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

TOWN OF CORTLANDT

PLANNING BOARD

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

TOWN SUPERVISOR
914-734-1080
Chairperson

FAX 914-788-0294
Thomas A. Bianchi

TOWN BOARD MEMBERS
www.townofcortlandt.com
Vice-Chairperson

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

Francis X. Farrell
chrisk@townofcortlandt.com
James F. Creighton

Ann Lindau-Martin

Peter Daly

John E. Sloan

Robert Foley

Steven Kessler

Jeff Rothfeder

WORK SESSION………...………………………………….………………...…JANUARY 30, 2014 7:00 PM
A.
Discuss February 4, 2014 Regular Meeting Agenda
MEETING AGENDA…………………………………………………………….….…..PLANNING BOARD
TOWN OF CORTLANDT

TOWN HALL

1 HEADY STREET

CORTLANDT MANOR, NY

7:00 PM, TUESDAY EVENING
FEBRUARY 4, 2014
1.
PLEDGE TO THE FLAG

2.
ROLL CALL

3.
CHANGES TO THE AGENDA BY MAJORITY VOTE

4.
ADOPTION OF THE MINUTES OF THE MEETING OF JANUARY 7, 2014

5.
CORRESPONDENCE
PB 21-05 a.
Letter dated January 21, 2014 from Jesse Stackhouse requesting the 15th ninety-day time extension of Final Plat approval for the Hillside Estates subdivision located on Locust Avenue.
 b.
Memorandum dated January 8,2014 from Town Attorney Thomas Wood recommending certain amendments to Chapter 307 (Zoning) of the Town Code including defining “For Profit Schools”, notification requirements for special permits, civil penalties for violating any provision of the zoning ordinance and parking flexibility.

 c.
Receive and file the 2013 Annual Report

6.
RESOLUTIONS
PB 16-13 a.
Application of Dominick Santucci for approval of a Lot Line Adjustment between two properties owned by the applicant, and the elimination of two notes on the approved plat, for property located on Travis Lane, across from White Lion Drive, as shown on a drawing entitled “ Proposed Lot Line Adjustment-Travis Lane” prepared by Michael Stein, P.E. dated December 17, 2013 (see prior PB 26-91).
PB 7-13 b.
Application of Frontier Development, for the property of William W. Geis, for Site Development Plan Approval and a Wetland and Tree Removal Permits for a retail development of two buildings totaling 11,460 sq. ft. with associated parking, landscaping, stormwater and other site improvements for property located 3025 E. Main Street (Cortlandt Boulevard) as shown on a 18 page set of drawings entitled “Site Layout Plan, Shoppes on the Boulevard” prepared by John Meyer Consulting latest revision dated July 17, 2013 with pages SP-6, SP-7 & SP-8 latest revision dated October 23, 2013, pages SP-3, SP-5 & SP-9 latest revision dated November 11, 2013 and pages SP-4 & SP-18 latest revision dated December 19, 2013 and on a two page set of elevations and renderings prepared by Excel Engineering latest revision dated December 19, 2013 (see prior PB’s 15-96, 30-97 14-03 & 8-11).

7.
PUBLIC HEARINGS (ADJOURNED)
PB 12-08 a.
Public Hearing: Application of Post Road Holdings Corp. for Site Development Plan Approval and a Tree Removal Permit for the construction of a 10,350 sq. ft., 2-story mixed use building with retail below and 6 apartments above on a 1.08 acre parcel of property located on the east side of Route 9A, approximately 120 feet south of Trinity Avenue as shown on a 8 page set of drawings entitled “Site Development Plan for Post Road Holdings Corp” prepared by Cronin Engineering, P.E., P,C, latest revision dated June 19, 2013 and on a 2 page set of architectural drawings entitled “Proposed Exterior elevations & Proposed Floor Plans for Post Road Holdings Corp.’ prepared by Gemmola & Associates” latest revision dated June 20, 2013.

(continued on page 2)

page 2
PB 1-11 b.
Application and Draft Environmental Impact Statement dated December 3, 2013 of Croton Realty & Development Inc. for Preliminary Plat Approval and for Wetland, Tree Removal and Steep Slope Permits for a 26 lot major subdivision (25 building lots and 1 conservation parcel) of a 35.9 acre parcel of property located on the east side of Croton Avenue, approximately 400 feet north of Furnace Dock Road as shown on a 8 page set of drawings entitled “Subdivision Plan for Hanover Estates” prepared by Timothy L. Cronin III, P.E. latest revision dated October 18, 2013.
8.
OLD BUSINESS
PB 15-13 a.
Application of Danny Porco/NY Fuel Distributors, for the property of NY Dealer Stations, for Site Development Plan Approval and a Special Permit for a new canopy for the existing Shell Service Station located at the northwest corner of the intersection of Oregon Road and Old Oregon Road as shown on a drawing entitled “Canopy Plan” prepared by John V. Catapano, P.E. latest revision dated January 23, 2014. (see prior PB 31-93)

9.
NEW BUSINESS
PB 1-14 a.
Application of Hudson National Golf Club for Site Development Plan Approval and a Special Permit for a Country Club and for Wetland, Steep Slope and Tree Removal Permits for a private golf driving range and teaching facility located on an approximately 19.4 acre parcel of property located north of the existing Hudson National Golf Club, south of Hollis Lane, as shown on a 3 page set of drawings entitled “Site Plan, Hudson National Golf Course Driving Range and Teaching Facility” prepared by Ralph G. Mastromonaco, P.E. dated January 22, 2014.

10.
ADJOURNMENT
Next Work Session: THURSDAY FEBRUARY 27, 2014
Next Regular Meeting; TUESDAY, MARCH 4, 2014
Agenda information is also available at www.townofcortlandt.com
�

