DRAFT

2015 Master Plan Committee Meeting

The Master Plan Committee Meeting of the Town of Cortlandt was conducted on April 2, 2014 in the Vincent F. Nyberg Meeting Room of the Cortlandt Town Hall located at 1 Heady Street, Cortlandt Manor, NY 10567 with the following committee members and appointed staff in attendance:

Master Plan Committee:

Supervisor Puglisi D. Puglisi, Town Supervisor
Barbara Halecki

James Creighton

Adrian C. Hunte

David Douglas

Michael Huvane

Seth Freach, Town Councilman

Theresa Knickerbocker,

Dani Glaser

Village of Buchanan, Mayor
Daniel Hayes

Absent:

Maria Slippen, Village of Croton, Trustee
Michael Fleming
Staff Advisors:

Edward Vergano, P.E., DOTS Director

Chris Kehoe, AICP, Deputy Director of Planning

Rosemary Boyle-Lasher, Assistant to Director of DOTS

Also in attendance:

AKRF Consultants, Michelle Robbins and Anthony Russo

Supervisor Puglisi opened the meeting with an introduction of the consultants for the Master Plan from AKRF, Anthony Russo and Michelle Robins. AKRF is very familiar with our community because they have worked with the Town staff on other projects throughout the years, plus they helped write the grant that we received from the State.

The consultants will be the new facilitators for the Master Plan Committee as we proceed and will help the staff coordinate the next steps. Supervisor Puglisi explained that Anthony and Michelle have already met with the town staff to help bring them up to speed and to give them the data that has been reviewed, thus far.

Supervisor Puglisi is hopeful that the last few meetings have been informative so when the committee is making their suggestions and decisions for the 2015 Master Plan, the information can be used as a foundation as we go forward. The major presentations (base studies) will end tonight.

David Douglas, the Chairman of the Open Space/CAC Committee and the Zoning Board was introduced. Chris Kehoe reviewed the PowerPoint presentation with David Douglas: (see www.townofcortlandt.com).

Open Space, which has been a priority in this current administration, can take on many characteristics. It can be an active recreation field, woods, a cemetery, etc. (whatever gives character to a community can be considered open space). Chris explained that it has been 10 years since the last Master Plan, so many of the base studies were completed in 2000 - 2003. Chris reviewed the Open Space by Category: the State Lands, County Lands, Town Lands, (the biggest purchase was the Hudson Highlands Gateway Park- 352 acres). Supervisor Puglisi noted that Gateway Park was to be developed by Martin Ginsburgh for 351 homes, however a partnership was put together and the property was purchased for 6 million dollars. The town, county and state contributed 1 million dollars each, Scenic Hudson contributed 2.5 million dollars and the balance came from the private sector. Chris Kehoe added that the Hollowbrook Golf Course and Sniffen Mountain/Furnace Dock Road acquisitions came through the Planning Board applications. The Town Board accepted the land from the approval of the application. Signs are posted where the lands have been preserved, throughout the town. This is helpful to residents for them to see where the land will never be developed.

The DiMaria Farm is also another example of where the Town worked with the State and Westchester County (60% of the acres are in the town and 40% are in Yorktown.) 10 of the 100 acres can be farmed for the duration of Mr. DiMaria’s lifetime. Some taxes were adjusted for this to occur. The 90 acres are preserved open space land and will never be developed.

Furnace Dock Lake has two components to it: the actual body of water and surrounding land that was purchased from Con Ed to ensure that the dam and the lake remain. The adjacent thirty acres is in the subdivision, Furnace Dock Inc., which has been already approved by the Planning Board. The Planning Board works very closely with the Town Board on these bigger projects that lands get set aside (some for conservation easements, sometimes donations, sometimes non-developable land) which becomes the fabric of the Open Space for the town. The town paid $300,000. To Con Edison to “Save the Lake”. 8 buildings (16 Town Homes) may be developed on the property.

The Steamboat Dock and the Cortlandt Waterfront Park area (approximately 30 acres) in Verplanck were discussed. The area is getting more active uses with the playground and the Cortlandt Rowing Association. There is a Veterans Memorial Park at this location and a boat launch. Chris explained that the last portion of this area still has 30 - 40 mobile homes there, since we acquired the property. Those will remain at this site for two additional years and then the town will take over the entire estate, as per an agreement from 1992, with the owner Mr. Jim Martin.

It was asked if the mobile homes were actually mobile. Some are on blocks and would be difficult to move. Each year, the mobile home residents were offered money (on a sliding scale) to leave the area/mobile home. Some residents (8 -10) did leave however many still remain.

 Supervisor Puglisi asked the Master Plan committee what they would like to see on this waterfront property in two years.

Chris Kehoe reviewed the conservation lands, which are in the Open Space category:

The property near the Kopling Society, (Montrose State Park) was purchased by the state (50 acres) from Mr. Santucci, who wanted to develop the land. The Town had asked the state to buy it. The Kopling is a German Society that owns this property; however the state bought the development rites, which means when the Kopling Society wants to sell it, they can’t sell it to a developer, it becomes part of the State preserved open space. 100 acres along the river will not be developed. It is preserved forever.

The goal of the last Master Plan was to preserve a lot of land. One tool that was used was the development rites and another was a life estate (i.e. the Martin property).

Open Space lands from the Town Board and Planning Board process were reviewed.

At Valeria, presently there are 80 units. The developer wanted to build 250 additional units, but this was reduced to 147. It is primarily open space (only 50 of the 650 acres will be developed). The town doesn’t own the land but it has no development potential and is encumbered by a conservation easement. Westchester Land Trust is the steward.

All of this is another tool used to preserve open space.

Many of these suggestions to preserve open space came from the comprehensive open space plan.

 David Douglas continued that back in 2003 the CAC had a concern that people were not paying attention to the threats to the larger parcels until it was before the Planning Board. The prior Master Plan was underway and therefore an Open Space Committee was formed. There were many parcels in the town that were either vacant or underutilized; these parcels were analyzed over a two year period. Every parcel that was 5 acres or more was looked at. The Open Space committee also used other information that had been gathered from other committees and sources.

The following categories were studied: environmental, recreation, community character issues and transportation benefits. A list of the highest priority parcels was produced to try and preserve. These were not ranked in order of importance for many reasons but also because it was important to preserve space over the entire town, not in one specific geographic location. Recommendations were given. The Open Space Plan was adopted as part of the Master Plan. Recommendations were not only for specific parcels but also techniques that could be used (i.e. conservation easements, etc.).

 Since then a smaller Open Space Committee has continued, which was one of the policies of the Master Plan. As parcels have been proposed for development, the Open Space Committee has made suggestions to the Planning Board. The committee has also continued to analyze smaller parcels. David believes this has been successful because a lot of this land has not been developed. It may also have to do with the economy, because their have been very few proposals.

David mentioned the Jessye Norman property, which is 52 acres, off of Mt. Airy Road to Colabaugh Pond Road, with one derelict house on it, with the rest being undeveloped. This property is listed in the Open Space report as one of the most important parcels and it is for sale. Supervisor Puglisi and the Town Board, along with Westchester Land Trust have a proposal pending with Ms. Norman’s attorney and the realtor on the proceedings. The development would only be for approximately 3 homes and the rest would become a conservation easement, with WLT being the steward.

Adrian Hunte asked about the underutilized parcels. David explained that it is not vacant land, it maybe a 20 acre lot that has 2 homes on it that the owner could sub-divide. Ed Vergano added that there are not many parcels, such as this, left in the town. There are also different criteria that would need to be taken into account such as the environment laws with the steep slopes criteria, wetlands, lot count formula, etc.

In summary, Supervisor Puglisi stated that there has been a lot of land preserved in the last 23 years, which she is very proud of. It is important to balance recreation, the economics and open space as we proceed.

Dani Glaser was introduced. She is a part-time consultant for the town. Her main focus is to work on sustainability issues for our government and the community. She also works with our employees on the “Green Team”.

Dani spoke about Sustainable Cortlandt: She began working with the town in 2009 as a Sustainability Consultant. Please visit www.townofcortlandt to view the Keeping Cortlandt Green link which helps to inform the residents about protecting open space, natural resources, smart growth practices and the latest events sponsored by the Green Team.

Dani praised Supervisor Puglisi for being the utmost champion of the Town and an environmental steward since taking office. She added that Supervisor Puglisi is a leader in Shared Service practices with the other municipalities, as far as, sustainable initiatives. Dani also thanked the Green Team Executive Board and the Town Staff.

The Key initiatives are:

· 25 x 12, goal to reduce energy consumption 25% by the year 2012. In-Depths surveys were given to help with this goal. There were many great results. The goal of about 17% reduction was reached.

· The Cortlandt Green Team was formed. An internal focus was started with reducing the amount of paper goods throughout the Town offices and using “green” products. Now the direction is more community outreach such as the Earth Day Hikes and Community Swap, (which helps keep unwanted items out of the waste stream) and is a popular community event... Other special programs were held - Love ‘em and Leave program was presented to the community, regarding mulching leaves rather than bagging them for pick-up by the municipalities.

· NWEAC, Northern Westchester Energy Action Consortium, was chartered in 2010 with 15 Northern Westchester municipalities participating. Cortlandt was a founding member. Now it will become Sustainable Westchester (combining with the Southern municipalities). Members work together on whole budget initiatives. They primarily came together to get funding.

· NYSERDA RP Grant 10 - the town was able to get the greenhouse gas emissions inventoried and climate action plan done, with 7 other towns. The Climate Action Plan was $279,000 that was awarded for the whole project from January 2011 - 2012 with the baseline emissions measured in 2010. Dani noted that the emissions have not been measured since then. In regards to greenhouse gas emissions, transportation and buildings are the largest factors, in the municipal operations for Cortlandt. In the community (residential) again transportation and residential energy are the two largest emitters

Recommendations from the CAP were given to help implement energy efficiency. (insulation, lighting, occupancy sensors, etc).

· Energize Cortlandt is a state funded program through NYSERDA, which began in June 2012, where residents are able to go and get home improvements from vetted contractors. This is a great program for homeowners in Cortlandt. Seth Freach explained that when you sign up for Energize Cortlandt the contractor will come to your home and do an extensive energy audit of your house. A comprehensive report is done for you, in most cases for free. You receive an itemized list of things that you could do in your home, you are under no obligation to do anything. A plan to implement these suggestions is reviewed with the homeowner. There are low interest loans available, if needed, which get added on to your Con Ed bill (on-bill financing). More information can be found on the Towns website, on the homepage.

· Climate Smart Communities is a program through New York State.

· Climate Smart Communities Certification, the town is certified, (one of only 5 communities in New York State).

· Vulnerability Training that several town staff went through for this program. Extreme climate conditions were studied. It was a discussion about what is the impact of these conditions on the built, natural, social and cultural assets of the town. These issues need to be addressed.

Supervisor Puglisi thanked Dani for her presentation.

 Seth Freach has started a Solar Task Force, which will look into solar energy for the town’s facilities and then outreach. The Task Force has only met once, so at this time there is not much to report back. The goal is that solar power will help reduce our carbon footprint, which will reduce energy costs and the town will become a good role model. NWEAC is also focusing on creative ways for the municipalities to bond together to form a larger group to receive some of these tax incentives that would not be available to single municipalities. The task force is reviewing many items hoping to come up with some good, set recommendations. Once we know what we want to do, then we have to decide how this will be accomplished. We are aware this study of solar is a narrow focus but that is for a purpose.

The Youth Center is the only town building that does use some solar power but it does not service the entire facility.

Adrian Hunte asked if we were suggesting solar power to the private sector development going forward. Seth Freach responded that would be a great suggestion or recommendation from the Master Plan committee. Michael Huvane asked if at this time we had a standard for new building. Ed Vergano explained that the state has energy requirements in the uniform family code (adopted in 2003). There are now some Energy Star requirements: HERS (Home energy rates systems) which will be incorporated into the code. Any suggested enhancements to the code that could be adopted locally have to be approved by the State. The new code will be coming out in 2015. The requirements will be substantially greater (i.e. insulation requirements, lighting, air conditioners, etc.).

Seth Freach asked if this was only for construction codes or for entire site plans and planning, as well. Ed said all codes have become more “green” even site codes, storm water regulations have been enhanced; however the codes he referred to were construction codes.

Dani added that the NWEAC just had an event on Green Building codes and they are doing the same thing with Solar. There are financial and grant awards for those towns that choose to ease solar permitting. In summary, the town can work on it alone and with the group of other municipalities.

Ed Vergano added that in 2010 their was one very significant change to the storm water regulations. Infiltration practices are now a big part of greening.

AKRF consultants - Anthony Russo and Michelle Robins were introduced. AKRF is a Planning and Engineering Consulting Firm. They work in the private and public sector with a multi-disciplinary staff. They do everything from permitting to planning to civil and traffic engineering.

Michelle has worked for AKRF for 13 years and is a planner (her specialty is municipal planning) and is considered a generalist, on staff. Anthony is a specialist and is a traffic engineer. Michelle has also done a lot of work on larger infrastructure projects for DEP and has done a lot of environmental impact statement work. Currently she is the consulting municipal planner for the town of East Fishkill.

Basically AKRF has historians, noise engineers, air quality specialist, natural resource experts, etc. The entire staff is available to assist when needed. AKRF is one of the consultants that were hired by New York State to create disaster recovery plans for communities.

The grant received came from NYSERDA from the Cleaner, Greener communities and the program is a regional greenhouse gas reduction initiative. The grant we received is Phase II, which is the planning phase. Largely they want to see sustainable Master Plans and want to fund innovative projects. The $175,000 grant was received and there are certain requirements that will need to be met. We do not know the performance metrics needed at this time, they are working on creating those.

The belief is that Cortlandt will be way ahead of the game because so much has been done here already and have a great baseline. The assumption is it will be greenhouse gas reductions, energy, vehicle trip miles reduced, etc. Chris reminded the committee that the policy development has to go through this green path. The consultants will help guide us through this path.

Michelle believes that because it is a state grant it will be tied in someway to the Mid-Hudson Regional Sustainability Plan which has overriding goals.

Michelle will be attending the American Planning Association conference in Atlanta. One the topics are sustainable Master Plans, which is very timely. She will make a presentation to our committee.

The will talk about the different ways they are trying to meet some of the sustainability indicators. She is also hoping there will be some streamlining of the SEQRA process.

Jim Creighton asked that when the state does prepare the goals and set up the metrics that need to be met will the town be penalized for already doing some of the baseline work. Michelle explained that currently we are already requiring applications to do the things were are anticipating that will be the

goals of the Master Plan potentially. They said we could take “partial credit”. Rosemary added that they seemed impressed with what Cortlandt is already doing.

Rosemary Boyle-Lasher gave out a survey to the committee to be handed in at the next meeting.

The next meeting will be led by AKRF and the discussion will be the next steps.

Michelle asked everyone to take photographs of a few special places in Cortlandt, what speaks to you and also take some pictures of an area that you aren’t familiar with that might surprise you.

The next meeting will be held on Wednesday, May 7th.

Minutes submitted by Judi Peterson

PAGE
1

