LOCAL LAW NO. ___ - 2006

A LOCAL LAW authorizing the County of Westchester to enter into an intermunicipal agreement with the Village of Croton-on-Hudson whereby the County will lease riverfront property from the Village and will contribute funds toward the construction of a trailway and other improvements thereon, to be operated and maintained by the Village and accessible to all County residents.

NOW, THEREFORE, BE IT ENACTED by the Board of Legislators of the County of Westchester as follows:

Section 1. The County of Westchester (“County”) is hereby authorized to enter into an intermunicipal agreement (“IMA”) with the Village of Croton-on-Hudson (“Village”) whereby the County will lease property along the Hudson River in area known as Beaverkill (the “Property”) from the Village and will contribute funds toward the construction of a trailway and other improvements thereon, to be operated and maintained by the Village and accessible to all County residents.

§2. Pursuant to the IMA, the County shall undertake construction of an approximately 2,300 foot long trail system, including decks retaining walls, sitting areas, landscaping, fencing, related site improvements and site preparation for the extension of RiverWalk. The total cost to construct the improvements shall not exceed $1,800,000, with the County paying an amount not to exceed $1,550,000 and the balance coming from the anticipated receipt of a grant from the State of New York in an amount not to exceed $250,000. Following construction, the Village shall be responsible for the operation, maintenance, scheduling and security of the Property at its own expense. The Property shall be available to all Westchester County residents. All fees shall be subject to prior County approval. To the extent any fees are charged for the use of any part of the Property, the fees charged to non-residents of the Village shall not exceed double the fees charged to the Village ’s residents.

§3. The IMA shall also provide that, as further consideration for the County’s construction of the trailway, the Village shall accept the transfer of Croton Point Avenue (C.R. 7) consisting of 0.23 miles between Riverside Avenue and the east end of Croton Point Bridge, and South Riverside Avenue (C.R. 305) consisting of 0.74 miles from Van Cortlandt Manor to Route 129, and any related right-of-way (collectively, the “Roads”). The Village shall undertake the partial reconstruction of South Riverside Avenue and the County shall reimburse the Village an amount not to exceed $500,000 for that work.
§4. Upon execution of the IMA, the Village shall assume full responsibility and all costs for the repair, maintenance and operation of the entire length of the Roads, including without limitation snow and ice removal and all policing functions. The IMA shall require the Village to indemnify and defend the County against any claims arising out of the maintenance, operation, security and/or repair of the Roads.

§5. The County is further authorized, pursuant to section 115-b of the New York Highway Law and following the retirement of all County bonds issued for the aforementioned road reconstruction project, to amend the County Road Map to eliminate the Roads and thereupon the Roads shall, by operation of law, revert to the Village, which shall thereafter maintain the Roads.

§6. The proposed IMA shall also require that following the transfer of the Roads, the Village shall continue to comply with, and agrees that the County Planning Board shall continue to have the jurisdiction under, Section 277.61 of the Laws of Westchester County and Sections 239-l through 239-n of the New York General Municipal Law, as may be amended from time to time, as if the Roads were still County roads. Without limiting the foregoing, the Village shall continue to give notice of hearings and refer actions to the County Planning Board; the County Planning Board shall continue to have the right to appear at hearings and make recommendations on proposed actions; and the Village shall continue to not act contrary to said recommendations, except as described in Section 277.61 of the Laws of Westchester County. In order to safeguard the aforementioned County rights, this provision shall survive expiration of the IMA.

§7. The Clerk of the Westchester County Board of Legislators is hereby authorized and empowered to transmit a certified copy of this Act to the Commissioner of Transportation of the State of New York.

§8. The term of the IMA shall be fifteen (15) years.

§9. The County Executive or his authorized designee is hereby authorized to execute any instruments and to take any action necessary and appropriate to effectuate the purposes hereof.

§10. This Local Law shall take effect immediately.

