

Philipstown Planning Board

Public Hearing - April 19, 2012

The Philipstown Planning Board for the Town of Philipstown, New York will hold a public
hearing on Thursday, April 19,2012 at 7:30 p.m. at the VFW Hall on Kemble Avenue in Cold
Spring, New York to consider the following application:

Mary Ellen Finger/Entergy Nuclear Indian Point 2, LLC - Applications dated
November 2, 2011: (1) application of Mary Ellen Finger for approval of a three-lot subdivision of
20.00 acres; and (2) application of Entergy Nuclear Indian Point 2, LLC for site plan approval.

Mary Ellen Finger seeks approval to re-divide 20.00 acres. The property was the subject of a
recent approval of a five-lot subdivision of which Phase I, a three-lot subdivision, has been filed.
Approval will change the alignment of the entire 20 acres into a total of three lots and substitute a
shorter private road for the previously approved longer Town Specification Road. Approval will
also facilitate the approval of a simultaneous application by Entergy Nuclear Indian Point 2, LLC.

Entergy Nuclear Indian Point 2, LLC seeks site plan approval to construct a 19,952 square foot
building to house its Emergency Operations Facility on Lot I of the proposed subdivision. Lot I
contains 6.768 acres and has frontage and access along Horsemen's Trail, a Town highway. The
Emergency Operations Facility will NOT utilize the private road. The property is located at the
intersection of Route 9 and Horsemen's Trail in the Town of Philipstown in an OC (office,
commercial) zoning district. Tax map #16.12-1-5.

At said hearing all persons will have the right to be heard. Copies of the application, plat map,
site plan and related material may be seen in the Office of the Planning Board at the Town Hall.

Dated at Philipstown, New York this 23 rd day of March 2012.

Michael Leonard, Chairman

(5 unread) - amgal720 - Yahoo! Mail http://us.rng6.mai I.yahoo.comlneo/laWlch

Hi,Ann Sign Out Options Help Make Yl My Honwpage Go Mobile

~.... L , ..._J.... _.
WHAT' NIW : ,"80l((12) CONTACTS escrow refund

Viewyour escrow refund Hide Details
• 2012 Credit Report

FROM:' bill Friday. March 23, 20122:22 PM .

Inbox TO: •. amgai720@yahoo:com:
Drafts 37

Sent

Ann, I would appreciate the remaining funds due to us from our escrow deposit of $5000.00.

Spam 1M
 Thank you,Susan Wood

Trash 87 lib'

Smart Fold... Reply to bill send

Email from Contacts

Folders +

Online Contacts ""

Facebook Friends '"

Yau are signed out c:A Facebook

Chat Click the to sig'l in

Applications 0

All My Purchases

Attach Large Flies

Automatic Organizer

Calendar

Edit Photos

Evite

Flickr

My Cool Fonts

Notepad

Stationery

Unsubscriber

l-r-I

1 of 1 3/23/20122:30 Ptv'

TOW N OF PHI LIP S TOW N
238 Main St. P.O. Box 155 Cold Spring, NY 10516

RICHARD SHEA, SUPERVISOR (845) 265-3329

TINA M. MERANDO BElTY BUDNEY, COUNCILWOMAN
TOWN CLERK AND TAX COLLECTOR JOHN VAN TASSEL, COUNCILMAN

NANCY MONTGOMERY, COUNCILWOMAN
EDWARD W. DOYLE DAVID MERANDY, COUNCILMAN
TOWN ATTORNEY

March 23,2012

William & Susan Wood
334 East Mountain Road North
Cold Spring, New York 10516

Dear Susan:

As requested please find copies of all invoices charged against your account and paid by
the Town of Philipstown.

I think you will find that everything is in order. If you have any questions, please do not
hesitate to call our office at 845~265-5200.

Thank you.

V:51 truly ~ours,

-f'~l7'Lz._'
Dottie Turner
Secretary to the Supervisor

cc: A. Gallagher n;0y Pi L 1''''«(<: -)

(3 ~ amgal720 - Yahoo! Mail

.-----­
The $0 Score

• Get Credit Score

Inbox 3 e
Drafts 41

Sent

Spam 1lll

Trash 102 llrl

Fold.... +

Onan. Contacts '"
Facebook Friend. N

You are signed out of Fee.book
Chat Click the lD sign in.

Application. (J

All My Purchases

Attach Large Files

Automatic Organizer

Calendar

Edit Photos

Evite

Fllckr

My Cool Fonts

Notepad

Stationery

Unsubscriber

http://us.mg6.mail.yahoo.comfneo/laWlCh

Hide Details Re: planning board meeting...

FROM: LadyEve Friday, March 30, 20126:31 PM

TO: , Ann Gallagher]

cc: . Chris

Town of Philipstown Planning Board
Attn; Michael Leonard, Chairman
POBox 155, 238 Main Street
Cold Spring, New York 10516

March 30, 2012

Dear Mr. Leonard and Planning Board,

I am writing to request a 90 day extension on our pending application for which I will need. My application
was in front of the Board for the property realignment and my property is located in .~~.t!~.r:r:f!1.i!'l~.~!r~.~.~!'l~,.

9.~!!!~.o.~:.('J~'::'.X?.r.~I.~.9~?~: Thank youl

Sincerely,

Evelvn aex

••- On Thu, 3/29/12, Ann Gallagher <amqa/720@yahoo.com>wrote:

From: Ann Gallagher <amgal720@yahoo.com>

Subject· R..· nl~~-'-- '- .

To__._....

Da,,,. 1 nursday, March 29,2012,12:15 PM

Dear Evelyn,

I forwarded your email to the Board members. Steve Gaba, our attorney, asked that
you please send a letter (as opposed to an email - sorry...) so that we have the letter
for the file.

You can put in exactly what you have put in your email - and include "who", "what",
"where" regarding the project (your name, what you wish to have the Board approve
and where the property is, as well as the nature of the application.

When I get the letter, I will forward to all other Board members. You may just
include/attach the letter in/to your email - you do not have to write out an entire
letter. If that's not clear, let me know.

Thanks.

Ann Gallagher

From: Evelyn Gex <evg8230@yahoo.com>

To: Ann Gallagher <amgal720@yahoo.com>
Sent: Monday, March 26,20124:35 PM
Subject: Re: planning board meeting...

200 3/30/20128:30 PM

ZONING BOARD OF APPEALS

TOWN OF PHILIPSTOWN

P.O. Box 155

238 MAIN ST.. COLD SPRING, NY 10516

March 21, 2012

Mr. Anthony Merante
Chairman
Philipstown Planning Board

RE: Referral of Interpretation Appeal #877

Dear Mr. Merante:

Enclosed please find a copy of the Application from Lausca, LLC., Appeal
#877 for an Interpretation. Applicant is appealing the Notice of Violation dated
12/9/11 by Kevin Donohue. The Violation states that no barrier is shown on the
March 24, 2010, Planning Board approved site plan and therefore it must be
removed. The Appeal is predicated upon the note on the March 24, 2010
approved site plan which states, "proposed speed bump 12' opening in curb" as
well as Paragraph 1(2)(A) of Resolution PPB #8 dated September 17, 2009.
Located Philipstown Square, 3166 Route 9, Cold Spring, New York.

We are requesting the Planning Board's review and recommendation on this
matter, specifically the Board's intention and clarification of the Site Plan, as well
as possibly implementing new warning stripes and signage.

Kim Shewmaker
Secretary

encls.
cc: file

LAWRENCE J. PAGGI, PE, Pc Consulting Engineering Phone 845 897 2375

43 Broad Street Fax 845 897 2239
Fishkill, New York 12524 Emailljpaggi@optonline.net

January 13,2012

Mr. Vincent Cestone, Chairman
Town of Philipstown Zoning Board of Appeals
clo Kevin Donohue, Code Enforcement Officer
238 Main Street
P.O. Box 155
Cold Spring, New York 10516

Re:	 Philipstown Square
3166 Route 9, Town ofPhilipstown
Tax ID No.:27.12-1-10

Dear Chairman Cestone and Members of the Board:

Please find enclosed seven individual packets containing a Zoning Board of Appeals application,
the Site Plan signed by the Planning Board Chairman on March 24, 2010 and Resolution PPB #8
dated September 17,2009. In addition, the required $200.00 application fee and the $1o;~UU<

escrow are included with this submission.

The above referenced project has been issued a Notice of Violation, dated December 9, 2011, by
the Code Enforcement Officer relative to the concrete barrier installed along the northerly
property line between the adjacent lots as not incompliance with the Zoning Law, (Local Law
No. 2-1968, in effect at the time of site plan approval) section 175-39 C. (7).

On behalf of our client, we request that this project be placed on the Zoning Board of Appeals
next available agenda to review this matter.

Your consideration of this matter is appreciated. Please do not hesitate to contact our office if we
may be of any assistance.

Sincerely,

Lawrence 1. Paggi, P.E.
President

Enclosures

Lausca, LLC cc

APPEAL #_>!_-1.!.........J7__ Tax Map #_""::::""o(l......I7;..:...,~/cl...;;;;;...-_- l...-/---/-/.....:::0 _

Final hearing date _ Zoning Board decision APPROVED I DENIED

Date application submitted JANUARY 13,2012
"~. ,,\ ­

Application fee $;; () D Escrow $.i·()"~"?!f"··': Received by >rr:3 '{~--r-./.~.LJ-·
i/

To the Zoning Board of Appeals, Town of Philipstown, New York:

I (we), Lausca, LLC

Residing at 22 Corporate Park West, Cold Spring, NY 10516

Telephone: home _ business

HEREBY appeal the decision of (name and title) Kevin Donohue, Code Enforcement Officer

whereby he ISSUED A NOTICE OF VIOLATION

GRANTED DENIED a BUILDING PERMIT a CERTIFICATE OF OCCUPANCY

For PHILIPSTOWN SQUARE

To Remove barrier (curbing on either side of speed bump)

of _

For property at tax map #27.12-1-10 in zoning district ""'B'---=2 _

WHEN FILLING OUT APPLICATION, ATTACH ADDITIONAL PAGES AS NECESSARY TO
ANSWER QUESTIONS.

1. LOCATION OF PROPERTY: (Give 911 address and a map and detailed narrative giving directions
to the property using road names, such as Route 9 or 9D, Old Albany Post Road, East Mountain Road
South, etc. and landmarks such as Garrison School, North Highlands Fire House, Highlands Country
Club, etc).

Philipstown Square, 3166 Route 9, Cold Spring

2. NAMES AND ADDRESS OF ADJOINING PROPERTY OWNERS (Include those opposite on
streetslhighways. Use additional sheets if necessary. This information may be obtained in the Town
assessor' s office)

See attached sheet.

1

3. PROVISIONS OF ZONING CODE INVOLVED (give Article, Section, Sub-section, paragraph
by number, Do not quote text of code)

Local Law #2-1968, in effect at the time of site plan approval, Section 175-39 C.(7)

4. PREVIOUS APPEAL (If there have been any previous appeals for this property or any
previous appeals for this property or any portion thereof, set forth the appeal number, date, relief
sought and the ZBA decision resulting)

Appeal No. 849 dated 7/13/09 Granted a variance to allow the placement of a directory
sign set back 34 feet from Route 9 and 55.7 feet from centerline of Route 9

TYPE OF APPEAL:

/an INTERPRETATION of the Zoning Code or Maps

__ a VARIANCE from the Zoning Code

__ a SPECIAL USE PERMIT under the Zoning Code

Appeal of Notice of Violation dated 12/9/11 as issued by Kevin Donohue, CEO.

5. DETAILS OF APPEAL (Complete only that section which applies to the appeal you are
submitting)

(a) INTERPRETATION of the Zoning Code is requested NIA

(1) An exact statement of the interpretation requested is:

Violation states that no barrier is shown on the March 24, 2010 Planning Board approved
site plan and therefore it must be removed. The appeal is predicated upon the note on the
March 24,2010 approved site plan, which stateS, "proposed speed bump 12' opening in
curb (see detail this sheet & general note 11)"; note number 4 in the speed bump detail,
which states, "proposed speed bump, 12 foot opening in curb and 6 foot curb transition
each side of opening. (see speed bump detail this sheet; refer to curb terminal detail this
sheet for 6 foot transitions; refer to general note 11 this sheet); item L(2)(A) of resolution
PPB #8 dated 9/1 7/09, which states, "sections of existing curbing along the northerly
property line in the front of the plaza shall be removed so as to create a 12-foot wide, un­
gated interconnection between the two adjoining parcels, with 6 foot long sloped

2

transition sections of curbing provided on each side, to allow traffic movement between
the parcels for customers of the plaza and emergency vehicles, as shown on the latest
plans, and to be provided with a asphalt "speed bump" across the opening no greater than
3 inches in height, such the property owner to maintain this access between the two
parcels free and un-obstructed from snow, material storage or any other barrier to its use,
in perpetuity;"

(b) a VARIANCE from the Zoning Code is requested: N/A

(1) An exact statement of the details of the variance requested is:

(2) The grounds on which this variance should be granted are:

(c) a SPECIAL USE PERMIT is requested: N/A

(1) An exact statement of the details of the variance requested is:

(2) The grounds on which this variance should be granted are:

(3) The facts showing the use is permitted as a SPECIAL USE under the code and the
ability of the applicant to comply with all requirements of the code for granting of a
special use permit:

3

~3T!\TE OF ~·IEIfV YORf<, COUt'-iTY OF PUTNAM

heing duly sworn, says: I have read the foregoing appeal and papers attached; Ihat Ihe statements and
representa ions :lad herein are trLle to lhe besl of my knowledge and belief.

Z.OIL

JAMIE M. DIMAlll/l.
OF NEW YORK

'. '''f PUBLIc-stAlE

.!. , No.01D\6119136

tchess county

c~ual\fled In DU be! 22. 2012

-'IV commission ExpireS Novem

E;UBMISSIOI\I REQUIREMENTS: (1)	 For 8 VARIANCE or INTERPRETATIOi'j please submll (7)
Individual packets

(2) For a SPECIAL USE PERMIT please sUbmit (19) individual packels

each packet conlaining one each of lhe below listed items. These items are very specific and MUST be
complied with exactly

1.	 Com pleted appeal form
2.	 Deed to property
3.	 Denied application for Building Permi! 01' Certificate of Occupancy
4.	 Building plans With Ot'-IE ORIGINAL professional seal and signature
5.	 Survey prepared by f\IYS licensed surveyor, showing all properly lines, structures and

dimensions to property lines. One survey with ORIGINAL professional seal and signature

6. Certificates Cif Occupancy for allY existing structures

7, Conlour Illaps as I-equired by conditions

NAMES AND ADDRESSES OF ADJOINING PROPERTY OWNERS

Andrew & Pauline Damia

3164 Route 9

Cold Spring, NY
Tax ID 27.12-1-11

10516

Cold Spring Properties, Inc.

3188 Route 9

Cold Spring, NY
Tax ID 27.11-1-23

10516

John & Cathy Valenti

57 Hiram Road

Cold Spring, NY 10516

Tax ID 27.12-1-24

Diana Cruz-Hasler & Eric Hasler

55 Hiram Road

Cold Spring, NY 10516

Tax ID 27.12-1-23

Dennis & Maria Cronin

51 Hiram Road

Cold Spring, NY 10516

Tax ID 27.12-1-22

Ralph & Teresa Carlson

45 Hiram Road

Cold Spring, NY 10516

Tax ID 27.12-1-21

N & E Realty

3183 Route 9

Cold Spring, NY
Tax ID 27.11-1-20

10516

N & E Realty

3175 Route 9

Cold Spring, NY
Tax ID 27.11-1-19

10516

R.G. Wrought Iron Railing, Inc.

3161-3165 Route 9

Cold Spring, NY 10516

Tax ID 27.11-1-18

5

I

Town of Philidstown
Code Enforcement Sffice

238 Main Street, PO ~ox 155
Cold Spring, NY 1U516

Office (845) 265- 5202 Fax (: 45) 265-2687

December 9,2011

Lausca, LLC
John P. Acanga
22 Corporate Park W
Cold Spring NY 10516

NOTICE OF VIOLATION

RE: 3176 Route 9, Philipstown Square
J.D. #27.12-1-10

PLEASE TAKE NOTICE that in response to an auto accid nt, an inspection was perfonned on
December 6, 2011 at 3176 Route 9, Philipstown Plaza of thl North West corner of the parking
lot which revealed a concrete barrier along the north side roperty line not identified on any
Planning Board approved site plan.

PLEASE BE ADVISED, that Zoning Law (LL No. 1-2011 vhich took effect on May 31,2011)
section 175-68 requires all site improvements and landscal'ng shall be properly installed and
continuously maintained. The site inspection revealed two vi lations;

1.	 The concrete barrier along the north side properly do s not appear on the March 24, 2010
Pmming Board approved site plan (last approved) andjis a hazard to traffic and circulation
between adjacent lots not incompliance with the Zonng Law, (Local Law No. 2-1968, in
effect at the time of site plan approval) section 175-3 C.(7) and;

2. The landscape island in the North West comer of the! arking lot has not been installed as
shown on the on the March 24,2010 Panning Board a proved site plan.

YOU ARE ORDERED to answer or correct this violatio~ to the satisfaction of the Zoning
Administrative Officer by removing the concrete barrier along the north property line and
completing the landscape island and repairing the speed b, mp and pavement markings in the
North West corner of the parking lot including the by Januar 13, 2012.

FAILURE TO REPLY OR TO CORRECT the alleged violation to the satisfaction of the
Zoning Administrative Officer within the time limit constit· tes admission of a violation of this

chapter. Further, upon request of those to whom the violation is directed, technical
determinations of the nature and extent of the violation as a leged will be made, and that, if a
violation as alleged is found, costs of the detenninatiods will be charged against those
responsible, in addition to such other penalties as may be apprfPriate, and that, if it is determined
that no violation exists, costs of determination will be borne b the Town.

1If YOU ARE AGRIEVED BY THIS DECISION you may ~ubmit an application to the Zoning
Board of Appeals, pursuant to the provisions of Chapter I fS-5 of the Code of the Town of
Philipstown, to appeals from and review any order, requiremrt, decision or determination made
by the CODE ENFORCEMNET OFFICER within sixty (60) days of the date on this Notice.

. \
If you have any questIOn you may contact may office at (845) 1>65-520.

c{~ J)Ch2lv~~
Kevin Donohue, CFM

Code Enforcement Officer

r-"'-----------------­
Q

Philipstown Square Site Plan
September 17, 2009

PHILIPSTOWN PLANNING BOARD

TOWN OF PHILIPSTOWN, NEW YORK

RESOLUTION PPB # L Philipstown Square Site Plan. 2.92 Acres of Land located on U. S. Route 9. Tax
Map # 27.12-1-10.

WHEREAS, Lausca, LLC owner of the parcel located on U.S. Route 9 in the "B-2" Zoning District; and

WHEREAS, an application was made to the Planning Board of the Town of Philipstown by Lausca, LLC

for approval of a site plan for updating the existing plaza by creating a connection between the existing two (2)

buildings, updating the building facade, expanding the existing sewage disposal system, repaving the parking area,

providing landscaping along Rt. 9, and creation of a new single access location to NYS Route 9; and

WHEREAS, the Planning Board has completed SEQRA review for this project; and

WHEREAS, a duly advertised public hearing on the application has been held; and

WHEREAS, referral of the application pursuant to GML §239-m has been duly made to the County

Planning Department, which has responded with approval of the project; and

WHEREAS, the Planning Board has expressed concern over the safety of the presently constructed site

entrance to NYS Route 9, which has been exacerbated by Putnam County's re-alignment/reconstruction of the

Fishkill Road (CR 10) intersection with NYS Route 9, resulting in negotiations with NYSDOT to seek

improvements to the entrance and access between this site and the adjacent lot to the north, which NYSDOT

supports, subject to submittal of a formal work permit application from the applicant to widen the entrance to 36

feet, with a mountable median between the entrance and exit lanes; and

WHEREAS, in support of the Planning Board's desire to connect the two adjacent commercial properties

so as to permit traffic flow between the sites without having to utilize the Route 9 corridor, the RBA group (working

for Putnam County) has likewise recommended the interconnection ofthese sites in their study of this section of

Route 9 in the Town of Philipstown; and

WHEREAS, the Town's zoning ordinance, in §175-39C(7), also recommends interconnections between

adjacent properties; and

WHEREAS, the Planning Board has carefully considered all of the comments raised by the public, the

Board's consultants, and other interested agencies, organizations and officials; and

WHEREAS, the applicant has submitted the following materials for consideration:

!

il
•I.i'=-, - 1 ­.. =.~=".,=, ~ """"""_o:::=___

Author	 Title Last Revision Date
W.E. James Associates Engineering,
Surveying and Planning

Philipstown Square site plan and details: dated
August I, 2008

September 1,2009

W.E. James Associates Engineering,
Surveying and Planning

Philipstown Square area map/turning radius
(WB-40 truck): dated August 1, 2008

W.E. James Associates Engineering,
Surveying and Planning

Philipstown Square turning radius (Fire Truck):
dated August 1,2008

W.E. James Associates Engineering,
Surveying and Planning

Survey Prepared for Lausca LLC: dated August
23,2007

August 6, 2008

Warren Temple Smith Architects,
LLC

Philipstown Centre - Site Plan: dated February 4,
2008

September 30, 2008

Warren Temple Smith Architects,
LLC

Philipstown Centre - West Elevation: dated
February 4, 2008

April 3,2008

Warren Temple Smith Architects,
LLC

Philipstown Centre- Fascia Lighting Plan: dated
March 4" 2008

March 12,2008

Warren Temple Smith Architects,
LLC

Philipstown Centre - Pre-Existing Schematic
Plan: dated October 3, 2008

December 30, 2008

Warren Temple Smith Architects,
LLC

Philipstown Centre - Proposed Schematic Plan:
dated October 3, 2008

December 30, 2008

WHEREAS, the Town Planning Board has been duly authorized to grant site plan approval for property

located within the Town; and

WHEREAS, appropriate application fees have been received by the Town;

NOW, THEREFORE, BE IT RESOLVED, that:

1. Site Plan Approval:

1) The Planning Board finds that the applicant has met the requirements of Town of Philipstown

Article 175 for granting of site plan approval; and

2) The Planning Board grants Site Plan approval of the improvements depicted on the plans listed

above subject to the following conditions:

A.	 to address safety concerns of the Planning Board, the Site Plan shall incorporate the

following:

Sections of existing curbing along the northerly property line in the front of the

plaza shall be removed so as to create a 12-foot wide, un-gated interconnection

between the two adjoining parcels, with 6 foot long sloped transition sections of

curbing provided on each side, to allow traffic movement between the parcels

for customers of the plaza and emergency vehicles, as shown on the latest plans,

and to be provided with a asphalt "speed bump" across the opening no greater

than 3 inches in height, such the property owner to maintain this access between

the two parcels free and un-obstructed from snow, material storage or any other

barrier to its use, in perpetuity; and

V===-\	 """""_."., ...__.",,_""""........""""' - 2 -
...,.~ .."".__""""__....."""""'''''''''''_

I

r

With the concurrence ofNYSDOT, the existing front entrance at NYS Route 9

shall be widened to 36 feet, with a mountable median to improve access and

egress, which details are now shown on the latest site plans; and

All deliveries to premises within the plaza shall be made in the rear of the

shopping center; no off-loading may occur in the front parking lot; and

Landscaping shall be provided in the rear of the plaza to provide screening of

adjacent properties, and to prevent un-authorized access to or disturbance of the

wetlands and buffer area of Clove Creek, and which shall encompass a row of

(6) 8 foot high white spruce, spaced no more than 25 feet apart, in front ofa

thick row offorsythia bushes extending from mid-property to the southerly

property line. All such landscaping installed shall be of healthy nursery stock,

with any vegetation subsequently observed to be dead or dying immediately

replaced by the property owner; and

To mitigate against adverse water quality impacts to Clove Creek, catch basin

inserts will be installed in the catch basins on site, which shall be maintained by

the owner in accordance with the manufacturer's recommendations, with such

detail modified to specify the manufacturer and type of insert, as well as the

following notation - In accordance with upon the recommendations Ofthe

manufacturer (Contech), the Owner shall perform the following maintenance on

each catch basin insert annually: three cleanouts ofthe cartridge basin and one

change out or replacement ofthe media-pak; and

Exterior lighting in the rear of the plaza shall be downward directed, and employ

shielding, if necessary, prevent off-site glare to minimize impacts to adjacent

properties. All exterior project lighting showing on the approved site plan

drawings shall be installed prior to the Chairman's endorsement of the plans.

Hours and days of operation of the shopping center shall be noted.

B.	 The applicant must subm it to the Town documentation of receipt of an NYS DOT

Highway Work Permit for the new, widened entrance driveway; and

C.	 The project's entrance sign shall be subject to receipt of a variance from the Philipstown

Zoning Board of Appeals, or otherwise shall be made to conform with the Town's Sign

regulations prior to the Chairman's endorsement of the Site Plan drawings; and

D. Payment of all outstanding fees for review and approval ofthis application.

3) The Chairman is authorized as officer of the Planning Board to endorse the site plans when
Conditions A through D have been met.

4)	 This conditional Site Plan approval shall expire in one year from the date of this resolution, unless

such improvements shall have been certified as completed.

II. WetlandslWatercourse Permit Approval:

t ~.	
- 3 -

5·.'...... <1·, ;

I
I

5)	 The Planning Board is satisfied that the criteria set forth in Town Code §93-8 has been met and

that, inter alia, the proposed activity will not have a substantial adverse effect upon any wetlands

or watercourse if the protections required by the Town are properly adhered to by the applicant

during construction;

6)	 A formal wetlands/watercourse permit evidencing this approval shall be issued by the Wetlands

Inspector, based upon the criteria set by the Planning Board with reference to any CAC reports

and standard wetlands protection procedures required by the Wetlands Inspector, which shall only

be valid upon its execution by the applicant, to be filed with both the Planning Board and

Wetlands Inspector upon the applicant's endorsement, for the purpose of confirming the specific

conditions applicable to work in the vicinity of Town-regulated wetlands and/or watercourses,

including prior notification to the Wetlands Inspector before any construction can take place.

7)	 Prior to the start of construction, the applicant shall deposit in escrow with the Town an fee to be

established by the Town, which funds shall be used to pay the Town's consultants for all

reasonable costs of the Wetlands Inspector and/or Town Engineer for such inspection services

deemed necessary by the Town to monitor construction activities on the site. In the event that the

escrow account is subsequently reduced by more than half, the applicant shall replenish the

account to its original balance. At the completion of construction, n the event the amount

remaining in escrow by the Town is more than the amount of the actual billing or invoicing from

the Town's consultants, the difference between such amount and the actual billing or invoicing

shall be promptly refunded to the applicant after they have certified that al1 construction activities

have been completed, and the site has been restored in accordance with the terms of this approval.

Adopted at a meeting of the Philipstown Planning Board on September 17,2009.

cc:	 Bill Mazzuca, Town Supervisor
David Klotzle, Wetlands Inspector
Bob Emerick, Building Inspector

-4­

The PUTNAM COUNTY NEWS
and REC.ORDER

Affidavit of Publication

l
LEGAL NOTICE

PUBLIC HEARING
NOTICE

NOTICE IS HEREBY
GIVEN that a Public
Hearing will be held by the
Zoning Board of Appeals
of the Town of Philipstown
on March 12,2012, at 7:30

p_.m. at Philipstown Town
Hall, 238 Mam Street, Cold
Spring New York, to hear
tlie fol iowing Appeals:

LAUSCA, LLC: Appeal
#877 for an Interpretation.
Applicant is appealing the
Notice of Violation dated
12/9/11 by Kevin Donohue.
The Vioh,ltion states that
p~ barrier.is shown on the
March 24; 2010 Planning
Board approved site plan
and therefore it must be
removed. The Appeal is
p~edicated upon tlie note
011, the Ma.rch 24, 2010
approved slite plan which
states ",Pro,po sed spe ed
bump 12 op~ning in curb"
as well as Paragraph 1(2)
(A) of Resolution PPB #8
dated September 17, 2009.
(Location Philips town
Square~ 3166 Route 9, Cold
Spring in a B-2 District.
TM #2 .12-1-10
Date: February 27, 2012
Vincent Cestone, Chairman

Zoning Board of Appeals

State of New York

County of Putnam

Elizabeth Ailes being duly sworn, doth

depose and say that she is The

Publisher of the Putnam County News &

Recorder, a newspaper printed and

published weekly at the Village of

Cold Spring, County of Putnam, and

state of New York, and that the

annexed Legal Notice, which is a

true and accurate copy, was

published in said paper for

/
weeks sc:ccessively,

. .ICl~
begJ.nnJ.ng on the .o!. ~ day of"

... 1~.. 2012, and ending on

~H1-
the . .c;./.(. .. day of ..:f~.
2012.

Subscribed and sworn before me this

~~.+?--day of .j~.... , 2012

~~~' 
CAROLINE BALDUCCI 

Notary Public - State of New York 
NO.01BA6229755 

Qualified in Putnam COl¥lD' j . 

My Commission Expires / DII~/ll.f 


Lawrence J. Paggi, P.E., P.C. Consulting Engineering Phone 845 897 2375 

43 Broad Street Fax 845 897 2239 
Fishkill, New York 12524 E-mailljpaggi@optonline.net 

April 5, 2012 

Michael Leonard, Interim Chairman 
Town of Philipstown Planning Board 
238 Main Street 
Cold Spring, New York 10516 

Re: Philipstown Square 
3166 Route 9 
Tax Map#: 27.12-1-10 

Dear Chairman Leonard and Members ofthe Planning Board: 

Please find enclosed twelve (12) copies ofthe site plan prepared for the above referenced property. On 
December 9, 2011 the Code Enforcement Officer issued a Notice of Violation to the owners of 
Philipstown Square on the basis that the concrete barrier along the north side of the property does not 
appear on the approved Site Plan dated March 24, 2010 and therefore must be removed. The Notice of 
Violation also references Local Zoning section 175-39 C.(7) of Local Law 2-1968, which was in effect at 
the time of the Site Plan Approval. This section of Code reads as follows: 

C. Access and Circulation. Provisions shall be made for vehicular access to the lot and circulation upon the lot in 
such a manner as to safeguard against hazards to traffic and pedestrians in the street and upon the lot, to avoid 
traffic congestion on any street and to provide safe and convenient circulation upon the lot. Access and circulation 
shall also conform to the following: 

(7) Where topographic and other conditions are reasonably usable, provision shall be made for circulation 
driveway connections to adjoining lots ofsimilar exiting or potential use: 
(a)	 When such driveway connection willfacilitatefire protection services; and/or 
(b) When such drivew(~v will enable the public to travel between two existing or potential uses, open to the public 
generally, without the need to travel upon a street. 

The Code Enforcement Officer issued the Notice of Violation subsequent to an incident during which a 
vehicle struck the concrete barrier when attempting to enter the Philipstown Square parking area from the 
adjacent property to the north. 

Our office submitted an application to the Zoning Board of Appeals requesting a determination that the 
Notice of Violation should be rescinded based upon the following: 

I.	 The concrete curb/barrier is clearly referenced on the approved site plan by the note which states 
"proposed speed bump 12' opening in curb (see detail this sheet & general note 11); and note 
number 4 in the speed bump detail which states "proposed speed bump, 12' opening in curb and 6 
foot curb transition each side of opening. (see speed bump detail this sheet; refer to curb terminal 
detail this sheet for 6 foot transitions; refer to general note 11 this sheet)". 


cc 

2.	 Item I.(2)(A) of resolution PPB#8 dated 9/17/09 which states "sections of existing curbing along 
the northerly property line in the front of the plaza shall be removed so as to create a 12-foot 
wide, un-gated interconnection between the two adjoining parcels, with 6 foot long sloped 
transition sections of curbing provided on each side, to allow traffic movement between the 
parcels for customers of the plaza and emergency vehicles, as shown on the latest plans, and to be 
provided with a asphalt "speed bump" across the opening no greater than 3 inches in height, such 
the property owner to maintain this access between the parcels free and un-obstructed from snow, 
material storage or any other barrier to its use, in perpetuity; and" 

3.	 The September 17,2009 Planning Board Meeting Minutes which further describe the existing 
curbing to remain and the 12-foot portion to be removed to accommodate an access to the 
northerly property with a speed bump. 

The Zoning Board of Appeals conducted a public hearing on March 12, 2012 relative to this application. 
At that meeting the owner indicated to the Board his intention to pursue a revision to the site plan with the 
Planning Board to modify the landscape area along the west side of the speed bump, and to plant that 
landscape area with vegetation that would help delineate the location of the opening in the curb. The 
Zoning Board adjourned the public hearing and referred the matter to the Planning Board for clarification. 

We therefore respectfully request that the Planning Board consider the revisions depicted on the enclosed 
plans at its April 19 meeting. We further request that the Planning Board respond to the Zoning Board of 
Appeals with a letter of clarification in support of our request to rescind the Notice of Violation. 

Please do not hesitate to contact our office if additional information is required. Your attention to this 
matter is appreciated. 

Enclosure
 

LAUSCA, LLC.
 


McCORMACK SMITH ENGINEERING PLLC
 
11 BLACK DIAMOND HILL
 
GARRISON, NEW YORK 10524
 

(845) 424-3848 Fax: (845) 424-4067
 

April 3, 2012 

Chairman and Members of the Board
 
Town of Philipstown Planning Board
 
Town Hall 
Cold Spring, 

Main Street 
N. Y. 10516 

Re: Minor Site Plan Amendment Application, County Line Equities, LLC 
N. E. QUADRANT ROUTE 9 & TRAVIS CORNERS RD., Garrison, N. Y. 
Tax Map 49. Block 1 Lot 44, Town of Philipstown, Putnam County 

Dear Chairman and Members of the Board: 

This application is made to provide a proposed remediation for the ORDER OF CONDITIONAL DISCHARGE 
DOCKET # 10090035 dated 7/13/11. This amendment addresses the automobile repair/towing operator use 
only. We have met with the Town Code Enforcement Officer, Mr. Kevin Donohue and the Town Engineering 
Consultant to the Planning Board, Mr. Ronald Gainer, P.E. This item was addressed at the December 8, 
2011 Planning Board meeting and a Planning Board site inspection was made on Sunday, January 8,2012. 

To address the concerns and comments the following items are endosed 
1. As requested a complete application is submitted with the revised pages to the previously submitted 
application. The revision corrects the error that stated the zoning was IC it is in fact HC. The revision 
incorporates revisions to the calculations and setbacks. These revisions were made to address comments 
and concerns. 
2. The plan was redrawn. The screening fence and gates have been added and the proposed parking 
configuration is shown. The calculations on the revised application have been revised to show that the 
current zoning law permits the existing vehicle storage for the entire site. 
3. The adjoining properties to the north and east are zoned He but have residential uses. The proposal is to 
screen the residential uses from the site with a combination of planting and screening fence since the areas 
requiring screening have mature trees along the property line. These areas are shown on the revised site 
plan. 
4. The storage trailer will be relocated to the north side of the existing building and incorporated into the 
building footprint in the north west comer. This location is in compliance with the current zoning and setbacks 
and building permit will be secured for the storage trailer. The backhoe that is currently on site will be 
removed after it is used to relocate the storage trailer. The setbacks on the revised application have been 
revised to include the proposed storage relocation. 
5. The truck body in the north east comer will be removed. 
6. The plan has been revised to show the well, septic, electric, telephone, cable, etc. 

A statement of use has been added to the plan for the automobile repair/towing operator use only. The 
calculations given are for maximum lot coverage on the property. The automobile repair/towing operator use 
has approximately 41 vehides however the automobile repair/towing operator use is 2/3 of the building and 
the remainder of the permitted parking is allocated to the other tenant. 

14 copies enclosures plus 1 CD 
PMS 


----

- -

817.21 - .. --.-.-.. -. SEaR 
Appendix C . 

State Environmental Quality Review 
SHORT~N~RONMENTALASSESSMENTFORM 

For UNLISTEO ACTIONS Oniy 

PART I-PROJECT INFORMATION (To be completed by Appllcant or Project sponsor), I2. PROJECT NAME )J( ..1. ~NTISPONSO~ .~ ~ • . oV"tt-u. ~ ·.(llt \f.uis L-LC 
3. PROJECT LCfi:A.TlON:~ . 

Municipality " Lp ~~u-:i I) 
~. PRECISE L.OCATION (Slreet addrau and road lnlerSictlon~, 

N,E", Quad,2vVLC ~1	 l\"G\HSCo .. ked,\~ 

s. IS PROPOSED ACTION: 

ONIlW . o Expansion .J21 Modlflcatlon/alteratlon 

6. DESCRIBE PROJECT BRIEFI.Y: 

. InOr 5~PI~ 

Dotn.~mC<iunlY 

promlnenll&ndmlrkS. lIe., orprovldl map) 

S) .$~Ro~	 . 

\[·~V\.t-~k·\ \IC,Q.-ab<L \mpo~f\d<2d	 3v~o6Q 

.4-0 . COfnp~~ 'WtTh h.QW "eQ5, 

~cl. 

. 

- . 

.. 

7.	 AMOUNT OF LAND A~
 
InlllaJ!y CS., Q I 2 1Cf11 ~ltimatelY O. OQ.9t 62. IetIt
 

. a. WI~POS[f;CTlON COMPLY WITH EXISTING ZONING OR OTHER EXISTING LAND USE RESTRICTIONS? 

Yes No If No. clelcrlbl brlen. . . 

~ g. 

<-

ffi'S PRESEHT LA;1:E IN VtciHiff O~ PROJECT? .
 
.....k*ltlal Industrial ftCommercial DAgrleullura . DPaM'oreat/OpIn I9&C' DOther
 

Dtsertb« m\~	 - -­.. ~-

10.	 DOES ACTION INVOL.VE A PERMIT APPROVAL OR FUNOING, NOW OR UI.TIMATELY FROM ANY OTHER GOVENllllEHTA1. AGENCY IfEDERAL. 

STpR LOCAl)?

V... CNOII,...'"'''7''''.' ...-......-.phrlIP~~ 
~ . ~. 3~· Pl~·· ... _.. d~c-~· " 

11.ftesAHYASP£CTOF!HEACT.~~1 HAVEACURR£NTLYVAUDPfRMITORAPFROVAL? .. " . "~'.. : ." ' .. 

. Y". ON? c.. 1f)Il5, list Iteney name and ,*",ItIIWOvaJ ~-&l~~ .aJrO"1')~ 

~ s1ta- p)~ ~~.l ....
 
12.	 j2t,RESUI.T OF PROPOSED ACTION Wl'-':ASTlHG PER~~..ODlFlCATlON?
 

Yes' 0 No m c:z. 'f'\! .
 
I' 

I CERTIFY THAT THE INFORMATION PflOVlCED ABOVE IS TRUE TO THE BEST OF MY KNOWUOGE 

3-J- iZ 
Olll:APlllICVlUSpoIIsor -
~~.~~~ 

Signaturl: 

-

If the action Is II, the Coastal Area, and you are a Itate' agency, compftte the 
Coastal Assessment Form before proceeding with thl. luessment 

OVER
 
1
 


Town of Philipstown 
238 Main Street 

Cold Spring New York 10516 

PLANNING BOARD
 

AMENDMENT of SITE PLAN
 

APPLICATION PACKAGE
 

Project Name: 

Date: 9-/CJ-2all 
;E'IZW8(Zd' ..:3 - / -201 Z. 

Town of Philipstown
 


-----------------------

Planning Board
 
238 Main Street, PO Box 155
 

Cold Spring, NY 10516
 

Office (845) 265- Fax (845) 265-2687 

Application for Planning Board
 
Special Use & Site Plan Approval
 

Date: 9-/&-2C>1/ TM# ~l:a -2-8"1­
~mtZ/l"t- -ri> ..s;?a p/.3n or 

Project Name: COtlA~ tJAtZ '~l'lf"hZ-~;} LC. 

Street Address: 

Fee Amount: ,IJfSOO. - Received: 9-2.9-11 

Bond Amount: _ Received: ---- ­

Applicant: Tenant: 

Name Gthf~'/~~n~J.J. C. Rt:X:/.:Il< AII"f~d/7 ~ 
Address 7 'Br~J j."Jilne.- Address ____"~~tf}_f/=____~_=_______".9=__ 

~mfPr ,.6;P/~ MY. G.:7",.,.J:iDA N y 1~.5Z+ 

Name 

Telephone -=~--=-=-_=-~__---"'''--='---'=- Telephone _ 

Design Professional: • Surveyor: 

Name _13:J6"14c. ~klSilJIJI,,!.e:Name 
Address Address ----JI.'---__----,-- _/1 BJ.::lt::1c.0/~_N)J1ftI( 

G .::1"r/.s~h,, N.r:J~ 
Telephone ~_ Telephone _ 

Property Owner (if more than two, supply separate page): 

N'm, ){r. a~'Y fJ.,rv;eh N'm, .)(r.l!S4ph G,~,iz fa 
Address 7 Bc.~ 1t=="';n'l I ~~c, . .... Add"" ~u .1--,- lP_..._~._' '\-::;;·'"",'=-~~A_.,---=-__~_ 

~y'tl\\Y_~~_~:j\l';)) \\J \ 17.:'\.. (' C!,/4'~~ My /~G"16 
Telephone _ Telephone ----''-'--'-'-- _ 

){to /~J A;t>!,nlJ 
..-. Jj .... - - ~ 


------

175-11 Density and Dimensional Regulations 

Zoning District HC Required Existing Proposed Complies Variance 

Minimum front yard setback 

AID Measured from the travel way Town Road 21?' nl~ n/~ ~/CJ t1/d-
VV iZ:l5t Measured from the travel way County/State 3S 104' /04!. 1..'«--' no 

Minimum side yard setback -so\TCh 1'5 1~2.· ,~2· 
I no"""<2..'" 

Minimum side yard setback (2) nor-th IS ~. ~~\ 
) 

-Minimum side yard setback (3) 

~~'$ nO 

I Minimum rear yard setback 3S '8' (Del '-'\<Z..S no 
Maximum impervious surface coverage GOo/tJ 43% 60% 

., 
4ez.~ n.o-

Maximum height	 40 2'2 22- ~fc:LS 110 

Maximum footprint non-residential structures ~o,el>C> 4:200 4.'Z.06 ~~.s 1'\0 
J 

-

f/'·,1.0 

. . 
SUBMISSION: 

13 copies with one electronic file in .pdf format M the followmg; 

./' 1. Pre-Application meeting decision and comments 

.I 2. Application 
3. Proof of Ownership Dc.C.d
 

"/4. Site Plan
 
5. A long-form Environmental Assessment Form or Draft Environmental Impact 

Statement.	 AJ/.. .. ff" 
6. An agricultural data statement as defined in §175-74, if required by §175-37C. "Y~ 
7.	 The Site Plan application fee, as established by the Town Board and any required 

escrow deposit for review costs, as required by the Planning Board. 

8.	 FEE:;I ~. - Received: _ 
9.	 Escrow: Received: 

4 


ZONING \NFORMATION 

175-7 Zoning Distri~t:lIc. 

175-10 Proposed Use: --=--".:....:'():....--_e=h-=~~'/)71J1-<2=-· ~p!!::....:...~---;~I-JfJ_~--=-.~..::::....:...:J=-------..::fl--~....:....r_· ----=::(J.=~=--e-=---__ 

Proposed Accessory Use(s): ~~-_-

175-7 Overlay Districts on the property: Yes orNo 

175-13 Floodplain Oyerlay District - NFIP Map --------:-------------- (FPO) No 
175-18.1 Mobile Home Overlay District --------------------------------- (MHO) Nt) 
175-14 Cold Spring R~servoir Water Shed Overlay -------------------- (WSO) HD 

. r. ~ • •. 
175-15 Scenic Protection Overlay --------------.------------------~-,-------(SP'O) , No 
175-16 Aquifer 6~erlay District --------------~------------------~--~------'(AQO) . AI" 
175-18 Open Space Conservation Overlay District ---------------------- (OSO) Alo 
175-35 Within 100 foot buffer of Wetlands or Watercourse ----------- Nt' 
175-36 Steep Terrain --------------------------------------------------------­ Nt')

Nt)175-36 Ridge Line Protection ....--------------------------------------------­

I75 -37Protection Agricultural-----------'------------------------------------ No 

.> ­ . . 

J.. 


