
Meeting Minutes
THE REGULAR MEETING of the PLANNING BOARD of the Town of Cortlandt was conducted at the Town Hall, 1 Heady St., Cortlandt Manor, NY on Tuesday, June 6th, 2017. The meeting was called to order, and began with the Pledge of Allegiance.

Loretta Taylor, Chairperson presided and other members of the Board were in attendance as follows:

Thomas A. Bianchi, Board Member

Steven Kessler, Board Member

Robert Foley, Board Member

Jeff Rothfeder, Board Member

Peter Daly, Board Member (absent)
Jim Creighton, Board Member

ALSO PRESENT:

John J. Klarl, Esq., Deputy Town Attorney

Michael Preziosi, Deputy Director, DOTS

Chris Kehoe, Deputy Director for Planning

*

*

*
ADOPTION OF THE MINUTES OF THE MEETINGS OF MAY 2, 2017
Ms. Loretta Taylor stated we don’t have changes to the agenda tonight so I want to call for a motion to adopt the minutes of last month.
Seconded.

Mr. Robert Foley stated on the question, I have a few corrections.

With all in favor saying "aye."

*

*

*
CORRESPONDENCE:

PB 13-05 a.
Letter dated May 17, 2017 from David Steinmetz, Esq. requesting the 4th 90-day time extension of Final Plat approval for the Mill Court Crossing Subdivision located at the south end of Mill Court.

Mr. Steven Kessler stated Madame Chair I move that we adopt resolution 6-17.
Seconded with all in favor saying "aye."
PB 8-96/

 PB 12-16b.
Memo dated May 16, 2017 from the Village of Croton-on-Hudson seeking Lead Agency designation for the acquisition of 435 & 439 Yorktown Road (Route 129) for the relocation and consolidation of the Village’s Department of Public Works.
Mr. Jeff Rothfeder stated Madame Chair I move that we approve this and direct staff to write a letter to Croton to accept lead agency on the purchase itself.
Mr. Chris Kehoe stated yes, I drafted a letter. It won’t go out until tomorrow and in that letter it states to the village that you have no objection to them being a lead agent with respect to the acquisition and then I’m putting some language in there that you look forward to seeing their site plan application.

Seconded with all in favor saying "aye."

*

*

*
RESOLUTION:

PB 12-16 a. Application of Tomas Tinoco for Site Development Plan approval and a Special Permit for a Specialty Trade Contractor for the parking of trucks and for the storage of other utility materials (i.e. utility pole hardware, transformers, etc.) for Northline Utilities on an approximately 2 acre parcel of property located at 439 Yorktown Road (Rt. 129) as shown on a drawing entitled “Site Development Plan for Tomas Tinoco” prepared by Cronin Engineering, P.E., P.C. latest revision dated February 22, 2017.

Mr. Steven Kessler stated Madame Chair I move that we adopt resolution 7-17.
Seconded.

Mr. Chris Kehoe stated coming out of the work session, you wanted a new condition 6C so we rewrote condition 6C that only brand new crated factory-shipped and produced transformers may be stored on site. I need to add a D to that but that’s the only change.

With all in favor saying "aye."

Mr. Jim Annicchiarico stated thank you very much.

Ms. Loretta Taylor stated we made it very short and sweet tonight.

*

*

*
PUBLIC HEARING (ADJOURNED):

PB 1-15 a.
Public Hearing - Application of Montauk Student Transport, LLC, for the property of Worth Properties, LLC for Site Development Plan approval and for Wetland and Tree Removal Permits for a school bus depot with total of 187 parking spaces, a maximum of 92 parking spaces for full and van size buses and 95 parking spaces for passenger vehicles, a fuel storage and dispensing facility and the use of the existing 4,200 sq. ft. garage/office facility and storage barn building for a business office, employee lounge and garage for light service and maintenance located on a 4.98 acre parcel of property at 301 6th Street as shown on a 9 page set of drawings entitled “Site Development Plan for Montauk Student Transport, LLC” prepared by Timothy L. Cronin, III, P.E. latest revision dated August 10, 2015.

Ms. Loretta Taylor stated this is an adjourned public hearing. Did you have anything that you needed to say before we turn it over to the…
Mr. Brad Schwartz stated there were a couple of issues, Madame Chair that I do want to address in response to questions that the public raised at the last meeting as well as the board. So if that’s okay I can spend a couple of minutes going through some matters. First, just for the record, Brad Schwartz from Zarin & Steinmetz joined tonight by Mr. John Mensch, President of Montauk Student Transport LLC, the applicant, as well as Tim Cronin, the project engineer. The first item of business I’d like to present tonight is a newly revised plan. We made some changes to the plans since the last public hearing in response to comments from the Town about improving the overall site circulation and maneuverability on the site. What’s up on the screen now is the original plan. You see, on the right side, is the operational plan during the school year. The left side is the summer storage plan, right, for during July and August. But just focus on the layout of the buses for a moment. You see on the right side the operational plan. The buses are in a stacked configuration. So each bus needs to pull out one by one. The bus in front has to pull out before the bus in back can then exit. So it’s a very sort of sequential method of operation. What we’ve done is we made a change to the plan. Chris if you could show the next plan. So this has been updated since last month. The buses are now parked diagonally. That allows each bus to maneuver independent of each other. So there’ll be a continuous flow of traffic on the site. You can pull in on the right hand side. You fuel up if you need, come down; you see the two travel lanes and the two rows of diagonally parked buses. Again, it allows for a continuous movement. It will eliminate the backup movements, therefore eliminating the backup beepers in the morning. The overall fleet of buses is shown as 91. So there’s space for 91 buses and we’ll get in a couple of minutes the breakdown of those 91 buses. That was a question the board had at the last meeting. There’s also shown 86 employee spaces on the upper level, plus 7 spaces at the office building for a total of 93. So all the buses are parked on the lower level, the employees up top on the upper level where fueling takes places. We’ll obviously submit this plan as part of a full site plan package before the July public hearing so the public can have a chance to review but we wanted to show you these initial changes tonight.

Mr. Steven Kessler asked the buses that are in the center section there that are parked diagonally. They’re coming in through the employee parking to get into those spaces?

Mr. Brad Schwartz responded yes, all the buses come in through the employee parking. That’s the travel lane you see on the right hand side, and then they swing around and come on down. They fuel up if they need. And Mr. Kessler when you asked about the row of diagonal parking in the middle. That’s under the summer storage plan. So if you’d like, I can address the breakdown between the school year and the summer. So there’s 91 spaces on the overall lot. During the school year, the 10 months between September and June, there’s a total of 61 buses operating at maximum, 61 during the school year. And that’s broken down by 28 full size buses and 33 van size buses. So again, 28 full, 33 van. That’s the worst case during the school year of 10 months. Of those, 3 full size buses are really spares and 5 of the vans tend to go home at night with the drivers. So as a practical matter, there’s approximately 53 buses operating at this site during the school year but we’re planning for the worst case of 61. So the 61, 3 of the large are spares, 5 of the vans go home with the drivers at night. So the max, worst case during the school year is the 61. Now we move to the summer months, the eight weeks July and August, that’s when there’s an additional 30 for storage. Of those 30: 20 are full size, 10 are vans. So the 61 max during the school year plus the 30 storage during the summer comes to a total fleet of 91 buses. And what’s most important and Mr. Cronin can elaborate is that the additional 30 storage during the summer does not result in any incremental difference in impacts. There’s no additional development coverage, no additional trees coming down. As you see, the additional storage is in the same location on the lower level of the site.
Mr. Steven Kessler asked and those 30 in the summer – I’m sorry, all the buses in the summer they never leave?

Mr. Brad Schwartz responded you beat me to it. So the large buses stay on site. Every now and then one may go off for a field trip for summer camp or so but the regular operation during the summer are 30 of the vans service summer camps.

Ms. Loretta Taylor asked 30?

Mr. Brad Schwartz responded 30. And I’ll put this in a letter to your board in advance of July but I wanted to come back with that information tonight.

Ms. Loretta Taylor asked and we are talking vans as opposed to buses?

Mr. Brad Schwartz responded over the summer just vans. Maybe every now and then one of the large buses for a field trip but it’s the vans.

Mr. Thomas A. Bianchi asked all the other spaces are employee parking spaces on the right?

Mr. Brad Schwartz responded on the upper level, correct.

Mr. Thomas A. Bianchi asked those are all employee, the 86 you said. Is that right?

Mr. Brad Schwartz responded employee spaces, 86 on the upper level. There’s 7 more down low by the building for a total of 93.

Mr. Thomas A. Bianchi stated 93 then.

Mr. Brad Schwartz responded 93 employee: 86 on the upper level, 7 by the building. If there are no further questions about the bus count, we can move to the next slide which shows another new improvement added since the public hearing. It’s really a public amenity. It’s an offer of a public easement for pedestrian access along the waterfront. It’s meant to activate the shoreline along the Hudson River. The applicant would also propose to clean out the end of 6th Street to open up the view and access to the river while the screen pulls up the easement would vary in width from about 8 to 25 feet between the existing chain link fence and the western property line. It’s tough to tell on the screen. Chris, I don’t know, can you blow that up any further?
Mr. Chris Kehoe stated hang on.

Mr. Jeff Rothfeder asked so that’s on the other side of the chain link fence that exists now?

Mr. Brad Schwartz stated yes, and it varies in width from 8 to 25 feet. So between the chain link fence and the property line would be this proposed easement. And the chain link fence, which is in disrepair, if you remember from the site visit, would be replaced by a 6 foot high vinyl privacy fence of either black or dark green color.
Mr. Jeff Rothfeder asked and that’ll be the same place as the current fence is?

Mr. Brad Schwartz responded and the easement varies in width just because the fence locations are. It’s tough to tell but the easement area is hatched in red and you see that the area is proposed to be seeded as well as replanted.

Mr. Robert Foley asked is 6 foot high sufficient to prevent any jump over vandalism or anything like that? Should it be higher?

Mr. Brad Schwartz responded I suppose anyone could always make it over if they wish. I’m not sure.
Mr. Robert Foley stated because the buses are going to be pretty much that one row close to the fence area correct? That’s what I noticed on the site visit. It was that – it’s pretty remote and if people get down there on the so-called beach area along the shoreline or at night it can easily be scaled.

Mr. Brad Schwartz stated if we need to, in time, install some kind of security camera if that problem arises Mr. Mensch will deal with that in due time.

Ms. Loretta Taylor asked how do we access this particular area, the green area?

Mr. Brad Schwartz responded down 6th Street.

Ms. Loretta Taylor stated down 6th.

Mr. Jeff Rothfeder asked and you’re going to propose doing the work on the easement, some kind of landscape plan?

Mr. Brad Schwartz responded yes.

Mr. Steven Kessler asked so that green part currently is yours or part of that green?

Mr. Brad Schwartz responded not all of it; so the 6th Street that’s not ours. That is the 6th Street right-of-way and my understanding that’s currently …

Mr. Steven Kessler stated but the rest of the green above that, the L shape is then your property that you’ll set it up an easement?

Mr. Brad Schwartz responded correct. And the easement even extends you can tell at the very top the hatch area extends onto the what we call the beach area. We’re not going to touch the beach. We’re not restoring sand but will, within the easement, the green area install and maintain plantings subject to an easement agreement that we worked out with Town Council.

Ms. Loretta Taylor asked that was my next question. Who’s maintaining this?

Mr. Brad Schwartz responded the applicant, and it would be a recorded easement against the property in perpetuity.

Mr. Robert Foley asked so the applicant would maintain it but who is ultimately responsible for it including the so-called beach area and the wharf that sticks out? Is that town?

Mr. Brad Schwartz responded it’s not us. I’m not sure who’s responsible for that. That wharf is not ours. Our property line ends at the end of the easement area.

Mr. Mike Preziosi stated the initial discussion was to have that as a pedestrian easement for residents to use. Easement implies access over another person’s property so it would be the applicant’s responsibility to maintain. The easement would allow a connection from 6th Street to the recently purchased former Con Edison property which is just north of the facility that’s owned by the Town of Cortlandt. So it would be a means to connect the beach front from the Town property to 6th Street.

Mr. Robert Foley asked as far as the use of that area, from a legal standpoint and otherwise, who would be responsible?

Mr. Brad Schwartz responded from a legal standpoint the applicant continues to own the fee title to the property but there’s an easement recorded against the land that allows the public unlimited access to that land and also puts an obligation on the owner to maintain it. That’s the offer that the applicant is making as part of the project.

Mr. John Klarl stated and the easement will have a provision as to who maintains, what type of liability insurance. There will be an agreement.

Mr. Thomas A. Bianchi asked so when you bring that kind of a riverfront property to a level of use, recreational use I’ll call it, before residents, that brings the next question up is: what do you provide for public parking for people that need to travel there that can’t – not everybody’s going to walk to that.

Mr. Brad Schwartz responded I think it’s intended as a walking destination for the local residents. At the moment, there is no public parking in that area is there? At the end of 6th Street there’s some?

Mr. responded [inaudible] half a dozen cars at the end of 6th Street.

Mr. Steven Kessler asked and just so we’re clear Brad, that’s 25 feet?

Mr. Brad Schwartz responded it varies between 8 and 25 feet. At its narrowest point it’s 8 feet in width and at its widest point it’s 25 feet in width.

Mr. Steven Kessler asked the narrowest part would be where?

Mr. Brad Schwartz responded sort of near, I’ll refer to it as a wharf, up in there. It’s a walkway, it’s like a pier.

Ms. Loretta Taylor asked the 25 feet would be in that portion that you don’t really own right?

Mr. Brad Schwartz responded we own all of that. Mr. Mensch owns all of that. We’re only offering an easement on that property that we own. The beach, we’re not offering an easement.

Ms. Loretta Taylor stated I got it, okay.

Mr. Brad Schwartz stated but the beach is accessible to the public, it’s just not our property so we don’t need to offer an easement on that part of the land. That’s another new, besides the diagonal parking, this offer for the public easement is a new addition to the plan since the last meeting. Other comments of the public hearing related to traffic and noise. The applicant has deposited the Town additional funds for AKRF, the Town’s independent traffic and noise consultant to update the studies in response to comments. We understand that’s being performed right now and those studies are expected I believe by the July continuation of the public hearing. Questions came up at the last public hearing about the zoning of the site. Just to quickly remind the board, the Zoning Board had previously determined that this use is allowed as of right on this site which is zone MD industrial, so that has been put to rest a couple of years ago and we’re now before the board for site plan review for the normal, your normal reviews. Is the site is safe and will not cause any significant adverse environmental impacts. So the noise, the traffic studies, I know they’re being updated but up until now they’ve shown no adverse impact. Mr. Cronin is preparing and has had prepared and is continuing to prepare the storm water plan. Before the July hearing there will be a written preliminary SWPPP submitted to the board showing water quality, measures and all other compliance with all other applicable DEC standards. There was a wetland survey done, tree survey. I should mention, in response to a question that the proposal is to remove 36 trees and to replant a total of 69 trees including 39 evergreen. So Mr. Kessler, 36 trees being removed, replant 69 including 30 evergreen as well as 71 shrubs. There’s also a letter in the record from SHPO that there are no archeological or historical concerns and the fire department also issued a letter of not expressing any concerns for the proposal. There was one other comment…

Mr. Chris Kehoe stated we would refer the revised drawing back to the Fire Advisory Board.

Mr. Brad Schwartz stated there was one other comment that we became made aware of by the public in the northeast corner of the site. There’s some debris and some containers that have been placed there by an owner of one of the nearby properties. Mr. Mensch is in the process of removing those materials from the site which don’t belong there. There’s no right for those materials to be there legally so that’s in the process of being removed and the proposal is to install a fence and landscaping in that northeast area of the site. Chris if you want to show the arrow where that …

Ms. Loretta Taylor asked the fence is to keep…

Mr. Brad Schwartz responded people out. Where Mr. Kehoe is circling, that’s the area where the so-called squatter currently is improperly enjoying some of the land. That completes our presentation Madame Chair.

Ms. Loretta Taylor stated thank you. This is a public hearing. If there is anyone in the audience who wants to make a comment, please feel free to come up and do so. Please provide your name and your residence before you speak.

Mr. Wayne Specter stated good evening Chairperson and members of the board, and council. I was here at the last meeting. My name is Wayne Specter. I’m an attorney with Cohn Inspector in White Plains. When I was here at the last meeting I was representing a one family, Muscolo’ s who are nearby residents and you’ve heard from my client on many occasions. She’s here tonight. Tonight I’m also here representing additional local residents. There’s been a group that’s been formulating and growing and they have themselves signed on and wish to also be represented. I’ve agreed to take on the group. This group is growing and I want the board to realize that there is extremely strong opposition within the local Verplanck neighborhood to this particular application. We’re seeing for the first time the revisions. They’re not – and we’re still talking about the same thing which is a bus depot for 90 buses which are going to be travelling through the streets of a mostly residential area on a piece of property which environmentally sensitive riverfront property. You’ve also received correspondence from the River Keeper and we are going to be outreaching to that group as well to work together in opposition to this project. That’s our intention. This is a neighborhood that has, in their own view, been abused by this process. I realize that historically we can’t change the history but the fact is that this use which went in effect and which was started, I have termed it and I believe a letter that I’ve written to the Town Board has been circulated. And again, this is my words but illegally began operating without site plan approval, without a site plan on this property several years ago. There was a history. The Town did begin a process of dealing with that in the local courts and I think you also were provided with information from Town Council about an agreement that was reached several years ago which required a degree of expediency in the processing of this application. For whatever reason we’re now here several years later. This use has been continuing and the residents feel that it is a fait accomplish because it’s being going on for as long as it has been going. Many residents don’t even realize, I believe at this point, that these applications are still here because this has become a part of the neighborhood which did not exist before but when something like this continues for years, members of – people in the neighborhood start to believe that it’s there because it belongs there, they don’t realize that we are actually dealing with an application which is an application to examine the site plan ab initio, from the beginning, as if this depot did not exist in its current state. I believe the board needs to understand the frustrations within the neighborhood because of this situation, these circumstances which have existed for so long. They feel like they’ve been let down by the local government because of the fact that this has been allowed to continue like this and they have many, many, many complaints about the way this has affected their neighborhood, the quality of their life, the conditions on the roads, the speed in which the buses and the vans have been traveling through their neighborhood, the lack of enforcement of various limitations that were initially agreed to. All these are underlying a lot of the frustrations within this neighborhood and at this point, it’s going to be continuing and gelling and they’re going to become very active and vociferous in their opposition. They believe that this is an inappropriate use of this property for various reasons. Obviously the vision of the Town for the Verplanck riverfront area is at odds with this particular use. The Master Plan which speaks of uses for these types of properties, this add variance to it. We’ve heard many people discuss the noise levels that have disturbed their peace, disturbed their lifestyle and impacted their lifestyle. As we move forward, the group is going to be active and united in requesting that this board consider the significant nature of the adverse impacts to this neighborhood and we will rely on the New York State codes which define adverse and which discuss what is a significant adverse impact, which discusses issues such as noise levels and impacts to a neighborhood itself, to the character of a neighborhood. Those are impacts which, if adverse, will trigger the necessity of a positive declaration and a full environmental impact statement because that is ultimately the pathway which this needs to take which is this must move through the process and it must move through the process quickly but now, unfortunately, the residents who would like to see a quick resolution of it understand that the process doesn’t necessarily allow that because we’re stuck with this because of the slow nature in which this is all proceeded. Again, we can’t rehash history but that’s the way it is. Because of that the neighbors of course are conflicted. We want to see a full review and a full environmental review, a full environmental impact statement. We will be prepared with our arguments moving forward in July as to why a positive declaration and a full environmental impact statement is absolutely essential for this type of use on this piece of property at this point. I would just comment on the zoning. I’ve read through the Zoning Board what the Zoning Board had to say. It was a very narrow question of interpretation as to what an automotive use is but at the same time, the Zoning Board which is an interpretive body as well did state that in certain instances and that this particular district is not appropriate for this type of use in certain instances and as a matter of fact, they specifically stated that there are other districts which would be more appropriate for a use such as this. I mean these are all factors which are going to be put before the board as the growing, united neighborhood comes forth and is awakened by what is an assault on their quiet, historically residential lifestyle in this beautiful neighborhood. I think they have faith in this board even though they feel they’ve been let down in general by the fact that this use has continued unabated without the correct and proper approvals from day one, but they still have faith in this board that this board is going to consider this as a new use as if it had not been in place for all this time, as if an applicant, as an applicant should had come before you before proposing the use and asked the board in advance: can I do this on this property? Instead of coming here after the fact and asking you to approve something that’s basically now ingrained in the neighborhood which they feel is unstoppable but I have explained to my clients that that’s not the way the process works, that they have rights and they’re going to assert themselves fully moving forward. I just wanted to make those statements because I do want this board to understand the feelings of these citizens who feel forgotten and I think that moving forward I’m sure that this board will address all the issues fairly for them as well. And I thank you.

Ms. Loretta Taylor stated thank you.

Mr. Bernard Vaughey stated good evening. My name is Bernard Vaughey. This is my wife Stephanie.
Ms. Stephanie Vaughey stated good evening.

Mr. Bernard Vaughey stated I have lived in Cortlandt in Verplanck for over 60 years. My wife and I are semi-retired. We are home a good part of many days. Before I get started on what I prepared, a question with the proposal that’s in front of you, is one, there’s also a boat ramp at the end of 6th Street which was used for many, many years which is the old Kings Ferry. I was wondering if that’s going to be re-opened and also I know that there was property disputes at the end of 6th Street on who owned what. You may want to look into that because that may or may not be the property as presented.

Mr. Robert Foley asked who would have been that owner? King?

Mr. Bernard Vaughey responded I know that there was arguments over who owned what down there and you may want to talk to Mr. Wood (Town Attorney) on who owns what, who owns what side of the road, what property lines are. It may be one of those old fashioned property line disputes. Especially with the old oil lines and everything else that were in there. Over the last three years, primarily due to Montauk’s elaborations in our community, we have noticed tremendous increase in the traffic in front of our home: bus traffic, private car traffic, taxi traffic, speeding traffic, all day and particularly every school day. From a little after 6 o’clock in the morning to 7 or 8 o’clock at night. And lately there appears to be more traffic than ever. The traffic study conducted by AKRF, we were wondering about the accuracy of the study. We’d wonder how the days and the times of the study were chosen. We wondered about the nature of the study. Was Montauk bus consulted in any way with the study before it was conducted? The study indicates there’s 55 existing buses on the property being used. It indicates that only 32 buses leave the yard during the selected a.m. peak period which is between 6:30 and 9:30; 25 of those buses going up Broadway passed 11th Street and our home, 7 more buses go down 6th Street according to the study. These 25 and 7 split roughly corresponds to the one of the other charts which is a percentage figure shown in the traffic study. Has anyone wondered about and asked what happens about those other 22 other buses that were supposedly in the yard and are part of the study? When do they leave the yard and when do they return from the schools? If not between that 6:30 and 9:30 a.m.? Otherwise, why are they there if they’re not included in the study. Yesterday my wife counted approximately 50 buses travel passed our house between 6:30 a.m. and 8:15 headed north out on Broadway. That’s double the AKRF study numbers and in only two hours instead of the three hours that they used for their study. To verify this, this morning my wife sat outside from 6:30 to 8:30. She counted and logged 44 outbound Montauk buses and 5 inbound buses. The bus numbers in trips she recorded this morning are nearly 100% of the AKRF traffic study indications. My wife’s numbers were only recorded in the first two hours of a three-hour peak period established by AKRF and indicated in the study. The three hour peak numbers should be much higher. To make it clear, while the Montauk bus study, which is figure B1 shows 25 buses outbound and 5 buses inbound on Broadway during a three-hour peak period. My wife observed and noted a 100% increase over that number and only the first two hours. How does one explain the significant increase in bus trips log in two thirds of a timeframe? We believe that the traffic study is seriously flawed and in error. One only has to stand at either Broadway and 6th Street and be able to count and note that the numbers are way off. The traffic study is flawed as is the noise study which we pointed out at the last public hearing. In regards to the noise study that we requested at the last public hearing, Montauk was supposed to provide funds to review the noise study challenges. What information on that review to be provided at this meeting? We were now told tonight that information is not available to us. Is that because the funding was not supplied until last Thursday as was discussed at the work session? Would you call this another delaying tactic by the applicant? You’re being asked to make a decision which will affect our entire community for decades to come based upon numbers which are alarmingly underestimated and we believe totally inaccurate. Now what? To do yet another study as the school year is over is hardly an option. And didn’t this happen last year as well? We feel this will be another delaying action not a pursuit of the application. Active pursuit of the application is a condition of the standstill agreement which we understand may still be in effect. We ask the Planning Board remove the incentive to further delay this illogical and inappropriate project. We ask the Planning Board recommend the Town Council and the Town Board terminate the standstill agreement immediately, effective no later than the end of the school year. We ask that you have the applicant either vacate the property by June 30th of 2017 or limit the use of the property to the originally paved areas, until such time as the application process is completed, the reviews have been completed, submitted and approved. Further, in the unlikely event that the application is found acceptable the facility must be constructed as designed with all appropriate pollution control and collection devices in place before any business resumes on the property. At this stage, nothing else should be acceptable. Our hamlet of Verplanck and the Town Board have been held hostage by Montauk for long enough. Now, we know that we don’t have anything on what was supposed to have been discussed at the last meeting other than they’re actively pursuing that property off of 8th Street. One of the other things that occurred to us was that the Montauk bus noise study was done at locations on 6th Street and on Broadway showing significant increase in baseline noise levels from those taken three years ago. Where’s the noise study for the residential area at the end of 8th and 9th Street where there is an existing baseline noise level only three years old? Those residents can already hear the backup alarms from the depot so we know that the noise level has already increased over at least 3 decibels and the depot study indicates a further noise increase estimate of least 1.5 decibels for the increased capacity of 37 additional buses over the current levels. What is the impact to the residential and the noise levels on removing between 90 to over 150 feet of woodlands with its buffering effect and compounding the noise effect further by moving that noise origination point, the buses, 150 feet closer to their homes? What will the undocumented increase in noise level be further aggravating existing issues? I read the plans proposed over a year ago, not these which were presented today. I see along the back line of the depot property, abutting the new Town quarry property. There is no buffer zone, no noise barrier, no visual screening in this project. These features are showing all sides of the property. Why not on the back side of the lot for residents on 8th Street, to protect the residents on 8th Street and 9th Street? In the presentation for the Planning Board last month, the consultant cited the DEC requirements that increases more than 6 decibels may require closer analysis of the impact potential depending upon the existing noise levels and the character surrounding the land use and receptors. And increases of 10 decibels are greater deserved consideration of avoidance of mitigation in these cases. Based upon the numbers I just provided you for those areas at the end of 8th and 9th Street, and the lack of noise abatement measures for the residents in that same area, it would appear that this bus depot project will meet or exceed one or both of those DEC criteria requiring additional analysis and/or avoidance. So how are these unacceptable noise levels to be addressed and when? By not scoping a full environmental review, this is another delay, planned or not, to keep this depot operating without an approved site plan, putting the local residents at risk while the applicant is not having to pay for significant and costly site improvements an approved site plan would require. How does the removal of an existing woodland barriers and moving the park land significantly closer to existing residential areas affect the emissions dispersal into these residential areas of the hamlet? Where is that addressed? In their letter, River Keeper expressed concerns over the plans occupying the buffer within a 100 feet of the river. There’s a laundry of reasons that commission a full environmental review. Is damage to the environment and the river being done now by occupying this area without a full environmental review, an approved site plan and related mitigation methods in place? How will we know if in fact it is an issue until it’s too late without the requested full environmental review and safeguards in place? The Town feels compelled to allow this operation to continue. Since more than half of the current depot is outside the original area occupied by the original Verplanck fuel depot, the pre-existing conditions. Why should the applicant be prevented from using his recently enlarged area until a full environmental review is completed and safeguards implemented to make sure that harm is not being done to our river and environment? There’s already been over two years since the initial violations were issued. With the apparent remaining time in this Planning Board process potential future studies and reviews and the one year estimated in the documents to complete construction. Another two to three years of impact is possible. This is over four to five years without a full environmental safeguards. This is unacceptable. Why are we not addressing this environmental issue now? Further delays in board rejecting this application only harm our community. At the very least the Planning Board and the Town should end the open ended operation status we have there now set a deadline for obtaining all approvals and to finish, not just start construction. Three years and counting is more than enough for this community to bear. As for the MD designation; to the time the MD designation was made, look at the uses for these MD zoned properties: a barge terminal, a marina, an oil depot and an old quarry. Half or better of those operation’s traffic and product for those lots used a valuable resource unique to these properties, river access. Barges came in with product, some barges may have gone out, trucks went out. Half or better of the volume of traffic a product for this property was from the river. This local traffic from this property has now more than doubled with nothing entering the property from the river and all the traffic in and out through residential neighborhoods and streets. Once this application issue’s resolved, one way or the other, the zoning for this parcel needs to be revisited and possibly changed in keeping with other Town efforts along the river to maintaining the residential character of our neighborhoods. I believe this use in a residential neighborhood roadways by Montauk for sole access to their site is not appropriate. As I said previously, since a large portion of the traffic for these MD properties was from the river, if it was possible to meet noise and other regulations. Has the Town explored using the Town’s new quarry property for access to the depot lot form the gypsum roadway entrance? Did the Town recently post a request for a proposal earlier this year to use the quarry property which included a new access road to be constructed by tenants? Would or should one of those tenants be Montauk bus company? This would allow buses to eliminate their travel to the residential streets of Verplanck entirely. All these reasons should be sufficient to terminate the standstill agreement immediately, suspend operations until the application is revised, reviewed, approved or denied. Thank you.
Audience applauds.

Ms. Rosemarie Muscolo stated I’m Rosemarie Muscolo, 205 Broadway and not much more to say beyond what Bernie’s already said but I just want to point out a couple of things in sharing the information about tonight’s meeting with some of my local neighbors on Facebook and in person. As Mr. Specter said, many believe that this was an already approved project, and what am I talking about, because they’ve been running for so long it’s become as if it’s of course a done deal and the people who knew it wasn’t quite approved assumed it would be a done deal. Because of course, that’s the way it is and I don’t believe that. I believe there’s a way that the process will be properly reviewed. Secondly, another comment that I’ve gotten from several neighbors is that this is bringing jobs to Cortlandt and unless I’m mistaken, the children of the Putnam Valley and the Peekskill school districts have been bused to their schools for decades and those bus drivers had jobs and drove buses and took those children to schools and that this is just a different vendor who’s decided, for whatever reason, to move his operation from where it was before in Peekskill area to Verplanck. It’s not different jobs it’s just a different location. They’re not new jobs to the Town of Cortlandt and so I don’t believe that he’s asserted that he’s bringing us new jobs, they’re just jobs in a different location in our Town. They’ve also said, “well, it’s bringing lots of new tax money to us.” And from my review of the public tax record, the assessment for this property has not changed since Mr. Mensch has bought the property and I know because the plans have not been approved. I don’t know if the assessment will changed based on what will be done here but since he’s owned it there’s been no tax increase aside from the normal rates on the property. So those are just some clarifications I want to make for people watching at home who couldn’t come out tonight. That there’s not new jobs being brought here because of this and there’s not increased amount of taxes and the new business to Town might be a couple of cups of coffee at Angie’s Deli or I see them parked over by McDonald’s and so they’re buying Big Macs but the impact to our roads, the potholes along Broadway and 6th Street are going to cost us a lot more than the couple of dollars in tax revenue that you’re going to get from Angie’s Deli or Trail’s End or McDonald’s. McDonald’s is in Peekskill, never mind. So, the cost benefit to the Town of Cortlandt I think we are on the losing end of that, as a Town and of course individually you know what my feelings are on it. I just wanted to bring up those couple of points on that issue. Since we’re here and engineer’s here please come and repave Broadway. It makes it worse. It makes the noise worse every time the bus hits a pothole we hear every rattle and boom. Thank you.
Audience applauds.

Ms. Julie Burns-Buland stated good evening my name’s Julie Burns-Buland. I live between Highland and the bus depot on 6th Street. I wasn’t going to speak tonight but after seeing this new proposal I think there’s some things you need to keep in mind and think about when reviewing this. First off, there is no parking allowed between Highland and the dead end between 7 a.m. and 7 p.m. Anyone that was trying to use this easement to the river and to the beach wouldn’t have anywhere to park which would then force them to be walking down 6th Street which now has, you know, buses traveling down it at high rates of speed all day long. There are no sidewalks along that stretch of road so anyone that’s trying to get to that area is going to be basically dodging buses that are going down the hill and employee vehicles coming up the hill and vice versa depending on which shift it is. There was a reason that this section of the beach was closed up a long time ago. As a child, I remember going down there and playing on the beach and then it was everything was fenced off and there it becomes a policing issue because after hours it becomes a hang out spot. Who’s going to be down there to monitor, and from a safety perspective make sure that nothing is happening down there where people are putting themselves at risk that the river right there, when you go into the river there’s a significant drop off. You go in, I think it’s about four to six feet, I don’t know, it’s been a very long time. You know, you go in and then it drops. So anyone that’s down there or trying to swim because it’s a beach and what do people do at the beach? They try and swim. Who’s going to be down there to monitor that activity and make sure that people aren’t putting themselves at risk particularly in the evening hours when there’s nothing else for people to be doing? And then just in terms of the overall safety of the traffic, even if you do allow traffic to park on the street, you then have an issue of space. If you remember a couple of years ago, I sent you pictures of all the employees that were parked along 6th Street during the winter blocking pretty much the entire right lane going down to the depot and then buses having to cross over the double yellow in order to get down there and employee vehicles trying to come up and having congestion onto 6th Street. So as wonderful as an idea this is conceptually, it’s illogical. Thank you.

Audience applauds.

Ms. Arlene Bell stated good evening. My name is Arlene Bell I live on 9th Street in Verplanck. Relevant to the fact that people park on 6th Street because they can’t park down the bottom, they also park on Highland Avenue from 6th Street all the way over probably to 8th Street, both sides. They come in, in the morning, I’m out because I have a dog. I walk a dog. They come ripping down Highland Avenue from the church. They don’t stop at the stop signs. Maybe they slow down a little bit but they never stop at the stop signs. I see them because I’m out. Coming back in the afternoon, same thing. No stopping at the stop signs. A week and a half ago I was coming from my house on 9th Street through Highland and up. Somebody almost cut me off, one of those cars because I know the cars. I know when they come through. I saw them. Almost cut me off coming from the Highland Avenue. So Highland Avenue is completely covered with these cars overflow from the traffic. I know they’re going to fix and possibly have parking down there but for the last two years, Highland Avenue has become a parking lot and the abuse of the stop signs is everyday and I would like to see them stop. I would like to see them at least abide by the stop signs. I would like to see them stop dropping garbage outside their cars because we’re not a garbage dump, never have been. The community has always kept clean, as everyone wants their community to be kept. This never happens and they do not abide by the stop signs on our little 30 mile an hour side streets and it’s dangerous; dangerous to our children, dangerous to people walking, dangerous to cars coming to stop signs. I’ve been there 67 years. We used to have stop lights. We used to have traffic lights. They can put them back, that would be fine. Maybe they would abide by them but they do not abide by stop signs and they constantly clean out their cars of their trash. Thank you.
Audience applauds.

Mr. John Margiotta stated John Margiotta I live on 9th Street. I want to elaborate what Arlene was saying because here’s one of the little girls that we have to wait at the bus stop for. They come right through, even Hendrick Hudson buses they got in trouble because they thought it was from Hen Hud. That’s all Montauk. I’m very taken back on the fact that the Town actually let this go this far without proper permits. Thank you.

Audience applauds.

Mr. Jim Bell stated good evening. My name is Jim Bell. I also live on 9th Street in Verplanck. This proposal for waterfront access at 6th Street, it looks good in concept but I can tell you now that we have enough riverfront access with the steamboat dock and the park down at the end of Broadway and with the addition of the – once the trailers are removed from the old Martin property we’ll have plenty of river access. It’s not about river access, it’s about traffic through a hamlet that was not designed for this kind of application. Again, there’s no sidewalks on 6th Street. What Arlene was saying about the litter; it’s constant. The stop signs are ignored. The Hendrick Hudson buses stop for the stop signs. The Montauk employees do not, on a regular basis. That’s a pretty fancy design for a riverfront access but we honestly don’t need it. What we need is for the board and for the Town to be our advocate and say, “Look. You know what? Fine, you’ve presented your plan but it’s not a fit.” It’s not a fit when you have employees coming in, in the morning, buses going out in the morning, buses coming back in the morning, employees leaving in the morning. And the same thing happens in the afternoon and it’s destroying the complexion of the hamlet. So, all we ask is that this application be denied at the end of the day. Let them relocate to some other piece of property in Cortlandt. Put them up, as Bernie suggested, at the entrance next to Georgia Pacific on the property the Town bought. Get them out of the hamlet. If they’re going to be approved and it has to be in Verplanck, please, please do it up across from the cemetery on the property that the Town just bought. Thank you.

Audience applauds.

Mr. stated good evening. I live at 195 6th Street. It’s a little scary in the morning. I leave at quarter to seven in the morning and these buses are flying up, the passengers of, I mean the bus drivers are flying down the street. I open the door I almost get hit every day. It’s crazy. It’s got to put an end to this. This is very disturbing. You know? I’m rattled. I’ve been like this for a couple of years now and I’ve just had enough of this. I’m hoping the board will listen to us. It’s time to move forward.

Audience applauds.

Ms. Kim O’Brien stated I my name is Kim O’Brien, I also live at 195 6th Street. I don’t know if Chip told you we own several houses there at the property line. Again, there are no sidewalks. We don’t have a driveway so it’s Town property we’re parking on. So getting into the car is definitely a challenge. I mean, I literally am screaming, having my cup of coffee in the backyard. Again, I’m getting married in September, this is stressful. I mean, we’re getting bombarded here with the traffic noise. It’s so unsafe there. We have tenants that have little kids that can’t even cross the street. We have a handicap kid across the street. The buses stop there every day and here the buses are crossing the double yellow line to pass another bus. I’m baffled. The other day I was screaming my head off because the lady almost ripped off my door on top of myself, looked right at me and kept speeding down the road. It is dangerous and it’s not appropriate for this area. You are spending all this money right to beautify this area? I’m not really – if somebody can explain to me so I can understand. It’s a conflict of interest here, completely. I know there’s other people that are looking to start businesses that are flourishing the Town, that’s wonderful but the noise is horrendous and safety – again, I don’t know if we’re supposed to be calling the police to do a speed check there. They could sit right in the school house yard there. There’s no speed limit there so it’s a free-for-all. Between the garbage, the speeding, them getting to work on time, all the drivers prior to getting into the bus are speeding. It’s definitely not a good fit for this area and it is wearing on all of us. We don’t feel like coming here once a month to do this. It’s exhausting and I literally went there the other day to speak to an owner. I got dripped and drabbed to calling Long Island for a specific bus driver and then when I got there, the owner’s asking me, “well what bus was it?” Well she was going so fast. How could I get a bus number down? And it’s all day long, until 8:30 at night. I live right on the corner of 6th and Broadway, two houses in. It’s bad and I really feel like, I don’t know if you’re not hearing us that this should not be happening. It’s not zoned to be there. It’s like everyone skated in there and now they almost have a squatter’s right that you’re just going along with the flow as they keep showing you more plans to beautify the area and it’s probably not their property what it seems from all the accusations that are being made. I’m not really sure. But you really have to take into our quality of life. I’m sure you wouldn’t want to hear this every morning in your backyard either and every evening. I work an hour away from home. I come back and I like to sit in my backyard and it’s like, you know, this is where we live and we’re all wanting you to hear what we’re saying. I don’t know – so help us out here as a community because it’s not fair. Thank you.
Audience applauds.

Mr. Ernest Powell stated how you doing everyone? My name is Ernest Powell. I live in 188 6th Street. I’ve lived in Verplanck for approximately a little over two years now. I lived in the city most all my life. It is a problem with the buses. I pretty much got more noise in front of my house than when I lived in the city and that’s amazing, so I concur with what they’ve just spoke of. That’s what I’ve got.

Audience applauds.

Ms. Loretta Taylor asked is there anyone else who needs to speak at this point? We will probably be adjourning the hearing anyway so there would be an opportunity for you to have speak next time.

Mr. Thomas A. Bianchi stated just to clarify what’s going to happen between now and the next meeting. One of the things is the traffic study will be reviewed by our consultants, is that correct? That’s one of the things that we’re looking for too.

Mr. Mike Preziosi responded yes, the traffic study and the noise study will be reevaluated and updated based upon the last few Planning Board meetings. Address comments and questions posed by the residents as well as staff and the Planning Board.

Mr. Thomas A. Bianchi stated and they’ll make a presentation at the next meeting.

Mr. Mike Preziosi responded yes, our consultant will be here to address both…

Mr. Steven Kessler asked will you have another review memo on the new plans?

Mr. Mike Preziosi responded yes, the plan is to have an updated traffic study and noise study based on these revised plans and the previous comments posed by the residents.

Mr. Steven Kessler asked and we also look at the site plan and have comments on that as well?

Mr. Mike Preziosi responded yes, we will.

Mr. Chris Kehoe stated especially for Mr. Specter if he’s still here, that if you want comments to get to the Planning Board, not just you but for the applicant for everyone, we need them by June 21st because I copy them and get them to the Planning Board so they have time to react to them prior to the next meeting and the same goes for the applicant. They need to revise their drawings and get them to me by approximately 10 days before the meeting.

Mr. Specter stated [inaudible] prepared early enough for comments to be made. It has to be circulated in advance.

Mr. Chris Kehoe responded if we don’t get the studies fast enough then it is most likely the board would have to adjourn the hearing again but we will definitely have them before the 21st and then you’re more than welcome to get them at that point. I understand your concern is that you won’t be able to get your comments on those to the board prior to the 21st if you’re not getting them until very late. So we’ll talk with the consultant try and get them as soon as possible.

Mr. Steven Kessler asked and Brad you also promise to send us a letter with all the things you enumerated?

Mr. Brad Schwartz responded correct as well as the preliminary SWPPP.

Mr. Jeff Rothfeder stated and to that point. In your review memo, could you respond to the River Keeper letter the issues they raised, we talked about that a little at the work session, how we would mitigate those issues that they raised.

Mr. Mike Preziosi stated so River Keeper posed a variety of different storm water related topics and questions, predominantly what’s known as a storm water hot spot. It’s pretty much a fleet storage or a vehicle storage within a concentrated area. So there’s pollutants of concern associated with vehicles; minor gas spillage, [mumbles] carbons and other pollutants of concern that would need to be captured and properly pretreated and then treated with the proper best management practice. So in the New York State Department of Environmental Conservation Storm Water Design manual there’s a listing of approved practices that need to be sized and then shown on the plan. Originally, the applicant did show a smaller wetland/bio-retention area that has to be looked at and reevaluated to make sure it meets all the design considerations that are associated with a storm water hot spot. So as the applicant and their attorney alluded to, more in-depth preliminary SWPPP needs to be prepared and reviewed for more formal comment.
Mr. Jeff Rothfeder stated but you’ll respond to that.

Mr. Mike Preziosi stated it’ll be responded to and then compared to the River Keeper comment.

Mr. Jeff Rothfeder stated thank you.

Ms. Loretta Taylor asked do we have any comments from the board?

Mr. Robert Foley stated I brought it up earlier when we saw this very nice gesture of the access easement to the river and the reason I brought it up about who’s responsible after you pass Montauk’s property, meaning would that bring more people there to use the beach or the wharf or whatever? Who legally is responsible from a safety, policing standpoint? That was my question. The other thing is, one of the residents brought up who owns the land at the end of 6th Street? And I asked if that could be King Marine? I’m looking at an ’08 thing that I was about to throw out from my files and I’m wondering: does Randy King own part of that, the land that he’s offering as an easement? Also, there is a letter, an email letter from a resident. I guess that is automatically in the record someone who couldn’t be here.

Mr. Chris Kehoe stated we can mention it. Shirley Dahlgren’s email which was received and copied for the board.

Mr. Robert Foley asked and do we have to mention the letter, the legal letter to the Town Board?

Mr. Chris Kehoe responded Mr. Specter was referencing that and you all received a copy of Mr. Specter’s letter.

Ms. Loretta Taylor responded yes. Any other comments? I think we’re just going to…

Mr. Thomas A. Bianchi stated I’m concerned about safety and things that were mentioned by the residents and the speeding issues especially. This is not a solution but while this application’s being considered can we request increased enforcement in the area by our police department? Just get them to at least enforce it a little bit more in the meantime while this is being considered.

Mr. Mike Preziosi responded as some of the residents know and some may not, the Town of Cortlandt doesn’t have a police force. They can contract with the Westchester County New York State Police. We do have obvious contacts so we will reach out to the proper channels to make sure they can increase their police presence through there. We can ask.

Mr. Thomas A. Bianchi stated again, it’s not a solution it’s just an interim measure to hopefully increase safety.

Mr. Mike Preziosi stated we’ll ask them to step up enforcement.

Mr. Robert Foley stated last question, at the work session, Loretta you had asked for a narrative, does that mean that Mr. Schwartz with this new plan will also submit…

Mr. Chris Kehoe responded he said he’s going to provide written comments.

Mr. Brad Schwartz responded yes I’ll certainly provide it in writing the information presented tonight on the number of buses and so forth. I was not at the work session. If there’s specific information Madame Chair that you want us to present or describe in writing Town staff can let us know. I’d be happy to do that.
Ms. Loretta Taylor stated we call it narrative in which you sort of go over all the things that you are contemplating, providing at this point. I guess it would probably be the same thing. We already know what other things you have proposed. This is new. So I guess at the point when you’re beginning to write this up, it becomes a narrative of what you are doing and in what ways that will ameliorate in some way.

Mr. Brad Schwartz stated we’ll recap the proposal.

Ms. Loretta Taylor stated that’ll be fine.

Mr. Robert Foley stated I make a motion that we adjourn this hearing to the July meeting.

Mr. Chris Kehoe stated and the meeting is Wednesday, July 5th. It’s obviously not Tuesday the 4th.

Seconded with all in favor saying "aye."
*

*

*
PUBLIC HEARING (NEW):

PB 2017-2 a.
 Public Hearing - Application of Judie’s Equipment Service, LLC for Planning Board approval of a change of use from a retail appliance sales and service facility to an outdoor power equipment sales, service and parts store to be located at 126 Broadway in the hamlet of Verplanck as described in a letter from Judie Doyle dated May 19, 2017.

Ms. Loretta Taylor asked did you want to make comments before…
Ms. Judie Doyle stated good evening. I’m Judie Doyle, owner of Judie’s Equipment Service, LLC, Outdoor Power Equipment Sale Service and Parts. And this is my husband David. My husband David and I have been in business for 30 years. We have never received any noise complaints from the Village of Croton, as I know it is of concern for many of the residents that live on 6th and Broadway. When the equipment that my husband is repairing is test-run, it’s only for a short period of time which is less noise than someone running power equipment to do a yard clean up or mowing their lawn. The building at 126 Broadway in Verplanck has been commercial property for 93 years, since 1924. In those years it has been a gas station, an appliance store, offices, and also a heating and oil company with large oil trucks coming and going all day. Our hours of business are going to be from 8 a.m. to 8 p.m. We have no equipment storage outside and all work will be done inside. We have plenty of parking for our customers, including handicapped and Dave and I look forward to providing services to the community. Thank you.

Ms. Loretta Taylor stated thank you very much. We’re going to call on residents now to come up and speak please. Present yourself and your name and your residence please.

Mr. Daniel Goudreau stated how you doing? Daniel Goudreau. I live at 195 6th Street. I also own 191, 193 and 189. The building right there, the one to the left, that’s only three feet of space. Now, I remember the last we were at the meeting someone at the board said that they hear them and they live in Croton. So, could you imagine that there’s a house three feet away from this building. We’re going to create more noise in Verplanck and where’s the off-street parking? There’s no off-street parking. Are they going to put all their equipment there? Because I have pictures of the way they operate in Croton right now. Can I bring them to the board?

Mr. Steven Kessler you can pass them down. Thanks.

Mr. Daniel Goudreau stated I’ve lived there for 11 years and it’s been extremely quiet there, for eight years. There’s been no business there for eight years. There’s only somebody that occupied this space for two years and it was an office so I don’t understand this change of use. I don’t know, it’s it a change of use or a change of zoning? Because you’re talking about small engine repair from an office. This is the back. It’s an old – I don’t know where [inaudible]. It’s all building. I don’t know if there’s no leech fields, no septic. I don’t know where anything is [inaudible]. Has anybody gone to the site and taken a look to see what the impact it would be on the Village of Verplanck.

Ms. Loretta Taylor stated we haven’t been there to take a look. It’s not something that we normally do in a fairly small application like this. The use is permitted.

Mr. Daniel Goudreau stated there’s also a garage in the front that doesn’t exist but there’s a no parking sign there and it was an office space. And they have a wall in front of the parking space.

Mr. Robert Foley asked is that in this picture here? Those two garage doors, is that what you’re talking about?

Mr. Daniel Goudreau responded no, it would be the front of the building.

Mr. Steven Kessler stated or the bottom.

Mr. Daniel Goudreau stated what you have is the side of the building.

Mr. Steven Kessler stated the picture on the bottom.

Mr. Daniel Goudreau the picture on the bottom right. You see that garage door? There’s a wall behind that. Right now, that really does a lot for the restaurant next door. Ms. Keefe, the one that owns this property and also used to own the Montauk property, she right there, she put no parking signs. Now, as far as I’m concerned, that’s Village property so how can she put no parking signs on Village property? Is she entitled to those spaces? I think, Judie, you’ve been misinformed by Ms. Keefe. I think the Village needs to look at this in a different way because now we’re giving away Village property to park landscaping trucks and all that stuff? The trailers; you’re going to put the buses going around the trailers now? There’s a lot here.

Mr. Robert Foley asked in this picture here…
Mr. Daniel Goudreau responded that’s my building on the left and that’s the building to the right. That’s Ms. Keefe’s building on the right. This is the aerial shot. And you’ll see the black [inaudible], that’s what building’s own property. And also this is Community Commercial. I would like the definition of Community Commercial if that’s possible. Doesn’t necessarily need to be today but if you could give it to me in writing I would appreciate it.
Mr. Chris Kehoe stated I didn’t hear that.

Mr. Steven Kessler stated the definition of Community Commercial – CC.

Mr. Robert Foley stated define CC.

Mr. Chris Kehoe stated well I think the Chairwoman already commented on it. To your question, it is not a change of zone, it is a change of use and that is why it is before the Planning Board for the Planning Board to consider the impacts of changing from its previous use to this current use. So it is permitted by zoning.

Mr. Daniel Goudreau stated it was office space and it’s been empty for eight years.

Mr. Mike Preziosi stated the vacancy of a building doesn’t change its zoning, it changes its use so the existing use was being changed from an office space, before that it was an appliance repair shop and an appliance center, now it’s being proposed as a small engine repair…
Mr. Daniel Goudreau stated also it’s been empty for eight years.

Mr. Mike Preziosi stated but that does not change the underlying zone of a property and that’s why the procedures playing out where the public hearing was set up in order for residents to voice their concerns so that the board can properly impact any sort of environmental or other neighborhood issues.

Mr. Chris Kehoe stated and I think with respect to your question with parking you were saying that on that white garage door at the bottom, the property owner placed a sign that said “no parking?”

Mr. Daniel Goudreau responded no, the whole building she has no parking signs all over the building.

Mr. Mike Preziosi stated to answer your answer a question you had posed before, staff did go out and look at the building. I was included myself, our building inspection, our fire inspector. Went out and met with the Doyle’s and Ms. O’Keefe, probably about two months ago to explain the process and get set up with the Planning Board application.

Mr. Daniel Goudreau stated this is what I don’t understand. Ms. Keefe’s apparently thinks she owns property underneath my property.

Mr. Mike Preziosi stated I don’t know. We’re not here …

Mr. Daniel Goudreau stated and you see where the entrance is right there to that 189 6th Street? She’s telling me that she wants me to move my entrance to the other side because I’m on her property and that’s Village property.

Mr. Mike Preziosi stated the only way to properly ascertain who owns what is with a property survey and we’re not here to get into a [inaudible] between a neighbor’s dispute.

Mr. Daniel Goudreau stated from the map that you have there, the black line show the border of what the Village actually owns.

Mr. Mike Preziosi stated that’s an aerial representation based on geographic information system. It’s not a property survey. It’s fairly accurate but not exact.

Mr. Daniel Goudreau stated I would just like to see the board deny this right away because this is more havoc – this is the corner of 6th and Broadway. This is what we were having problems with Montauk and everything. You’re going to impact that corner and plus the noise, operations from 8:00 to 8:00, really? Dinner hour? I’m going to sit there and listen to mowers going all day. You’re going to say “no”. This is going to impact this area like you wouldn’t believe because you’ve got blowers going on, you have lawn mowers, just the guys with the trailers dropping off all the time. Where are they loading and unloading safely? You see the picture there. There’s two trailers side-by-side on that street. I took those pictures. I went down there personally and took pictures to see what kind of operation they ran. And you say they’re not going to do outside storage? I see nothing but outside storage in that picture.

Ms. Loretta Taylor stated I don’t know at this point that the board is ready to make a decision. We probably should consider it for at least a little bit longer, take some time to talk about it. But basically, if it is a permitted use, we can’t just deny people because they…

Mr. Daniel Goudreau stated it’s impacting the neighborhood.

Ms. Loretta Taylor stated well.

Mr. Daniel Goudreau stated you’re talking about lawn mowers. You’re talking about three feet away. Engine repairs, gas, all that stuff is right there next to a residential home, pinned three feet away.

Mr. Steven Kessler stated but that’s the zoning unfortunately.

Mr. Daniel Goudreau stated it says no engine repair. There’s no engine repair on one of these papers here. Here we go.

Mr. Robert Foley asked you mean in the zoning code?

Mr. Steven Kessler stated can we, I guess between now and the next time, we need to just check out what’s in there.

Mr. Mike Preziosi stated if it’s the board’s desire to adjourn the public hearing until next month, we will meet with the Doyle’s…

Mr. Steven Kessler stated let’s clarify exactly, to his question, what exactly is allowed in a CC. Does it include engine repair?

Mr. Robert Foley stated to answer your earlier questions, I’m familiar from the last meeting and the pictures, the closeness of the red building to your building. I’m familiar with that. From a site visit, that’s why I’m familiar with that.

Ms. Loretta Taylor stated we will have to take a slightly different approach to this and go out and take a look at it and maybe make a decision by next month, but we don’t feel, at least I know I don’t feel and I suspect other members don’t feel, given what you’ve just presented that we would want to make a decision at this moment. And there are some questions that you have that we don’t have, at the moment, don’t have the answers to.

Mr. Steven Kessler stated honestly, I think this may have to go to ZBA first.

Ms. Loretta Taylor stated I don’t know what you’re reading there but it’s possible.

Mr. Steven Kessler stated it’s not clear. I think there needs to be an interpretation here. Because this talks about auto repair.

Mr. Chris Kehoe stated it’s engine repair.

Mr. Daniel Goudreau stated but what I see is …

Mr. Steven Kessler stated that’s why it needs an interpretation.

Mr. Daniel Goudreau stated and I also see that on your format that it’s appliances, this, that and the other thing and Judie’s representing herself as a sale’s person and small, minor repairs, but really it’s not small. You’re talking about running engines. It’s still engine repair. There’s still a motor. There’s still gasoline, diesel fuel.

Mr. Steven Kessler stated but the section here talks about automotive repairs, that’s why you have the ZBA to make the interpretations, read between the lines when it’s not explicit in the code as they did with Montauk.

Ms. Loretta Taylor stated if you can’t find that section I think we’ll just move on.

Mr. Mike Preziosi stated I think the proper action would be to adjourn the public hearing. Loretta, you’d mention about potentially setting up a site inspection.

Ms. Loretta Taylor stated yes.

Mr. Mike Preziosi stated so that would be the next action. And we’ll meet with the applicant to go over some of the concerns outlined by the public such as noise, outdoor storage. There are conditions that can be put into the resolution to prohibit that, shrink down the hours of operation and ensure no outdoor storage.

Ms. Loretta Taylor stated I definitely want the hours to be shrunk.

Mr. Daniel Goudreau stated well at the last meeting somebody said that they don’t live that far. How far do you live from this shop here, right now pre-existing?

Mr. Chris Kehoe stated right up the street.

Mr. Daniel Goudreau responded up the street? And does it impact your life a little bit?

Mr. Chris Kehoe responded no, but that’s irrelevant to this discussion. You live much closer than I live.

Mr. Thomas A. Bianchi stated I’d like the applicant between now and the next meeting to address the parking and the staging of equipment and those issues and how that’s going to be managed.

Mr. Chris Kehoe stated but I think we’re going to go – there are other people that want to speak so just continue with the public hearing, have the next speaker come up and then decide what you’re going to do after that.

Mr. Bernard Vaughey stated my name is Bernard Vaughey. I live on Broadway in Verplanck. I agree with Mr. Goudreau that this is not a good fit for our community. The last use of this building was not an appliance store, it was an office building for Verplanck Fuel when they were purchased by Burke. Hasn’t been used by as an appliance store for over a decade so non-conforming use should not be an issue since it’s been more than a year.
Mr. Chris Kehoe stated but it’s not a non-conforming use.

Mr. Bernard Vaughey stated okay, now, supposedly according to code there’s requirement for off-street parking. I know where the off-street parking is for the post office across the street but this building is built out to the property lines. There may be six on-street parking spots on 6th Street but are they exclusive to this property? Can they be claimed exclusively for the sole use of this property and the use prohibited by others? The parking here is mostly head-on parking. How will that work for the landscapers and their trailers? The store opens at 8:00 a.m. Where will their customers stage their vehicles to drop off and pick up: longitudinal parking on Broadway or on 6th Street? How will that work with the Montauk buses trying to navigate this already tight corner? Double parking or possibly blocking some of the existing street parking? It’s easier to address this issue before the fact rather than delegate to others to address after the fact. At the work session I heard, and you confirmed here this is a permitted use. How is that? I understand that the retail portion being allowed by code but I don’t understand the repair portion. Do outdoor power equipment sales, service and repairs meet the, what they call Standard Industrial Code that’s listed in the Town Codes? That’s how you designate it by SIC Code which is no longer used. While miscellaneous repairs such as: electrical, radio, TV, and clock and furniture repairs are specifically called for and permitted, these items do not have internal combustion engines and related fumes and chemicals. Automotives do and automotive repair, automotive service are not permitted in the CC zoned areas according to the Town Code. That auto prohibition is and should be for internal combustion engines repair and service. What are they proposing that’s in these mowers, blowers and everything else? I know personally the impact of a repair and service facility can be at this location as my family owned two of the properties that Danny has which are adjacent to this 6th Street location. The noise from the former auto repair shop, the hammering impacts and everything else could be heard up and down the block and was very annoying when Verplanck Fuel operated a service area there. On a lighter note, I remember seeing a mechanic, I think his name was George, after a morning of hammering, torturing and other activities underneath the car in the garage, going out and painting over the word “muffler” under the “services to be provided” signs. No more muffler repairs here. What affect does the closing the doors have on noise and emissions in a metal building? It’ll just resonate. What lawn mower repair shop have you ever seen with the bay doors closed all the time, especially during the summer when all windows want to be opened? Where will those fumes go from the shop if the doors are closed: into the upper floors of the adjacent homes? Where will they go when the doors are open? A lot of today’s repairable equipment is not the old mowers that we just threw in our car trunks. Today’s machine require motors to be running to propel them to and from the trucks or the trailers. How many times a day will that be? And the noise: do you take something home from a repair shop without trying it first to make sure it runs properly? Where will that be done? How often will that be done? All the more reason this is not appropriate location for this type of operation so close to so many homes, many of them older which have less insulation. Montauk has indicated that noise levels are elevated in Verplanck and interpolating between the two readings they have provided for us: on 6th Street and on Broadway. The corner of 6th Street is nearing the 65 decibel limit on the Town Code. Can you just keep on adding more facilities and increasing the noise over those limits? Would a proposed store contribute no decibels to the surrounding neighborhood noise? That’s unlikely. How does the Town address noise levels at the juncture of commercial and residential areas? You’ll have a shop 20 to 30 feet from residential buildings in a residential zones. What rules, regs. and noise levels control? What hours of operation control? Maybe we can’t lower the baseline noise levels that exist but we shouldn’t be increasing it with a noise that’s not in the character of residential dwellings. How do you evaluate the value of the noise on the value of adjacent homes and rentals on the ability to rent out to those apartments? As Danny was mentioning, and we were talking about this. He asked me my – he was trying to get some of my knowledge because I own the properties down there. One of the comments that he and one of the other property owners brought up was they were wondering if additional bathrooms might be needed. And then we continued on with that logic and said, okay, we need a bathroom, well they have to hook into the septic. Then we started thinking. Well, have you ever seen the septic or the fields? When we tried to think of where they were, as the road is on two sides of the building and there’s only three to four feet between the buildings and the property fence. Where is the septic and the fields? While it may not be up to the board to act on this, they should investigate it because if there’s a failure of either, can it repaired or will it be a hardship and issue for the applicant and for the adjacent property owners? All and all, I would love to see this property and others occupied again but it needs to be the right business. As the code says, it should provide shopping facilities and services for person’s residing in the immediately adjacent area. This is not a good fit for the location and I request this request be denied. Also, Danny had raised a question before: what is the definition of Community Commercial District. According to the Town Code CC Districts are “designated to provide shopping facility and services for person’s residing in the immediately adjacent area. The sizes of businesses are restricted in order to limit traffic volumes to a level appropriate to the character of the districts.” I don’t believe that this operation or this business is in keeping with the character of the district. Thank you.
Audience applauds.

Ms. Kim O’Brien stated hi. I’m Kim O’Brien I live at 195 6th Street. Again, I feel like I’m being a nudge but like Danny said, this property has been vacant for many years. And to address what she said that it was a fuel company. It was not a fuel company. It was an office for a fuel company. So there were no trucks coming in and out. That’s definitely not correct. The last couple of businesses that were there prior, in the last 11 years, were offices. They were not service. There was no smell. There were no fuel trucks there. They had many meetings there and also that’s one thing. That was completely not true that it was other occupied for those things. Again, in the code it does say that it’s supposed to be like a mom-and-pop store, retail. That’s not retail. They’re trying to run a repair service, engine repair. On her business card it says “engine repair.” I am overwhelmed already with Montauk Bus Company. This is next door. We have tenants living in there. They have a backyard which is, as you can see with the fence line, they could basically breathe on each other. So for our tenants to be at risk for more health issues with fumes of diesel or what other equipment they’re running in there, they do have to be tested. I don’t know anywhere that when you’re getting something repaired, even a gas station, an auto-body; the doors are open, fumes are flying. I’m already inhaling that from the bus company every morning. It is getting disserving where we live. It is really stressful and I’m really making a point on that. It is becoming a hard lifestyle here where Cortlandt keeps saying they’re beautifying Verplanck and yeah the surrounding areas but how about the people? We live there. You have to take into consideration, we’re human, we live there. We’re ingesting all this stuff. I don’t know where anybody here lives but we’re right in the midst of this crossfire and that’s what it feels like. We feel like I’m being – I’m coming home and it’s like I don’t even want to go home [inaudible] we’re paying. The parking I’ve always had an issue with that, again, there are no assigned spots. I believe that is the Town of Cortlandt property for her to be putting up signs of no parking. That’s public parking. That’s like me saying, I have no driveway, that strangers that are going across the street to visit somebody. They’re parking in front of my house. I can’t put a no parking sign. It’s Town property. I don’t know where the rights are here to have parking signs around a whole building that is consuming maybe 12 spots that everyone’s feared there because they’re going to get their car towed because she put that there. Is that really legal? These are questions I’d like answers to and I know we’re all being repetitive but we’re really trying to make a point that this is not fair and it is her business and it’s not something personal it’s just I don’t want to live next to it. I am in complete denial right now. I haven’t slept in weeks since the last meeting with all this commotion for two issues: the bus company, now her, and I really don’t think whoever is – and my other thing is that you say in your paperwork that you’re supposed to, by right, notify residing residents there. We were never notified. The only reason why we knew this was happening, that sign was not there prior to the last meeting. We were here for the bus company and this came up. So, at that point it sounded like a done deal. You guys were just pushing her proposal through to open up this company until I stood up and said “wait a second. We live next door.” So that’s really not the main reason why I was here last time. I’m trying to fight this and I’m really being adamant and cordial about it but it needs to be denied. I do live there and we have families that live there and that’s all that’s there is children and elder people and animals. It’s a family-oriented town and we’re trying to keep it that way. So beautifying it’s like, it’s a catch twenty-two: you’re beautifying it but let’s put more industry in where there’s industry up the road on John Walsh Boulevard. Why are we not moving things that way where there’s not residential homes? There’s the dump. There’s the sheetrock industry right there, just I think Bernie was saying it before, where the pipeline went in. That’s all in high-commercial industry. Why are things not going that way instead of where the residents live and reside and want to come home to a quiet place? The owner of this building, I’m not really sure what’s going on. I did write a letter into the board so I’m sure you all have it. I wrote it last week and sent it in. I also spoke with Michael. From my perspective it felt like it was already being pushed through or this was already a done deal and it kind of now is a step back because we did say something that night that we weren’t aware of. After the fact we’ve gotten notification from Judie or whatever the name of the repair service is but on a personal level, and I’m a little confused why it wasn’t coming from the Town and it was coming from her directly with the return address of the property as if she’s already running a business out of there. I have the envelope and everything. It was a little disturbing. It was like, it’s a done deal. She’s there. The return address was from 126 Broadway in Verplanck stating that there was a Town meeting which we obviously figured that out the last time we were here. I just don’t understand reading all the paperwork, going through town records and stuff how – I have my own business in Rockland and we have to, anytime I move my location I have to go to the Planning Board and go to the Zoning Board and it has to be zoned correctly otherwise you have to do what we’re doing here. But there, they just, if something’s not working they just tell you it’s not zoned for that but there really is no Zoning Board so even when I went to on the website to see who to speak with, nothing was clear of who’s in charge with change of occupancy or change of business. Those things I’d like to have answers but it already sounded like this was moving forward and I think this shouldn’t be moving forward in my opinion. It’s not really a place for this to be happening. Again, it’s across the street with Montauk. Where are these trailers parking? Those pictures we took were at 7 o’clock at night, double parked on a residential area. He said he lived in Croton, going up a hill. How would a bus or any other cars – and this is obviously we know now is a high-traffic area, how is this all happening on a corner? These are just questions maybe I’m trying to plant a seed to not push this forward. It’s very disturbing and it’s nothing personal. I just don’t want it next to – you know, we have tenants that just moved in. Now I have to – I may lose tenants, owning a property because of an engine repair. I even spoke to Michael and he said “proper ventilation.” I don’t know anybody – that’s like you’re suffocating yourself in your garage. You would start your car and keep the doors shut. Probably not. Fumes are fumes and people can’t inhale them with no ventilation. I don’t see ventilation going in there so I disagree with that. So I really would appreciate the denial of this. It’s just not a good fit, again, for this area. But on a good note, I did hear of a gallery opening and I think that’s positive for Verplanck and I think that’s something we should move forward with. Thank you for your time.

Audience applauds.

Ms. Loretta Taylor asked is there anybody else who needs to make a comment at this time?
Mr. Ernest Powell stated 188 6th Street. I was just wondering because sometimes I have family coming out of the city and Long Island. They come stay with me. Parking is an issue. I’m looking at the pictures and a few times I’ll have my family park in front of my house because we’re basically able to park straight on, into the property, say like my headlights facing my window. On the opposite side of the street where their houses, they park basically sideways. Now, if you go further up along that property, I could actually park the same direction they are on that side of the white line. Would that be legal parking? I wouldn’t be in the inlet where their property is, where their no parking signs are but I would be on basically Town property because I’ll be parked exactly like outwards next to that white line. Yes, no?

Mr. Chris Kehoe asked you’re talking across the street from the building, the white line in the foreground?

Mr. Ernest Powell stated I’m talking about in front of the red building, if I’m parked along that white line and I’m not inside that inlet, I would be actually parked just like they are in front of his houses, but in front of the red part.

Mr. Chris Kehoe stated that’s a question that was raised tonight that we’ll have to look into.

Mr. Mike Preziosi stated most of 6th Street is signed for permitted parking. That’s for any residents so you just have to obey by the vehicle and traffic laws that are posted.

Mr. Ernest Powell stated I understand that, but – so that means that if we live in Verplanck, 6th Street or wherever, we shouldn’t have guests or people who come from other places to visit us because they don’t have parking? That’s kind of what you’re saying that there’s no parking for them.

Mr. Mike Preziosi stated well there’s designated parking on the road for any resident or patron of a commercial establishment.

Mr. Ernest Powell stated but I’m talking about the Town property in front of the red thing, because that’s always empty. It’s basically empty. When they have got parades, you’ve people coming from all over the place.

Mr. Mike Preziosi stated the question was posed earlier if that is Town property and whether or not the property owner had rights to post the signs so we will check that to make sure that if it is Town property it’s signed in accordance with our local Ordinances and not by the property owner. And then if it’s – proper Town signs would be put up whether it would be two hour parking or no overnight, it’ll be signed, but that’s through, not the Planning Board’s purview. It’s through the Town Board and the local vehicle and traffic Ordinances.

Mr. Ernest Powell stated because when they have the Verplanck Italian fest and parades, it’s ridiculous.

Mr. Mike Preziosi stated those are special events that they get certain permissions for certain durations but that’s not overseen by the Planning Board.

Mr. Ernest Powell stated okay thank you.

Ms. Loretta Taylor asked is there anyone else? I think we’re going to go ahead and adjourn this until next time.

Mr. Robert Foley asked you want to set a site visit after next meeting?

Ms. Loretta Taylor responded yes please.

Mr. Thomas A. Bianchi stated I think we talked about possibly referring this to the Zoning Board before we do anything else on this.

Mr. Steven Kessler stated I’ll tell you, I think it needs to go to the Zoning Board. I’m not going to vote on anything unless I get an opinion from the Zoning Board, my opinion, one out of seven.

Mr. Thomas A. Bianchi stated I agree.

Mr. Steven Kessler stated two out of seven.
Mr. Jeff Rothfeder stated me too.

Ms. Loretta Taylor asked do you want to go ahead and move this down…

Mr. Steven Kessler asked doesn’t the applicant have to make the application?

Mr. Chris Kehoe stated what has happened is there was discussion in the office of Code Enforcement where it was determined that it was a permitted use so someone would have to argue that point. I guess this is the first time that you…

Mr. Steven Kessler stated so have them tell me specifically, point to the section of the code…

Mr. Chris Kehoe stated I guess it’s a nuance. It would come from staff, not the Zoning Board and then it’ll get back to you and then depending on that it may go to the Zoning Board.

Mr. Steven Kessler stated fine, okay.

Mr. Chris Kehoe stated but the Zoning Board isn’t involved yet because staff had made a determination and then you can take staff’s interpretation to the Zoning Board.

Mr. Mike Preziosi stated you’re asking for a denial letter on there being an interpretation to the board by the applicant whether or not permitted…

Mr. Steven Kessler stated let’s just discuss what section of the code you came to that conclusion then.

Ms. Loretta Taylor stated I don’t know how long it would take for you to get whatever information you need to get but would we want to put this back on for the next time or…

Mr. Chris Kehoe responded you can adjourn it to the next meeting.

Ms. Loretta Taylor asked really, you think so? Okay.

Mr. Thomas A. Bianchi stated and we’ll hold off on the site visit until we get that – do we want to do a site visit anyway or wait until we get that interpretation or letter or whatever?

Mr. Mike Preziosi stated we can get the interpretation relatively quickly and we’ll email it to the board.

Mr. Thomas A. Bianchi stated so we’ll schedule a site visit then.

Ms. Loretta Taylor stated so you think you can get it within the next few days.

Mr. Mike Preziosi responded yes, I would push to schedule a site visit as well.

Mr. Steven Kessler stated it would have to be before the 4th of July weekend I would think if we did a site visit.

Mr. Chris Kehoe responded yes. I’m checking.

Ms. Loretta Taylor stated I don’t think any of us is available for that weekend. I will be out of Town that weekend.

Mr. Mike Preziosi stated so then the action would be to adjourn the public hearing and then set site visit for the following August meeting.
Mr. Chris Kehoe stated well no, you can do a site visit Sunday, June 25th. The next Sunday after that is July 2nd. You don’t want to do it July 2nd so July 25th is the – sorry, June 25th is the seemingly not a busy Sunday.

Inaudible comment from the audience….
Mr. Chris Kehoe stated the Planning Board members work so it’s hard for them to go on site inspections during regular work hours– that’s why we do site inspection on weekends. They can do a site inspections on their own time when they can go by if they want. We understand that there are traffic concerns….
Ms. Loretta Taylor stated you can set it for that time. I’m not going to be there but I’ll go out before that.

Mr. Thomas A. Bianchi stated Madame Chair, I’ll move that we continue this public hearing to July and that we set a site visit for June 25th.

Seconded.

Mr. Robert Foley stated on the question, and also acknowledge there is the letter from O’Brien. She alluded to it so we did receive it. Email letter.

With all in favor saying "aye."

*

*

*
OLD BUSINESS:

PB 2017-4 a. Application of Central Turf & Irrigation Supply Company for Planning Board approval of two approximately 12 ft. by 35 ft. outdoor bins to store mulch and topsoil for property located at 2711 Lexington Avenue as described in a letter dated April 20, 2017 from Bernardo Luciano and as shown on a drawing entitled “Site Plan, Proposed Material Storage Bins” prepared by John D’Angelo, R.A. latest revision dated May 9, 2017. (see prior PB 21-92)

Ms. Loretta Taylor asked is there anybody…
Mr. Jim Creighton stated Madame Chair I move that we adopt Resolution, is this now 8-17?

Mr. Chris Kehoe responded yes.

Mr. Jim Creighton stated Resolution 8-17 approving with conditions and modifications.

Ms. Loretta Taylor stated yes, there were a number of them. There were several.

Seconded with all in favor saying "aye."

PB 2017-1 b.
Application of Springvale Apartments Company for Amended Site Development Plan approval for the construction of two additional parking areas containing 30 new parking spaces located at the Springvale Apartment Complex as shown on a 3 page set of drawings entitled “Amended Site Plan for Springvale Apartments, Co.” prepared by Cronin Engineering, P.E., P.C. dated April 18, 2017 (see prior PB’s 17-08 & 1-12)

Mr. Tim Cronin stated good evening Madame Chairwoman. Tim Cronin from Cronin Engineering. We put together the plan that’s up on the screen right now. Since our last meeting, we received a review memo from Town of Cortlandt staff. There was a site walk with staff on Friday, June 2nd and then a subsequent meeting on Sunday the 6th with the Planning Board. Some slight modifications were discussed during these visits, including adding a gazebo to the lower parking area similar to one that’s already on site as well as providing a parking area from the upper parking lot down to, I think it’s buildings 26 and 27. We are going to be removing, I believe four trees from the upper parking area and two from the lower. We’re not quite sure where we’re going to replant but if anybody’s been to the Springvale site, you know that they do a very nice job enhancing and keeping things growing very nicely. So whatever comes down they’ll certainly replace it with something more than what’s required. We will be submitting the revised plans in advance of the July meeting and we’re hopeful that because they’re anxious to get these parking spaces built that we could have a public hearing set for the July meeting and if you could be so kind as to ask staff to prepare a Resolution approving this project. We’re not expecting any opposition because the residents here really are anxious to see the spaces installed.
Ms. Loretta Taylor stated apparently, based on your discussions with staff you have made some changes to the plan. I don’t know whether people on the board want to say anything at all or whether staff want to put something in the record.
Mr. Chris Kehoe stated a lot of the potential changes are coming out of the site inspection so we haven’t seen them yet, but we did two site inspections. Mike and I went out there and then the Planning Board went out there and I think everything was discussed with the board, the members that were there so the applicant promised we would get the drawings early enough that we can advertise them for the public hearing and then at the same time we’re getting the revised drawings, you’ll be getting them in advance of the next meeting.

Mr. Robert Foley stated I had an afterthought after the site visit. Snow storage, because you are eating up more green area with these parking spaces and the one up top there; I’m not sure whether it was the – if we have heavy snows, where are you pushing the snow to?

Mr. Tim Cronin responded we could push it off the top, I guess that would be the very north end. I would expect we can discuss that with the principal at the site and if there is a really bad storm, say the person who’s in space 21 or space number one may have to park down on Springvale Road for that short period of time. They make it work as best they can and the condition you’re referring to is – I’m not expecting it’ll happen more than once a year, twice a year.

Mr. Thomas A. Bianchi stated regarding the trees, I think we talked or at least I talked to Keith about showing on the plan, the replanting plan. You said four trees?

Mr. Tim Cronin responded he mentioned four trees from the upper parking area which is on the screen now and two trees from the other parking area where we’re just extending the bump outs, if you will, for the pull-in parking.

Mr. Chris Kehoe stated Keith did say part of the plan revisions would be a landscape plan.

Mr. Tim Cronin stated we can provide that.

Mr. Jeff Rothfeder asked that’ll be in the next plan?

Mr. Tim Cronin responded yes, it’ll be included in the revisions that we make for the July submission.

Mr. Jeff Rothfeder stated okay.

Ms. Loretta Taylor asked all right, you want to go ahead and set up a public hearing?

Mr. Chris Kehoe stated it would be a public hearing.

Mr. Jeff Rothfeder stated Madame Chair I move that we refer this back and set a public hearing for the next meeting: July 5th.

Mr. Thomas A. Bianchi stated I just thought someone asked to prepare a Resolution also.

Mr. Chris Kehoe stated we can have a Resolution in abeyance assuming that the public hearing goes well. I’ll have one prepared if you want.

Seconded with all in favor saying "aye."
Mr. Tim Cronin stated thank you very much.

PB 2017-3 c. Application of VS Construction Corp., for the property of Roa Hook Road Associates, Inc. for Site Development Plan approval and a Special Permit for a Contractor’s Yard for an approximately 3.5 acre parcel of property located on the north side of Roa Hook Road as shown on a drawing entitled “Site Plan” prepared by Ciarcia Engineering, P.C. dated April 16, 2017.

Ms. Loretta Taylor stated good evening.
Mr. Dan Ciarcia stated good evening. Dan Ciarcia from Ciarcia Engineering representing the applicant VS Construction Corp. VS leases the property from Roa Hook Associates and we have a plan before you this evening trying to get site plan approval for the construction yard which really has existed at the site for a number of years but we’re looking to get our house in order so-to-speak. We met with some of the members this past Sunday to walk through the site. We have indicated where the trespass was on the Camp Smith property. We subsequently learned that there was also property that was owned by New York State. In time for the site walk, the surveyor was able to stake out the corners of the parcel that’s a subject of this application and I’m anticipating having a survey by the end of the week. So we hope to submit a new plan but the main difference between that plan and this plan will be that the crushing plant which we were showing on the west side of the property near the Metro North right-of-way is presently shown in lands now that turn out to be owned by New York State. So we’ll be shifting that over into the property zoned by Roa Hook Associates and delivering a new site plan to you next week.
Mr. Steven Kessler asked will the site plan also clearly delineate or have fencing or something between the properties so that there’s no further encroachment?

Mr. Dan Ciarcia responded well they began the Camp Smith side. We started putting in some large boulders to segregate that and we’ll do likewise on the – we’re not even sure what State entity owns that property but we’ll put up some sort of barrier to keep out of there.

Mr. Robert Foley stated the high ridge part, the steep area, you can’t do anything. You can’t put the rock cut…

Mr. Dan Ciarcia responded a lot of the property’s unusable because of the elevation. It’s compacted into the area where you now see the screening plant which is more toward the north side of the property.

Mr. Mike Preziosi stated I just wanted to point out that the applicant is taking a parallel path with the Town Board to ask for a rezoning to allow rock crushing activities on site. It’s currently prohibited so until that’s passed, any proposed rock crushing would not be allowed on site. The site can still be used as a contractor’s yard under Special Permit.

Mr. Steven Kessler stated Madame Chair, I move that we refer this back to staff.

Seconded.

Mr. Chris Kehoe stated so Dan you have a lot of work to do to bring the site plan up and just the deadline is June 21st if you can make the July 5th meeting.

Mr. Dan Ciarcia responded I hope to be able to get it to you next week. When will we be able to set the public hearing for this you think?

Mr. Chris Kehoe responded up to see how the board reacts to the plan that they see in July.

Mr. Dan Ciarcia stated the July meeting. All right, we’ll see you on the 5th. Thank you.

With all in favor saying "aye."

PB 6-15 d.
Application of Hudson Ridge Wellness Center, Inc. for Site Development Plan approval and a Special Permit to reuse the seven existing buildings located at the former Hudson Institute property to provide a 92 bed private residential treatment program for individuals who are recovering from chemical dependency on a 20.83 acre property located at 2016 Quaker Ridge Road as shown on a drawing entitled “Site Plan, Hudson Ridge Wellness Center” prepared by Ralph G. Mastromonaco, P.E. dated July 16, 2015. (see prior PB 49-86)

Ms. Loretta Taylor stated Mr. Mastromonaco?

Mr. Ralph Mastromonaco stated good evening. We had made an application last year for site plan approval. At that time we received an opinion that you couldn’t see that application. We had to go to the Zoning Board to get a Variance. You couldn’t see the application because we needed a Variance. So we went to the Zoning Board. We got some results back from the Zoning Board already but then the Town attorney made a determination that for SEQRA reasons we should go back and have your board determine themselves to be lead agency or start the lead agency process. So we are back here merely for that purpose. We ask that your board initiate the process of determining lead agency – that you be the lead agent.

Ms. Loretta Taylor stated I think we did discuss this at our work session.

Mr. Robert Foley stated I make a motion that, we as a Planning Board, declare our intent to be lead agent on this application.

Mr. Chris Kehoe stated and just to be clear, direct staff to circulate to involved agencies.

Seconded.

Mr. Thomas A. Bianchi stated on the question, we also mentioned writing letters to ZBA indicating that we will not take any action until they make a decision on this.

Mr. Chris Kehoe stated all I can say at this time is we’ll take it under advisement and get back in touch with you from council to see if that’s what we’re going to be directed to do.

Mr. John Klarl stated we’re looking at coordinated review.

Mr. Chris Kehoe stated we understand what you would like us to do.

With all in favor saying "aye."

Mr. Ralph Mastromonaco stated thanks very much.

PB 3-09 e.
Application of Ryan Main LLC, c/o Finklestein-Morgan for Site Development Plan Approval and for Wetland, Steep Slope and Tree Removal permits for the construction of 56 residential units to replace the existing 56 units on a 19.3 acre site located on the south side of Route 6 and the west side of Regina Avenue as shown on a 27 page set of drawings entitled “Pondview Commons” prepared by Cronin Engineering dated May 24, 2017 (see prior PB 26-96).

Mr. Tim Cronin stated good evening Madame Chairwoman, Tim Cronin, Cronin Engineering. My office prepared the plans that you’re looking at right now. This presentation is made as more an update to the Planning Board as to where we stand and what we’ve done so far to advance this project. As you may recall, this project was contingent on certain improvements being made by Acadia which is well under way. The main components included the addressing the issues at the Baker Street, Route 6 intersection as well as providing sanitary sewage to this end of the Cortlandt Town Center which we would then tie into. Both of those things, although they haven’t occurred fully, it’s Acadia is well under way and we believe they’re going to be happening in the very near future. As soon as my client’s feel comfortable enough, we would like to start with demolition and progressing with the construction of the 56 units on our site. Plans that we submitted to the Town recently are, I would say 75 or 80% complete. I don’t if the Town’s had a chance to look at those yet. It’s a pretty voluminous set of plans which detail how we’re going to develop the site for grading, sewer, water, storm water, pretty much everything that’s going to govern how this site will be put together. The plan that’s there now, if you recall, there were a number of alternatives that we looked at when we were looking at this project back in 2011 and I believe at one point we had an option, access option number nine which actually went along the south side of the pond where you can see the arrow there. When we presented that to the DEC they had some concerns that we would be separating the pond from the wetland so we explored other options which turned out to be option; access plan 11B which is what’s there now, which is going across the north side of the pond, which keeps the pond and the wetland intact. This plan, 11B, was presented to the Planning Board back in 2015 and if you recall the Town’s wetland consultant Steve Coleman looked at it and thought this was okay and I believe AKRF also looked at it. So we’re just formalizing this plan right now for you to look at. We have a meeting set for next week with the Town and the Town’s consultant who’ll be reviewing this project, primarily for the storm water, just so we can get a clear direction as to what the Town will be looking for. So we’re going to provide the exact information that’s needed. But, one of the things that we don’t have yet which we would like to get, would be site plan approval from the Planning Board which we feel as though the plans have been advanced to a point where that is something that – it’s not going to change much from this, that the board should be comfortable in granting to us so we can then proceed with doing some of the improvements on the site and possibly start going with some of the demolition of the existing bungalows that are on-site. And if there’s any questions on what’s there then hopefully I’ll be able to address those.
Mr. Robert Foley asked around the pond area, we site visited a few years ago, will there still be pedestrian access or a little foot bridge where the dam is?
Mr. Tim Cronin responded yes, you see the darker line there? That’s a foot trail.

Mr. Robert Foley stated but it doesn’t go over the pond at the narrow end where there’s like a dam or – it’s on this plan.

Mr. Tim Cronin stated actually I believe there is a walking trail that goes around the back of the pond as well.

Mr. Robert Foley stated yes, because where there’s an outlet, it looks like a stream that comes off it and there is an existing cross-over but it’s pretty bad, in pretty bad shape. But overall it would improve the appearance of the pond area as far as any wild life and so forth.

Mr. Chris Kehoe stated this has been around for a long time but our wetland consultant did a lot of work and you developed, I believe a proposed mitigation plan for the wetland, and ultimately that mitigation plan I think has already been signed off by Coleman. As we get closer to actually getting a Resolution we would review that but this would be an example where there’d be a escrow account set up and he would monitor it each year to make sure the wetland mitigation too hold.

Mr. Jim Creighton stated then the heavy group of trees and bushes I guess are along the other side of the roadway from the pond was set up to avoid any light spillage from the cars out onto Route 6.

Mr. Tim Cronin responded that was a recommendation requirement of New York State DOT because you know Route 6 is a state highway.

Mr. Robert Foley stated we had brought it up too…

Mr. Jim Creighton stated when they moved the roadway.

Mr. Chris Kehoe asked and you’re eliminating both direct access points to Route 6 correct?

Mr. Tim Cronin responded correct, yes. Access will be via the Cortlandt Town Center or Baker Street extension and then up on…

Mr. Robert Foley stated Regina Avenue.

Mr. Tim Cronin continue Regina.

Mr. Chris Kehoe asked Regina’s a gated emergency access correct?

Mr. Tim Cronin responded correct.

Mr. Robert Foley stated that’s not normal in-and-out, okay.

Mr. Mike Preziosi stated fire access only.

Mr. Robert Foley asked in other words, they are proceeding with the intersection improvements as we can see?

Mr. Mike Preziosi responded yes, Cortlandt Crossing is well under way with construction at the Baker Street intersection improvements.

Mr. Robert Foley asked any timetable on that?

Mr. Mike Preziosi responded ideally they feel that they want to construct it within the year. That’s optimistic but they’re progressing to date.

Ms. Loretta Taylor asked I have a question: do we have a sheet where we have the existing site drawing…

Mr. Tim Cronin asked with the existing bungalows?

Ms. Loretta Taylor asked yes.

Mr. Tim Cronin stated that will be one of the 27.

Mr. Chris Kehoe stated it’s fourth page or fifth page, C1.

Mr. Robert Foley stated the fourth page in.

Ms. Loretta Taylor stated it’s C1.00.

Mr. Tim Cronin stated I don’t know offhand.

Mr. Steven Kessler stated 00 yes.

Mr. Chris Kehoe stated Tim raised the possibility of getting a site plan approval. I think Mike wants to work a little bit more on the storm water. So I think our recommendation – this has been around for a long time and if you recall the Town Board has already issued the Special Permit. It was just sent back to you for final approval and the environmental permits but I think we’d like this referred back and then maybe it would be ready in August or September.

Mr. Mike Preziosi stated due to the voluminous amount of information presented, I feel within two months time we can have it thoroughly vetted for review comments. In the interim, we’ll work with the applicant about segregating the demolition of the existing structures to at least allow some work. Some of those bungalows are in bad shape and need to come down ASAP.

Mr. Thomas A. Bianchi stated Madame Chair I’ll move that we refer this application back to staff.

Seconded.

Mr. Steven Kessler stated so just on the question, where are we in the public hearing process on this?

Mr. Chris Kehoe responded you’re done.

Mr. Steven Kessler asked what do you mean we’re done? I thought we had a public hearing on the Special Permit but we adjourned on the site plan?
Mr. Chris Kehoe stated you had public hearings on everything and you actually environmentally cleared. The Town Board, neg dec’d the project, they completed the process and just sent it back to you for site plan approval.

Mr. Steven Kessler asked and when did we do the site plan?

Mr. Chris Kehoe responded well you haven’t approved the site plan yet but I think that took place 2011 or 12, something like that.

Mr. Steven Kessler stated but I don’t think we ever closed the public hearing on the site plan is what I’m saying.

Mr. Chris Kehoe stated I think you did but I can confirm that.

Mr. Steven Kessler stated I don’t think we did.

Mr. Chris Kehoe stated I’ll check that.

Mr. Steven Kessler stated I could be wrong.

Mr. Mike Preziosi stated tonight’s action will be to refer back to staff for comment.

Ms. Loretta Taylor stated it’s going to be referred back. Let’s just move anyway because it won’t matter.

With all in favor saying "aye."

Mr. Tim Cronin stated thank you very much.
*

*

*
NEW BUSINESS:

PB 2017-5 a.
Application of Mikiko Ino for Site Development Plan approval and a Special Permit for a museum/art gallery located on an approximately 1 acre parcel of property at 115 7th St. in the hamlet of Verplanck as shown on a 2 page set of drawings entitled “Site Development Plan for Mikiko Ino” prepared by Cronin Engineering, P.E., P.C. dated May 24, 2017.

Ms. Loretta Taylor stated I don’t know whether I’m pronouncing that correctly.

Mr. Jim Annicchiarico stated that’s correct, Mikiko Ino. Good evening. Jim Annicchiarico with Cronin Engineering. I’ll give you the rundown of what’s going on with the application. I’ll just start with some background on the property. The owner, applicant in this case is Mikiko Ino. The application is for site development plan approval which also requires a Special Permit for an art gallery/museum on this property. This property is located between 7th Street and 8th Street, approximately 150 feet northwest of Westchester Avenue. The lot is about 40,353 square feet. It has an existing residential building at the front right there which is about 1,500 square foot footprint. It also has a 5,000 square foot footprint building that is two stories and a 2,500 square foot footprint building that is one story. The site is in the RG –General Residential zoning district. It was the site of St-Patrick’s school. The large building was where the classrooms were for the children and the smaller building was the gymnasium/cafeteria and I believe the nuns who ran the school or were affiliated with the school lived in the residential building on site. The site is fairly flat, pretty flat. It slopes off to 8th Street and to 7th Street slightly. We have approximately 35,000 square feet of impervious surface right now on the site. Almost the entire site is either building, asphalt, walkway. There are no steep slopes on the property at all, no wetlands. The proposed plan for the site is to turn, to renovate the large building and for that to be an art museum/gallery with some artist studios in it. It would also be an art frame woodwork shop where they basically just build art frames and some office space within that building. The smaller building would also be an art studio and storage for some of the art. There are no trees that would have to be removed for any of this proposal as there really are no trees on the site except for some around the perimeter. Generally, no grading required anywhere on site. We have an existing septic system that’s between the one story building and a proposed greenhouse building that we’ve inspected. It seems to be adequate and it seems that it’ll work fine. Much less intense use than the school was obviously. We have an entrance to the right of the residential building off of 7th Street that would be continued to be used. We’re also proposing some sort of an art sculpture garden and just a vegetative garden behind the proposed greenhouse area. We’re proposing to remove a good portion of the existing asphalt area. I don’t know, Chris, maybe you can go to existing conditions and show what the existing conditions look like. As you can see, the gray area, that’s all pavement. So almost the entire site right now is paved or building. We are looking to remove about 10,000 square feet of impervious area, which would obviously be planted and landscaped. Right now the landscape coverage is at about 1% of the property and with our proposal we’d be increasing that to about 40%. We do show some proposed parking spaces, about 27. If you look at the strict interpretation of the code for parking by square footage of some of the proposed uses we have, it requires about 35 parking spaces. We’ve shown about 27. Daily usage would be far less, maybe 6 maximum. The plan would be to have some art gallery openings or events at the site and that would not likely require additional parking. But we would like the board to take that into consideration that the requirements per code would probably be far less than typical usage. That’s about all I have. I’d be happy to answer any questions you may have. Actually, let me just add one thing. The primary use would be the art gallery and studio museum. The other uses on the site would be accessory to that.

Mr. Robert Foley asked so if you had an occasional larger event, besides the 27 parking, there’s street parking I believe.

Mr. Jim Annicchiarico responded there is. Yes there is.
Mr. Chris Kehoe stated a lot of the details are provided in the narrative and it talks about: it would be seasonal, it says March to November and it would pretty much only be open the weekends, Thursdays through Sundays?

Mr. Jim Annicchiarico responded correct to the public.

Mr. Chris Kehoe stated just for the board or the public, a lot of the real details about the operation are in the narrative.

Mr. Jim Annicchiarico stated right, and Mikiko Ino put that together that narrative on the business.

Mr. Jim Creighton asked is there a plan at some point to incorporate artist’s residence or an artist in residence or they use the residential portion of the…

Mr. Jim Annicchiarico responded yes, the plan is to have some artists in residence that would live in the residential building, in the house, in the existing house, not in the other buildings.

Mr. Jim Creighton asked I completely appreciate the increase of removing impervious surface and returning vegetation to the site. Might you have an opportunity to – it would seem like this would be a perfect opportunity where you could use the public coming to this site almost, one of your gardens could be something like a rain garden where you could direct some of the rain spouts from the building into a – it just sounds like you’re trying to do something very public focused and that might be something that you might want to consider.

Mr. Jim Annicchiarico responded yes, right.

Mr. Robert Foley asked where does he have a similar gallery? In Manhattan on Grant Street?

Mr. Jim Annicchiarico responded no, I believe that’s where she lives. I believe in her narrative there are some locations of similar, not ones that she owns or runs or anything like that but similar type of galleries that are within, I would say, 30 minutes, 25-30 minutes of here. I don’t have that off the top of my head where they are but I believe it’s in there.

Ms. Loretta Taylor stated she’s got Dia in Beacon, in Peekskill Stone Crop…
Mr. Robert Foley asked is that in her narrative or on the other one?

Mr. Chris Kehoe responded it’s in her narrative.

Mr. Jim Annicchiarico responded it should be in her narrative.

Mr. Jeff Rothfeder asked the reason for it being seasonal is? I realize the [mumbles] but so would there be any intent perhaps sometime having year round.

Mr. Jim Annicchiarico responded I guess that’s a possibility.

Mr. Jeff Rothfeder stated the Resolution would depend on what you ultimately what you want to be.

Mr. Jim Annicchiarico stated I would expect to have Ms. Ino here at the public hearing to answer questions of that nature.

Mr. Robert Foley asked you said Stone Crop Farms is one of them I heard? I can’t find it.

Ms. Loretta Taylor responded it’s in here.

Mr. Robert Foley stated on the two-page narrative.

Mr. Chris Kehoe stated on her narrative.

Ms. Loretta Taylor stated it’s Dia Beacon and Peekskill Art Museum, the Russel White House, the Stone Crop Garden, Golden Artist and Residence [inaudible]. A number of places. I’m not familiar with all of them but a couple of them I do know. Does anyone have additional questions at this point?

Mr. Chris Kehoe stated we need to do a review memo on this and is was mentioned, this is a residential zone and a museum/gallery is permitted by Special Permit. Now, when you read the narrative there’s several uses that one could imagine or typically associated with a museum and gallery, a coffee shop, a gift shop and we have to look at all those things and see how they fit in, in the general category of museum and gallery and within the confines of the Special Permit. We’ll come back to you in a review memo and we’ll check with the Code Enforcement people to see if there are any issues. We don’t anticipate any issues but we’ll see.

Mr. Jim Creighton stated Madame Chair I move that we refer this back to staff for a review memo.

Seconded with all in favor saying "aye."

Mr. Jim Annicchiarico responded thank you very much.

PB 2017-6 b.
Application of Nida Associates, Inc. for Preliminary Plat approval for a 2-lot subdivision of an approximately 1 acre parcel of property located at 5 Dove Ct. as shown on a drawing entitled “Preliminary Subdivision Plat prepared for Nida Associates” prepared by Ralph G. Mastromonaco, P.E. dated May 23, 2017. (see prior PB 21-08)

Mr. Ralph Mastromonaco stated well this is the Food Town shopping center. You have seen the new Food Town, it’s quite nice. There’s a sewage treatment plant on the property. I wrote quite an elaborate description in my letter to you, to your board. Essentially, the plant is owned by one corporation. The property’s owned by another corporation. We tried some years ago to have this subdivided, to have the plant subdivided out as sort of a separate utility. At that time the Zoning Board would not let me divide the plant from the office building which happens to be where my office is. Since that time, we looked at laws on this and we believe that the Zoning Board can grant the zoning variance that we need to separate the sewage treatment plant and put it on its own parcel. What we’d like to do is commence our application with the board and we do need to go to the Zoning Board for several yard variances.
Ms. Loretta Taylor asked any comments?

Mr. Chris Kehoe stated as normal, we would recommend that you refer this back and we’ll analyze it.

Ms. Loretta Taylor stated we’re going to do that. Anybody got anything?

Mr. Jim Creighton asked but that’s the only thing that changed was that you guys did some research and you’d like us to change our mind.

Mr. Ralph Mastromonaco asked you would like who’s to change?

Mr. Jim Creighton stated you would like the Planning Board to change their mind. Is that…

Mr. Ralph Mastromonaco responded no, the Zoning Board.

Mr. Jim Creighton stated the Zoning Board is the one that said that they didn’t think that we could…

Mr. Ralph Mastromonaco stated no, we went to the Zoning Board for a variance because the plant is a very small piece of property and it’s separated – it’s sandwiched between the Food Town and the office building.

Mr. Jim Creighton stated I thought you had said that the Planning Board, and maybe I misheard you, I just wanted to be sure that you weren’t just coming back…

Mr. Steven Kessler stated you need the Zoning Board of Appeals to change their mind.

Mr. Ralph Mastromonaco responded yes.

Mr. Jim Creighton stated excellent.

Mr. Ralph Mastromonaco stated the ZBA to change their mind, I’ll put it this way, we never made a good case. We accepted. They said, “we’ll give you the rest of the zoning variances but this one we want you to put the plant on the same…” We never challenged it. We never questioned it. We said, “okay. We got there for what we wanted.”

Mr. John Klarl stated it was definitely not challenged. It was discussed but not challenged. We started out actually asking for four separate lots.

Mr. Ralph Mastromonaco responded yes.

Mr. John Klarl stated one on the Food Town and one on the Chase and one was for the office building plus the treatment plant and that worked out, it wasn’t challenged that worked out.

Mr. Ralph Mastromonaco responded yes, but…

Mr. John Klarl stated now it’s not working out.

Mr. Jeff Rothfeder stated Madame Chair I move that we refer this back to staff.

Seconded with all in favor saying "aye."

PB 2017-7 c.
Application of Meenan Oil Company, Inc. for Site Development Plan approval for the reconstruction of an existing garage located on an approximately 7.7 acre parcel of property at 26 Bay View Road as shown on a 3 page set of drawings entitled “Site Plan for Meenan Oil Co.” prepared by Ralph Mastromonaco, P.E. dated May 18, 2017.

Mr. Ralph Mastromonaco stated this application is just to replace an existing garage sort of garage office building. We need site plan approval and I think I provided, May 23rd I provided the description plans, environmental forms. It’s a relatively simple application. The complications are that it’s a little hard to get in there and do a site walk. There’s signs up about Homeland Security, etc. Other than that it’s a new building I propose.

Ms. Loretta Taylor asked can you just explain this area? I got a little confused reading it. How you’re dividing this up. You’re applying for approval to subdivide the existing subdivision…

Mr. Ralph Mastromonaco stated there’s no subdivision here. This is Meenan Oil.

Ms. Loretta Taylor stated I must have the wrong thing then.

Mr. Robert Foley stated this is on Roa Hook Road.

Mr. Ralph Mastromonaco responded Roa Hook Road right.

Mr. Chris Kehoe stated we attempted to save you some time and double up site inspections when we were out at Val Santucci’s site on Sunday but it was gated. We couldn’t get back there and see it.

Mr. Ralph Mastromonaco responded I know. I can give you a lot of aerial photographs if you’d like.

Mr. Steven Kessler asked you’ve got a drone.

Mr. Ralph Mastromonaco responded yes.

Mr. Mike Preziosi stated Ralph’s been very creative with some storm water inspections utilizing the drone. Points for creativity.

Mr. Ralph Mastromonaco stated saves you a lot of time.

Mr. Thomas A. Bianchi stated your objective here is to raise the building slightly.

Mr. Ralph Mastromonaco responded it’s to make it bigger.
Mr. Thomas A. Bianchi stated make it bigger and also to raise it.

Mr. Ralph Mastromonaco responded slightly raise it yes.

Mr. Steven Kessler stated Madame Chair I move that we refer this back to staff for review.

Mr. Chris Kehoe stated and I should have said it on Ino, we’ll get that one again later but just to also declare your intent to be lead agent.
Mr. Steven Kessler and also declare our intent as the Planning Board to be lead agency and begin the circulation.

Mr. Ralph Mastromonaco asked Chris can I ask you a question? On Nida, do I need the Planning Board to send me to the Zoning Board for my variances?

Mr. Chris Kehoe responded not at this time.

Mr. Ralph Mastromonaco stated we want to go to the Zoning Board right away.

Mr. Chris Kehoe stated when you mentioned talking about subdividing off a public utility, which was part of your discussion seven or eight years ago, we believe that that is the right way to think of this and maybe you don’t need to go to the Zoning Board. So, we would prefer to work something out in the context of our review memo and get that back to you.

Mr. Ralph Mastromonaco stated that would be great. Thank you. Good night.

Ms. Loretta Taylor asked I want to ask a quick question before we run.

Mr. Chris Kehoe stated I think you’re still on. I interrupted again with – but that’s what I’m supposed to talk on the question.

With all in favor saying "aye."
*

*

*
Ms. Loretta Taylor stated before we run let me just ask this quick question. Did we make a change to the actual application numbers?

Mr. Chris Kehoe responded yes.

Ms. Loretta Taylor stated we did.

Mr. Chris Kehoe stated yes, it’s Mike’s fault. I told you that it was going to be trouble, but yes it’s the year number first and then the case number second.

Ms. Loretta Taylor stated no, no, no, what I’m saying is I have Meenan Oil as 2017-6 and on my sheet…

Mr. Steven Kessler stated some of the correspondence had the wrong number written on it.

Mr. Chris Kehoe stated what’s on the agenda? Six?

Mr. Jeff Rothfeder responded no seven.

Ms. Loretta Taylor stated Nida is six and Meenan Oil I have as seven but I have them reversed on the material.

Mr. Chris Kehoe stated okay, sorry.

Mr. Steven Kessler stated that was the problem. I meant to tell you that.

*

*

*
ADJOURNMENT

Mr. Jim Creighton stated it is 9:37 p.m. I move that we adjourn.
Ms. Loretta Taylor stated thank you guys.

*

*

*
Next Meeting: WEDNESDAY, JULY 5, 2017

I, SYLVIE MADDALENA, a Transcriptionist for the Town of Cortlandt as a subcontractor, do hereby certify that the information provided in this document is an accurate representation of the Planning Board meeting minutes to the best of my ability.
[image: image1.jpg]

X

SYLVIE MADDALENA

Dated: July 10, 2017
39

