well, due to the City of Syracuse's role as a regional hospital and health service center. Other important service sector fields in the County include education, regional government services and cultural activities (Syracuse-Onondaga County Planning Agency, 1998). In August 2005, employment in the health and educational occupations was at a record level (51,300 employees) (Syracuse Metropolitan Transportation Council, 2007).

Manufacturing

Employment in manufacturing has declined from 1966. In 1990, manufacturing was the third largest employer in Onondaga County and by 1996 it was the fourth largest employer. The decline in manufacturing has been most likely due to corporate restructuring, changes in manufacturing processes, increase in automation, foreign competition, and changes in market requirements. Those manufacturing businesses that have been successful adjusted to these changes, but most likely resulted in decreasing their

number of employees. Those that have been less successful have closed, reduced their size, or been bought out by competitors (Syracuse-Onondaga County Planning Agency, 1998).

Retail Trade

Retail trade is the second largest employer in Onondaga County. Retail growth in the 1980s was due to the construction of several new shopping malls and the expansion of existing malls, as well as new, smaller retail centers. In the 1990s, the retail sector was impacted by the decline of several older malls, the buying-out of retail chains, the renovation and expansion of grocery chains, and the creation of discount strip malls throughout the area. As a result of these changes, along with a steady turnover of stores in local malls and shopping centers, retail trade employment has decreased between 1990 and 1996 (Syracuse-Onondaga County Planning Agency, 1998).

Employment

Central and upstate New York employment has remained relatively stable over the past several years. Many of the region's largest employers are located within Onondaga County, which include Syracuse University, National Grid, State University of New York Upstate Medical University, New Process Gear, Bristol Myers Squibb, Verizon Communications, Lockheed Martin, Welch Allyn, Blue Cross/Blue Shield, and Anheuser-Busch. Many high-profile manufacturing jobs in central New York State have seen a gradual decline; however, Onondaga County is experiencing continued job growth. According to the New York State Department of Labor, "Onondaga County has been recognized as one of the most diversified metropolitan economies in the State". The unemployment rates for the County and central New York State are lower than the State's average (Syracuse Metropolitan Transportation Council, 2007).

The business sectors with the most number of employees are health, manufacturing, and retail/trade. The City of Syracuse is the municipality with the most number of employees in the health industry (21,000), which is due to the location of several hospitals and medical office buildings. The City also has the majority of retail and trade employees, followed by the Towns of DeWitt and Clay. The Town of DeWitt has the highest number of employees in the manufacturing field (Syracuse Metropolitan Transportation Council, 2007).

The second largest employer sector is education, financial and real estate, and government. The City of Syracuse has the largest number of employees in each of these sectors. The sectors with the least number of employees are mining and agriculture. The City of Syracuse and the Towns of Manlius and Spafford report employees working in the mining industry. The Towns of DeWitt, Manlius, Onondaga and the City of Syracuse show the greatest number of employees in the agriculture sector (around 100 in each municipality) (Syracuse Metropolitan Transportation Council, 2007).

Population Trends

This section discusses population trends to use as a basis for estimating future changes that could result from the seasonal character of the population and significantly change the character of the area. Population trends can provide a basis for making decisions on the type of mitigation approaches to consider and the locations in which these approaches should be applied. This information can also be used to support planning decisions regarding future development in vulnerable areas.

Onondaga County is the most populated county in central New York State, with the City of Syracuse as its traditional city core, surrounded by suburban and rural municipalities. The most populated areas of the County are the City of Syracuse and surrounding towns to the north and east (Syracuse Metropolitan Transportation Council, 2007).

The U.S. Census Bureau estimates Onondaga County's 2007 population to be 454,010 persons, which is a 0.9 percent decrease from the 2000 Census population of 458,336. From 1800 to 2007, the County has experienced a fluctuation in its population. The largest increase was seen between the years 1950 to 1960, when the County experienced a 23.8 percent (81,309 persons) population increase. The largest decrease was seen between the years 1990 and 2000, when the County experienced a 2.3 percent (-10,637 persons) population decrease. The smallest increase was seen between the years 1930 and 1940, when Onondaga County only experienced a 1.2 percent (3,502 persons) percent increase. The County experienced an overall population decrease from 1990 to 2007, totaling 3.2 percent (14,963 persons) (U.S. Census Bureau, 2007). Table 4-5 displays the population and population differences from 1800 to 2007 in Onondaga County. Figure 4-12 depicts the past, current, and projected population statistics/trends for the County.

Table 4-5. Onondaga County Population Trends, 1800 to 2007

Year	Population	Change in Population	Percent (%) Population Change
1800	7,406	--	--
1810	25,987	18,581	250.9%
1820	41,467	15,480	59.6%
1830	58,973	17,506	42.2%
1840	67,911	8,938	15.2%
1850	85,890	17,979	26.5%
1860	90,686	4,796	5.60%
1870	104,183	13,497	14.9%
1880	117,893	13,710	13.2%
1890	146,247	28,354	24.1%
1900	168,735	22,488	15.4%
1910	200,298	31,563	18.7%
1920	241,465	41,167	20.6%
1930	291,606	50,141	20.8%
1940	295,108	3,502	1.20%
1950	341,719	46,611	15.8%
1960	423,028	81,309	23.8%
1970	472,746	49,718	11.8%
1980	463,920	-8,826	-1.90%
1990	468,973	5,053	1.10%
2000	458,336	-10,637	-2.30%
2006	456,777	-1,559	-0.30%
2007	454,010	-2,767	-0.60%

Source: U.S. Census Bureau, 1995 and 2007; University of Virginia, 2004

Note: Change in population and percent in population change was calculated from available data

Figure 4-12. Onondaga County Population Trends, 1800 to 2007

Source: U.S. Census Bureau, 1995 and 2007; University of Virginia, 2004

Population shifts are occurring within Onondaga County. Most of this shift is seen from the City of Syracuse to suburban towns. The City of Syracuse saw a peak in its population in 1950. At that time, the City’s population made up 65-percent of the County’s total population. In 2000, the City’s population only made up 32-percent (Syracuse Metropolitan Transportation Council, 2007). Figure 4-13 illustrates the growing suburban population and decline of the City’s population.

Figure 4-13. Onondaga County Population Trends, 1950-2000

Source: Syracuse Metropolitan Transportation Council, 2007

The U.S. Census Bureau estimates that between 2000 and 2004, the City of Syracuse lost approximately 2.85-percent of its population, while the suburbs of Onondaga County showed an overall increase of 1.84-percent. It has been projected that a few suburban towns will increase in population by four to six-percent. These towns include Cicero, DeWitt, Lysander, and Pompey. The Towns of Geddes, Salina, and Van Buren have all been projected to show a decrease in their population (Syracuse Metropolitan Transportation Council, 2007).

FUTURE GROWTH AND DEVELOPMENT

The Syracuse-Onondaga County Planning Agency identified major subdivisions within the County that are either in progress of completion or are in the process of being approved. These projects only include residential development, subdivisions. For future updates to this Plan, a more extensive evaluation of possible and existing new development within the County should be done. Table 4-6 lists the projects identified by SOCPA and Figure 4-14 illustrates the location of these projects.

Table 4-6. Current and Potential New Development in Onondaga County

Project	Type	Municipality	Number of Lots
Malibu Hills Estates	Residential Subdivision	Camillus (T)	13
Country Oaks	Residential Subdivision	Camillus (T)	20
Mirob Estates	Residential Subdivision	Cicero (T)	7
Lawton Valley Hunt	Residential Subdivision	Clay (T)	17
Lawton Valley Hunt	Residential Subdivision	Clay (T)	17
Lawton Valley Hunt	Residential Subdivision	Clay (T)	15
Country Meadow	Residential Subdivision	Clay (T)	30
Steinway Heights	Residential Subdivision	DeWitt (T)	8
Highlands	Residential Subdivision	Fabius (T)	7
Brantford Park	Residential Subdivision	Geddes (T)	18
Whitetail Woods	Residential Subdivision	Lysander (T)	27
River Grove	Residential Subdivision	Lysander (T)	6
Timber Banks	Residential Subdivision	Lysander (T)	7
Minoa Farms	Residential Subdivision	Minoa (V)	23
Tabitha Creek	Residential Subdivision	Onondaga (T)	29
Shadow Hill at Stonegate H	Residential Subdivision	Onondaga (T)	17
Costello Farm	Residential Subdivision	Pompey (T)	5
Resub Blk 584 Ackerman	Residential Subdivision	Syracuse (C)	5
Sun Meadows	Residential Subdivision	Van Buren (T)	8

Source: Syracuse-Onondaga County Planning Agency, 2009

Figure 4-14. Current and Future Subdivision Projects in Onondaga County

Source: Syracuse-Onondaga County Planning Agency, 2009

CRITICAL FACILITIES

A comprehensive inventory of critical facilities in Onondaga County was developed from various sources including HAZUS-MH provided data, Syracuse-Onondaga County Planning Agency, and input from the Steering and Planning Committees. The inventory of critical facilities presented in this section represents the current state of this effort at the time of publication of the draft HMP and used for the risk assessment in Section 5.

Essential Facilities

This section provides information on emergency facilities, hospital and medical facilities, shelters, schools, and senior care and living facilities.

Emergency Facilities

For the purposes of this Plan, emergency facilities include police, fire and emergency medical services (EMS). Tables 4-7 and 4-8 provide an inventory of police stations, fire stations and EMS facilities in Onondaga County. Figure 4-15 displays the location of these facilities based on the HAZUS-MH inventory data and input from the Planning Committee.

Critical Facilities are those facilities considered critical to the health and welfare of the population and that are especially important following a hazard. As defined for this HMP, critical facilities include essential facilities, transportation systems, lifeline utility systems, high-potential loss facilities, and hazardous material facilities.

Essential facilities are a subset of critical facilities that include those facilities that are important to ensure a full recovery following the occurrence of a hazard event. For the County risk assessment, this category was defined to include police, fire, EMS, schools/colleges, shelters, senior facilities, and medical facilities.

Table 4-7. Police Stations in Onondaga County

Police Facility Name	Address	Jurisdiction	Cost (Structural Value)*	Bldg. Type*	Backup Power
Baldwinsville Police Dept	16 W Genesee St	Baldwinsville (V)	\$1,652,000	Concrete	TBD
OSCO Heliport	TBD	Camillus (T)	\$1,652,000	Concrete	TBD
Camillus PD Substation	TBD	Camillus (V)	\$1,652,000	Concrete	TBD
Cicero Police Dept	8236 Brewerton Rd	Cicero (T)	\$1,652,000	Concrete	TBD
Clay Town Police Dept	4483 State Route 31	Clay (T)	\$1,652,000	Concrete	TBD
Onondaga Sherriff Substation	TBD	Clay (T)	\$1,652,000	Concrete	TBD
SP Thruway	TBD	DeWitt (T)	\$1,652,000	Concrete	TBD
East Syracuse Police Dept	204 N Center St # 1	East Syracuse (V)	\$1,652,000	Concrete	TBD
De Witt Police Dept	5400 Butternut Dr	DeWitt (T)	\$1,652,000	Concrete	TBD
SP Elbridge	105 Sandbrook Road	Elbridge (V)	\$1,652,000	Concrete	TBD
Jordan Police Dept	1 N. Hamilton Street	Jordan (V)	\$1,652,000	Concrete	TBD
NYS Police	TBD	Lafayette (T)	\$1,652,000	Concrete	TBD
Liverpool Police Dept	500 Hickory St	Liverpool (V)	\$1,652,000	Concrete	TBD
SP Lysander	TBD	Lysander (T)	\$1,652,000	Concrete	TBD
COR East Substation	TBD	Manlius (T)	\$1,652,000	Concrete	TBD
Manlius Town Police Dept	Arkie Albanese Ave	Manlius (V)	\$1,652,000	Concrete	TBD
Marcellus Police Dept	6 Slocombe Ave	Marcellus (V)	\$1,652,000	Concrete	TBD
Minoa Police Justice	213 Osborne St	Minoa (V)	\$1,652,000	Concrete	TBD
OSCO Old South	TBD	Onondaga (T)	\$1,652,000	Concrete	TBD
OSCO South	TBD	Onondaga (T)	\$1,652,000	Concrete	TBD
SP North Syracuse	TBD	Salina (T)	\$1,652,000	Concrete	TBD
OSCO North	TBD	Salina (T)	\$1,652,000	Concrete	TBD
OSCO Salina	TBD	Salina (T)	\$1,652,000	Concrete	TBD
Skaneateles Police Dept	26 Fennell St	Skaneateles (V)	\$1,652,000	Concrete	TBD
Geddes Police Dept	1000 Woods Rd	Solvay (V)	\$1,652,000	Concrete	TBD
Solvay Police Dept	1100 Woods Rd	Syracuse (C)	\$1,652,000	Concrete	TBD

SECTION 4: COUNTY PROFILE

Police Facility Name	Address	Jurisdiction	Cost (Structural Value)*	Bldg. Type*	Backup Power
Syracuse Police Dept	200 S Geddes St	Syracuse (C)	\$1,652,000	Concrete	TBD
Syracuse Community Police Ctr	2450 James St	Syracuse (C)	\$1,652,000	Concrete	TBD
Northside Community Police Ctr	255 Wolf St	Syracuse (C)	\$1,652,000	Concrete	TBD
Onondaga Cnty Criminal Actions	401 Montgomery St # 200	Syracuse (C)	\$1,652,000	Concrete	TBD
Onondaga County Sheriff's Hqtr	407 S State St Bldg 407	Syracuse (C)	\$1,652,000	Concrete	TBD
Onondaga County Sheriff's Hdqs	407 S State St	Syracuse (C)	\$1,652,000	Concrete	TBD
Syracuse Community Police Ctr	4141 S Salina St	Syracuse (C)	\$1,652,000	Concrete	TBD
Camillus Police Dept	4600 W Genesee St # 1	Syracuse (C)	\$1,652,000	Concrete	TBD
Police Neighborhood Ctr	473 Westcott St	Syracuse (C)	\$1,652,000	Concrete	TBD
Syracuse Community Police Ctr	500 Butternut St	Syracuse (C)	\$1,652,000	Concrete	TBD
Syracuse Police Property Div	511 S State St # 19	Syracuse (C)	\$1,652,000	Concrete	TBD
Syracuse City Police Budget	511 S State St # 405	Syracuse (C)	\$1,652,000	Concrete	TBD
Syracuse Police Internal Affrs	511 S State St # 406	Syracuse (C)	\$1,652,000	Concrete	TBD
Syracuse Police Criminal Div	511 S State St FI 3	Syracuse (C)	\$1,652,000	Concrete	TBD
Syracuse City Police Accident	511 S State St FI 4	Syracuse (C)	\$1,652,000	Concrete	TBD
Syracuse Police Data Mgmt	511 S State St	Syracuse (C)	\$1,652,000	Concrete	TBD
Syracuse Police Federal CU	521 E Washington St	Syracuse (C)	\$1,652,000	Concrete	TBD
Onondaga County Sheriff's Svc	555 S State St	Syracuse (C)	\$1,652,000	Concrete	TBD
North Syracuse Police Dept	600 S Bay Rd	Syracuse (C)	\$1,652,000	Concrete	TBD
Syracuse Police Dept	713 S Geddes St	Syracuse (C)	\$1,652,000	Concrete	TBD
Syracuse Police Dept	716 Hawley Ave	Syracuse (C)	\$1,652,000	Concrete	TBD
Syracuse Police Dept	800 E Genesee St	Syracuse (C)	\$1,652,000	Concrete	TBD
Syracuse PD	TBD	Syracuse (C)	\$1,652,000	Concrete	TBD
SPD Patrol East	TBD	Syracuse (C)	\$1,652,000	Concrete	TBD
SPD South	TBD	Syracuse (C)	\$1,652,000	Concrete	TBD
OSCO Van Buren	TBD	Van Buren (T)	\$1,652,000	Concrete	TBD

Source: Syracuse-Onondaga County Planning Agency and HAZUS-MH MR3 (2007)

Note: The structural value includes the building structure, but not the building content.

* = HAZUS-MH default data

C = City

V = Village

T = Town

TBD = To be determined

PD = Police Department

Table 4-8. Fire/EMS in Onondaga County

Fire Dept Name	Address	Jurisdiction	Cost (Structural Value)*	Bldg. Type*	Backup Power	EMS Capability		
						Ambul- atory	Non- Trans- porting	Level of Care
Baldwinsville Fire Dept	1 Denio St	Baldwinsville (V)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Baldwinsville Vlg Fire Dept	61 Mildred Ave	Baldwinsville (V)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Plainville Fire District CO 3	Route 370	Baldwinsville (V)	\$708,000	Concrete	TBD	TBD	TBD	TBD
GBAC - Rescue	TBD	Baldwinsville (V)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Camillus FD	TBD	Camillus (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Fairmount FD	TBD	Camillus (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
WAVES Ambulance	TBD	Camillus (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Brewerton Fire Dept-Station 1	9625 Brewerton Rd	Cicero (T)	\$708,000	Concrete	TBD	Yes	No	ALS
Bridgeport Fire CO	Route 31	Cicero (T)	\$708,000	Concrete	TBD	No	TBD	TBD
Cicero Fire Dept 2	6109 State Route 31	Cicero (T)	\$708,000	Concrete	TBD	No	TBD	TBD
Cicero Fire Engine House 1	8377 N Main St	Cicero (T)	\$708,000	Concrete	TBD	No	TBD	TBD
Brewerton FD 2	TBD	Cicero (T)	\$708,000	Concrete	TBD	No	TBD	TBD
South Bay FD	TBD	Cicero (T)	\$708,000	Concrete	TBD	No	TBD	TBD
Clay Fire Marshal	4483 State Route 31	Clay (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Clay Fire Training Ctr	4948 State Route 31	Clay (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Moyers Corners FD 3	TBD	Clay (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Moyers Corners FD 2	TBD	Clay (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Moyers Corners FD 4	TBD	Clay (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Moyers Corners FD 1	TBD	Clay (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
NOVA Ambulance	TBD	Clay (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Jamesville Fire Dept	6486 E Seneca Tpke	DeWitt (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Mattydale Yellow Jackets	173 E Molloy Rd	Salina (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Hinsdale Volunteer Fire Dept	113 Malden Rd	Salina (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
DeWitt FD	TBD	DeWitt (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
East Syracuse FD 2	TBD	DeWitt (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Airport Rescue	TBD	DeWitt (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
EAVES Ambulance	TBD	DeWitt (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
East Syracuse Fire Dept	204 N Center St # 3	East Syracuse (V)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Elbridge Fire Station	275 E Main St	Elbridge (V)	\$708,000	Concrete	TBD	TBD	Yes	EMT
Apulia Community Bldg	6441 Route 80	Fabius (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Fabius Fire House	7825 Main St	Fabius (V)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Fayetteville Fire Dept	425 E Genesee St	Fayetteville (V)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Lakeside Fire Dist	1002 State Fair Blvd	Geddes (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Jordan Fire Dept	1 N Hamilton St	Jordan (V)	\$708,000	Concrete	TBD	Yes	TBD	EMT
La Fayette Fire Dept	2436 Us Route 11	Lafayette (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
La Fayette Fire Dept	Rowland Rd	Lafayette (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD

SECTION 4: COUNTY PROFILE

Fire Dept Name	Address	Jurisdiction	Cost (Structural Value)*	Bldg. Type*	Backup Power	EMS Capability		
						Ambulatory	Non-Transporting	Level of Care
Liverpool FD 1	TBD	Liverpool (V)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Plainville Fire District CO 2	6808 Plainville Rd	Lysander (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Plainville FD 1	TBD	Lysander (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Plainville FD 3	TBD	Lysander (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Lysander FD 1	TBD	Lysander (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Pheonix FD 3	TBD	Lysander (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Seneca River FD	TBD	Lysander (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Belgium Cold Spr FD	TBD	Lysander (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Belgium Cold Spr FD	TBD	Lysander (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Lysander FD 2	TBD	Lysander (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Kirkville Fire House	6225 Kirkville Rd N	Manlius (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Manlius Fire Dept Station 1	4 Stickley Dr	Manlius (V)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Manlius FD Station 2	Pompey Center Road	Manlius	\$708,000	Concrete	TBD	TBD	TBD	TBD
Minoa FD Station 2	Manlius Center Road	Manlius	\$708,000	Concrete	TBD	TBD	TBD	TBD
Marcellus Fire Station	4242 Slate Hill Rd	Marcellus (V)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Minoa Fire Dept Station 1	N Main St	Minoa (V)	\$708,000	Concrete	TBD	TBD	TBD	TBD
North Syracuse Fire Dept	109 Chestnut St	North Syracuse (V)	\$708,000	Concrete	TBD	TBD	TBD	TBD
North Syracuse Fire Marshal	600 S Bay Rd	North Syracuse (V)	\$708,000	Concrete	TBD	TBD	TBD	TBD
NAVAC Ambulance	TBD	North Syracuse (V)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Nedrow Fire Dept Inc	6505 S Salina St	Onondaga (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Onondaga Nation Fire Dept	Route 11a	Onondaga (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Navarino Fire House	3276 Amber Rd	Onondaga (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Howlett Hill Fire House	3384 Howlett Hill Rd	Onondaga (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Taunton VFD Station	4300 Onondaga Blvd	Onondaga (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Taunton Fire Dept	4789 Harris Rd	Onondaga (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Onondaga Hill Fire Dept	4831 Velasko Rd	Onondaga (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Southwood FD	TBD	Onondaga (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Sentinel Heights FD	TBD	Onondaga (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
South Onondaga FD	TBD	Onondaga (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Otisco FD	TBD	Otisco (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Amber FD	TBD	Otisco (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Pompey Hill Fire Dept	7407 Academy St	Pompey (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Delphi Falls FD	TBD	Pompey (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Old Delphi Falls FD	TBD	Pompey (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Lyncourt Fire Dept	2909 Court St	Salina (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Liverpool FD 2	TBD	Salina (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Liverpool FD 3	TBD	Salina (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD

SECTION 4: COUNTY PROFILE

Fire Dept Name	Address	Jurisdiction	Cost (Structural Value)*	Bldg. Type*	Backup Power	EMS Capability		
						Ambulatory	Non-Transporting	Level of Care
Mottville Fire CO	4149 Frost	Skaneateles (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Skaneateles Fire Dept 2	TBD	Skaneateles (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Skaneateles Fire Dept	26 Fennell St	Skaneateles (V)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Skaneateles FD 3	TBD	Skaneateles (V)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Saves Ambulance	77 Fennell St	Skaneateles (V)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Mountain Top Hose CO	1100 Cogswell Ave	Solvay (V)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Solvay FD 1	TBD	Solvay (V)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Spafford FD	TBD	Spafford (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Borodino FD	TBD	Spafford (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Syracuse Fire Maintenance	312 State Fair Blvd	Syracuse (C)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Syracuse Fire Prevention	511 S State St # 609	Syracuse (C)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Syracuse Fire Dept	511 S State St	Syracuse (C)	\$708,000	Concrete	TBD	TBD	TBD	TBD
SFD Station 3	TBD	Syracuse (C)	\$708,000	Concrete	TBD	TBD	TBD	TBD
SFD Station 5	TBD	Syracuse (C)	\$708,000	Concrete	TBD	TBD	TBD	TBD
SFD Station 6	TBD	Syracuse (C)	\$708,000	Concrete	TBD	TBD	TBD	TBD
SFD Rescue 1	TBD	Syracuse (C)	\$708,000	Concrete	TBD	TBD	TBD	TBD
SFD 12 (OLD)	TBD	Syracuse (C)	\$708,000	Concrete	TBD	TBD	TBD	TBD
SFD Station 8	TBD	Syracuse (C)	\$708,000	Concrete	TBD	TBD	TBD	TBD
SFD Station 7	TBD	Syracuse (C)	\$708,000	Concrete	TBD	TBD	TBD	TBD
SFD Station 17	TBD	Syracuse (C)	\$708,000	Concrete	TBD	TBD	TBD	TBD
SFD Station 9	TBD	Syracuse (C)	\$708,000	Concrete	TBD	TBD	TBD	TBD
SFD Station 2	TBD	Syracuse (C)	\$708,000	Concrete	TBD	TBD	TBD	TBD
SFD Station 18	TBD	Syracuse (C)	\$708,000	Concrete	TBD	TBD	TBD	TBD
SFD Station 10	TBD	Syracuse (C)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Rural Metro - Rescue	TBD	Syracuse (C)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Tully Fire Dept	1 Railroad St	Tully (V)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Tully FD 2	TBD	Tully (V)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Warner's Fire Dept	6444 Newport Rd	Van Buren (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD
Memphis FD	TBD	Van Buren (T)	\$708,000	Concrete	TBD	TBD	TBD	TBD

Source: Syracuse-Onondaga County Planning Agency and HAZUS-MH MR3 (2007)

Note: The structural value includes the building structure, but not the building content.

* = HAZUS-MH default data

C = City
 T = Town
 TBD = To be determined

FD = Fire Department
 V = Village

Figure 4-15. Emergency Facilities in Onondaga County

Source: Syracuse-Onondaga County Planning Agency and HAZUS-MH MR3 (2007)

Shelters

At the time of this Final Plan, no designated shelters had been identified within Onondaga County.

Schools

Table 4-10 lists public and private schools and universities in the County.

Table 4-10. Schools in Onondaga County

Facility Name	Address	Jurisdiction	Type of Facility	Enroll.	Designated Shelter	Cost (Structural Value)*	Bldg. Type*	Backup Power
Faith Baptist Academy	7312 Van Buren Rd	Baldwinsville (V)	EFS1	70	TBD	\$664,356.00	Masonry	TBD
Childtime Children's Center	8439 Loop Road	Baldwinsville (V)	EFS1	42	TBD	\$474,540.00	Masonry	TBD
L. Pearl Palmer ES	7864 Hicks Road	Baldwinsville (V)	EFS1	562	TBD	\$5,333,829.60	Masonry	TBD
Charles S. Baker HS	29 E. Oneida Street	Baldwinsville (V)	EFS1	1286	TBD	\$12,205,168.80	Masonry	TBD
Harry E. Elden ES	29 E. Oneida Street	Baldwinsville (V)	EFS1	502	TBD	\$4,764,381.60	Masonry	TBD
Theodore R. Durgee JHS	29 E. Oneida Street	Baldwinsville (V)	EFS1	979	TBD	\$9,291,493.20	Masonry	TBD
Donald S. Ray School	7650 Van Buren Rd	Baldwinsville (V)	EFS1	929	TBD	\$8,816,953.20	Masonry	TBD
Van Buren School	14 Ford Site	Baldwinsville (V)	EFS1	503	TBD	\$4,773,872.40	Masonry	TBD
Catherine M. McNamara ES	7344 O'Brien Road	Baldwinsville (V)	EFS1	574	TBD	\$5,447,719.20	Masonry	TBD
Mae E. Reynolds School	222 Deerwood Drive	Baldwinsville (V)	EFS1	549	TBD	\$5,210,449.20	Masonry	TBD
East Hill ES	401 Blackmore Road	Camillus (T)	EFS1	451	TBD	\$4,280,350.80	Masonry	TBD
West Genesee SHS	5201 W. Genesee St.	Camillus (T)	EFS1	1668	TBD	\$15,830,654.40	Masonry	TBD
Camillus MS	5525 Ike Dixon Road	Camillus (T)	EFS1	523	TBD	\$4,963,688.40	Masonry	TBD
Stonehedge ES	400 Sanderson Road	Camillus (T)	EFS1	933	TBD	\$8,854,916.40	Masonry	TBD
West Genesee MS	500 Sanderson Road	Camillus (T)	EFS1	716	TBD	\$6,795,412.80	Masonry	TBD
Brewerton ES	Route 11	Cicero (T)	EFS1	478	TBD	\$4,536,602.40	Masonry	TBD
Believers Chapel Christian Sch.	7912 Thompson Rd	Cicero (T)	EFS1	150	TBD	\$1,423,620.00	Masonry	TBD
Childtime Children's Center	8098 Brewerton Road	Cicero (T)	EFS1	100	TBD	\$949,080.00	Masonry	TBD
Lakeshore ES	7180 Lakeshore Rd	Cicero (T)	EFS1	821	TBD	\$7,791,946.80	Masonry	TBD
Cicero-North Syracuse HS	6002 Route 31	Cicero (T)	EFS1	2144	TBD	\$20,348,275.20	Masonry	TBD
Gillette Road MS	6150 S. Bay Road	Cicero (T)	EFS1	1238	TBD	\$11,749,610.40	Masonry	TBD
Cicero ES	5979 Route 31	Cicero (T)	EFS1	775	TBD	\$7,355,370.00	Masonry	TBD
Bryant and Stratton College	TBD	Clay (T)	EFS2	TBD	TBD	\$595,000.00	Masonry	TBD
O.C.C. School	TBD	Clay (T)	EFS2	TBD	TBD	\$595,000.00	Masonry	TBD
Holy Cross Elementary School	4250 E. Genesee St.	DeWitt (T)	EFS1	196	TBD	\$1,860,196.80	Masonry	TBD
Manius-Pebble Hill School	5300 Jamesville Rd	DeWitt (T)	EFS1	539	TBD	\$5,115,541.20	Masonry	TBD
Jamesville-DeWitt HS	6845 Edinger Road	DeWitt (T)	EFS1	841	TBD	\$7,981,762.80	Masonry	TBD
Moses DeWitt ES	201 Jamesville Road	DeWitt (T)	EFS1	300	TBD	\$2,847,240.00	Masonry	TBD
Jamesville-DeWitt HS	TBD	DeWitt (T)	EFS1	674	TBD	\$595,000.00	Masonry	TBD
BOCES Children's Village	TBD	DeWitt (T)	EFS1	674	TBD	\$595,000.00	Masonry	TBD
LeMoyne College	TBD	DeWitt (T)	EFS2	864	TBD	\$1,000,000.00	Masonry	TBD
Montessori Learning Center	P.O. Box 439	DeWitt (T)	EFS1	92	TBD	\$873,153.60	Masonry	TBD

SECTION 4: COUNTY PROFILE

Facility Name	Address	Jurisdiction	Type of Facility	Enroll.	Designated Shelter	Cost (Structural Value)*	Bldg. Type*	Backup Power
Jamesville-DeWitt MS	6280 Randall Road	DeWitt (T)	EFS1	813	TBD	\$7,716,020.40	Masonry	TBD
Tecumseh ES	901 Nottingham Road	DeWitt (T)	EFS1	343	TBD	\$3,255,344.40	Masonry	TBD
Jamesville ES	6409 E. Seneca Tpke.	DeWitt (T)	EFS1	328	TBD	\$3,112,982.40	Masonry	TBD
Bishop Grimes JSHS	6653 Kirkville Road	DeWitt (T)	EFS1	554	TBD	\$5,257,903.20	Masonry	TBD
Park Hill School	303 Roby Avenue	DeWitt (T)	EFS1	166	TBD	\$1,575,472.80	Masonry	TBD
Christian Bros. Academy	6245 Randall Road	DeWitt (T)	EFS1	747	TBD	\$7,089,627.60	Masonry	TBD
Living Word Academy	TBD	DeWitt (T)	EFS1	206	TBD	\$1,955,104.80	Masonry	TBD
Saint Matthew School	214 Kinne Street	East Syracuse (V)	EFS1	343	TBD	\$3,255,344.40	Masonry	TBD
Kinne Street ES	230 Kinne Street	East Syracuse (V)	EFS1	463	TBD	\$4,394,240.40	Masonry	TBD
Heman Street ES	121 E. Heman Street	East Syracuse (V)	EFS1	318	TBD	\$3,018,074.40	Masonry	TBD
Elbridge School	TBD	Elbridge (V)	EFS1	TBD	TBD	\$595,000.00	Masonry	TBD
Fabius ES	7800 Main Street	Fabius (T)	EFS1	433	TBD	\$4,109,516.40	Masonry	TBD
Fabius MS/HS	1211 Mill Street	Fabius (T)	EFS1	523	TBD	\$4,963,688.40	Masonry	TBD
Tully ES	20 State Street	Fabius (T)	EFS1	674	TBD	\$6,396,799.20	Masonry	TBD
Creative Environment Day Sch.	531 E. Genesee St.	Fayetteville (V)	EFS1	91	TBD	\$863,662.80	Wood	TBD
Fayetteville ES	704 S. Manlus Street	Fayetteville (V)	EFS1	506	TBD	\$4,802,344.80	Masonry	TBD
Wellwood MS	700 S. Manlus Street	Fayetteville (V)	EFS1	663	TBD	\$6,292,400.40	Masonry	TBD
Solvay MS	TBD	Geddes (T)	EFS1	674	TBD	\$595,000.00	Masonry	TBD
Bishop Ludden Catholic School	TBD	Geddes (T)	EFS1	674	TBD	\$595,000.00	Masonry	TBD
BOCES Career Training	TBD	Geddes (T)	EFS1	674	TBD	\$595,000.00	Masonry	TBD
Jordan-Elbridge HS	5721 Hamilton Road	Jordan (V)	EFS1	577	TBD	\$5,476,191.60	Masonry	TBD
Jordan School	TBD	Jordan (V)	EFS1	TBD	TBD	\$595,000.00	Masonry	TBD
C. Grant Grimshaw School	5957 Route 20 W.	Lafayette (T)	EFS1	517	TBD	\$4,906,743.60	Masonry	TBD
Lafayette JSHS	3122 Route 11 N.	Lafayette (T)	EFS1	522	TBD	\$4,954,197.60	Masonry	TBD
Morgan Road ES	7795 Wetzel Road	Liverpool (V)	EFS1	451	TBD	\$4,280,350.80	Masonry	TBD
Craven Crawford ES	195 Blackberry Road	Liverpool (V)	EFS1	319	TBD	\$3,027,565.20	Masonry	TBD
Elmcrest ES	350 Woodspath Road	Liverpool (V)	EFS1	418	TBD	\$3,967,154.40	Masonry	TBD
Liverpool HS	4338 Wetzel Road	Liverpool (V)	EFS1	2676	TBD	\$25,397,380.80	Masonry	TBD
Willow Field ES	3900 Route 31	Liverpool (V)	EFS1	494	TBD	\$4,688,455.20	Masonry	TBD
Wetzel Road ES	4246 Wetzel Road	Liverpool (V)	EFS1	404	TBD	\$3,834,283.20	Masonry	TBD
Soule Road ES	8338 Soule Road	Liverpool (V)	EFS1	462	TBD	\$4,384,749.60	Masonry	TBD
Soule Road MS	8340 Soule Road	Liverpool (V)	EFS1	502	TBD	\$4,764,381.60	Masonry	TBD
Liverpool ES	910 Second Street	Liverpool (V)	EFS1	316	TBD	\$2,999,092.80	Masonry	TBD

SECTION 4: COUNTY PROFILE

Facility Name	Address	Jurisdiction	Type of Facility	Enroll.	Designated Shelter	Cost (Structural Value)*	Bldg. Type*	Backup Power
Liverpool MS	700 Seventh Street	Liverpool (V)	EFS1	527	TBD	\$5,001,651.60	Masonry	TBD
Liverpool Early Educ. Program	500 Hickory Street	Liverpool (V)	EFS1	128	TBD	\$1,214,822.40	Masonry	TBD
Long Branch ES	4035 Long Branch Rd	Liverpool (V)	EFS1	502	TBD	\$4,764,381.60	Masonry	TBD
Donlin Drive ES	299 Donlin Drive	Liverpool (V)	EFS1	505	TBD	\$4,792,854.00	Masonry	TBD
Chestnut Hill ES	200 Saslon Park Dr	Liverpool (V)	EFS1	394	TBD	\$3,739,375.20	Masonry	TBD
Chestnut Hill ES	204 Salson Park Dr	Liverpool (V)	EFS1	391	TBD	\$3,710,902.80	Masonry	TBD
Nate Perry ES	8053 Buckley Road	Liverpool (V)	EFS1	400	TBD	\$3,796,320.00	Masonry	TBD
East Syracuse-Minoa Central HS	6400 Fremont Road	Manlius (T)	EFS1	953	TBD	\$9,044,732.40	Masonry	TBD
Fremont ES	115 Richmond Road	Manlius (T)	EFS1	318	TBD	\$3,018,074.40	Masonry	TBD
Pine Grove JHS	6318 Fremont Road	Manlius (T)	EFS1	980	TBD	\$9,300,984.00	Masonry	TBD
Woodland ES	6116 Fremont Road	Manlius (T)	EFS1	392	TBD	\$3,720,393.60	Masonry	TBD
Immaculate Conception School	400 Salt Spring Street	Manlius (T)	EFS1	312	TBD	\$2,961,129.60	Masonry	TBD
Mott Road ES	7173 Mott Road	Manlius (T)	EFS1	494	TBD	\$4,688,455.20	Masonry	TBD
Shining Stars Day Care	TBD	Manlius (T)	EFS1	TBD	TBD	\$595,000.00	Wood	TBD
Shining Stars Day Care	TBD	Manlius (T)	EFS1	TBD	TBD	\$595,000.00	Wood	TBD
Together We Grow Day Care	TBD	Manlius (T)	EFS1	TBD	TBD	\$595,000.00	Wood	TBD
Eagle Hill MS	4645 Enders Road	Manlius (T)	EFS1	722	TBD	\$6,852,357.60	Masonry	TBD
Enders Road ES	4725 Enders Road	Manlius (T)	EFS1	620	TBD	\$5,884,296.00	Masonry	TBD
Sonshine Day Care	TBD	Manlius (V)	EFS1	TBD	TBD	\$595,000.00	Masonry	TBD
Fayetteville-Manlius SHS	8201 E. Seneca Tpke.	Manlius (V)	EFS1	1421	TBD	\$13,486,426.80	Masonry	TBD
C.S. Driver MS	2 Reed Parkway	Marcellus (V)	EFS1	858	TBD	\$8,143,106.40	Masonry	TBD
K.C. Heffernan ES	2 Learners Landing	Marcellus (V)	EFS1	697	TBD	\$6,615,087.60	Masonry	TBD
Marcellus HS	1 Mustang Hill	Marcellus (V)	EFS1	629	TBD	\$5,969,713.20	Masonry	TBD
Minoa ES	501 N. Main Street	Minoa (V)	EFS1	435	TBD	\$4,128,498.00	Masonry	TBD
BOCES Bridges Alt. School	TBD	Minoa (V)	EFS1	674	TBD	\$595,000.00	Masonry	TBD
St. Rose of Lima	411 S. Main Street	North Syracuse (V)	EFS1	775	TBD	\$7,355,370.00	Masonry	TBD
Johnsburg Central School	Main Street	North Syracuse (V)	EFS1	407	TBD	\$3,862,755.60	Masonry	TBD
Smith Road ES	5959 Smith Road	North Syracuse (V)	EFS1	704	TBD	\$6,681,523.20	Masonry	TBD
Main Street ES	205 S. Main Street	North Syracuse (V)	EFS1	129	TBD	\$1,224,313.20	Masonry	TBD
Allen Road ES	803 Allen Road	North Syracuse (V)	EFS1	373	TBD	\$3,540,068.40	Masonry	TBD
North Syracuse JHS	5353 W. Taft Road	North Syracuse (V)	EFS1	1690	TBD	\$16,039,452.00	Masonry	TBD
Bear Road ES	5590 Bear Road	North Syracuse (V)	EFS1	641	TBD	\$6,083,602.80	Masonry	TBD
Split Rock ES	4151 Split Rock Road	Onondaga (T)	EFS1	469	TBD	\$4,451,185.20	Masonry	TBD

SECTION 4: COUNTY PROFILE

Facility Name	Address	Jurisdiction	Type of Facility	Enroll.	Designated Shelter	Cost (Structural Value)*	Bldg. Type*	Backup Power
Rockwell ES	106 Rockwell Road	Onondaga (T)	EFS1	252	TBD	\$2,391,681.60	Masonry	TBD
BOCES Kasson Road	TBD	Onondaga (T)	EFS1	674	TBD	\$595,000.00	Masonry	TBD
Onondaga Community College	TBD	Onondaga (T)	EFS2	769	TBD	\$1,000,000.00	Masonry	TBD
Onondaga HS	4479 S. Onondaga Rd	Onondaga (T)	EFS1	536	TBD	\$5,087,068.80	Masonry	TBD
Wheeler School	4543 S. Onondaga Rd	Onondaga (T)	EFS1	326	TBD	\$3,094,000.80	Masonry	TBD
Onondaga Hill MS	4860 Onondaga Rd	Onondaga (T)	EFS1	671	TBD	\$6,368,326.80	Masonry	TBD
Westhill SHS	4501 Onondaga Blvd	Onondaga (T)	EFS1	677	TBD	\$6,425,271.60	Masonry	TBD
Onondaga Nation ES	TBD	Onondaga Nation	EFS1	674	TBD	\$595,000.00	Masonry	TBD
Skaneateles MS	35 East Street	Skaneateles (V)	EFS1	444	TBD	\$4,213,915.20	Masonry	TBD
Skaneateles SHS	49 E. Elizabeth Street	Skaneateles (V)	EFS1	636	TBD	\$6,036,148.80	Masonry	TBD
State Street IS	72 State Street	Skaneateles (V)	EFS1	400	TBD	\$3,796,320.00	Masonry	TBD
Waterman ES	55 East Street	Skaneateles (V)	EFS1	403	TBD	\$3,824,792.40	Masonry	TBD
Hazard Street School	95 Hazard Street	Solvay (V)	EFS1	401	TBD	\$3,805,810.80	Masonry	TBD
Solvay ES	701 Woods Road	Solvay (V)	EFS1	497	TBD	\$4,716,927.60	Masonry	TBD
Solvay HS	600 Gertrude Street	Solvay (V)	EFS1	595	TBD	\$5,647,026.00	Masonry	TBD
Merriday School	1636 James Street	Syracuse (C)	EFS1	38	TBD	\$474,540.00	Masonry	TBD
Parkview Junior Academy	412 S. Avery Avenue	Syracuse (C)	EFS1	37	TBD	\$474,540.00	Masonry	TBD
St. Ann's School	4471 Onondaga Blvd.	Syracuse (C)	EFS1	200	TBD	\$1,898,160.00	Masonry	TBD
Most Holy Rosary School	1031 Bellevue Ave.	Syracuse (C)	EFS1	194	TBD	\$1,841,215.20	Masonry	TBD
Our Lady of Lourdes School	301 Valley Drive	Syracuse (C)	EFS1	125	TBD	\$1,186,350.00	Masonry	TBD
All Saints JHS	301 Valley Drive	Syracuse (C)	EFS1	39	TBD	\$474,540.00	Masonry	TBD
Faith Heritage School	3740 Midland Avenue	Syracuse (C)	EFS1	611	TBD	\$5,798,878.80	Masonry	TBD
St. James School	4837 S. Salina Street	Syracuse (C)	EFS1	154	TBD	\$1,461,583.20	Masonry	TBD
Holy Family School	130 Chapel Drive	Syracuse (C)	EFS1	365	TBD	\$3,464,142.00	Masonry	TBD
St. Charles Borromeo	200 W. High terrace	Syracuse (C)	EFS1	243	TBD	\$2,306,264.40	Masonry	TBD
Sacred Heart School	1001 Park Avenue	Syracuse (C)	EFS1	153	TBD	\$1,452,092.40	Masonry	TBD
St. Patrick's School	210 Schuyler Street	Syracuse (C)	EFS1	157	TBD	\$1,490,055.60	Masonry	TBD
Cathedral School	420 Montgomery St.	Syracuse (C)	EFS1	160	TBD	\$1,518,528.00	Masonry	TBD
St. John the Baptist School	1406 Park Street	Syracuse (C)	EFS1	156	TBD	\$1,480,564.80	Masonry	TBD
Blessed Sacrament School	3129 James Street	Syracuse (C)	EFS1	326	TBD	\$3,094,000.80	Masonry	TBD
Our Lady of Pompei School	915 N. McBride Street	Syracuse (C)	EFS1	158	TBD	\$1,499,546.40	Masonry	TBD
St. Margaret School	201 Roxboro Road	Syracuse (C)	EFS1	425	TBD	\$4,033,590.00	Masonry	TBD
St. Daniel School	621 Roxford Road S.	Syracuse (C)	EFS1	211	TBD	\$2,002,558.80	Masonry	TBD

SECTION 4: COUNTY PROFILE

Facility Name	Address	Jurisdiction	Type of Facility	Enroll.	Designated Shelter	Cost (Structural Value)*	Bldg. Type*	Backup Power
Syracuse Hebrew Day School	5655 Thompson Rd.	Syracuse (C)	EFS1	128	TBD	\$1,214,822.40	Masonry	TBD
Kynda Montessori School	250 Waring Road	Syracuse (C)	EFS1	51	TBD	\$484,030.80	Masonry	TBD
Madrasat Al Ihsan	423 W. Onondaga St.	Syracuse (C)	EFS1	47	TBD	\$474,540.00	Masonry	TBD
St. Lucy's	422 Gifford Street	Syracuse (C)	EFS1	99	TBD	\$939,589.20	Masonry	TBD
Jowonio School	215 Bassett Street	Syracuse (C)	EFS1	144	TBD	\$1,366,675.20	Masonry	TBD
New School	1103 Burnet Avenue	Syracuse (C)	EFS1	17	TBD	\$474,540.00	Masonry	TBD
Eliakim Christian Academy	6198 Airport Road	Syracuse (C)	EFS1	20	TBD	\$474,540.00	Masonry	TBD
Cherry Road ES	201 Cherry Road	Syracuse (C)	EFS1	298	TBD	\$2,828,258.40	Masonry	TBD
Walberta Park Primary School	400 Walberta Road	Syracuse (C)	EFS1	374	TBD	\$3,549,559.20	Masonry	TBD
Lyncourt School	2709 Court Street	Syracuse (C)	EFS1	361	TBD	\$3,426,178.80	Masonry	TBD
Delaware ES	900 S. Geddes Street	Syracuse (C)	EFS1	705	TBD	\$6,691,014.00	Masonry	TBD
Seymour Magnet School – Int	108 Shonnard Street	Syracuse (C)	EFS1	587	TBD	\$5,571,099.60	Masonry	TBD
Solace ES	101 East Avenue	Syracuse (C)	EFS1	169	TBD	\$1,603,945.20	Masonry	TBD
H.W. Smith ES	1130 Salt Spring Road	Syracuse (C)	EFS1	783	TBD	\$7,431,296.40	Masonry	TBD
Nottingham HS	3100 E. Genesee St.	Syracuse (C)	EFS1	1406	TBD	\$13,344,064.80	Masonry	TBD
James A. Shea MS	1607 S. Genesee St.	Syracuse (C)	EFS1	579	TBD	\$5,495,173.20	Masonry	TBD
Bellevue ES	530 Stolp Avenue	Syracuse (C)	EFS1	439	TBD	\$4,166,461.20	Masonry	TBD
Elmwood ES	1728 South Avenue	Syracuse (C)	EFS1	432	TBD	\$4,100,025.60	Masonry	TBD
Applied Sci. Magnet at MLK CO	401 E. Castle Street	Syracuse (C)	EFS1	580	TBD	\$5,504,664.00	Masonry	TBD
Beard School	220 W. Kennedy St.	Syracuse (C)	EFS1	116	TBD	\$1,100,932.80	Masonry	TBD
Hughes Acad. Magnet School	345 Jamesville Ave.	Syracuse (C)	EFS1	789	TBD	\$7,488,241.20	Masonry	TBD
Edward Smith ES	1106 Lancaster Ave.	Syracuse (C)	EFS1	751	TBD	\$7,127,590.80	Masonry	TBD
Corcoran HS	919 Glenwood Ave.	Syracuse (C)	EFS1	1376	TBD	\$13,059,340.80	Masonry	TBD
Roberts School	715 Glenwood Ave.	Syracuse (C)	EFS1	678	TBD	\$6,434,762.40	Masonry	TBD
Danforth Magnet ES	309 W. Brighton Ave.	Syracuse (C)	EFS1	736	TBD	\$6,985,228.80	Masonry	TBD
McKinley-Brighton Magnet ES	141 W. Newell St.	Syracuse (C)	EFS1	524	TBD	\$4,973,179.20	Masonry	TBD
Van Duyn ES	401 Loomis Avenue	Syracuse (C)	EFS1	550	TBD	\$5,219,940.00	Masonry	TBD
Clary Math/Science Magnet MS	100 Amidon Drive	Syracuse (C)	EFS1	522	TBD	\$4,954,197.60	Masonry	TBD
Frank G. McCarthy School	4942 S. Salina St.	Syracuse (C)	EFS1	58	TBD	\$550,466.40	Masonry	TBD
Meachem EM	171 Spaulding Ave.	Syracuse (C)	EFS1	542	TBD	\$5,144,013.60	Masonry	TBD
Frazer School	741 Park Avenue	Syracuse (C)	EFS1	859	TBD	\$8,152,597.20	Masonry	TBD
George Fowler HS	227 Magnolia Street	Syracuse (C)	EFS1	1143	TBD	\$10,847,984.40	Masonry	TBD
Blodgett ES	312 Oswego Street	Syracuse (C)	EFS1	313	TBD	\$2,970,620.40	Masonry	TBD

SECTION 4: COUNTY PROFILE

Facility Name	Address	Jurisdiction	Type of Facility	Enroll.	Designated Shelter	Cost (Structural Value)*	Bldg. Type*	Backup Power
Prekindergarten Program	312 Oswego Street	Syracuse (C)	EFS1	696	TBD	\$6,605,596.80	Masonry	TBD
T. Aaron Levy MS	111 Fellows Avenue	Syracuse (C)	EFS1	484	TBD	\$4,593,547.20	Masonry	TBD
LeMoyne ES	1528 Lemoyne Ave.	Syracuse (C)	EFS1	442	TBD	\$4,194,933.60	Masonry	TBD
Grant MS	2400 Grant Avenue	Syracuse (C)	EFS1	776	TBD	\$7,364,860.80	Masonry	TBD
Webster ES	500 Wadsworth St.	Syracuse (C)	EFS1	614	TBD	\$5,827,351.20	Masonry	TBD
Lincoln MS	1613 James Street.	Syracuse (C)	EFS1	608	TBD	\$5,770,406.40	Masonry	TBD
Salem Hyde ES	450 Durston Avenue	Syracuse (C)	EFS1	592	TBD	\$5,618,553.60	Masonry	TBD
Franklin Magnet School	428 S. Alvord Street	Syracuse (C)	EFS1	725	TBD	\$6,880,830.00	Masonry	TBD
Henninger HS	600 Robinson Street	Syracuse (C)	EFS1	1660	TBD	\$15,754,728.00	Masonry	TBD
Huntington School	400 Sunnycrest Road	Syracuse (C)	EFS1	1006	TBD	\$9,547,744.80	Masonry	TBD
Porter Sch. Of Tech. & Career	512 Emerson Ave.	Syracuse (C)	EFS1	585	TBD	\$5,552,118.00	Masonry	TBD
Dr. Edwin E. Weeks ES	710 Hawley Avenue	Syracuse (C)	EFS1	649	TBD	\$6,159,529.20	Masonry	TBD
Lakeland ES	299 Bury Drive	Syracuse (C)	EFS1	263	TBD	\$2,496,080.40	Masonry	TBD
Roxboro Road ES	200 Bernard Street	Syracuse (C)	EFS1	419	TBD	\$3,976,645.20	Masonry	TBD
Roxboro Road MS	300 Bernard Street	Syracuse (C)	EFS1	1162	TBD	\$11,028,309.60	Masonry	TBD
BOCES Onon. Cort. Madison	6820 Thompson Rd	Syracuse (C)	EFS1	238	TBD	\$2,258,810.40	Masonry	TBD
Onondaga Road ES	703 Onondaga Rd	Syracuse (C)	EFS1	343	TBD	\$3,255,344.40	Masonry	TBD
Anthony's Alternative School	TBD	Syracuse (C)	EFS1	674	TBD	\$595,000.00	Masonry	TBD
Central Tech HS	TBD	Syracuse (C)	EFS1	674	TBD	\$595,000.00	Masonry	TBD
Johnson Center HS	TBD	Syracuse (C)	EFS1	674	TBD	\$595,000.00	Masonry	TBD
Elmcrest Alternative School	TBD	Syracuse (C)	EFS1	674	TBD	\$595,000.00	Masonry	TBD
Syracuse University	TBD	Syracuse (C)	EFS2	959	TBD	\$1,000,000.00	Masonry	TBD
Tully JSHS	Elm Street	Tully (T)	EFS1	579	TBD	\$5,495,173.20	Masonry	TBD
Van Buren School	TBD	Van Buren (T)	EFS1	TBD	TBD	\$595,000.00	Masonry	TBD

Source: Syracuse-Onondaga County Planning Agency and HAZUS-MH MR3 (2007)

Notes: The structural value includes the building structure, but not the building contents

- * = HAZUS-MH default data
- C = City
- ES = Elementary School
- T = Town
- MS = Middle School
- V = Village
- HS = High School
- Enroll. = Enrollment
- JSHS = Junior-Senior High School

Senior Care and Senior Living Facilities

Table 4-11 provides an inventory of senior facilities in the County.

Table 4-11. Senior Facilities in Onondaga County

Name	Address	Jurisdiction	Cost (Structural Value)*	Bldg. Type	Capacity	Backup Power
Conifer Village	TBD	Baldwinsville (V)	\$1,000,000	Masonry	TBD	TBD
McHarrie Town	TBD	Baldwinsville (V)	\$1,000,000	Masonry	TBD	TBD
Mercer Mill Apartments	TBD	Baldwinsville (V)	\$1,000,000	Masonry	TBD	TBD
St. Mary's Apartments	TBD	Baldwinsville (V)	\$1,000,000	Masonry	TBD	TBD
Applewood Manor	TBD	Camillus (T)	\$1,000,000	Masonry	TBD	TBD
Fairmount Gardens	TBD	Camillus (T)	\$1,000,000	Masonry	TBD	TBD
Connelly Acres Apts	TBD	Camillus (V)	\$1,000,000	Masonry	TBD	TBD
Union School Conversion	TBD	Camillus (V)	\$1,000,000	Masonry	TBD	TBD
Bay Shore North Apts	9457 Chalkstone	Cicero (T)	\$1,000,000	Masonry	TBD	TBD
Cobblestone Square	6112 Cobblestone Drive	Cicero (T)	\$1,000,000	Masonry	TBD	TBD
Lucille Manor	5569 Legionnair Drive	Cicero (T)	\$1,000,000	Masonry	TBD	TBD
Rogers Long Manor Sr. Apts	TBD	Cicero (T)	\$1,000,000	Masonry	TBD	TBD
Sacred Heart Apts	8 365 Factory Street	Cicero (T)	\$1,000,000	Masonry	TBD	TBD
Wedgewood Apts	7851 Rpite 298	Cicero (T)	\$1,000,000	Masonry	TBD	TBD
Buckley Landing	TBD	Clay (T)	\$1,000,000	Masonry	TBD	TBD
Byrne Manor	TBD	Clay (T)	\$1,000,000	Masonry	TBD	TBD
H & R Enterprises	TBD	Clay (T)	\$1,000,000	Masonry	TBD	TBD
Parkrose Ets. Ret. Comm.	TBD	Clay (T)	\$1,000,000	Masonry	TBD	TBD
Elderwood/Birchwood Senior Care	Janus Park Drive	Clay (T)	\$1,000,000	Masonry	TBD	TBD
Barrett DeWitt Manor	TBD	DeWitt (T)	\$1,000,000	Masonry	TBD	TBD
Springfield Gardens	TBD	DeWitt (T)	\$1,000,000	Masonry	TBD	TBD
St. David's Court	TBD	DeWitt (T)	\$1,000,000	Masonry	TBD	TBD
The Nottingham	TBD	DeWitt (T)	\$1,000,000	Masonry	TBD	TBD
The Oaks at Menorah Park	TBD	DeWitt (T)	\$1,000,000	Masonry	TBD	TBD
Bennett Manor	TBD	East Syracuse (V)	\$1,000,000	Masonry	TBD	TBD
Bishop Ludden Apts	TBD	Geddes (T)	\$1,000,000	Masonry	TBD	TBD
Snowbird's Landing	TBD	Geddes (T)	\$1,000,000	Masonry	TBD	TBD
Old Erie Place Senior Bldg.	20 Beaver Street	Jordan (V)	\$1,000,000	Masonry	TBD	TBD
Evergreen Manor	TBD	Lafayette (T)	\$1,000,000	Masonry	TBD	TBD
Festival Garden Apts	TBD	Lafayette (T)	\$1,000,000	Masonry	TBD	TBD
The House at 807	TBD	Liverpool (V)	\$1,000,000	Masonry	TBD	TBD
Greenway Apartments	TBD	Lysander (T)	\$1,000,000	Masonry	TBD	TBD
Park Terrance at Radisson	TBD	Lysander (T)	\$1,000,000	Masonry	TBD	TBD

SECTION 4: COUNTY PROFILE

Name	Address	Jurisdiction	Cost (Structural Value)*	Bldg. Type	Capacity	Backup Power
The Meadows (Lysander)	TBD	Lysander (T)	\$1,000,000	Masonry	TBD	TBD
Maple Downs	7220 E. Genesee Street	Manlius (T)	\$1,000,000	Masonry	TBD	TBD
Redfield Village Apartments	380 Salt Springs Road	Manlius (T)	\$1,000,000	Masonry	TBD	TBD
Sunnyside Home for Adults	7000 Collamer Road	Manlius (T)	\$1,000,000	Masonry	TBD	TBD
Alterra Wynwood of Manlius	100 Flume Road	Manlius (V)	\$1,000,000	Masonry	TBD	TBD
Limestone Gardens	7626 Highbridge Road	Manlius (V)	\$1,000,000	Masonry	TBD	TBD
Manlius Adult Home	215 Pleasant Street	Manlius (V)	\$1,000,000	Masonry	TBD	TBD
Nine Mile Landing	TBD	Marcellus (V)	\$1,000,000	Masonry	TBD	TBD
Edgerton Eastates	501 Edgerton Street	Minoa (V)	\$1,000,000	Masonry	TBD	TBD
The Crossing	217 East Avenue	Minoa (V)	\$1,000,000	Masonry	TBD	TBD
Centerville Court	TBD	North Syracuse (V)	\$1,000,000	Masonry	TBD	TBD
Maloney Manor	TBD	North Syracuse (V)	\$1,000,000	Masonry	TBD	TBD
Malta House	TBD	North Syracuse (V)	\$1,000,000	Masonry	TBD	TBD
Ahepa 37 Apartments	TBD	Onondaga (T)	\$1,000,000	Masonry	TBD	TBD
Alterra Villas Summerfield	TBD	Onondaga (T)	\$1,000,000	Masonry	TBD	TBD
Barrett Manor	TBD	Onondaga (T)	\$1,000,000	Masonry	TBD	TBD
Bellevue Manor	TBD	Onondaga (T)	\$1,000,000	Masonry	TBD	TBD
Lord's Hill Apartments	TBD	Otisco (T)	\$1,000,000	Masonry	TBD	TBD
Bessie Riordan School Apts	TBD	Salina (T)	\$1,000,000	Masonry	TBD	TBD
Greenpoint Sr. Lvg. Comm.	TBD	Salina (T)	\$1,000,000	Masonry	TBD	TBD
Greenpoint Keepsake Vlg.	TBD	Salina (T)	\$1,000,000	Masonry	TBD	TBD
Pitcher Hill Apartments	TBD	Salina (T)	\$1,000,000	Masonry	TBD	TBD
Westside Manor	TBD	Salina (T)	\$1,000,000	Masonry	TBD	TBD
Athenaeum of Skaneateles	150 E. Genesee St	Skaneateles (T)	\$1,000,000	Masonry	TBD	TBD
Gateway Apartments	TBD	Skaneateles (V)	\$1,000,000	Masonry	TBD	TBD
Presbyterian Manor	TBD	Skaneateles (V)	\$1,000,000	Masonry	TBD	TBD
Village Landing Apartments	TBD	Skaneateles (V)	\$1,000,000	Masonry	TBD	TBD
Solvay Senior Apartments	TBD	Solvay (V)	\$1,000,000	Masonry	TBD	TBD
Academy Court	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Andrews Brick School Terrace	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Bernadine Apartments	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Bishop Harrison Apartments	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Brighton Towers	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Courtyard at James	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Crossroads (Resc. Miss. Ali.)	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Erie at Toomey Abbott Towers	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Greely Apartments	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Harrison House	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD

SECTION 4: COUNTY PROFILE

Name	Address	Jurisdiction	Cost (Structural Value)*	Bldg. Type	Capacity	Backup Power
Hearth at Greenpoint	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Heritage Apartments (Loretto)	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Highland Home for Adults	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Kalet Adult Home	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Kennedy Square	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Latz Home	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Ludovico Apartments	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
McCarthy Manor	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Moses DeWitt House	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Mount St. James	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Muhlegg Adult Home	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Nichols Brick School Terrace	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
One Franklin Square	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Onondaga Blvd Sr. Apts.	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Pompeii North	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Providence House	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Rolling Green Estates	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Salina School Apartments	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Sedgwick Heights	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
St. Joseph's Manor	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Syracuse Housing Authority	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
The Inn at Menorah Park	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Townsend Towers	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Valley Vista	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
Villa Scalabrini	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
YMCA Apartments	TBD	Syracuse (C)	\$1,000,000	Masonry	TBD	TBD
The Meadows (Tully)	TBD	Tully (V)	\$1,000,000	Masonry	TBD	TBD
Country Club Apartments	TBD	Van Buren (T)	\$1,000,000	Masonry	TBD	TBD

Source: Syracuse-Onondaga County Planning Agency and HAZUS-MH MR3 (2007)

Notes: The structural value includes the building structure, but not the building content.

- * = HAZUS-MH default data
- C = City
- T = Town
- V = Village

Figure 4-16. School and Senior Living/Care Facilities in Onondaga County

Source: Syracuse-Onondaga Planning Agency, HAZUS-MH MR3 (2007), Planning Committee

Transportation Systems

This section presents available inventory data for roadways, airports, railways and other transportation systems for Onondaga County. Figure 4-17 shows regional transportation lifelines serving Onondaga County.

Highway, Roadways and Associated Systems

Many major New York Highways pass through Onondaga County, all seemingly crossing the City of Syracuse in the center at one point. Interstate 81 travels across the County in a north-south direction. Interstate 90 travels across the County in a perpendicular, east-west direction; intersecting with Interstate 81 in the Town of Salina. Interstates 690 and 481 connect to each other as well as the other two Interstates within the County, both traveling in a general northern direction. U.S. Route 23 passes in an east-west direction in the Southern half of the County.

Airports and Heliports

While there are several landing areas, and private airport locations within the County, Hancock International Airport in DeWitt provides the County's only access to commercial airlines. Table 4-12 below lists all airport runways and facilities within Onondaga County.

Table 4-12. Airports in Onondaga County

Name	Jurisdiction	Owner	Cost (Structural Value)*	Backup Power
Camillus	Camillus (T)	Private	\$6,431,000	TBD
Michael Airfield	Cicero (T)	Private	\$6,431,000	TBD
Woodford Airfield	Cicero (T)	Private	\$6,431,000	TBD
Airplane Enterprises	Clay (T)	Private	\$6,431,000	TBD
Syracuse Hancock International Airport	DeWitt (T)	Public	\$6,431,000	TBD
Walls	Elbridge (T)	Private	\$6,431,000	TBD
Anthonson	Elbridge (T)	Private	\$6,431,000	TBD
Baldwinsville Airpark	Lysander (T)	Private	\$6,431,000	TBD
Rabbit Lane	Lysander (T)	Private	\$6,431,000	TBD
Poolsbrook Aerodrome	Manlius (T)	Private	\$6,431,000	TBD
Carter Flight Park	Manlius (T)	Private	\$6,431,000	TBD
Marcellus	Marcellus (T)	Private	\$6,431,000	TBD
Wallbridge	Pompey (T)	Private	\$6,431,000	TBD
Skaneateles Aerodrome	Skaneateles (T)	Private	\$6,431,000	TBD

Source: Syracuse-Onondaga County Planning Agency and HAZUS-MH MR3 (2007)

Notes: The structural value includes the building structure, but not the building content.

* = HAZUS-MH default data

T = Town

Railway

The railways that run through Onondaga County are used to carry both passengers as well as freight. Amtrak provides the passenger rail services with connections to major rail locations on the New York Susquehanna & Western Railway.

Public Transportation

The main public transportation system within Onondaga County is the Centro Bus System. The Centro busses operate in Onondaga, Oswego and Cortland Counties in central New York. Onondaga County is

the largest contributor to Centro routes; about 28,000 people ride the Centro lines. It costs \$1.00 to ride on a Centro Bus line that is within the same zone; a .25 cent fee applies when traveling outside of that zone. Busses generally operate between 5:00am and 12:00am, seven days a week.

Figure 4-17. Transportation Systems in Onondaga County

Source: Syracuse-Onondaga County Planning Agency; HAZUS MH MR3(2007); Planning Committee

Lifeline Utility Systems

This section presents potable water, wastewater, and energy resource utility system data. Due to heightened security concerns, local utility lifeline data sufficient to complete the analysis have only partially been obtained. Utility data are included in HAZUS-MH but are not sufficient to support detailed analyses for this County.

Potable Water Supply

The Onondaga County Water Authority (OCWA) is responsible for the distribution of potable water to a majority of County residents. According to their website, OCWA operates 33 pumping facilities and 40 storage facilities throughout the County. The Towns of Skaneateles, Otisco, Tully and Fabius (and their incorporated Villages) are supplied by Skaneateles Lake (OCWA, 2009).

Wastewater Facilities

The Steering and Planning Committees as well as HAZUS-MH identified twenty (20) wastewater treatment facilities in Onondaga County. Additionally, 129 pump stations were identified. An inventory of these facilities and pump stations are listed below in Tables 4-13 and 4-14, and their distribution in the County is displayed in Figure 4-18.

Table 4-13. Onondaga County Wastewater Treatment Facilities

Facility Name	Jurisdiction	Capacity (mgd)	Cost (Structural Value)*	Backup Power
Brewerton Water Pollution Control Plant	Cicero (T)	3 (design), 7.5 (peak)	\$78,588,000	TBD
Oak Orchard WWTP	Clay (T)	10 (design), 24 (peak)	\$78,588,000	TBD
Wetzel Road WWTP	Clay (T)	TBD	\$78,588,000	TBD
Jamesville	DeWitt (T)	TBD	\$78,588,000	TBD
Jordan (V) WPCP	Jordan (V)	TBD	\$78,588,000	TBD
Whispering Oaks Subdivision	Lysander (T)	TBD	\$78,588,000	TBD
Baldwinsville Seneca Knolls	Lysander (T)	TBD	\$78,588,000	TBD
Meadowbrook Limestone WWTP	Manlius (T)	TBD	\$78,588,000	TBD
Marcellus (V) WPCP	Marcellus (V)	TBD	\$78,588,000	TBD
Minoa Sewage Treatment Plant	Minoa (V)	TBD	\$78,588,000	TBD
Skaneateles (V) WWTP	Skaneateles (V)	TBD	\$78,588,000	TBD
Metropolitan Syracuse WWTP	Syracuse (C)	126 (design), 240 (peak)	\$78,588,000	TBD
Onondaga County Dept of Health	Syracuse (C)	TBD	\$78,588,000	TBD
Hiawatha CSO RTF	Syracuse (C)	TBD	\$78,588,000	TBD
Teall Brook FCF	Syracuse (C)	TBD	\$78,588,000	TBD
Maltbie St. FCF	Syracuse (C)	TBD	\$78,588,000	TBD
Butternut FCF	Syracuse (C)	TBD	\$78,588,000	TBD
Burnet FCF	Syracuse (C)	TBD	\$78,588,000	TBD
Tully (V) STP	Tully (V)	TBD	\$78,588,000	TBD
Harbour Heights TRT PLT	Van Buren (T)	TBD	\$78,588,000	TBD

Source: Syracuse-Onondaga County Planning Agency and HAZUS-MH MR3 (2007)

Notes: The structural value includes the building structure, but not the building content.

* = HAZUS-MH default data C = City
 T = Town V = Village
 WWTP = Waste Water Treatment Plant WPCP = Water Pollution Control Plant

Table 4-14. Onondaga County Wastewater Pump Stations

Facility Name	Jurisdiction	Population Served	Capacity	Cost (Structural Value)*	Backup Power
Baldwinsville West PS	Baldwinsville (V)	TBD	TBD	\$1,050,000	TBD
Baldwinsville North PS	Baldwinsville (V)	TBD	TBD	\$1,050,000	TBD
Canton Street PS	Baldwinsville (V)	TBD	TBD	\$1,050,000	TBD
Airport Road PS	Camillus (T)	TBD	TBD	\$1,050,000	TBD
Allied PS	Camillus (T)	TBD	TBD	\$1,050,000	TBD
Greenfield PS	Camillus (T)	TBD	TBD	\$1,050,000	TBD
Camillus PS	Camillus (T)	TBD	TBD	\$1,050,000	TBD
Wellington PS	Camillus (T)	TBD	TBD	\$1,050,000	TBD
Ike Dixon PS	Camillus (T)	TBD	TBD	\$1,050,000	TBD
Dixon Hills PS	Camillus (T)	TBD	TBD	\$1,050,000	TBD
First St PS	Camillus (V)	TBD	TBD	\$1,050,000	TBD
Jane Lane PS	Cicero (T)	TBD	TBD	\$1,050,000	TBD
Muskrat Bay PS	Cicero (T)	TBD	TBD	\$1,050,000	TBD
Shepard Point PS	Cicero (T)	TBD	TBD	\$1,050,000	TBD
Long Point PS	Cicero (T)	TBD	TBD	\$1,050,000	TBD
Polar Beach PS	Cicero (T)	TBD	TBD	\$1,050,000	TBD
South Bay PS	Cicero (T)	TBD	TBD	\$1,050,000	TBD
Maple Bay PS	Cicero (T)	TBD	TBD	\$1,050,000	TBD
Maple Manor PS	Cicero (T)	TBD	TBD	\$1,050,000	TBD
Harbour Village PS	Cicero (T)	TBD	TBD	\$1,050,000	TBD
Winter Haven PS	Cicero (T)	TBD	TBD	\$1,050,000	TBD
Hiller Park PS	Cicero (T)	TBD	TBD	\$1,050,000	TBD
Schuyler Road PS	Cicero (T)	TBD	TBD	\$1,050,000	TBD
Cicero Community Center PS	Cicero (T)	TBD	TBD	\$1,050,000	TBD
Miralago PS	Cicero (T)	TBD	TBD	\$1,050,000	TBD
The Pastures PS	Cicero (T)	TBD	TBD	\$1,050,000	TBD
Route 11 Corridor PS	Cicero (T)	TBD	TBD	\$1,050,000	TBD
Thompson Road PS	Cicero (T)	TBD	TBD	\$1,050,000	TBD
Totman Road PS	Clay (T)	TBD	TBD	\$1,050,000	TBD
Davis Road PS	Clay (T)	TBD	TBD	\$1,050,000	TBD
Northtown PS	Clay (T)	TBD	TBD	\$1,050,000	TBD
Caughdenoy Rd PS	Clay (T)	TBD	TBD	\$1,050,000	TBD
Gatewood PS	Clay (T)	TBD	TBD	\$1,050,000	TBD
Cherry Estates PS	Clay (T)	TBD	TBD	\$1,050,000	TBD
Henry Clay PS	Clay (T)	TBD	TBD	\$1,050,000	TBD
Euclid PS	Clay (T)	TBD	TBD	\$1,050,000	TBD
Fishers Landing PS	Clay (T)	TBD	TBD	\$1,050,000	TBD
Plum Hollow PS	Clay (T)	TBD	TBD	\$1,050,000	TBD
Maltlage PS	Clay (T)	TBD	TBD	\$1,050,000	TBD
Heritage PS	Clay (T)	TBD	TBD	\$1,050,000	TBD
Irongate PS	Clay (T)	TBD	TBD	\$1,050,000	TBD
Monterrey PS	Clay (T)	TBD	TBD	\$1,050,000	TBD
Gaskin RD PS	Clay (T)	TBD	TBD	\$1,050,000	TBD
Christopher's Crossing PS	Clay (T)	TBD	TBD	\$1,050,000	TBD
Bayberry Circle PS	Clay (T)	TBD	TBD	\$1,050,000	TBD
Bel Harbor PS	Clay (T)	TBD	TBD	\$1,050,000	TBD
Woodard PS	Clay (T)	TBD	TBD	\$1,050,000	TBD
Lawton Valley Hunt PS	Clay (T)	TBD	TBD	\$1,050,000	TBD
Jamesville PS	DeWitt (T)	TBD	TBD	\$1,050,000	TBD
Kinne St PS	DeWitt (T)	TBD	TBD	\$1,050,000	TBD
Brittonfield PS	DeWitt (T)	TBD	TBD	\$1,050,000	TBD
Collamer PS	DeWitt (T)	TBD	TBD	\$1,050,000	TBD
Myers Rd PS	DeWitt (T)	TBD	TBD	\$1,050,000	TBD

SECTION 4: COUNTY PROFILE

Facility Name	Jurisdiction	Population Served	Capacity	Cost (Structural Value)*	Backup Power
Brooklawn PS	DeWitt (T)	TBD	TBD	\$1,050,000	TBD
Butternut Dr II PS	DeWitt (T)	TBD	TBD	\$1,050,000	TBD
Fremont PS	DeWitt (T)	TBD	TBD	\$1,050,000	TBD
Enterprise PS	DeWitt (T)	TBD	TBD	\$1,050,000	TBD
Towpath Commons PS	DeWitt (T)	TBD	TBD	\$1,050,000	TBD
Lyndon PS	DeWitt (T)	TBD	TBD	\$1,050,000	TBD
Limestone Hill PS	DeWitt (T)	TBD	TBD	\$1,050,000	TBD
Waitsfield PS	DeWitt (T)	TBD	TBD	\$1,050,000	TBD
Hoboson PS	DeWitt (T)	TBD	TBD	\$1,050,000	TBD
Winterton I PS	DeWitt (T)	TBD	TBD	\$1,050,000	TBD
Singletree PS	DeWitt (T)	TBD	TBD	\$1,050,000	TBD
Winterton II PS	DeWitt (T)	TBD	TBD	\$1,050,000	TBD
Brittonfield II PS	DeWitt (T)	TBD	TBD	\$1,050,000	TBD
Fly Road PS	East Syracuse (V)	TBD	TBD	\$1,050,000	TBD
Burnet Ave PS	East Syracuse (V)	TBD	TBD	\$1,050,000	TBD
Phelps St PS	East Syracuse (V)	TBD	TBD	\$1,050,000	TBD
Signal Hill I PS	Fayetteville (V)	TBD	TBD	\$1,050,000	TBD
Signal Hill II PS	Fayetteville (V)	TBD	TBD	\$1,050,000	TBD
FARRELL RD PS	Geddes (T)	TBD	TBD	\$1,050,000	TBD
Geddes 9 PS	Geddes (T)	TBD	TBD	\$1,050,000	TBD
Lakeside PS	Geddes (T)	TBD	TBD	\$1,050,000	TBD
Westside PS	Geddes (T)	TBD	TBD	\$1,050,000	TBD
Brookside PS	Geddes (T)	TBD	TBD	\$1,050,000	TBD
Hillcrest PS	Geddes (T)	TBD	TBD	\$1,050,000	TBD
Haywood Road PS	Geddes (T)	TBD	TBD	\$1,050,000	TBD
Hickory St PS	Liverpool (V)	TBD	TBD	\$1,050,000	TBD
Whispering Oaks PS	Lysander (T)	TBD	TBD	\$1,050,000	TBD
Radburn PS	Lysander (T)	TBD	TBD	\$1,050,000	TBD
Stanford Drive PS	Lysander (T)	TBD	TBD	\$1,050,000	TBD
Emerald Cove PS	Lysander (T)	TBD	TBD	\$1,050,000	TBD
Melvin Drive PS	Lysander (T)	TBD	TBD	\$1,050,000	TBD
Belgium PS	Lysander (T)	TBD	TBD	\$1,050,000	TBD
West Pheonix PS	Lysander (T)	TBD	TBD	\$1,050,000	TBD
River Road PS	Lysander (T)	TBD	TBD	\$1,050,000	TBD
West Entry PS	Lysander (T)	TBD	TBD	\$1,050,000	TBD
Barge Canal Facility PS	Lysander (T)	TBD	TBD	\$1,050,000	TBD
Collington Pointe PS	Lysander (T)	TBD	TBD	\$1,050,000	TBD
Clark Hill PS	Manlius (T)	TBD	TBD	\$1,050,000	TBD
Kendall Rd PS	Manlius (T)	TBD	TBD	\$1,050,000	TBD
Ninety Acres PS	Manlius (T)	TBD	TBD	\$1,050,000	TBD
Highbridge Commons PS	Manlius (T)	TBD	TBD	\$1,050,000	TBD
Falconview I PS	Manlius (T)	TBD	TBD	\$1,050,000	TBD
Austin Meadows PS	Manlius (T)	TBD	TBD	\$1,050,000	TBD
Falconview II PS	Manlius (T)	TBD	TBD	\$1,050,000	TBD
Manlius PS	Manlius (V)	TBD	TBD	\$1,050,000	TBD
Calvary Woods PS	Manlius (T)	TBD	TBD	\$1,050,000	TBD
Platt Road PS	Marcellus (V)	TBD	TBD	\$1,050,000	TBD
Southwood PS	Onondaga (T)	TBD	TBD	\$1,050,000	TBD
Nedrow PS	Onondaga (T)	TBD	TBD	\$1,050,000	TBD
Sycamore PS	Onondaga (T)	TBD	TBD	\$1,050,000	TBD
Applewood PS	Onondaga (T)	TBD	TBD	\$1,050,000	TBD
Fawn Hill PS	Onondaga (T)	TBD	TBD	\$1,050,000	TBD
Skytop PS	Onondaga (T)	TBD	TBD	\$1,050,000	TBD
Pompey Pines PS	Pompey (T)	TBD	TBD	\$1,050,000	TBD

Facility Name	Jurisdiction	Population Served	Capacity	Cost (Structural Value)*	Backup Power
Ley Creek PS	Salina (T)	TBD	TBD	\$1,050,000	TBD
Terminal Park PS	Salina (T)	TBD	TBD	\$1,050,000	TBD
Salina North PS	Salina (T)	TBD	TBD	\$1,050,000	TBD
Woodsedge PS	Salina (T)	TBD	TBD	\$1,050,000	TBD
Sawmill PS	Salina (T)	TBD	TBD	\$1,050,000	TBD
Long Branch PS	Salina (T)	TBD	TBD	\$1,050,000	TBD
Brown Ave PS	Salina (T)	TBD	TBD	\$1,050,000	TBD
Young Ave PS	Salina (T)	TBD	TBD	\$1,050,000	TBD
Roxford Rd PS	Salina (T)	TBD	TBD	\$1,050,000	TBD
Marsden Rd PS	Salina (T)	TBD	TBD	\$1,050,000	TBD
Liverpool PS	Salina (T)	TBD	TBD	\$1,050,000	TBD
Hinsdale PS	Salina (T)	TBD	TBD	\$1,050,000	TBD
Moss Creek Cir	Salina (T)	TBD	TBD	\$1,050,000	TBD
Sackett St PS	Syracuse (C)	TBD	TBD	\$1,050,000	TBD
Richmond Ave PS	Syracuse (C)	TBD	TBD	\$1,050,000	TBD
Taylor PS	Syracuse (C)	TBD	TBD	\$1,050,000	TBD
Harbour Heights PS	Van Buren (T)	TBD	TBD	\$1,050,000	TBD
Interstate PS	Van Buren (T)	TBD	TBD	\$1,050,000	TBD
Exit 39 PS	Van Buren (T)	TBD	TBD	\$1,050,000	TBD
Baldwinsville South PS	Van Buren (T)	TBD	TBD	\$1,050,000	TBD
River Mall PS	Van Buren (T)	TBD	TBD	\$1,050,000	TBD
Village Green PS	Van Buren (T)	TBD	TBD	\$1,050,000	TBD

Source: Syracuse-Onondaga County Planning Agency and HAZUS-MH MR3 (2007)

Notes: The structural value includes the building structure, but not the building content.

PS = Pump Station * = HAZUS-MH Default data
 C = City
 T = Town
 V = Village

Oil Refineries

HAZUS-MH identified the existence of one (1) oil refinery in Onondaga County; Agway Energy Products in the Town of DeWitt. For the purposes of analysis, the facility was given the HAZUS-MH default replacement cost value of \$118,000. The location of this facility is displayed in Figure 4-18 below.

Energy Resources

PSE&G is the primary electric and gas utility company in Onondaga County. There are oil (Sun Pipe Line Company and Tidewater Oil), natural gas (Algonquin Gas Transmission Company and Texas Eastern Transmission Company), electric and communication (AT&T) lines that run throughout the County. All available utilities were included as part of the risk assessment for this HMP.

HAZUS-MH and the Planning Committee provided the location of six (6) electric power facilities within the County. All electric power facilities and substations are inventoried below in Table 4-15 and are displayed in Figure 4-18.

Table 4-15. Electric Facilities within Onondaga County

Name	Location (Municipality)	Cost
Carr Street Generating Station	East Syracuse (V)	\$129,800,000
CH Resources – Syracuse Facility	Solvay (V)	\$129,800,000

Name	Location (Municipality)	Cost
Project Orange	Syracuse (C)	\$129,800,000
Project Orange Associates C/O Niagara Mohawk	Syracuse (C)	\$129,800,000
Onondaga Cogeneration Limited Partnership	Syracuse (C)	\$129,800,000
Trigen-Syracuse Energy Corporation	Syracuse (C)	\$129,800,000

Source: Onondaga County Planning Committee, HAZUS-MH MR3

Notes: The structural value includes the building structure, but not the building content.

* = HAZUS-MH Default data C = City V = Village

Communication Resources

A majority of Onondaga County is serviced by Time Warner for telephone service. HAZUS-MH MR3 and the Planning Committee identified 33 broadcasting facilities within the County; all are inventoried in Table 4-16 below.

Table 4-16. Broadcasting Facilities within Onondaga County

Name	Location (Municipality)	Owner	Cost	Backup Power
WBXL CH 213	Baldwinsville (V)	BALDWINSVILLE CENTRAL SCH	\$118,000	TBD
WSEN-FM CH 221	Baldwinsville (V)	BUCKLEY BROADCASTING COR	\$118,000	TBD
WTLA 1200	Clay (T)	GALAXY COMMUNICATIONS, LP	\$118,000	TBD
WKRL-FM CH 265	Clay (T)	GALAXY COMMUNICATIONS, LP	\$118,000	TBD
WDCW 1390	Clay (T)	KIMTRON, INC.	\$118,000	TBD
W40BJ CH 40	DeWitt (T)	RENARD COMMUNICATIONS COR	\$118,000	TBD
WAQX-FM CH 239	DeWitt (T)	CITADEL BROADCASTING COMP	\$118,000	TBD
WNSS 1260	DeWitt (T)	CITADEL BROADCASTING COMP	\$118,000	TBD
WFBL 1050	Lysander (T)	BUCKLEY BROADCASTING COR	\$118,000	TBD
WBBS CH 284	Lysander (T)	CITICASTERS LICENSES, INC	\$118,000	TBD
WSIV 1540	Manlius (T)	CRAM COMMUNICATIONS LLC	\$118,000	TBD
WSTM-TV CH 3	Onondaga (T)	WSTM LICENSE SUBSIDIARY,	\$118,000	TBD
WTVH CH 5	Onondaga (T)	WTVH LICENSE, INC.	\$118,000	TBD
WMHR CH 275	Onondaga (T)	MARS HILL BROADCASTING CO	\$118,000	TBD
WYYY CH 233	Onondaga (T)	CLEAR CHANNEL BROADCASTIN	\$118,000	TBD
WWHT CH 300	Onondaga (T)	CLEAR CHANNEL BROADCASTIN	\$118,000	TBD
WNYS-TV CH 43	Otisco (T)	RKM MEDIA, INC.	\$118,000	TBD
WSYT CH 68	Otisco (T)	WSYT LICENSEE L.P.	\$118,000	TBD
WCNY-TV CH 24	Pompey (T)	PUBLIC BC COUNCIL OF CENT	\$118,000	TBD
WIXT-TV CH 9	Pompey (T)	CENTRAL NY NEWS, INC.	\$118,000	TBD
WNTQ CH 226	Pompey (T)	CITADEL BROADCASTING COMP	\$118,000	TBD
WCNY-FM CH 217	Pompey (T)	THE PUB. B/C COUNC. OF CE	\$118,000	TBD
WHEN 620	Salina (T)	CLEAR CHANNEL BROADCASTIN	\$118,000	TBD
WHEN 620	Salina (T)	CLEAR CHANNEL BROADCASTIN	\$118,000	TBD
WBLZ-LP CH 13	Syracuse (C)	RENARD COMMUNICATIONS COR	\$118,000	TBD
WSYR 570	Syracuse (C)	CLEAR CHANNEL BROADCASTIN	\$118,000	TBD
WOLF 1490	Syracuse (C)	WOLF RADIO INC.	\$118,000	TBD

SECTION 4: COUNTY PROFILE

Name	Location (Municipality)	Owner	Cost	Backup Power
WLTI CH 290	Syracuse (C)	CITADEL BROADCASTING COMP	\$118,000	TBD
WRVD CH 212	Syracuse (C)	STATE UNIVERSITY OF NEW Y	\$118,000	TBD
WAER CH 202	Syracuse (C)	SYRACUSE UNIVERSITY	\$118,000	TBD
WJPZ-FM CH 206	Syracuse (C)	WJPZ RADIO, INCORPORATED	\$118,000	TBD
W11BP CH 11	Syracuse (C)	RENARD COMMUNICATIONS COR	\$118,000	TBD
WZUN CH 271	Van Buren (T)	GALAXY COMMUNICATIONS, LP	\$118,000	TBD

Source: Syracuse-Onondaga County Planning Agency and HAZUS-MH MR3 (2007)

Notes: The structural value includes the building structure, but not the building content.

CH = Channel
 C = City
 T = Town
 V = Village

Figure 4-18. Lifeline Utility Systems in Onondaga County

Source: Syracuse-Onondaga County Planning Agency and HAZUS-MH MR3 (2007)

High-Potential Loss Facilities

High-potential loss facilities include dams, levees, nuclear power plants, military installations and hazardous materials (HAZMAT) facilities. No nuclear power plants or military installations were identified in the County. Dams, levees and HAZMAT facilities are discussed below.

Dams

According to the National Inventory of Dams (NID), input from the Planning Committee, and data received from the New York State Department of Environmental Conservation, there are 36 dams in Onondaga County. A dam is included in the NID if: 1) it is a “high” or “significant” hazard potential class dam or, 2) it is a “low” hazard potential class dam that exceeds 25 feet in height and 15 acre-feet storage or, 3) it is a “low” hazard potential class dam that exceeds 50 acre-feet storage and 6 feet height. Of the 36 dams inventoried, there are 11 dams classified as high, 17 classified as significant, 6 classified as low and 2 with an unknown classification. The dam hazard classification is unknown for dams provided by the Planning Committee that are not on the NID. Table 4-17 defines the hazard potential classification, as accepted by the NID Interagency Committee on Dam Safety. Table 4-18 lists the dams in Onondaga County and Figure 4-19 shows the locations of these dams.

Table 4-17. Dam Hazard Potential Classifications

Hazard Potential Classification	Loss of Human Life	Economic, Environmental, and Lifeline Losses
Low	None expected	Low and generally limited to owner
Significant	None expected	Yes
High	Probable. One or more expected	Yes (but not necessary for this classification)

Source: NID, 2007

Table 4-18. Dams in Onondaga County

Name	Water Body	Nearest City	Dam Class	Year Complete	Owner	Hazard*	EAP	NID
LARRY HALLORAN POND DAM	BITTER BROOK	TBD	TBD	1963	L	S	TBD	TBD
JAMESVILLE RESERVOIR DAM	BUTTERNUT CREEK	TBD	TBD	1874	S	H	TBD	TBD
VELASKO ROAD DETENTION BASIN DAM	HARBOR BROOK	TBD	TBD	1980	L	H	TBD	TBD
EAST SYRACUSE RESERVOIR DAM	HOLLOW CREEK	TBD	TBD	1922	P	H	TBD	TBD
DERUYTER DAM	LIMESTONE CREEK	TBD	TBD	1863	S	H	TBD	TBD
EDWARDS FALLS DAM	LIMESTONE CREEK	TBD	TBD	1898	P	S	TBD	TBD
Martisco Paper Dam	Nine Mile Creek	Marcellus Falls	TBD	TBD	TBD	TBD	TBD	TBD
ALLEN V SMITH DAM	Nine Mile Creek	TBD	TBD	1917	P	S	TBD	TBD
OTISCO LAKE DAM	Nine Mile Creek	TBD	TBD	1956	L	H	TBD	TBD
CROWN MILL CO DAM	Nine Mile Creek	Marcellus Falls	TBD	1870	P	S	TBD	TBD
WESTCOTT RESERVOIR DAM	None	TBD	TBD	1931	L	H	TBD	TBD
WOODLAND RESERVOIR DAM	None	TBD	TBD	1894	L	H	TBD	TBD
POMPEY CENTER POND DAM	None	TBD	TBD	TBD	P	L	TBD	TBD
Snooks Pond Dam	None	Manlius	TBD	TBD	TBD	TBD	TBD	TBD
DOUBLETREE SUBDIVISION DAM	None	TBD	TBD	1991	L	S	TBD	TBD
EASTERN RESERVOIR DAM	None	TBD	TBD	1965	P	S	TBD	TBD
ONONDAGA DAM	ONONDAGA CREEK	TBD	TBD	1949	S	H	TBD	TBD
JAMESVILLE WATER DISTRICT DAM	RUSH CREEK	TBD	TBD	1927	P	L	TBD	TBD
LOCK 24 ERIE CANAL	SENECA RIVER	BALDWINSVILLE	TBD	1908	TBD	H	Y	TBD
Baldwinsville	Seneca River	TBD	TBD	1912	S	S	TBD	TBD
SKANEATELES LAKE DAM	SKANEATELES CREEK	TBD	TBD	1902	L	H	TBD	TBD
GLENSIDE WOOLEN MILLS DAM	SKANEATELES OUTLET	TBD	TBD	1919	P	S	TBD	TBD
WATERBURY FELT CO DAM	SKANEATELES OUTLET	SKANEATELES	TBD	1868	TBD	S	N	TBD
ELMCREST CHILDRENS CENTER DAM	TR-BUTTERNUT CREEK	TBD	TBD	1980	P	L	TBD	TBD
ROGERS BROTHERS WILDLIFE POND DAM	TR-CARPENTERS BROOK	TBD	TBD	1953	P	L	TBD	TBD
OLD FLY WILDLIFE DAM	TR-FABIUS BROOK	TBD	TBD	1958	P	L	TBD	TBD
TERMINAL RESERVOIR DAM	TR-MUD CREEK	TBD	TBD	1965	P	H	TBD	TBD
WILLETTS POND DAM	TR-SENECA RIVER	TBD	TBD	1974	P	S	TBD	TBD
RADISSON E DAM	TR-SENECA RIVER	TBD	TBD	1989	P	S	TBD	TBD
HIDDEN LAKE DAM	TR-SENECA RIVER	RADISSON	TBD	1974	TBD	S	NR	TBD
LAKE OBERON DAM	TR-SENECA RIVER	TBD	TBD	1974	P	S	TBD	TBD
WILLOW STREAM DAM	TR-SENECA RIVER	TBD	TBD	1997	L	S	TBD	TBD

Name	Water Body	Nearest City	Dam Class	Year Complete	Owner	Hazard*	EAP	NID
GLENCLIFF ROAD DETENTION BASIN DAM	TR-SWEET ROAD	Manlius (V)	TBD	1977	L	S	TBD	TBD
SKANEATELES CREEK DAM	Unknown	TBD	TBD	TBD	L	L	TBD	TBD
TAILINGS POND DAM	Unknown	TBD	TBD	TBD	P	S	TBD	TBD
M. SEEMAN DAM	WB - LIMESTONE CREEK	TBD	TBD	TBD	P	S	TBD	TBD

Source: NID, 2007; Input from Planning Committee; HAZUS-MH MR3 (2007)

Notes:

* Information from the National Inventory of Dams

- L* = Low
 - S* = Significant
 - HPDC = Concrete Dam
 - HPDE = Earthen Dam
 - HPDG = Gravity Dam
 - HPDM = Masonry Dam
 - HPDR = Rock Fill Dam
 - HPDS = Stone Dam
 - HPDT = Timber Crib Dam
 - NID = National Inventory of Dams
 - TR = Tributary
 - X = Listed on the National Inventory of Dams
- NR = Not Required
 - P = Private
 - S = State
 - H = High

HAZMAT Facilities

The U.S. Environmental Protection Agency (EPA) Toxics Release Inventory (TRI) database identifies thirty nine (39) TRI facilities in Onondaga County (2005). TRI facilities are those required to report on chemical storage and use based on particular volumes of specified chemicals stored and used. Table 4-19 TRI facilities, their chemicals reported as well as other HAZMAT facilities identified by the Planning Committee.

Table 4-19. HAZMAT Facilities in Onondaga County

Name	Address	Jurisdiction	Chemical Name
Camillus Cutlery CO	54 Main St.	Camillus (T)	Copper
Camillus Cutlery CO	54 Main St.	Camillus (T)	Chromium
International Controls & Measurements CO	6333-6339 Daedalus Dr.	Cicero (T)	Ammonia
Osmonics – Syracuse Facility	7120 Henry Clay Blvd.	Clay (T)	N,N Dimethylformamide
Osmonics – Syracuse Facility	7120 Henry Clay Blvd.	Clay (T)	1,4-Dioxane
Cargill Inc. – Animal Nutrition Div.	7700 Maltage Dr.	Clay (T)	Zinc Compounds
Cargill Inc. – Animal Nutrition Div.	7700 Maltage Dr.	Clay (T)	Manganese Compounds
Rollway Bearing Corp.	7600 Morgan Rd.	Clay (T)	Copper
Rollway Bearing Corp.	7600 Morgan Rd.	Clay (T)	Chromium
General Super Plating Co. Inc.	5762 Celi Dr.	DeWitt (T)	Nitrate Compounds
General Super Plating Co. Inc.	5762 Celi Dr.	DeWitt (T)	Nitric Acid
General Super Plating Co. Inc.	5762 Celi Dr.	DeWitt (T)	Copper Compounds
General Super Plating Co. Inc.	5762 Celi Dr.	DeWitt (T)	Cyanide Compounds
General Super Plating Co. Inc.	5762 Celi Dr.	DeWitt (T)	Nickel Compounds
General Super Plating Co. Inc.	5762 Celi Dr.	DeWitt (T)	Chromium Compounds
Marsellus Casket Co.	6666 Kinne St.	DeWitt (T)	Toluene
Stillman Northern Corp.	6733 Myers Rd.	DeWitt (T)	Styrene
New Venture Gear of New York LLC	6600 New Venture Gear Dr	DeWitt (T)	Manganese
New Venture Gear of New York LLC	6600 New Venture Gear Dr	DeWitt (T)	Nickel
New Venture Gear of New York LLC	6600 New Venture Gear Dr	DeWitt (T)	Chromium
New Venture Gear of New York LLC	6600 New Venture Gear Dr	DeWitt (T)	Copper
Armstrong Mold Corp.	6910 Manlius Center Rd.	DeWitt (T)	Diisocyanates
Production Prods. Co.	6176 E. Molloy Rd.	DeWitt (T)	Lead
Production Prods. Co.	6176 E. Molloy Rd.	DeWitt (T)	Copper
Production Prods. Co.	6176 E. Molloy Rd.	DeWitt (T)	Manganese
Syracuse Gauge Co.	5985 Tarbell Rd.	DeWitt (T)	Copper
Safety-Kleen Sys. (218701)	6741 VIP Parkway	DeWitt (T)	Ethylene Glycol
Oberdorfer LLC	6259 Thompson Rd	DeWitt (T)	Aluminum (Fume or Dust)
Oberdorfer LLC	6259 Thompson Rd	DeWitt (T)	Diisocyanates
Carrier Corp.	Carrier Parkway	DeWitt (T)	Diisocyanates
Carrier Corp.	Carrier Parkway	DeWitt (T)	Certain Glycol Ether
Carrier Corp.	Carrier Parkway	DeWitt (T)	Chromium
Carrier Corp.	Carrier Parkway	DeWitt (T)	Manganese
Carrier Corp.	Carrier Parkway	DeWitt (T)	Copper
Carrier Corp.	Carrier Parkway	DeWitt (T)	Nickel
Carrier Corp.	Carrier Parkway	DeWitt (T)	Chlorodifluoromethane
Carrier Corp.	Carrier Parkway	DeWitt (T)	Polychlorinated Alkanes
Bristol-Myers Squibb Company	6000 Thompson Rd.	East Syracuse (V)	Acetonitrile
Bristol-Myers Squibb Company	6000 Thompson Rd.	East Syracuse (V)	Ammonia
Bristol-Myers Squibb Company	6000 Thompson Rd.	East Syracuse (V)	N-Butyl Alcohol

SECTION 4: COUNTY PROFILE

Name	Address	Jurisdiction	Chemical Name
Bristol-Myers Squibb Company	6000 Thompson Rd.	East Syracuse (V)	Dichloromethane
Bristol-Myers Squibb Company	6000 Thompson Rd.	East Syracuse (V)	N,N-Dimethalanine
Bristol-Myers Squibb Company	6000 Thompson Rd.	East Syracuse (V)	Ethylene Glycol
Bristol-Myers Squibb Company	6000 Thompson Rd.	East Syracuse (V)	Methanol
Bristol-Myers Squibb Company	6000 Thompson Rd.	East Syracuse (V)	Toluene
Bristol-Myers Squibb Company	6000 Thompson Rd.	East Syracuse (V)	Methyl Tert-Butyl Ether
Bristol-Myers Squibb Company	6000 Thompson Rd.	East Syracuse (V)	Nitrate Compounds
CH Resources Syracuse	300 Belle Isle Rd.	Geddes (T)	Ammonia
Crucible Specialty Metals Div.	575 State Fair Blvd.	Geddes (T)	Copper
Crucible Specialty Metals Div.	575 State Fair Blvd.	Geddes (T)	Cobalt
Crucible Specialty Metals Div.	575 State Fair Blvd.	Geddes (T)	Nitric Acid
Crucible Specialty Metals Div.	575 State Fair Blvd.	Geddes (T)	Nitrate Compounds
Crucible Specialty Metals Div.	575 State Fair Blvd.	Geddes (T)	Chromium
Crucible Specialty Metals Div.	575 State Fair Blvd.	Geddes (T)	Nickel
Crucible Specialty Metals Div.	575 State Fair Blvd.	Geddes (T)	Manganese
Trigen-Syracuse Energy Corp.	56 Industrial Dr.	Geddes (T)	Hydrochloric Acid
Trigen-Syracuse Energy Corp.	56 Industrial Dr.	Geddes (T)	Sulfuric Acid
Onondaga Cogeneration LP	300 Bridge St.	Geddes (T)	Ammonia
International Wire Group – Auburn Facility	24 N. Beaver St.	Jordan (V)	Copper
Anheuser-Busch Inc.	2885 Belgium Rd.	Lysander (T)	Ammonia
Anheuser-Busch Inc.	2885 Belgium Rd.	Lysander (T)	Sulfuric Acid
Anheuser-Busch Inc.	2885 Belgium Rd.	Lysander (T)	Zinc Compounds
Anheuser-Busch Inc.	2885 Belgium Rd.	Lysander (T)	Nitrate Compounds
L & J G Stickley Inc.	1 Stickley Dr.	Manlius (V)	Xylene (Mixed Isomer)
Solvents & Petroleum Service Inc.	1405 Brewerton Dr.	Salina (T)	Certain Glycol Ether
Solvents & Petroleum Service Inc.	1405 Brewerton Dr.	Salina (T)	N-Butyl Alcohol
Solvents & Petroleum Service Inc.	1405 Brewerton Dr.	Salina (T)	Dichloromethane
Solvents & Petroleum Service Inc.	1405 Brewerton Dr.	Salina (T)	Ethylene Glycol
Solvents & Petroleum Service Inc.	1405 Brewerton Dr.	Salina (T)	N-Hexane
Solvents & Petroleum Service Inc.	1405 Brewerton Dr.	Salina (T)	Methanol
Solvents & Petroleum Service Inc.	1405 Brewerton Dr.	Salina (T)	Methyl Ethyl Ketone
Solvents & Petroleum Service Inc.	1405 Brewerton Dr.	Salina (T)	Methyl Isobutyl Ketone
Solvents & Petroleum Service Inc.	1405 Brewerton Dr.	Salina (T)	N-Methyl-2-Pyrrolidone
Solvents & Petroleum Service Inc.	1405 Brewerton Dr.	Salina (T)	Tetrachloroethylene
Solvents & Petroleum Service Inc.	1405 Brewerton Dr.	Salina (T)	Toluene
Solvents & Petroleum Service Inc.	1405 Brewerton Dr.	Salina (T)	Trichloroethylene
Solvents & Petroleum Service Inc.	1405 Brewerton Dr.	Salina (T)	1,2,4-Trimethylbenzene
Syracuse China Co.	2900 Court St.	Salina (T)	Lead
Crouse-Hinds Div. Cooper Inds. Inc.	Wolf & 7 th North St.	Salina (T)	Styrene
Crouse-Hinds Div. Cooper Inds. Inc.	Wolf & 7 th North St.	Salina (T)	Zinc Compounds
Welch Allyn Inc.	4341 State Street Rd.	Skaneateles (T)	Copper
Strathmore Prods. Inc.	Burr Dr.	Syracuse (C)	Toluene
Strathmore Prods. Inc. (Paints)	Burr Dr.	Syracuse (C)	Xylene (Mixed Isomer)
Strathmore Prods. Inc.	Burr Dr.	Syracuse (C)	N-Butyl Alcohol
Strathmore Prods. Inc.	Burr Dr.	Syracuse (C)	Methyl Isobutyl Ketone
Strathmore Prods. Inc.	Burr Dr.	Syracuse (C)	Methyl Ethyl Ketone
Strathmore Prods. Inc.	Burr Dr.	Syracuse (C)	Certain Glycol Ether
Strathmore Prods. Inc.	Burr Dr.	Syracuse (C)	1,2,4-Trimethylbenzene
General Chemical Corp. Syracuse Works	1421 Willis Ave.	Syracuse (C)	Ammonia

SECTION 4: COUNTY PROFILE

Name	Address	Jurisdiction	Chemical Name
General Chemical Corp. Syracuse Works	1421 Willis Ave.	Syracuse (C)	Sodium Nitrate
General Chemical Corp. Syracuse Works	1421 Willis Ave.	Syracuse (C)	Nitrate Compounds
Project Orange Assoc. C/O Niagara Mohawk	507 Plum St.	Syracuse (C)	Ethylene Glycol
Meloon Foundries Inc.	1841 Lemoyne Ave.	Syracuse (C)	Copper
Caldwell & Ward Brass Co. Inc.	124 Burnet Ave.	Syracuse (C)	Copper
Duke's Sales & Service Inc.	1020 Hiawatha Blvd. West	Syracuse (C)	Metham Sodium
Anoplate Corp.	453-475 Pulaski St.	Syracuse (C)	Nitrate Compounds
Anoplate Corp.	453-475 Pulaski St.	Syracuse (C)	Chromium Compounds
Anoplate Corp.	453-475 Pulaski St.	Syracuse (C)	Zinc Compounds
Anoplate Corp.	453-475 Pulaski St.	Syracuse (C)	Copper Compounds
Anoplate Corp.	453-475 Pulaski St.	Syracuse (C)	Nickel Compounds
Anoplate Corp.	453-475 Pulaski St.	Syracuse (C)	Nitric Acid
Kilian MFG.	1728 Burnet Ave.	Syracuse (C)	Chromium
Kilian MFG.	1728 Burnet Ave.	Syracuse (C)	Manganese
Mobil Oil Syracuse (TED Park) Terminal	6700 Herman Rd.	Van Buren (T)	Xylene (Mixed Isomer)
Mobil Oil Syracuse (TED Park) Terminal	6700 Herman Rd.	Van Buren (T)	Benzene
Mobil Oil Syracuse (TED Park) Terminal	6700 Herman Rd.	Van Buren (T)	Ethylbenzene
Mobil Oil Syracuse (TED Park) Terminal	6700 Herman Rd.	Van Buren (T)	N-Hexane
Mobil Oil Syracuse (TED Park) Terminal	6700 Herman Rd.	Van Buren (T)	Toluene

Sources: EPA Toxic Release Inventory; Syracuse-Onondaga County Planning Agency and HAZUS-MH MR3 (2007)

Figure 4-19. High-Potential Loss Facilities in Onondaga County

Source: Syracuse-Onondaga Planning Agency, NID, NYS DEC

Other Facilities

The user-defined facilities category includes all assets that the County and participating municipalities deemed critical to include in the inventory and that do not fit within a pre-defined HAZUS-MH facility category. These facilities include municipal halls and mobile home areas. Table 4-20 below lists all user-defined facilities for Onondaga County.

Table 4-20. Other Facilities in Onondaga County

Name	Location (Municipality)	Replacement Value*	Building Type*	Backup Power
Baldwinsville Village Hall	Baldwinsville (V)	\$1,000,000	Concrete	TBD
Camillus Town Hall	Camillus (T)	\$1,000,000	Concrete	TBD
Park West Trailer Park	Camillus (T)	\$1,000,000	Concrete	TBD
Camillus Village Hall	Camillus (V)	\$1,000,000	Concrete	TBD
Cicero Town Hall	Cicero (T)	\$1,000,000	Concrete	TBD
Maple Manor Trailer Park	Cicero (T)	\$1,000,000	Concrete	TBD
Clay Town Hall	Clay (T)	\$1,000,000	Concrete	TBD
Casual Estates Trailer Park	Clay (T)	\$1,000,000	Concrete	TBD
DeWitt Town Hall	DeWitt (T)	\$1,000,000	Concrete	TBD
Foland Trailer Park	DeWitt (T)	\$1,000,000	Concrete	TBD
Lyndon Trailer Park	DeWitt (T)	\$1,000,000	Concrete	TBD
Dougherty Trailer Park	DeWitt (T)	\$1,000,000	Concrete	TBD
Cliffside Trailer Park	DeWitt (T)	\$1,000,000	Concrete	TBD
East Syracuse Village Hall	East Syracuse (V)	\$1,000,000	Concrete	TBD
Elbridge Town Hall	Elbridge (T)	\$1,000,000	Concrete	TBD
Mobil Manor Trailer Park	Elbridge (T)	\$1,000,000	Concrete	TBD
Champion Trailer Park	Elbridge (T)	\$1,000,000	Concrete	TBD
Rolling Wheels Trailer Park	Elbridge (T)	\$1,000,000	Concrete	TBD
Winter Park Trailer Park	Elbridge (T)	\$1,000,000	Concrete	TBD
Williams Trailer Park	Elbridge (T)	\$1,000,000	Concrete	TBD
Elbridge Village Hall	Elbridge (V)	\$1,000,000	Concrete	TBD
Fabius Town Offices	Fabius (T)	\$1,000,000	Concrete	TBD
Fayetteville Village Hall	Fayetteville (V)	\$1,000,000	Concrete	TBD
Geddes Town Hall	Geddes (T)	\$1,000,000	Concrete	TBD
Pleasant View Trailer Park	Geddes (T)	\$1,000,000	Concrete	TBD
Jordan Village Hall	Jordan (V)	\$1,000,000	Concrete	TBD
LaFayette Town Hall	LaFayette (T)	\$1,000,000	Concrete	TBD
Parc Dubois	Lafayette (T)	\$1,000,000	Concrete	TBD
Butternut Landing Trailer Park	Lafayette (T)	\$1,000,000	Concrete	TBD
Doupe Trailer Park	Lafayette (T)	\$1,000,000	Concrete	TBD
Jamesville Beach Trailer Park	Lafayette (T)	\$1,000,000	Concrete	TBD
Liverpool Village Hall	Liverpool (V)	\$1,000,000	Concrete	TBD
Lysander Town Hall	Lysander (T)	\$1,000,000	Concrete	TBD
Manlius Town Hall	Manlius (T)	\$1,000,000	Concrete	TBD
Manlius Village Hall	Manlius (V)	\$1,000,000	Concrete	TBD
Marcellus Town Hall	Marcellus (T)	\$1,000,000	Concrete	TBD
Marcellus Village Hall	Marcellus (V)	\$1,000,000	Concrete	TBD
Minoa Village Hall	Minoa (V)	\$1,000,000	Concrete	TBD
North Syracuse Village Hall	North Syracuse (V)	\$1,000,000	Concrete	TBD
Onondaga Town Hall	Onondaga (T)	\$1,000,000	Concrete	TBD

SECTION 4: COUNTY PROFILE

Name	Location (Municipality)	Replacement Value*	Building Type*	Backup Power
Otisco Town Hall	Otisco (T)	\$1,000,000	Concrete	TBD
Pompey Town Hall	Pompey (T)	\$1,000,000	Concrete	TBD
Pleasant Valley Trailer Park	Pompey (T)	\$1,000,000	Concrete	TBD
Salina Town Hall	Salina (T)	\$1,000,000	Concrete	TBD
LeMoyne Trailer Park	Salina (T)	\$1,000,000	Concrete	TBD
Skaneateles Town Hall	Skaneateles (T)	\$1,000,000	Concrete	TBD
Skaneateles Village Hall	Skaneateles (V)	\$1,000,000	Concrete	TBD
Solvay Village Hall	Solvay (V)	\$1,000,000	Concrete	TBD
Spafford Town Hall and Garage	Spafford (T)	\$1,000,000	Concrete	TBD
Syracuse City Hall	Syracuse (C)	\$1,000,000	Concrete	TBD
Tully Town Hall	Tully (T)	\$1,000,000	Concrete	TBD
Tully Village Hall	Tully (V)	\$1,000,000	Concrete	TBD
Van Buren Town Hall	Van Buren (T)	\$1,000,000	Concrete	TBD
Floral Trailer Park	Van Buren (T)	\$1,000,000	Concrete	TBD

Source: Onondaga County Steering Committee, Syracuse-Onondaga Planning Agency