Town of Glenville

Planning and Zoning Commission

Monday, March 14, 2011
Glenville Municipal Center

18 Glenridge Road

Glenville, NY 12302
Present:
Jim Gibney, Joe Tassone, Michael Carr, Tom Bodden, Mark Storti, Cindy Gotobed, and Steve Marsh

Also Attending:
Paul Borisenko, Building Inspector, Kevin Corcoran, Economic Development and Planning Department, Dana Gilgore, Engineering Department, Margaret Huff, Town Attorney, and Chris Flanders, Recording Secretary
1. Approval of the agenda
Motion: T. Bodden Seconded: J. Gibney
Vote:
Ayes: 7
Noes: 0
Absent: 0

 MOTION CARRIED
 Approval of the minutes of the February 14, 2011 meeting
Motion: J. Gibney Seconded: S. Marsh
Vote:
Ayes: 7
Noes: 0
Absent: 0

MOTION CARRIED

4. RD Management, LLC

Site Plan Review - Final

 202/204 Saratoga Road (Public Hearing)

The landowner/applicant is proposing to re-develop the former K-Mart and Grand Union properties and reconfigure three existing parcels into two. The project involves the demolition of the former K-Mart and Grand Union building (127,740 sq. ft.), followed by construction of a new 134,742 sq. ft. Target store, as well as another 36,000 sq. ft. retail building, in addition to a pad site for a 3,000 sq. ft. “out building.” Several area variances are being requested of the Zoning Board of Appeals, as well as a number of waivers from the PZC.

Richard Pearson, partner in John Meyer Consulting, stated revisions have been made to the plans based on comments received from the Planning and Zoning Commission and town staff. He provided a letter dated 3/14/2011 addressing those waivers and variances that are being re- quested.

R. Pearson stated that John Meyer Consulting is a preferred consultant for Target throughout the northeast for new construction and expansion for over fifteen years.

Planning & Zoning Commission Meeting Minutes

March 14, 2011

Page 2

R. Pearson noted the former K-Mart site is in disrepair and upgrades to the property are needed. The applicant proposes dedicating one lot for a Target store, a second lot with a 36,000 sq. ft. retail building and a 3,000 sq. ft. pad building. Tenants for the 36,000 sq. ft. building are not known at this time. A Stormwater Pollution Prevention Plan (SWPPP) has been prepared which addresses current Route 50 flooding and includes calculations of Hampton Run runoff. The Target building will be closer to Route 50, but not closer to Harding Boulevard. A traffic analysis has also been completed and submitted to NYS Department of Transportation. Mr. Pearson is waiting for a response from DOT regarding a proposed traffic signal and a dedicated left turn lane. He also stated the stormwater levels are continuing to be analyzed, and the applicant will work with town staff to ensure post-construction flow is the same or less than existing flow levels.

R. Pearson expects the geotechnical investigation to start this Thursday or Friday. The survey updates will be ready soon and he will get the revised contours to the Planning Department. He said he not heard from the US Postal Service in Connecticut yet. When he originally spoke with the representative, he appeared positive. He asked the Postal Service to consider moving the drop boxes.

R. Pearson addressed the light poles. They will be Sternberg fixtures, 18’ in height along Route 50 and Glenridge Road. Interior lighting poles will total 33’ each; a 30’ pole on a 3’ base. These are modern, shielded lights that minimize spillage of light off the applicant’s property. These lights would be lower than existing lights and shine down ward. The poles will be beige in color.

M. Carr asked Dana Gilgore, Engineering Department, about the recent drainage work done on drainage pipes on Route 50. D. Gilgore said some camera work was done that showed several large items causing a blockage in the line. The Department of Environmental Conservation will also look at the Evergreen Boulevard outfall.

R. Pearson then addressed the requested sign variances. He said the applicant is no longer proposing pylon-type signs. The proposal was modified requesting a monument sign. There are three different monument signs plus building signs. Two of the signs are the same with logo and pharmacy located at the center driveway and one is located near the 3,000 sq. ft. pad site. That sign will have Target on the top and two sub-plates for tenant’s names. The second sign on Route 50, next to the Target sign, will have four additional tenant’s names. There are variances associated with those signs, including an off-premise sign and subdivision between two prop-erties. The frontage along Route 50 is a Target parcel; all property on Glenridge Road is owned by RD Management.

M. Carr is concerned about the size of the sign. He asked if the applicant would consider decreasing the square footage of the sign. R. Pearson said he will bring that request to Target.

Chairman Carr then opened the hearing to the public.

Valerie Smith, Harding Boulevard, asked if the drainage study included Hampton Run runoff. R. Pearson answered that Hampton Run data was included in the SWPPP and drainage plan. Ms. Smith asked about the proposed traffic light impacting drivers getting in and out of her street.

Planning & Zoning Commission Meeting Minutes

March 14, 2011

Page 3

R. Pearson said after looking at the proximity between the signal at Socha Plaza and the proposed traffic signal, the study shows there will not be any significant queuing problems.

Thomas Pearson, a Woodhaven resident, questioned the traffic light necessity. R. Pearson explained that DOT is not requesting the traffic light; it is Target’s proposal. He could not speak to why K-Mart did not request a light, but suggested it may be due to lighter traffic volume when K-Mart was built. He also stated without a light, the traffic volume would be four times greater for left turns. DOT looks at a series of warrants based on criteria, such as minimum volume. All warrants have been satisfied. Thomas Pearson asked if the traffic signal would flash when the store is closed, similar to the traffic light in front of Price Chopper. Richard Pearson said that could be done.

John Scales, Harlau Gardens, asked if the center lane will stay. R. Pearson said it would be modified. There would be a 140’ long dedicated turn lane into the site. That length allows for queuing for approximately seven vehicles. Mr. Scales also said there is flooding and pot holes every year near the post office that needs to be remedied and wants to make sure the applicant is aware of that situation as well as at the Route 50 frontage of the site.

Christine Morotta, Cypress Drive, asked about traffic during construction. R. Pearson said the plan is to begin demolition work at the end of summer and to use the material on site for fill areas. The work would begin after 7:00 a.m. and end slightly after 3:00 p.m. An opening date of October, 2012 is planned.

Keith Buhrmaster, Route 50, asked if traffic going north would be slowed, as customers have a difficult time exiting his business. Mr. Pearson said there could definitely be some improvement to access to driveways as a side benefit of the traffic light.

Jim Derrick, Droms Road, introduced himself as the Zoning Board of Appeals Chairman. He asked if there is a Target nearby with similar lighting, similar signs and similar parking spaces that the ZBA could visit before the applicant comes before the Board. R. Pearson will get that information for Mr. Derrick.

Dave Hennel, also a ZBA member, asked about parking space sizes. R. Pearson said the spaces are predominantly 9 feet wide by 18 feet deep with a 27 foot access aisle for easier parking. There are 35 compact stalls which measure 8 feet wide by 16 feet long. It was noted that the size of spaces at Price Chopper are 9 feet by 18 feet.

Thomas Pearson asked about construction noise and piles. R. Pearson said according to the Geotech borings, he does not believe anything will need to be on piles. T. Pearson asked about handicap parking spaces and was told that 12 spaces would be located in the front of the building for convenience and the percentage is according to American Disability Act guidelines. It was also noted that this is not, nor is it required to be, a LEED (Leadership in Energy and Environmental Design) or green building.

Ed Smith, Harding Boulevard, asked about the times of the traffic counts. R. Pearson said they were done on a Friday, 4-6 pm and on Saturday, 12-2 pm.

Planning & Zoning Commission Meeting Minutes

March 14, 2011

Page 4

Mr. Scales asked about the flashing yellow light while the store is closed. R. Pearson said that is up to DOT, but he has no objections to that. The sign will be dim off after the store closes, and many parking lot lights will be turned off approximately one hour after employees leave the store. There will be a few security lights left on for safety.

M. Carr said as the Commission is waiting for additional information from the applicant and the engineer, the public hearing will not be closed at this time. The application will be in front of the ZBA at the end of this month.

Chairman Carr identified the variances and waivers requested as follows:

	Variance/Waivers identified for Target Development Sites – CHART A

	Item #
	Section
	Desc
	Required
	Proposed
	Location
	V or W

	1
	270-Attach 1
	Min. lot size
	5 acres
	3.58
	Lot 2
	V

	2
	270-Attach 1
	Rear setback Min.
	60'
	0'
	lot 2 retail
	V

	3
	270-Attach 1
	Lot Coverage
	30% max
	30.10%
	lot 1
	V

	4
	270-73(B)(1)
	dimensions of pkg spaces
	9' 6" x 18'
	9' x 18 / 8' x 16'
	lot 1
	V

	5
	270-73(B)(1)
	dimensions of pkg spaces
	9' 6" x 18'
	9' x 18'
	lot 2
	V

	6
	270-141(C)(2)
	landscape islands
	55
	16
	lot 1
	V

	7
	270-141(C)(2)
	landscape islands
	19
	11
	lot 2
	V

	8
	270-7(M)
	transitional yard to residential
	30'
	2'
	lot 2
	V

	9
	270-7(M)
	transitional yard to residential
	40'
	23'
	lot 1
	V

	10
	270-141(B)(1)
	% green space
	35%
	13.80%
	Lot 1
	V

	11
	270-141(B)(1)
	% green space
	35%
	9.60%
	Lot 2
	V

	12
	270-141(D)(2)
	trees along ROW
	 trees 10-15' from pavement
	info not provided
	Lot 2
	V

	13
	270-133(D)(1)
	Bldg. footprint
	less than 100,000 s/f
	135,000 s/f
	lot 1
	W

	14
	270-133(E)(2)(b)
	Front setback Max.
	35'
	412
	Lot 1
	W

	15
	270-133(E)(2)(b)
	Front setback Max.
	35'
	57
	Lot 2 pad site
	W

	16
	270-133(E)(2)(b)
	Front setback Max.
	35'
	228
	lot 2 retail
	W

	17
	270-133(H)(3)(d)
	parking in front of bldg
	none allowed
	all
	lot 1
	W

	18
	270-133(H)(3)(d)
	parking in front of bldg
	none allowed
	all
	lot 2
	W

	19
	270-133(H)(3)(b)(2)
	lighting type
	sternberg-type
	
	Lot 1
	W

	20
	270-133(H)(3)(b)(2)
	light pole height
	18' max
	33'
	Lot 1
	W

	21
	270-133(H)(3)(b)(2)
	light pole color
	black
	other
	Lot 1
	W

	22
	270-133(H)(3)(b)(2)
	lighting type
	sternberg-type
	
	Lot 2
	W

	23
	270-133(H)(3)(b)(2)
	light pole height
	18' max
	33'
	Lot 2
	W

	24
	270-133(H)(3)(b)(2)
	light pole color
	black
	other
	Lot 2
	W

	25
	270-133(G)(3)(a)
	Bldg Colors
	no primary
	red
	Lot 1
	W

	
	
	
	
	
	
	

	Details on signage has not been provided by the applicant therefore signs were not part of this review.
	
	

	Each lot requires its own variance
	
	
	
	

	Review prepared from maps provided by the applicant labeled as "preliminary" and dated 2/3/11
	
	

	
	3/1/11: Revised list based on maps labeled preliminary" and dated 2/24/11
	3/8/11: Revised item #9
	
	
	

Planning & Zoning Commission Meeting Minutes

March 14, 2011

Page 5

M. Carr then listed the sign variances as follows:

	List of Sign Variances Requested for the Target Project - CHART B

	Sign
	Lot #
	Section
	Desc
	Required/Permitted
	Proposed
	Variance Requested/Notes

	Sign A
	
	
	
	
	
	

	A
	1
	270-134 (C)(6)(b)(3)(a)
	Materials
	plastic in face prohibited
	plastic face
	total relief

	A
	1
	270-134 (C)(6)(b)(4)
	Height
	8 feet high max
	18 feet
	10 foot variance

	A
	1
	270-134 (C)(6)(b)(5)
	Size
	65 s/f max
	234 s/f
	169 s/f variance

	A
	1
	270-134 (C)(6)(b)(6)
	Illumination
	no internal illumination
	internal illumination
	total relief

	A
	1
	270-68 (D)
	Off premise advertising
	None allowed
	2 off premise tenants
	total relief

	Total of 5 sign variance requested for Sign A
	
	
	

	Sign B
	
	
	
	
	
	

	B
	1
	270-134 (C)(6)(11)
	Number of Signs
	one monument
	2 monument signs
	1 additional sign

	B
	1
	270-134 (C)(6)(b)(3)(a)
	Materials
	plastic in face prohibited
	plastic face
	total relief

	B
	1
	270-134 (C)(6)(b)(4)
	Height
	8 feet high max
	18 feet
	10 foot variance

	B
	1
	270-134 (C)(6)(b)(5)
	Size for a secondary sign
	24 s/f max
	234 s/f
	210 s/f variance

	B
	1
	270-134 (C)(6)(b)(6)
	Illumination
	no internal illumination
	internal illumination
	total relief

	B
	1
	270-68 (D)
	Off premise advertising
	None allowed
	4 off premise tenants
	total relief

	Total of 6 sign variances requested for Sign B
	
	
	

	Façade Signs for Target
	
	
	
	

	Façade
	1
	270-134 (C)(6)(b)(5)
	Size
	50 s/f max.
	217 s/f
	167 s/f variance

	Façade
	1
	270-134(C)(7)
	Logo
	30% of sign (65 s/f)
	144 s/f
	79 s/f variance

	Façade
	1
	270-134(C)(11)
	Number of Signs
	1 façade sign per use
	2 façade signs
	1 additional façade sign

	Façade
	1
	270-134 (C)(6)(b)(3)(a)
	Materials
	plastic in face prohibited
	plastic face
	total relief

	Total of 4 sign variances requested for façade signs on lot 1
	
	

	Sign C
	
	
	
	
	
	

	C
	2
	270-134 (C)(6)(b)(3)(a)
	Materials
	plastic in face prohibited
	plastic face
	total relief

	C
	2
	270-134 (C)(6)(b)(4)
	Height
	8 feet high max
	18 feet
	10 foot variance

	C
	2
	270-134 (C)(6)(b)(5)
	Size
	65 s/f max
	234 s/f
	169 s/f variance

	C
	2
	270-134 (C)(6)(b)(6)
	Illumination
	no internal illumination
	internal illumination
	total relief

	C
	2
	270-68 (D)
	Off premise advertising
	None allowed
	1 off premise tenant
	total relief

	Total of 5 sign variances requested for Sign C
	
	
	

	All signs on lots
	
	
	
	

	All
	1
	270-69 (B) (5)
	Total s/f of all signs
	150 s/f max.
	517 s/f
	367 s/f variance

	All
	2
	270-69 (B) (5)
	Total s/f of all signs
	150 s/f max.
	234 s/f
	84 s/f variance for now.

	Total of 2 sign variances requested for the lots
	
	
	

	Grand total of 22 sign variances being requested for this project.
	
	

	** signs are not shown for the store(s) on lot 2. Additional variances may be required at a later date.
	

	Prepared 3/14/11 based on plans received via email 3/11/11 3:45 PM.
	
	

Planning & Zoning Commission Meeting Minutes

March 14, 2011

Page 6

K. Corcoran noted for the record that variance #12 is no longer required. He also stated that if sold, any variance that has been granted goes with the property.

Discussion followed about the size of the signs proposed and consistency with other existing signs in the Town. P. Huff summarized by saying the Commission could recommend to the ZBA that while the sign variance may be given, the Commission would like to see smaller signs.

MOTION

In the matter of variances, numbers 1 through 11, per the above chart identified as Chart A, the Planning and Zoning Commission recommends the Zoning Board of Appeals grant the listed variances.
Motion: M. Carr Seconded: J. Tassone
Vote:
Ayes: 6
Noes: 0
Absent: 0 Abstention: 1 (M. Storti)

MOTION CARRIED
As the public hearing remains open, formal action on the requested waivers will not be taken until formal approval is granted. The Commission offers a vote of confidence, assuring the applicant that the requested waivers do not appear to be at issue.
MOTION

In the matter of the sign variances per the above chart identified as Chart B, the Planning and Zoning Commission recognizes the applicant’s moving to monument signs, but asks the applicant to consider smaller signs on Route 50 and decrease the square footage of requested signs, thereby resulting in less severe requested variances. The Commission further asks for a response from the applicant on this issue.

Per the above chart identified as Chart B, the Planning and Zoning Commission recommends the Zoning Board of Appeals grant the requested sign variances which include the sign materials, the size of the signs, the height of the signs, the illumination of the signs, and the off premise signs.

It is noted that due to the configuration of the lot, it is almost essential to grant the variance of the off premise signs.
Motion: M. Carr Seconded: J. Gibney
Vote:
Ayes: 6
Noes: 0
Absent: 0 Abstention: 1 (M. Storti)

MOTION CARRIED
Planning & Zoning Commission Meeting Minutes

March 14, 2011

Page 7

K. Corcoran asked R. Pearson about the 4’ high chain link fence around the retention basin. He said if the fence is there as a safety precaution, the fence material should comply with the Town Center Master Plan.

M. Carr read a letter received from Mark J. Rosen, Dawn Homes and Hampton Run LLC, into the record. This letter is attached and made part of these minutes. K. Corcoran has responded to Mr. Rosen’s letter.

For the record, it is noted the public hearing for the RD Management/Target application remains open and will be continued at the April 11th meeting.

With no further items on the agenda, the meeting was adjourned at 9:30 p.m. The next meeting of the Town of Glenville Planning and Zoning Commission is to be held on Monday, April 11th, 2011. The agenda meeting will be held on Monday, April 4th, 2011.

Submitted by Chris Flanders, Stenographer:
Filed with Linda Neals, Town Clerk:

___ ___
PAGE

