
[image: image1.png]‘ - LA, -
Y Ew v ow
‘h“xxim*“w

TOWN OF CORTLANDT

PLANNING BOARD

LINDA D. PUGLISI
TOWN HALL, 1 HEADY STREET, CORTLANDT MANOR, NY 10567
Loretta Taylor

TOWN SUPERVISOR
914-734-1080
Chairperson

FAX 914-788-0294
Thomas A. Bianchi

TOWN BOARD MEMBERS
www.townofcortlandt.com
Vice-Chairperson

Richard H. Becker
 Planning Staff e-mail:
Members:

Debra A. Costello
chrisk@townofcortlandt.com
Peter Daly

James F. Creighton

Robert Foley

Francis X. Farrell

Steven Kessler

Jeff Rothfeder
WORK SESSION…....…………..…………………………….….......................JANUARY 4, 2018 7:00 PM
A.
Discuss January 9, 2018 Planning Board Agenda
MEETING AGENDA…………………………………………………………….….…...PLANNING BOARD
TOWN OF CORTLANDT

TOWN HALL

1 HEADY STREET

CORTLANDT MANOR, NY

7:00 PM, TUESDAY EVENING

JANUARY 9, 2018
1.
PLEDGE TO THE FLAG

2.
ROLL CALL

3.
CHANGES TO THE AGENDA BY MAJORITY VOTE
4.
ADOPTION OF THE MINUTES OF THE MEETING OF DECEMBER 6, 2017
5.
CORRESPONDENCE
PB 9-99 a.
Letter dated December 8, 2017 from Linda Whitehead, Esq. requesting the 25th 90-day time extension of Final Plat approval for the Furnace Dock Inc. Subdivision located on Furnace Dock Road.
6.
PUBLIC HEARINGS (CONTINUED)

PB 2017-19 a. Public Hearing - Application of New York SMSA d/b/a Verizon Wireless, for the property of Reed Partners, LLP, for amended Site Development Plan approval and a Special Permit to include small panel antennas collocated on an existing tower, with related equipment at the base, located at 5742 Albany Post Road and shown on a 6 page set of drawings entitled “Preliminary & Final Site Plan” prepared by Chad C. Schwartz, P.E. latest revision dated September 25, 2017.

PB 2017-20
b. Public Hearing - Application of New York SMSA d/b/a Verizon Wireless, for the property of Pony Motor Cars, Inc., for amended Site Development Plan approval and a Special Permit to include small panel antennas collocated on an existing tower, with related equipment at the base, located at 451 Yorktown Road and shown on a 7 page set of drawings entitled “Preliminary & Final Site Plan” prepared by Chad C. Schwartz, P.E. latest revision dated September 25, 2017.

7.
OLD BUSINESS
PB 2017-18 a. Application of New York SMSA d/b/a Verizon Wireless, for the property of Cortlandt Cemetery Association, for a Special Permit for the re-certification of an existing wireless telecommunications facility, located at 1033 Oregon Road, as required by Section 277-18 of the Town of Cortlandt Code and as described in a letter dated October 11, 2017 from Michael P. Sheridan, Esq.

8.
NEW BUSINESS
PB 2017-23 a. Application of Richard Gladstone of TSG GRAT #7, LLC for Amended Site Development Plan approval and for a change of use from a retail space to a medical office for Caremount Medical for property located at 2084 E. Main St. (Cortlandt Boulevard) as shown on a 4 page set of drawings entitled “Existing/Proposed Plot Plan” prepared by Edmond Gemmola, R.A. dated December 19, 2017 (see prior PB 42-95).

(continued on page 2)

page 2
PB 2017-24 b. Application of Elissa Diaz-Laboy and Lateasha McDuffie, for the property of Salvatore Cuccia, for approval of a change of use from a retail space to a personal services facility for the Hair Goddess Hair & Beauty Salon, located at 2093 E. Main St. and as described in a letter dated December 8, 2019.
PB 2017–25 c. Application of Lu Lu Properties, NY for Site Development Plan approval for an office and parking lot for a livery cab service on an approximately 41,376 sq. ft. parcel of property located on the north side of Travis Avenue, west of Albany Post Road (Route 9A), as shown on a drawing entitled “Proposed Site Plan” prepared by John A. Lentini, R.A. dated October 23, 2017.
9.
ADJOURNMENT
Next Work Session: TUESDAY JANUARY 30, 2018 at 7:00 PM
Next Regular Meeting; TUESDAY, FEBRUARY 6, 2018 at 7:00 PM
Agenda information is also available at www.townofcortlandt.com
�

