VILLAGE OF SPRING VALLEY

PLANNING BOARD

MINUTES

July 5, 2012
 SEQ CHAPTER \h \r 1A Regular Meeting of the Spring Valley Planning Board was held in the Board Room of the Village Offices on Thursday, July 5, 2012.

PRESENT: Chairman Lorenzo Garner, presiding

Members:

Freddie Crump, Vice Chair (Absent)
Sylvestre Georges Michel

Aaron Sternberg

Levi Schwarz

JoAnne Thompson

Juan Carlos Fabbiani (Absent)
Asst. Village Attorney:
 Edward Katz

Assoc. Planning Consultant: Michael Kauker
Building Inspector: Walter Booker

Deputy Village Clerk: Kathryn Ball

Chairman Lorenzo Garner called the meeting to order at 7:13 p.m.
Public Hearing

Holiday Inn Express
Jim Licata Esq. 222 Route 59 Suite 111 Suffern, NY 10901
I am here tonight with John Atzl the engineer on the project, I’m sure you are familiar with the project; it has been here before at least once if not twice before the prior approvals expired. But due to financial problems it was not able to get off the ground, they have now been able to get the funds for the project. Tonight we are requesting final site plan approval I also want to point out that (5) votes are needed to override the County Planning Department’s disapproval of the plan. As you know this project is important to the Village it is a tremendous tax income for the Village, it’s a clean operation, it’s a Holiday Inn Express there is no catering so you won’t heavy traffic there will be no weddings or events there is not enough space for that, they only serve breakfast, no lunch or dinner.

Chairman Garner
Mr. Licata if I could interrupt you for a moment, I would like to Acknowledge Village Board Trustee Joseph Gross. The other thing I wanted to mention is that this is a public hearing, and I have declared the public hearing open on this matter madam clerk have all postings and mailings gone out.

The clerk confirmed that all postings and mailing went out for the application.
Mr. Licata
So what we are looking for tonight is final site plan approval, subject to the variances being granted next Wednesday The Village is very eager to get the project going within (90) days of the approval, so that the
VILLAGE OF SPRING VALLEY

PLANNING BOARD

MINUTES

July 5, 2012
(2)

project will be completed by next August. So once again that is why we are here it is a public hearing, so if anyone wishes to speak we are here to answer any questions that may be raised. But the project is exactly the same as it was last time. There was at time when the parking changed, but the additional parking has been added back in so it is back to the way it was before.

Mr. Katz
This matter returns to the Planning Board for a public hearing on final site plan approval following the Village Board’s granting of a special permit to construct a 103 unit hotel on the site. The Planning Board has completed SEQRA review and agreed to grant a waiver of (4) parking spots, the applicant still requires ZBA approval of variances which have expired. If the Planning Board grants site plan approval, tonight it should be made contingents upon the ZBA reapproving the necessary variances. Also to point out like Mr. Licata said all five votes are needed to override the County’s decision. Basically the decision of the County was based upon the reduction in parking spaces, more than anything else. It has now come back to the original parking spaces, so I’m not even sure if the County would disapprove it at this point, but just to be safe I would say you get the five votes to insure it.

Mr. Kauker
We did receive a revised set of plans from the applicant, which basically indicated that the lifts were going to be constructed within the structure again. We reiterated our memo from last month where we had some language in there, because I guess the applicant raised some interest in alternate means of providing that parking. We are just recommending that, if any alternate means of providing parking is proposed in the future that the applicant return to the planning board for approval of such alternate parking arrangement. But as it stands the application that the Board is voting on tonight is amended to include the 22 lifts in the basement and 106 parking spaces.

Mr. Booker
I have no comments.

Chairman Garner
Are there any questions or comments from members of the Board? Hearing none, I have already declared this public hearing open, so I would like to defer to public at this time. If there is anyone from the public that wishes to speak on this application at this please come forward and do so now. Hearing none I will enter in a motion to close the public hearing.
Chairman Garner then entered a motion to close the public hearing; this was so moved by Mr. Sternberg; and seconded by Mrs. Thompson, all in favor; all opposed the motion carries.

On a motion to approve the site plan originally dated July 9, 2008 last revised, June 8,2012; conditioned upon the variances being granted by the ZBA this was so moved by Mr. Sternberg and seconded Mr. Schwarz, all in favor; all opposed the motion carries.
On a motion was made to approve the site plan originally dated November 11, 2008 for landscaping and lighting and last revised May 17, 2012 conditioned upon the variances being granted by the ZBA, this was so moved by Mr. Schwarz and seconded by Mr. Michel, all in favor; all opposed the motion carries.
VILLAGE OF SPRING VALLEY

PLANNING BOARD

MINUTES

July 5, 2012
(3)

The Board unanimously voted to grant the applicant a waiver of (4) parking spots, reducing the number of parking spaces from (110) spaces to (106) spaces.

Public Hearing

Majestic Valley

Chairman Garner declared the public hearing open, and the Clerk confirmed that all postings and mailings were done for the application.

Jim Licata, ESQ 222 Route 59 Suite 111 Suffern, NY 10901
This is an application for final site plan approval of two, three-story buildings, located on North Myrtle Avenue, its multi-family use, twenty-seven building units, fifteen in one, twelve in the other. Mr. Kauker has prepared a report, and we are prepared to answer any questions raised in that report.

Mr. Katz
I have no comments. The only thing and Walter correct me if I am wrong, I don’t have anything from the County on this at all is that correct.

Mr. Booker
I have Drainage, which was a no issue, Department of Environmental Health, Rockland County Department of Planning; it is out of the jurisdiction of Rockland County Department of Planning so there are no comments.

Mr. Katz

That is all I have, that concludes my comments.

Mr. Kauker

We did receive a revised set of plans, and have had an opportunity to review them. Just briefly I highlighted the comments in my memorandum. The first issue that the Board must consider is that the applicant is requesting the Planning Board grant a waiver for the number of parking spaces provided since it is less than the 25%, I don’t believe the Board has addressed that issue yet. Also with respect to the revised parking calculations, there is a discrepancy in the parking as shown on the site plan as the bulk table indicates 49 spaces and the site plan shows 50 spaces. The bulk table shown and the site plan should be updated to reflect that variances were granted. Just another question, has the fire and emergency service departments had an opportunity to review the plan? The applicant should provide testimony as to the adequacy of the retaining wall in shielding vehicle headlights from the neighboring property to the north. The last comment was with respect to lighting. The lighting intensity measurements are not shown and it appears that the lighting will spill onto neighboring properties. This should be addressed by the applicant

Chairman Garner

I will go ahead and defer to Mr. Booker now, if he has any comments regarding this application

Mr. Booker
I have no comments.

VILLAGE OF SPRING VALLEY

PLANNING BOARD

MINUTES

July 5, 2012
(4)

Mr. Licata

Number one, if you remember we had enough parking spaces in the beginning we did not need a waiver, and because of the location of the dumpster that was moved, at the request of the Planning Board and Mr. Kauker, and also with regard to handicap location, and also some locations of some parking spaces that were right inside the road. Mr. Sparacco will point that out.

Steve Sparacco, 18 North Main Street Harriman, NY 10926
The Handicap was formally located up here this area near the road, and over here. Also the dumpster there were (2) parking spaces in front of it. Mr. Kauker is correct there is (50) on here, so losing those two areas after redesign, and losing the (2) spaces here there is now (50) spaces instead of (54) spaces. We are asking the Board if they would issue a waiver for the parking for the (4) spaces.

Mr. Licata

We do believe Mr. Kauker’s recommendations were good, and we of course followed them, but because we did follow them we lost (4) spaces so we are asking for that waiver. Number two there are (50) spots, there is one spot that is obscure, and I think it was over looked.

Steve Sparacco

The bulk table in item four forgot to change it to granted, it still says required area of variances.

Mr. Licata

For Fire Services and Emergency Services the answer is yes. Then the retaining wall, the applicant also owns property that abuts the area that we are talking about. So he wants to be given flexibility whether to but a fence there, or trees whatever he needs, but the property is strictly commercial so if a late night car comes in from the apartment, and shines there lights there, there won’t be anybody there because I believe the latest the store is open there is nine o’clock. Then number six the lighting and intensity measurements, I think there on there.

Steve Sparacco

The lines are on there, the label is compliant with the Village Code, the foot panels are not shown on there, but as you can see all the pictures that are shown we will add them, and make sure that the lighting is shielded so there will not be any spill over onto the adjacent properties.

Mr. Licata

As you do know the property to the north is commercial and then behind it is a parking area, it is a church that has a parking area.

Mr. Booker

That church parking lot is elevated substantially, what’s the elevation of your subject property relative to that parking lot to the east? And how to you affect the drainage? I know you underground retention, do you have overflow?

Steve Sparacco

The design was to connect to, there’s a new pipe that goes through that parking lot I believe the Village installed it. So I guess on working to connect to that pipe Jim has been negotiating that. But yes if there was no access granted the area has been filled about a foot higher than our site.

VILLAGE OF SPRING VALLEY

PLANNING BOARD

MINUTES

July 5, 2012
(5)
Mr. Booker

So relative are you at the same elevation higher, lower?

Steve Sparacco

We are lower a foot.

Mr. Katz

Just a question if you don’t get permission from the township, how are you going to go about handling this problem?

Steve Sparacco

We are going to have to raise this whole thing a foot, and show a level spreader it is the only way we would be able to deal with it. So we are trying to get the easement access, but that is the alternative raise it up a foot and put a level spreader, which is not as desirable as the connection of course.

Mr. Licata

Remember that connection is only for the overage, we already have retention basins on the property.

Steve Sparacco

It’s for the larger storms most of the water will infiltrate the ground, open chambers with open bottoms, so certain storms to a certain point then they have the overflow.

Chairman Garner

Are there any questions or comments from members of the Board at this time for the applicant?

Mr. Katz

Mr. Kauker, are you satisfied with explanations you have heard on this?

Mr. Kauker

Yes, the parking question was answered, they are going to update the bulk table, they have indicated that Fire and Emergency Services have reviewed the plan, I didn’t see a copy of it but I am assuming that Walter has a copy of it. As far as the retaining wall the Board has to make a determination on that is the only issue. It is my understanding that the applicant owns the adjacent property, so he doesn’t want to put anything there. Although the Board could maybe condition it that if the properties were ever sold, something be done to screen, because typically this Board requires that all vehicle headlights be screened from adjacent properties. In regards to the lighting intensity Mr. Sparacco has indicated that there will not be any light that spills over. With respects to the waiver on the parking that is up to the Board, the ordinance clearly lays out what the Board needs to do in order to grant a waiver, and that is basically that they need to be sure that the parking that is provided is sufficient, and the reduction in parking won’t induce parking in a public way and result in a hazardous condition. So that is something the Board needs to make a determination on.

Chairman Garner
Are there any questions or comments from members of the Board? Hearing none, I have already declared this public hearing open, so I would like to defer to public at this time. If there is anyone from the public that wishes to speak on this application at this please come forward and do so now. Hearing none I will enter in a motion to close the public hearing.
VILLAGE OF SPRING VALLEY

PLANNING BOARD

MINUTES

July 5, 2012
(6)
Chairman Garner then entered in a motion to close the public hearing; this was so moved by Mr. Schwarz and seconded by Mr. Sternberg, all in favor; all opposed the motion carries.

On a motion was made to approve the site plan originally dated December 5, 2011 last revised, June 20, 2012; this was so moved by Mr. Schwarz and seconded by Mr. Sternberg, all in favor; all opposed the motion carries.

On a motion to grant the applicant a waiver for (4) parking spaces; this was so moved by Mr. Schwarz and seconded by Mrs. Thompson, all in favor; all opposed the motion carries.

Public Hearing

4 Blueberry Hill Road/Congregation Noam Eliezer Skulen
Chairman Garner declared the public hearing open, and the Clerk confirmed that all postings and mailings were done for the application.

Ryan Karben Esq, 11 Tara Drive Pomona, NY 10970
This synagogue was before the Board last month; at that time you adopted a negative declaration pursuant to SEQRA, in which you evaluated traffic, you evaluated drainage, you evaluated community character and with the recommendation of your Planning consultant you determined those issues were addressed satisfactory and did not require further mitigation pursuant to State Environmental Quality Review Act. The Building Department has scheduled this for final site plan approval tonight pending the approval from the Zoning Board of Appeals. The variances have not yet been granted, my understanding from Mr. Booker is that any approval that would be granted tonight is contingent upon the variances that we need being granted from the Zoning Board of Appeals. Without repeating the entire history this is a small local house of worship at the intersection of Dr. Frank Road and Blueberry Hill Road. The narrative summary that we had submitted with our initial application indicates the Sabbath and holiday service schedule. We are not contemplating a significant increase in the utilization of site as we discussed last month, this is an existing worship site and this will provide for a more spacious spiritual atmosphere for the current congregants. It’s not a massive extension of any kind, but merely a reconfiguration of existing building space. We are not increase the envelope of the building in any way. Based upon the very modest changes that are being proposed in the interior space, and based on this Board’s review of this information that we provided to it you reached the conclusions that we discussed.

Chairman Garner

Mr. Katz do you have anything to add from a legal perspective in regards to this application?

Mr. Katz

I have no comments.

Chairman Garner

I’ll hear from you Mr. Kauker.

Mr. Kauker

We have no additional comments at this time.

VILLAGE OF SPRING VALLEY

PLANNING BOARD

MINUTES

July 5, 2012
(7)
Chairman Garner

No additional comments, Mr. Booker do you have anything to add?

Mr. Booker

I just have one question. Is this going to be a principal use as synagogue, with accessory use as a dwelling, is that how it is envisioned?

Ryan Karben

There is a Rabbi resident, and there is a house of worship. I’m not sure how you calculate what you do as the primary, and what you do as the accessory use. I’m not sure under what category we applied under, but we are not proposing to change the balance between what already existed.

Mr. Kauker
 I believe the house can only be the accessory to the house of worship. I don’t think it can be the other way around.
Ryan Karben

In Ramapo it’s reversed. The zoning case law in terms of what you define as primary and what you define as accessory is very unclear. Some municipalities will say it’s a square footage calculation which defines what’s primary and what is accessory. Others will say it’s the intensity of the use, and I believe the Village of Spring valley adopts that, because inherently it used the congregational use as being the more intensive use of the property, than the residence. Regardless of how the space is actually divided but where not proposing to alter that in anyway.

Mr. Booker

Is the hours of operation detailed in the narrative?

Ryan Karben

Yes it is, it had not been initially but the application had been submitted prior to my involvement, and then at the March meeting the Board had requested we provide as updated narrative, which we did.

Chairman Garner

I will entertain any questions or comments from members of the Board at this time. Hearing none, I will now entertain hearing from the public, I have already declared the public hearing open on this application, and so if there is anybody wishing to speak at this time please come forward and do so now.

Lt. Justin Schwartz, Spring Valley Hook & Ladder Company

This is the first time I am appearing before the Planning Board. The reason I am addressing the Board I just want to give you a brief one minute speech, I am a part of the Rockland County Fire Task Force, and I have been assigned to the Spring Valley Planning Board, as well as the Zoning Board of Appeals. For the record the Spring Valley Fire Department has never received these site plans, based on the summary I heard here somehow it was omitted by the Fire and Safety, prior to the Fire Department giving it approval to and

VILLAGE OF SPRING VALLEY

PLANNING BOARD

MINUTES

July 5, 2012
(8)
assuming it has been given to the Fire Inspector. The two things that I wanted to address was the Fire and safety. If you are making any additions to it, it is an increase in population there and has now become a public place of worship. I am strongly urging and suggesting, that the fire alarms to be updated and going to 44 Control which is there, preferably if we could have sprinkler systems that would help, I do not know if the hours of worship are strictly enforced to Saturday’s and holiday’s then there shouldn’t be a problem with that parking issue. There are many little synagogues that have it there, and in times of fires that we do go up into the Blueberry Hill area, parking at certain times you cannot get through because of parking on both sides with respect to the worship. So urging before you give a final site plan, I think it should be contingent upon the Zoning Board to see what the variance, if it is a residence if you have people that are there, I would like to request that you put sprinkler systems in or some sophisticated updated fire alarm system. Then a proof of concept that whatever we have there, if there is a ritual bath or anything else it be designated as that, and proof of concept to make sure that we can get a fire truck in there in case of a fire.

Mordechai Klein, 28 Blueberry Hill Road Spring Valley, NY 10977

I go to the Synagogue, and I was there when we built it, and when the Fire Trucks come they can get through so we shouldn’t have to have fire sprinklers, and it is only on Saturday’s for two hours (Inaudible).

Chairman Garner then entered in a motion to close the public hearing; this was so moved by Mrs. Thompson and seconded by Mr. Sternberg, all in favor; all opposed the motion carries.

Chairman Garner

The public hearing is now closed, but I will entertain comments from members of the Board, but I would first like to hear from the applicant since those questions were addressed to them.

Ryan Karben

Fire, medic access will take place from the street as it is appropriate here is not a very large lot. The State Fire Code does provide for measuring requirements in terms of distance to be able to fight fires, with distances there applicable to public buildings, distances that are applicable to private residences this building complies with that in all respects. With respect to interior modifications in order to meet the New York State Building and uniform fire code, neither this Board nor the Zoning Board, has any authority to modify those requirements. So we have to comply with that unless we seek a waiver from Albany which we are not doing so those are really the only issues, we are a fire code compliant building as defined by the State, and the fire fighting will take place from the street as it is appropriate under such circumstances. Those are the two critical issues I heard raised by Board members, but if they have questions about others I’d be happy to answer them.

Mr. Schwarz

The only thing that I can confirm is to what Mr. Klein stated in terms of parking. On the one side of the street alongside the building, on that side of the street nobody parks over there. There might be a car, maybe two parked in the driveway. Over the weekend and during the week it is relatively quiet.

Mr. Booker

Due to this pre revelation of synagogues, and I have brought this up in the past. Could it be the pleasure of the Planning Board that when we have such a configuration especially so close to an intersection that we request that the curbs get stripped yellow just to be a visual indication as to where people can park. With the Fire Services having giving us notice, sometime ago about intersections with the hazardous of trying to get a fire

VILLAGE OF SPRING VALLEY

PLANNING BOARD

MINUTES

July 5, 2012
(9)
truck through, I made a suggestion that we could possibly stripe all the intersections, and there will be definitely no parking around the curbs. It’s just as a visual to paint the curb it will mean it’s obvious that you can’t park here. I would just request that if there is an agreement that there is no parking, that we just stripe it to confirm it. It might just be helpful especially since we have fire services trying to get bigger and bigger and increasingly larger trucks through these areas.

Mr. Sternberg

I just wanted to say; that I agree with what Mr. Schwarz said there is absolutely no cars parked there. They are very compliant it’s amazing but they are totally compliant.

Chairman Garner

Mr. Booker, as far as what you described with the striping. How would we go about maybe doing something like that so it would be safe for that particular community? And also safe for fire apparatuses to get in and out, should there be an incident of fire breaking out?

Ryan Karben

Just to save sometime here we have no authority to paint the curbs, we do not own the curbs they are in the Village’s right of way they are property of the Village, I could tell you that we would paint the curb, we can’t paint the curb.

Chairman Garner

No I’m not asking you to paint the curb.

Mr. Booker

The Board would have to make the suggestion to the Village Board.

Chairman Garner

That is what I was asking you Mr. Booker is how we can do that?

Mr. Booker

You could suggest the policy to the Village Board that subject to certain site plan approvals where it might be sensitive issue traffic, fire access.

Chairman Garner

But this is outside of this?

Mr. Booker

Exactly that is why the first thing I said, it has to be outside of this application.

Chairman Garner

I will certainly make a suggestion to the Mayor and the Village Board, with respects to the conversation we had tonight with respects to the safety of that particular situation. I am not going to pin point this one, because again this is going to come up at some point again with another applicant.

VILLAGE OF SPRING VALLEY

PLANNING BOARD

MINUTES

July 5, 2012
(10)
On a motion to approve the site plan originally dated September 12, 2011 with no revisions; conditioned upon the variances being granted by the ZBA this was so moved by Mr. Sternberg and seconded Mr. Michel, all in favor; all opposed the motion carries.

Continuation of Preliminary Hearing

Evangelical Christian Alliance Church
Mr. Katz

This application returns to the Planning Board for a continuation of a review of the proposed site plan. The ZBA granted the necessary variances which were conditioned on the applicant making changes in the site plan to reduce the size of the building and improve the parking situation. The ZBA conditions are set forth in written findings of counsel which were adopted by the ZBA. Copies of these findings were provided to the members of the Planning Board. A CDRC meeting was held after the ZBA granted variances which resulted in agreed upon changes to the site plan and members of this Board need to determine whether the proposed amended site plan is acceptable and whether it conforms to the variances granted by the ZBA.

Ryan Karen attorney for the applicant asked for the application to be adjourned to the August meeting due to the new amended site plan not being ready.

The planning Board granted the request from Ryan Karben to adjourn the application for the Evangelical Christian Alliance to the August 2, 2012 meeting of the Planning Board.

Amended Site Plan Approval

The Commons

Ryan Karben Esq, 11 Tara Drive Pomona, NY 10970
The funding for this affordable housing project is coming from the State of New York. The State will not permit more than one elevator in a building. Further the State reconfigured the number of units and increased it by (8) units. There is no increase in the size of the building and therefore, there is no need for another SEQRA review. So the number of units went from (64) to (72) units of affordable housing for the Village of Spring Valley, so we do require an amend site plan approval from this Board.

Mr. Katz

This is an initial preliminary hearing on a revised application seeking site plan approval to a previously approved site plan. The original approval was for (64) units and the revised application seeks approval for (72) apartment units. As I understand it the applicant applied to the New York State Department of Housing and Urban Renewal for funding. The State insists that for the project to be economically feasible the construction costs need to be reduced and that (8) more apartment units should be added so that the rental income will be sufficient to satisfy the State that their loan money will be repaid. To meet the State’s funding requirements, the applicant proposes to remove one elevator which will reduce construction costs and future elevator maintenance costs and also provides space for an additional (8) apartments. The applicant requires referrals to the Village Board for amendment of the special permit to construct (8) additional multi-family units and to the ZBA for amended variances. The previously approved plan provided 1.5 parking spaces per unit. The new

VILLAGE OF SPRING VALLEY

PLANNING BOARD

MINUTES

July 5, 2012
(11)
plan provides 1.47 parking spaces per unit. The lease for each tenant will state that only one parking space is provided.

Mr. Kauker

I actually haven’t had a chance to look at this I haven’t received a copy of the application. One thing I would do is take a look at the traffic study, to see what that says. I would have to look at the application first to determine if another SEQRA review is required, but I do think if there is one required it will be limited in scope. Of course I would have to review the application first to make a better determination of what needs to be done, but it would be safe to say they are going to need referrals to both the Village Board and the Zoning Board of Appeals.

Chairman Garner

So what we are hearing from you Mr. Kauker is that you haven’t had a chance to review this application yet.

Mr. Kauker

Yes that is correct.

The Planning Board adjourned the matter to the August Planning Board meeting, in order to give Mr. Kauker a chance to review the site plan and make the proper recommendations.

 Preliminary Hearing
 35 Paikin Drive/Congregation Bais Simcha

Mr. Kauker

Mr. Chairman just so you know I have not had the opportunity to review this application as of yet

Ryan Karben Esq, 11 Tara Drive Pomona, NY 10970
The building is a house of worship and a residence for the Rabbi. The small congregation has been situated on the site for (6) years. There is a ritual bath there too. The small congregation wants to legalize the use. The applicant is also going to require a referral to the ZBA for variances. It’s not a full service twenty four/seven synagogue. There are services on the Sabbath; there are services on the holidays. Folks do come to the Rabbi to seek pastoral counseling as well. In the absence of an analysis by your Planning Consultant, I don’t know how far down the road the Board really wants to go, but we will be seeking ultimately referral to the ZBA, we will be seeking a negative declaration under SEQRA. I don’t know if this Board is prepared to declare itself lead agency tonight with respect to this application, or whether you are awaiting recommendation from your Planning Consultant with respect to that. We do not see ourselves has having a significant impact on the character of the community, we are a resource to the neighborhood, and hope to continue to serve the neighborhood for many years to come.

Mr. Katz

Mr. Kauker is there any reason why the Board can not declare lead agency tonight?

VILLAGE OF SPRING VALLEY
PLANNING BOARD

MINUTES

July 5, 2012
(12)
Mr. Kauker
I think this would be an uncoordinated use, so I don’t know if you really need to declare lead agency on the project, because I don’t know if there is any other interested or involved agencies.
Mr. Katz

The application has to go to the ZBA.

Mr. Kauker

The ZBA, would usually yield to the Planning Board, unless they wanted to vote on the variances separately which they should have done before, without receiving a negative declaration from the Planning Board. The only thing it does and I don’t see the application not moving forward in a timely fashion, but once you declare lead agency it does start the clock and you have to make a determination within a certain amount of days.

Mr. Katz

We can wait till next month.

Ryan Karben
Do you feel comfortable you will have a memo prepared for the August meeting?

Mr. Kauker

Yes, I’ll have a memo ready for review by next week, and you could provide a short EAF I don’t see the need for a long EAF.

Chairman Garner

I am going to go ahead and table declaring lead agency till next month, until we get a definitive answer from Mr. Kauker.

Preliminary Hearing

Brookway Estates LLC

Jim Licata, ESQ 222 Route 59 Suite 111 Suffern, NY 10901
I am accompanied by Mr. Glenn McCreedy of Brooker Engineering. This is an application to construct a (33) multi-family apartment development located at 10 Sneden Place. It is located in the R-3 district, the R-3 district allows for multi-family housing as of right. As you can see we have the Pascack Brook, over here is the co-op’s Hillcrest Point, and then this is our parking area with a turn around, and these are our (2) buildings. The closest building to them would be Hillcrest Point, which is a co-operative apartment. Then on the other side is the church, and cross creek.

Mr. Katz

As we are looking at it to the left it connects to near Union Road correct.

Mr. Licata

This is the Brook, and Route 45 would be over here, and you’re entrance and exit would be here through Sneden Place.

VILLAGE OF SPRING VALLEY
PLANNING BOARD

MINUTES

July 5, 2012
(13)
Mr. Katz

Right now there is a wall there, which they plan on taking down.

Mr. Licata

Yes that is correct, and make it a pass through.

Mr. Booker

It’s a guard rail, not a wall.

Mr. Katz

If you are looking at this diagram, where the shaded area is, I think there is a neighborhood in that direction. Am I correct?

Glenn McCreedy
That is correct it was a former railroad bed in this direction, and there is a number of houses that were built on the corner.

Mr. Katz

I think they are all one and two family homes there.

Mr. Booker

They are all single family.

Mr. Licata

This is an R-3 district and has always been an R-3 district. It has not been rezoned R-3, it has been R-3 since when those designations were given out.

Mr. Katz

There was a Village right of way there that was purchased by the current owners. A paper road, and the Village had no need for it and sold it

Mr. Licata

The paper road would require the Village to build a bridge over the stream and they had no intention of doing that. So rather than keep it they sold it to the current owner. There is also a few issues regarding Mr. Kauker’s report but we will wait until after Mr. Kauker speaks.

Chairman Garner

I would like to hear from Mr. Katz, but before I go any further I would like to say this, I find myself in a bit of predicament here, at some point and time I am going to have re-cuse myself form this application.
 Mr. Katz

Is that because you live in Cross Creek?

Chairman Garner

Yes that is absolutely correct. I don’t know how we go forward from here; do I just finish this out?

VILLAGE OF SPRING VALLEY
PLANNING BOARD

MINUTES

July 5, 2012
(14)
Mr. Katz

I don’t see a problem with that, because there is not going to be any determination or votes made tonight.
Chairman Garner

Alright I’ll go ahead and hear from you Mr. Katz; I just wanted to put that out there.

Mr. Katz

The applicant requires a referral to the village Board for special permit to construct (33) apartment units in the R-3 zoning district. The land is also in a flood plain overlay district, so they will need a permit for that as well. The applicant also requires a referral to the ZBA for variances at some after SEQRA is complete.

Mr. Kauker
We have received the application and have had an opportunity to review it. The applicant has submitted a site plan and subdivision application in order to construct a 33 unit multi-family development. A variance or waiver is required for the number of parking spaces as 66 parking spaces are required, where 50 parking spaces are proposed, so they are going to have to go to the Zoning Board, for the parking variance as well as a number of additional variances. A variance would be required for parking in the front yard. In regards to density, the permitted density for multi-family uses in the R-3 District is 18 units per acre. This 1.54 acre (67,069 square foot) site would permit 27 dwelling units, where 33 units are proposed. Detailed FAR calculations should be provided to ensure that the FAR calculation includes all areas as defined in the zoning ordinance. In addition, I have concerns regarding the impact of the parking area on the neighboring residences because of their proximate location. If the board is to consider the application I think that additional space and buffering would be needed between the two uses. In regards to landscaping no plan has been provided as of yet. The proposed multi-family development will be accessed from a single-family residential street (Sneden Court), which is not preferable as the two uses are different in terms of their intensity of use. In regards to lighting no plan has been provided, storm water Management, no plan has been provided. It is recommended that the applicant prepare traffic and a parking study. Pursuant to SEQRA regulations this action is identified as an unlisted action. The applicant should provide the Planning Board with a full EAF.

Mr. Katz

Should we declare lead agency tonight?

Mr. Kauker

You can, we did have the application, and we did review it.

Mr. Booker

Let me put this on the record to correct myself, those are single semi attached homes.

Mr. Licata

As far as the EAF goes that is the most important thing I see and we will have it to you no later by the end of business on Monday. The other things like landscaping and lighting we haven’t supplied those until we receive our special permit and variances, because those items are rather expensive.

 Glenn McCreedy
The drainage we have no problem providing it has already been complete.

VILLAGE OF SPRING VALLEY
PLANNING BOARD

MINUTES

July 5, 2012
(15)
Mr. Kauker

With regards to the landscaping and lighting that is fine, but you need to provide a traffic as well.
Mr. Licata

They are working on the traffic study it has been ordered.
Mr. Kauker

We are going to need those two in-order to close SEQRA.

Mr. Licata

So you need the drainage and the traffic study, ok no problem.

Mr. Booker

I just have one question on Sneden Place, How is the building being treated relative to the slope down into the stream? What protections are there for the residents? There probably will be children there. How do you protect them from running down into the stream? Is it landscaped, is it fenced, terraced? That is the first thing I see when I look at the plan.

Glenn McCreedy
You’re talking about to the rear of the building, this area here?

Mr. Booker

Correct.

Glenn McCreedy
We can provide any type of vegetation there, or screening once they get to that design point. They have left an adequate flat slope at the top of the brook. Obviously we can’t compromise the integrity of the brook, it is a FEMA regulated flood plain, and stream so we won’t be touching the brook itself. But we will provide some protective measures along the Brooks edge. Most of the recreational spaces will be provide down here in the upper area.

Mr. Katz

I don’t see any reason why you can’t declare lead agency tonight. I don’t think that will be a problem for you. I understand once we go further with this, you rather not be on board, or have any direct influence on it. If you feel comfortable with it, you can just declare lead agency and adjourn it to next month.

Chairman Garner

Are there any questions or comments from members of the Board? Hearing none I will entertain a motion to declare ourselves lead agency.

Chairman Garner then entered in a motion to declare lead agency; this was so moved by Mr. Sternberg and seconded by Mr. Michel, all in favor; all opposed the motion carries.

VILLAGE OF SPRING VALLEY
PLANNING BOARD

MINUTES

July 5, 2012
(16)
Preliminary Hearing

Blue Field Gardens/Hatzlocha Ambulance

Mr. Booker

This happens to be a combination application, its two lots adjacent and there just simply moving a lot line, but Hatzlocha ambulance will be in the multi-family on the other side.
Jim Licata, ESQ 222 Route 59 Suite 111 Suffern, NY 10901
What happens here is the property is located on both sides of the road, this is Union Road, and the reason they need the sub-division is because they have multi-family here and here, then this is the ambulance garage for Hatzlocha. So what is happening here is that the Hatzlocha Ambulance Core has requested a garage in that area. The applicant together with the Village came up with the proposal that they would build the garage for
Hatzlocha, if they were able to get their subdivision and move forward with the project. In view of that they did not have the ability to do that in the zone that it was presently in, so the Village Board granted a zone change that allowed the project to proceed, which allow the multi-family and also the garage. I believe it’s a PRD district, and I don’t know the date of the Village Board meeting but I do know the Village Board approved it. So in fact you would have (3) lots, (2) lots would have multi-family, and the other lot would have the ambulance garage built on it.

Mr. Booker

All of these lots have the same ownership Correct.

Mr. Licata

That is correct. I’m just going over Mr. Kauker’s memo it does discuss the variances that are required, there are numerous variances that are required. It talks about circulation and parking, there is no landscaping or lighting plan now, and the drainage plan is being prepared. We do need a special permit from the Village Board, and we have provided the short form EAF, which I believe Mr. Kauker is accepting, and not requiring a full EAF.

Chairman Garner

Does that conclude your comments Mr. Licata?

Mr. Licata

Yes, unless you have any questions.

Chairman Garner

I hear from you Mr. Katz

Mr. Katz

I have nothing to add to what Mr. Licata said at this point.

Mr. Kauker

Yes we have received a copy of the application, and we have had an opportunity to review the application. As Mr. Licata had mentioned, there are a number of variance that are required, for both of the proposed lots, with

VILLAGE OF SPRING VALLEY
PLANNING BOARD

MINUTES

July 5, 2012
(17)
Residential uses and multi-family uses, I am not going to go over all the variances in detail, but they do need variances as noted on page (3) of my report. They are going to need variances for Number of Parking Spaces,

Parking in the front yard is proposed where it is not permitted, and density, the permitted density for multi-family uses in the PRD district is 18 units per acre. One of the questions that I had with respect to this extension of the road, how are you going to extend to the road in the rear, is there going to be a connection.

Mr. Booker

This road exists already, these (4) lots are developed; this has been developed in the Town of Ramapo.

Mr. Kauker

Okay, so that extension exists already.

Glenn McCreedy
It’s almost an exact mimic, of what was approved and constructed in the Town of Ramapo already. If you look at the aerial cut on your tax map, you kind of see the building out looks of the adjacent development that was done in the Town of Ramapo. This would follow the same architectural style of those units.

Mr. Kauker

One of the other things with respect to review, similar to the last application, we are going to have to go through SEQRA review first before any of the Boards act upon the application. We didn’t receive any drainage or storm water plans, so obviously that is one of the things we are going to need to review before the SEQRA can be closed. Some of the other things I think the applicant should probably look at is that they should probably have a traffic guy take a look at the application, with respect to the parking, because the parking is almost 50% insufficient. In addition to the ambulance building I think they should take a look at the traffic and see how it is going to operate. I don’t know how often, and maybe the applicant can provide this information when we return, but provide the operational characteristic of the ambulance building and what exactly what it is proposed for, and how often it is going to be used, how many ambulances are going to be there and those types of things. I think once we get that information the Board can have a clearer picture of how the whole things is going to operate, and what impacts from a traffic stand point are going to be associated from that. The other thing is that you have two very secluded parking lots with two separate egress and ingress entrances; I think it would be better if there was just one entrance going in and out, but given the size of the building and site layout I don’t think that is possible. Again landscaping and lighting will look at when we get them, we haven’t seen storm water or building elevations, and again these are a list of actions under SEQRA.

Mr. Booker

I have no comments at this time.

Chairman Garner

Are there any questions or comments from members of the Board? Hearing none I will entertain a motion to declare ourselves lead agency.

Chairman Garner then entered in a motion to declare lead agency; this was so moved by Mr. Sternberg and seconded by Mrs. Thompson, all in favor; all opposed the motion carries.

VILLAGE OF SPRING VALLEY
PLANNING BOARD

MINUTES

July 5, 2012
(18)
Preliminary Hearing
50 Commerce Street/S.V. Main

Jim Licata, ESQ 222 Route 59 Suite 111 Suffern, NY 10901
This is an application to construct a mixed use (3) story building, containing commercial and residential uses. Its 10,789 square feet, the proposal is to construct (11) two bedroom apartments, with 540 square feet of commercial spaces on the first floor. There was a prior application that was approved, this application is a little different from this application it has more units, but as you know on Main Street there is a vacant lot there. We are proposing the construction of a (3) stories in the Urban Renewal section of the Village. The (1) story is below the grade of Route 45, so the commercial space will be on the sidewalk side of Route 45, so if you’re facing the building if you’re standing in the middle of the street you will see (2) Story.

Mr. Kauker

One of the suggestions that we made to the applicant in our report, because we were a little confused as to the (inaudible) level, was to provide a floor plan.

Menache Horowitz 287Route 59 Spring Valley, NY 10977

The architectural were not done in time for this meeting, but we will have them by the next meeting. But it is basement 1, 2 & 3 and all of these building on that road because of the change in elevation the (3) story buildings when you go on Route 45, but if you go to the back road they obviously have to sit on something, so part of the building has a basement the one that gets close to Route 45, and it is clearly indicated on the architectural.

Mr. Katz

I have nothing to add to this at this point.

Mr. Kauker
The applicant is going to require variances from the ZBA, and also a special permit from the Village Board, because this is a mixed use application. With respect to the SEQRA review the applicant did provide a Short Environmental Assessment Form, and also because the lot is vacant the applicant would also need to show that storm water can be accommodated, so just provide us with a drainage narrative.

Mr. Booker

I have no additional comments at this time.

Chairman Garner then entered in a motion to declare lead agency; this was so moved by Mr. Sternberg and seconded by Mrs. Thompson, all in favor; all opposed the motion carries.

As there was no further business to come before this Board, on a motion by Mrs. Thompson and seconded by Mr. Sternberg the Planning Board unanimously voted to adjourn the meeting at 9:00 p.m.
