VILLAGE OF SPRING VALLEY

PLANNING BOARD

SPECIAL MEETING MINUTES

May 15, 2012
 SEQ CHAPTER \h \r 1A Special Meeting of the Village of Spring Valley Planning Board was held in the Board Room of the Village Offices on Thursday, May 15, 2012.

PRESENT: Chairman Lorenzo Garner, Presiding

Members:

Vice Chair Freddie Crump

Sylvestre Georges Michel

Aaron Sternberg
Levi Schwarz (Absent)
JoAnne Thompson (Absent)
Juan Carlos Fabbiani

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 7:05 p.m.
Preliminary Hearing

Holiday Inn Express

John Atzl, 234 North Main Street New City, NY 10956:

I am the Surveyor/Planner for the project; essentially it is still the same site plan that was most recently approved in 2010. The only addition is before we had suites, with now they are all going to be single rooms so our room count has increased from 73 to 103. We are going to require a variance from the Zoning Board of Appeals for the room count because we are only entitled to 73 units under the zoning code. The other thing that changed that we had was that we had 24 lifts downstairs in the basement garage, which the owner has kind of figured out that it is not economically feasible. So what we had to do was eliminate the lifts but we added two spaces so our parking count which requires (110) parking spaces, we are providing (84) spaces we are asking this Board for relief of the 25% which this Board is permitted to do under the zoning code. Our traffic engineer is currently working on a traffic study, so upon our return to this Board hopefully we will have that all in place. So we can supply this Board with an additional parking study satisfying the Village’s concern about adequate parking on the site. Really what we are here tonight for is referral to the Zoning Board of Appeals for the unit count variance and to the Village Board for the special permit. The zoning room count approval wasn’t granted previously because this is the first time we are going for it, but a special permit has been previously granted by the Village Board, and essentially it is still the same project. The building is still the same; the parking lot and the layout are still the same. We have been working for quite a while with the Rockland County Drainage Agency trying to get the drainage permit in place. Finally we have satisfied all their requirements, and just have to do some paperwork. That’s not going to be reflected on the map, so really the maps that you have before you if we get the special permit and the Zoning Board of Appeals are the maps that are going to be approved. We have read Mr. Kauker’s comments and we have received comments from Rockland County Sewer District enough to satisfy both of those.
VILLAGE OF SPRING VALLEY

PLANNING BOARD

SPECIAL MEETING MINUTES

May 15, 2012
(2)

Mr. Katz:

I’m relying on Mr. Atzl’s comments, but the Board needs to declare lead agency. And once the Board has done that as Mr. Kauker stated the Board has to consider whether the applicant has provided justification for the parking waiver, they have requested. The Board also needs to consider whether, due to the addition of the (30) rooms, a revised traffic study is needed.

Mr. Kauker:
Just following what Mr. Katz had said, the applicant does require a special permit and maybe a variance as well. We do need to declare ourselves lead agency, and go through the SEQRA process again, because the application is changing. Although the scope of the review will be somewhat limited focusing specifically on the traffic issues, I think those will be the major concerns. Mr. Atzl had mentioned they are preparing a traffic study, and if they can get that to our office as soon as possible, we could review it and prepare a negative declaration by the next meeting. As indicated by memorandum, one of the things is to make sure your traffic engineer does. I’m assuming he is going to provide the justification for the grant of the parking waiver, so just make sure he keeps the language in accordance which gives the Board the jurisdiction and the authority to grant such a variance, and it is included in my memorandum it is also found in the code. One other comment as I’m looking through my memorandum. There is a discrepancy between the site plan and the site planting and lighting plan as the proposed patio deck is shown in different locations. If you could just clarify that by the next time you return.

John Atzl:
I believe the landscaping plan is from the previous approval before these final building plans and building layout was done by the architect, so we will have Bob revise his plans.

Mr. Kauker:

Revise address it and just make sure it is not going to have a significant impact on the overall landscaping plans. Just to clarify one more thing, you are not increasing the size of the building? It’s not changing?

John Atzl:

No it is not, the building will not be increased in size.

Mr. Kauker:

That concludes my comments.

Mr. Booker:

Is a SPEDES permit going to be required for this project?

John Atzl:

I believe so, and that is a part of the Rockland County Drainage Agency approval.

Mr. Booker:
D. O. T?

John Atzl:

D. O. T., we already have the permit in our possession.

VILLAGE OF SPRING VALLEY

PLANNING BOARD

SPECIAL MEETING MINUTES

May 15, 2012
(3)

Walter Booker:

The only other question I have is the interior layout of the garage. It was presented to me that they possibly may use part of that garage area for a community room or a banquet hall. Is that still part of scheme? Or are they just removing that second layer of parking?

John Atzl:

No they are just removing that second layer of parking.
Mr. Kauker:

Just one other question Mr. Chairman, in terms of timing will the Village Board meeting before or after our next meeting?

Mr. Katz:

The Village Board meets here every two weeks, on the second and fourth Tuesday of the month.

Mr. Kauker:

That means they will meet before us?

Mr. Katz:

Well this is a special meeting; I think this Board will be meeting in June on the 7th. The Village Board will be meeting after that.
Mr. Kauker:

So there will not be an issue with getting a negative, if we were able to do a Negative Declaration.
Mr. Katz:
Walter on the special permits what is it five days notice for the Village Board?
Mr. Booker:

No it’s ten days.

Mr. Katz:

So they wouldn’t be able to be heard at the next Village Board meeting, unless we gave them an additional referral to the Village Board pending. In other words the Village Board could set it up at their next meeting for the first meeting in June which would be pending on us getting them what they need from us which would be completing the SEQRA, the negative declaration, and we need to Declare Lead Agency.

Mr. Kauker:

The only thing that we have to be sure of is typically they allow that thirty day window, but if we heard back from all the agencies prior to that, I think that would suffice I believe.
Mr. Katz:

I mean how much of a hurry are they in? If we did not give the SEQRA review at this point and gave to on June 7th, would that slow down anything?

VILLAGE OF SPRING VALLEY

PLANNING BOARD

SPECIAL MEETING MINUTES

May 15, 2012
(4)

John Atzl:

No I think if we did that, we would still have adequate time for a public hearing for the second Village Board meeting in June. The timing would be with the Zoning Board is two weeks after the Planning Board.

Mr. Booker:

They meet the second Wednesday of every month. If it was the second Tuesday in June it would have to wait until July for the Zoning Board meeting. The site is virtually unchanged; it is a matter of the traffic now that might be generated from the extra (30) rooms.

Mr. Katz:

Will you have the traffic study available before the 7th of June?

John Atzl:

Yes we will. We will definitely make sure that we have it.

Mr. Katz:

The board if it wanted to could give a referral to the Village Board and the Zoning Board tonight if you don’t want to hold off on it. You can do it and make it conditional upon, our ability to get a SEQRA review next month. Like Mike said this is not a project that is really new to the Board, I think everybody has seen it and I would say there are minor changes but there not major changes in the site plan. The building stays the same outside, it really only is the inside that there are changes being made to. Really it is up to the Board and what you feel comfortable with.

Chairman Garner:
Are there any questions or comments from members of the Board?

Mr. Fabbiani:
The only comment I have is us as a Board, in order for us to refer it to the other boards we need to have a Negative Dec and the SEQRA in place. If we don’t have that, they cannot be referred. So it is making the referral based upon receiving the SEQRA.

Chairman Garner:
You are in a precarious position Mr. Fabbiani, because you haven’t seen the project before and I think most of the Board has already seen the project.

Mr. Fabbiani:
No I have seen the project, and I have all the plans here. I have no problem with the project it is just the matter of the legal sequence.

Mr. Kauker:

We have done it on a few other occasions. I think the way the SEQRA regulations read is that the Board can make a decision until it. I remember a few other unique applications when we have referred it to the Village Board prior to issuing a negative declaration.

VILLAGE OF SPRING VALLEY

PLANNING BOARD

SPECIAL MEETING MINUTES

May 15, 2012
(5)

Chairman Garner:
It was pending conditional.

Mr. Atzl:

We would be appearing before the Village Board and Zoning Board, hopefully after the Negative Declaration is issued by this Board, because this Board meets the first Thursday of each month.

Mr. Fabbiani:

We really need it by then, if we don’t have it, you won’t be able to make it to the other Boards to be heard.

Mr. Kauker:

The Village Board just won’t make a determination. It is my understanding that the Village Board at their first meeting doesn’t take any action but to set a date for the public hearing. Is that correct?

Mr. Katz:

They can set a date for the public hearing on the special permit, at the next Village Board meeting which would be next week. In any case, seven days from now the Village Board will be meeting and they can set it for the first meeting in June or even the second meeting.

Mr. Atzl:

Right we would have our negative declaration in place. If we didn’t have our negative declaration in place, they wouldn’t be able to act.

Mr. Katz:

Walter what are the chances of getting the comments back from the County Planning Department?

Mr. Booker:

It has already been sent to them.

Mr. Katz:

You already sent it?

Mr. Booker:

Yes, as soon as I got the new application in.

Mr. Atzl:

You have to remember that was from the May 3rd meeting, so thirty days would have gone by the June 7th meeting.

Mr. Katz:

Do you remember when you sent it?

Mr. Booker:

When I got the application in, it should be written down in the file in the Clerk’s Office. I am absolutely sure I did, and to the Drainage Agency and to D.O.T.

VILLAGE OF SPRING VALLEY
PLANNING BOARD

SPECIAL MEETING MINUTES

May 15, 2012
(6)

Mr. Katz:

It is going to be close, but perhaps because they have all looked and seen the application before maybe a telephone call to them might get them to try and get everything in before the 7th of June. Even if it is not (30) days, so we can complete SEQRA on the 7th.

Mr. Sternberg:

I don’t want to play devil’s advocate, but I have to ask about this. About the parking, I know we can lower it by 25%, but everyday aspiration of a motel is to full up the rooms. They have (103) rooms, there has to be at least one car per room, what is going to happen with the over flow of traffic?

Mr. Atzl:

As I understand a lot of the times hotels cater to families, and the family all comes in one car and have more than one room

Mr. Kauker:

That is a very good question Mr. Sternberg, I think possibly Mr. Atzl what you can do is when your professional prepares his traffic study, make sure he addresses Mr. Sternberg’s question specifically.

Mr. Atzl:

This will be addressed in the traffic study.

Mr. Booker:

Just as a side note I know there was a discussion with owner. They are going to approach Clarkstown about obtaining some land in Clarkstown, for the over flow. I had that conversation with Ron Baden the project manager today.

Chairman Garner:
So then they would do a shuttle of some sorts.

Mr. Booker:

Well actually it would be right adjacent to it.

Chairman Garner:
If there is no other further discussion I’m going to go ahead and move that we declare our self lead agency in regards to this application do I have a motion to that effect, so moved by Mr. Sternberg; and seconded by Mr. Crump, all in favor; all opposed the motion carries.

On a motion to refer this application to the ZBA; and make it conditional that the SEQRA process is completed; and a negative declaration is obtained do I have a motion to that effect, so moved by Mr. Sternberg; and seconded by Mr. Fabbiani, all in favor; all opposed the motion carries.

On a motion to refer this application to the Village Board for special permit; and make it conditional that the SEQRA process is completed; and a negative declaration is obtained do I have a motion to that effect, so moved by Mr. Crump; and seconded by Mr. Fabbiani, all in favor; all opposed the motion carries.

As there was no further business to come before this Board, on a motion by Mr. Crump and seconded by Mr. Fabbiani the Planning Board unanimously voted to adjourn the meeting 7:29 p.m.
