
Safety, Infrastructure, and Tenant Improvement Project

Public Hearing Informational Brochure
February 26, 2013

This DEIS/Draft EA evaluates the potential impacts associated with safety
area improvements initiated by Republic Airport and the proposed relocation
and modernization of the existing Sheltair Farmingdale, LLC (Sheltair)
facilities. The NYSDOT safety area related projects are being performed in
accordance with a Congressional mandate that all runway safety areas at
Part 139 airports be in compliance with FAA design standards by 2015.

To view the full Republic Airport Environmental Impact Statement online,
please visit the NYSDOT website at the following link:

https://www.dot.ny.gov/divisions/operating/opdm/aviation/documents

New York State
Department of Transportation

3

Purpose and Need of the Planned Improvement Projects
The proposed safety improvements along Runway 1-19 are to enhance safety, in compliance with
FAA requirements. The current configuration of Runway 1-19 does not meet FAA design standards for
Runway Safety Areas, and thus, the planned improvements would enhance safety at the Airport.

Description of the proposed safety, infrastructure
and tenant improvements

The NYSDOT is considering the implementation
of safety area and infrastructure improvements, as
well as tenant-related improvements on lease areas
operated by Sheltair. The proposed projects include:

Safety and Infrastructure Projects (Exhibit 1)

•	 Shifting Runway 1-19 or Runway 1-19 EMAS.
Shifting the runway can create Runway Safety
Area by relocating runway paint markings, lighting
fixtures and airfield signs on Runway 1-19. No
additional pavement is required and the runway
length is maintained. EMAS is engineered
material arresting system. In this alternative: the
fire retardant concrete blocks are used to absorb
an aircraft that inadvertently leaves the runway
surface.

•	 Obstruction Removal – Obstructions in this study
are tree obstructions or man made obstructions,
they impact the following categories of airspace:
Imaginary Surfaces, Obstacle Clearance, Departure
Surface and Precision Approach Path Indicator.
Obstructions can be removed, lighted or mitigated
in another form to comply with Federal Aviation
Regulations.

•	 Relocation of Taxiway Golf- Approximately 800 ft.
of Taxiway Golf which is 2,785 ft long will require
relocation to meet the RSA standard. Relocation
includes demolishing the current pavement and
constructing a new paved surface 300 ft. from
the centerline of Runway 1-19. This distance will
provide clearance between aircraft taxiing and
aircraft on the adjacent runway.

•	 Installation of New Lighting . Associated work
may include LED runway edge lighting. This
project includes the installation of new lighting
fixtures to provide directional guidance for aircraft
operators on the runway or taxiway system.
These assemblies are energy efficient and low
maintenance fixtures.

•	 New and Rehabilitation of an Emergency Access
Road. The emergency access road is used by
authorized personnel and emergency equipment
to connect the east and west sides of the airport

without using the runway or taxiway system. The
existing road will be impacted by the RSA project
and include the demolition of previous roadway and
replacement of new pavement as well as require
rehabilitation of existing pavement for a connecting
portion of the roadway.

•	 Recovery of the Displaced Threshold – The
displaced threshold historically served as a visual
reference for aircraft operators landing on Runway
19. The markings ensured aircraft operator’s
adequate vertical separation from buildings
previously located on the Airport Plaza Property.
These buildings were demolished. Associated
work will include the removal of existing airfield
pavement markings depicting the displaced
threshold. No additional pavement would be added
and the runway would remain 5516 ft. (no change).
The existing paved surface (used as displaced
threshold) would be repainted, and lights and signs
installed to delineate the usable runway surface.

•	 Relocation of Hangars 2 and 3 - To accomplish
the RSA goal and comply with SHPO Hangar 2 &
3 would be physically moved or relocated to the
south side of existing Hangar 4, which will remain.
The district would be preserved by relocating the
existing facility.

Tenant Related Improvements

Modification and Improvements to existing Northern
Lease hold (Exhibit 2). This area is comprised of more
than 25.7 acres which will be reduced to 18.75 acres
to achieve the RSA improvements.

•	 Relocation of Hangars 2 and 3 – The RSA
improvement project would require modification
of the existing SheltAir lease area (“northern
leasehold”). To accomplish the RSA goal and
comply with SHPO Hangars 2 & 3 would be
physically moved or relocated to the south side of
Hangar 4, which will remain. The district would be
preserved by relocating the existing facility.

•	 Installation of tiedowns and t-hangars –
Replacement of current tie downs and installation
of new T- hangars. All 97 existing tiedown tenants
would be accommodated in similar or like facilities
in the northern lease area or Breslau.

4

•	 Relocation of fuel farm – The current fuel farm
contains four (4) above ground storage tanks. This
facility is proposed to be relocated to Breslau. The
new farm would contain four (4) storage tanks for
jet fuel, “Jet A” and one storage tank for 100 low
lead aviation gas, known as “AvGAS”.

•	 Relocation of sewer and water supply – All utilities
will need to be adjusted to service the new location
of the hangars.

Establish a new 41 acre Breslau Lease Area
(Exhibit 3) to relocate a portion of its business (fixed
based operation or FBO) to support current and
future FBO demands. This undeveloped parcel was
a residential subdivision that has become broken
asphalt and stone roadbeds, predominately covered
by successional growth. The modernization includes
the removal of vegetation and construction.

•	 Construction of New Hangars and Offices – Up to
seven (7) 30,000 sq. ft. hangars, and 6,000 sq. ft of
office space.

•	 Construction of a New FBO Building – consisting of
30,000 sq. ft.

•	 Construction of a Maintenance Building – consisting
of 3,000 sq. ft.

•	 Installation of tiedowns – Fourteen (14) new
tiedowns.

•	 Construction of Parking spaces and access road
– This project consists of about 500 new vehicle
parking spaces and the construction of a new
entrance road from New Highway.

•	 Relocation of monitoring wells – There are nine
(9) New York State Department of Environmental
Conservation (NYSDEC) monitoring wells.
Redevelopment would require relocation of certain
wells and to be performed under the guidance and
oversight of NYSDEC.

Environmental Impact Categories

This DEIS/Draft EA has been prepared to evaluate
the potential impacts associated with the planned
safety and other infrastructure improvements to be
undertaken by the NYSDOT and the proposed tenant

improvement projects. This document also evaluates
the maximum potential build-out of Republic Airport,
to provide for a comprehensive review of the potential
cumulative impacts of Airport development.

In 2009, the New York State Office of Parks,
Recreation and Historic Preservation (OPRHP)
determined three hangars form a historic district in
their current configuration, and therefore, an analysis
of alternative development plans were undertaken
in coordination with OPRHP. This resulted in many
alternatives being studied to minimize/mitigate impact
to the historic district and significant coordination
between NYSDOT, FAA and OPRHP.

Alternatives

In accordance with NYCRR and FAA regulations,
the DEIS/Draft EA must contain a description and
evaluation of reasonable alternatives to the proposed
action. Reasonable alternatives are defined as,
“feasible, considering the objectives and capability of
the project sponsor”. The DEIS/ Draft EA considers
alternatives to the various components of the planned
improvements including:

Safety and Standards Projects (Exhibit 4)

•	 RSA Improvements - Of the 17 alternatives to
address the RSA for Runway 1-19, three are
considered feasible; Alternatives 2, 3 and 4.

•	 Obstruction Removal - With regard to obstruction
removal, penetration of the aviation imaginary
surfaces would be removed, to the maximum extent
possible.

•	 Taxiway G - Taxiway G would be relocated to an
offset of 300 feet from the centerline of Runway
1-19 to provide a standard runway safety area
along the east side of the runway.

Tenant Improvements and Alternate access
Improvements

•	 Modernization and Relocation - There are
four alternatives that include modifications,
improvements and partial relocation of the FBO
serves to the New Lease Area.

•	 Alternate Access Improvement.

5

The SEQR EIS Process

The SEQR EIS process outlined below illustrates
where Farmingdale (FRG) is in the process, where
you can provide comments , and how the process
will evolve.

1.	 NYSDOT issued a Positive Declaration, which
stated an EIS would be prepared.

2.	 Draft Scope for EIS

3.	 Public Scoping Center

4.	 Public comments were accepted by NYSDOT
until May 15, 2008, and NYSDOT issued Final
Scope for Draft EIS

6.	 NYSDOT Acceptance of Draft EIS as Adequate
with Respect to Scope and Content/Circulate to
Involved and Interested Agencies

7.	 NYSDOT to conduct public hearing and Public
Comment Period on Draft EIS to be established

8.	 Close of Public Comment Period (March 15,
2013)/Respond to Agency and Public Comments
in Final EIS

5.	 Preparation and submission of Draft EIS

9.	 NYSDOT adopts Findings Statements

10.	Construction Plans Developed

11.	Construction

We are here

Exhibits

7

Safety Infrastructure and Tenant Improvement Project

New York State
Department of Transportation

Federal Aviation Administration

Exhibit 1	 Safety and Infrastructure Improvements

R
SA

R
O

FA
Leasehold Areas

RSA - Runway Safety Area

ROFA - Runwat Object Free Area

8

Exhibit 2	 Tenant Related Improvements - Northern Leasehold Area

Proposed Northern Leasehold Area Improvements

Relocation of Hangars 2 and 3

Installation of tiedowns and t-hangars

Relocation of fuel farm

Relocation of sewer and water supply

To Breslau

9

Exhibit 3	 Brelsau Leasehold Area

Proposed Breslau Leasehold Area Improvements

Construction of New Hangars and Offices

Construction of New FBO Building

Installation of tiedowns

Construction of Parking spaces and
access road

New sewer and water supply

Relocated fuel farm from Northern
Leasehold Area

10

Exhibit 4	 Safety and Standards Projects

Alternative 2

Alternative 3

Alternative 4

Install EMAS on Runway 19 (south end of Runway 1-19) and Shift Runway 25 feet

Install EMAS on both ends of Runway 1-19 and Shift Runway 25 feet

Runway 1-19 Shift Approximately 412 feet

Obstructions

Obstructions

Obstructions

Taxiway G

Taxiway G

Taxiway G

11

