Town of Glenville

Planning and Zoning Commission

Monday, September 10, 2012
Glenville Municipal Center

18 Glenridge Road

Glenville, NY 12302
Present:
Mike Carr, Chairman, Jim Gibney, Tom Bodden, Mark Storti, and Steve Marsh
Absent:
Cindy Gotobed
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: J. Gibney Seconded: T. Bodden
Vote:
Ayes: 5
Noes: 0
Absent: 1

 MOTION CARRIED
 Approval of the minutes of the August 13, 2012 as read.
Motion: J. Gibney Seconded: T. Bodden

Vote:
Ayes: 5
Noes: 0
Absent: 1

MOTION CARRIED

2. RD Management, LLC
Site Plan Review – Final

 8 Glenridge Road
(Public Hearing) Continued from August Meeting

The applicant is seeking Site Plan & Conditional Use Permit approval to establish a restaurant with drive-thru on the pad site at 8 Glenridge Road. The proposed bakery-café building size has been amended to 3,800 sq. ft. and a temporary fence has been added. The property is located within the General Business and Town Center zoning district.

Richard Pearson, John Meyer Consulting, P.C., addressed the Commission. He stated that the site is shown as Lot 2 of the overall property. The Target interior is being finished. The Zoning Board of Appeals granted the requested variances. The applicant will provide four deciduous trees, which were added to the plan, and some ornamental grasses were removed from the plan. The trash receptacles are now one parking bay away from the Panera building and will be buffered by a decorative enclosure. The ditch along Glenridge Road will be cleared of cattails and other vegetation; that change order is in progress now.
Planning & Zoning Commission Meeting Minutes

September 10, 2012

Page 2
Chairman Michael Carr then opened the public hearing, which was continued from the August meeting. With no one wishing to speak, the hearing was closed.

MOTION
In the matter of the final site plan review application by RD Management, LLC for a 3,800 sq. ft. Panera restaurant with drive-through located at the pad site at 8 Glenridge Road, the Planning and Zoning Commission hereby conditionally approves the application. The Commission’s decision is based upon the following findings:

1.
The proposed use does conform to other applicable provisions of the Zoning Ordinance, including, but not limited to, landscaping requirements, building design, off-street parking requirements, building setbacks, fence requirements, sign regulations, storm water management and erosion control requirements, etc.

2.
The proposed use does exhibit adequate and logical vehicular access and circulation, including intersections, road widths, curbing, and traffic controls.

3.
The proposed use does exhibit satisfactory pedestrian and bicycle access and circulation, including separation of pedestrian traffic from automobile traffic, the placement and usefulness of on-site sidewalks and walkways, the accommodation for pedestrians at adjacent street intersections, and overall pedestrian and bicyclist safety and convenience.

4.
The proposed use does exhibit adequate and logical location, arrangement, and setting of off-street parking and loading areas.

5.
The proposed use does exhibit adequate and logical placement, arrangement, size, and design of buildings, lighting, and signs.

6.
The proposed use does provide for the adequate type and arrangement of trees, shrubs, and other landscaping elements, as they relate to visual and noise buffering of adjacent sites and the reduction of visual impacts from the street.

7.
The proposed use does demonstrate adequate provisions for the collection and/or disposal of storm water, sanitary waste, and garbage.

8.
The proposed use will allow for adequate on-site snow plowing and snow storage.

9.
The proposed use does demonstrate adequacy and durability of structures, roadways, utilities, and landscaping in areas with moderate to high susceptibility to flooding, ponding, and/or erosion.

Planning & Zoning Commission Meeting Minutes

September 10, 2012

Page 3
10.
The proposed use does retain existing trees and vegetation for aesthetic reasons, and minimize soil erosion and siltation.

11.
The proposed use does protect adjacent properties against noise, glare, light pollution, odors, litter, unsightliness, or other objectionable features.

12.
The proposed use does provide suitable open space for buffering and/or recreation purposes.

Conditions of Approval:
1. The storm management drainage swale along Glenridge Road is to be cleaned out (remove cattails and other vegetation) per agreement between the applicant and NYS DOT.

2. It is noted for the record, the Glenville Zoning Board of Appeals Conditional Use Permit approval is subject to the PZC’s approval of the reconfigured layout of the drive-through exit.

3. It is noted for the record, the Glenville Zoning Board of Appeals Conditional Use Permit approval is subject to the PZC’s consideration of the Schenectady County Referral recommendation regarding a pedestrian sidewalk. It is further noted the recommendation was considered and for pedestrian safety, no changes will be made.

4. A minimum of four sawleaf zelkova trees, per code be planted in the area east of the proposed Panera Bread pad site and ornamental grasses are to be planted in front of the Panera Bread store/drive as denoted on the Landscaping Plan (Page SP-7), most recent amendment August 30, 2012.

Motion: M. Carr Seconded: T. Bodden

Vote:
Ayes: 5
Noes: 0
Absent: 1

MOTION CARRIED
3. Susan D. Weise - POA for Alice M. Davis
Minor (2-lot) Subdivision

342 Closson Road
Preliminary & Final Combined

(Public Hearing)
This proposal will re-subdivide a 7.28 +/- acre parcel, containing an existing single-family home and improvements, from the 17.9 +/- acre parent parcel. The property is located within a Rural Residential/Agricultural zoning district.

Susan Weise stated she is looking to sell the house with seven acres and retain the remaining acreage.

M. Carr said the Commission would ask for a letter stating her intention regarding the remaining 17+ acres and Ms. Weise provided a letter to him stating she has no intention of further subdividing within the next 18 months.

Planning & Zoning Commission Meeting Minutes

September 10, 2012

Page 4
Ms. Weise said this property was originally 3 lots and was combined some years ago.
MOTION

In the matter of the minor subdivision application by Susan Weise, Power-of-Attorney for Alice M. Davis, for a two-lot subdivision located at 342 Closson Road, the Planning and Zoning Commission finds that this application will not result in a significant potential adverse environmental impact. Consequently, the Planning and Zoning Commission hereby issues a negative declaration.

Motion: M. Carr Seconded: M. Storti

Vote:
Ayes: 5
Noes: 0
Absent: 1

MOTION CARRIED
MOTION

In the matter of the preliminary minor subdivision application by Susan Weise, Power-of-Attorney for Alice M. Davis, for a two-lot subdivision located at 342 Closson Road, the Planning and Zoning Commission hereby approves the preliminary application.

The Commission hereby schedules a public hearing for this date to consider the final minor subdivision application.

1. It is noted the applicant has provided a letter stating that no further subdividing will occur on the 17+ acre parcel within the next 18 months.

Motion: M. Carr Seconded: T. Bodden

Vote:
Ayes: 5
Noes: 0
Absent: 1

MOTION CARRIED
Chairman Carr then opened the hearing to the public. With no one wishing to speak, the hearing was subsequently closed.

MOTION
In the matter of the final minor subdivision application by Susan D. Weise, POA for Alice M. Davis for a two–lot subdivision located at 342 Closson Road, the Planning and Zoning Commission hereby approves the application. The Commission’s decision is based upon the following findings:

The proposed use does take into consideration the relationship of this project to the neighborhood and the community, and the best use of the land being subdivided. Factors considered include:

Planning & Zoning Commission Meeting Minutes

September 10, 2012

Page 5
· Compliance with the requirements of the Zoning Ordinance and the policies of the Comprehensive Plan.

· Logical arrangement, location and width of streets.

· The lots’ and street(s)’ relationship to the topography of the site.

· Adequacy and arrangement of water supply, sewage disposal and drainage.
· Accommodation for future development of adjoining lands as yet unsubdivided.

· Adequacy of lot sizes to achieve the above.

It is noted that the applicant has provided a letter stating she has no intention of further subdividing the remaining 17+ acre parcel within the next 18 months.

Further, this Commission finds that a proper case exists for requiring the applicant to provide suitable land for park or playground purposes. The need for additional park and recreation facilities has been documented in the Comprehensive Plan, in addition to having been identified by both the Glenville Park Planning Committee and the Community Center Planning Committee.

However, due to the small number of lots in this particular subdivision, this Commission finds that the imposition of an in-lieu-of fee is more appropriate than land dedication for this particular subdivision. The recreation fee to be levied is $1,000.00 per new lot. In this case, the applicant is hereby required to pay a fee of $1,000.
Motion: M. Carr Seconded: M. Storti

Vote:
Ayes: 5
Noes: 0
Absent: 1

MOTION CARRIED
4. Saratoga Hospital
Zoning Text Amendment

 112 Charlton Road Recommendation to Town Board

Saratoga Hospital is requesting a zoning amendment that would allow a one time increase in the gross floor area of an existing non-conforming structure. The increase in gross floor area shall not exceed 10% of a building’s existing floor area and must be required to bring a structure into compliance with state or local laws or regulations designed to protect the public health and safety.

Attorney Matthew Jones was present on behalf of the applicant.
Peg Huff, Attorney for the Town, clarified that this is a one-time expansion that runs with the property.
J. Gibney asked if parking spaces would be removed for this particular expansion, and Mr. Jones said there would be a loss of two parking spaces, but the remaining spaces still exceed the required number of spaces per zoning. He added this expansion is only being requested due to

Planning & Zoning Commission Meeting Minutes

September 10, 2012

Page 6
NYS Department of Health requirements. There will be no changes to the practice or patients, just the building.
The Commission had no issues with this application.
MOTION

In the matter of the zoning text amendment, specifically Article 15, Sections 270-95, 270-96, and 270-99, the Planning and Zoning Commission recommends that the Town Board approve the amendments.
Motion: M. Carr Seconded: M. Storti

Vote:
Ayes: 5
Noes: 0
Absent: 1

MOTION CARRIED
5. Town of Glenville
Zoning Text Amendment

Recommendation to Town Board

The Town Board is requesting zoning amendments that would reduce the maximum density of multi-family projects, require commercial elements of mixed-use projects to be built at the same time as the housing components, and increase the minimum size of apartments.
Kevin Corcoran addressed the Commission regarding this proposed zoning text amendment.
There was much discussion of the implications of this zoning text amendment and the determination of vested rights and previously approved projects that are ‘grandfathered’. Several projects could be impacted, including Glenwyck Manor, Patriot Square and the Socha project which are currently under review or recently approved by the Planning and Zoning Commission.
J. Gibney suggested that the Comprehensive Plan was written as to how the town should grow, and if the density is to be changed, the Comprehensive Plan should be changed first.
The point was made that the population and dynamics have changed in the town and more information regarding the need for apartments and a clear definition of vested rights need to be examined. The Commission would like to table this application at this time to review further.
MOTION

In the matter of the zoning text amendments that would reduce the maximum density of multi-family projects, require commercial elements of mixed-use projects to be built at the same time as the housing components, and increase the minimum size of apartments, the Planning and Zoning Commission moves to table the application to allow time for further review and discussion.
Planning & Zoning Commission Meeting Minutes

September 10, 2012

Page 7
Motion: M. Carr Seconded: T. Bodden
Vote:
Ayes: 5
Noes: 0
Absent: 1
MOTION CARRIED

In other business, Kevin Corcoran noted the New York Development Group has requested an extension of the Patriot Square filing date and recreation fee due date to November 18, 2012. NY Development has been granted one extension already.

Geoff Booth, of New York Development has also requested permission to begin construction on some units before the November 18th date with access to the project through Hampton Run without building the proposed access road. Discussion followed regarding the need for a possible temporary easement, a performance bond for the proposed access road, and the use of the Hampton Run driveway by construction vehicles. It was concluded that the Commission does not have enough information to consider this request and would need to hear from the applicant. He is welcome to address the Commission at next month’s meeting.
MOTION
In the matter of the request by New York Development Group to grant an extension of two months, until November 18, 2012, to file the maps approved May 14, 2012 and provide the recreation impact fee to the Town of Glenville, the Planning and Zoning Commission hereby grants the request.
Motion: J. Gibney Seconded: M. Storti
Vote:
Ayes: 5
Noes: 0
Absent: 1
MOTION CARRIED

With no further items on the agenda, the meeting was adjourned at 8:00 p.m.
The next meeting of the Town of Glenville Planning and Zoning Commission is to be held on Monday, October 10th. The agenda meeting will be held Monday, October 1st, 2012.
Submitted by Chris Flanders, Stenographer:
Filed with Linda Neals, Town Clerk:
___ ___
PAGE

