TOWN OF GLENVILLE

Planning and Zoning Commission

March 12, 2012
7:00 p.m.

1. Approval of the minutes of the February 13, 2012 meeting

2. New York Development Group, LLC

Site Plan Review

Off end of Lincoln and Wilson Drives
(Public Hearing)

This project involves the construction of 13 apartment buildings containing 156 housing units on 11+ acres. Access to the property would be provided via a new road extended north from Rudy Chase Drive. The property is zoned General Business.

3. Starfire Systems

Site Plan Review

 8 Sarnowski Drive

(Public Hearing) Final
The applicant is seeking Site Plan approval to establish a small volume polymer production and prototype research and development facility in the existing vacant building. Interior renovations are proposed as well as installation of an exterior air handling unit, scrubber and materials storage container. The site is located adjacent to the Spare Room Self-Storage facility and across the street from The Reserve apartments and Trustco Bank. The parcel is located within the Research/Development/Technology zoning district.

4. Ronald J. Fortune for Glenville Extra Mart
Site Plan Review
 245 Saratoga Road
Preliminary
The applicant is proposing to expand the width of the existing drive-through lane from 10 feet 10 inches to 13 feet. This proposal also requires an area variance to intrude into the side yard buffer area.
