1 2 STATE OF NEW YORK : COUNTY OF ORANGE TOWN OF NEWBURGH PLANNING BOARD 3 _ _ _ _ _ _ _ _ . - - - - - - - - - - - X In the Matter of 4 5 128 NORTH DIX (2015 - 22)6 128 North Dix Avenue 7 Section 73; Block 7; Lot 22.1 R-3 Zone 8 - - - - - - - - - - X 9 SITE PLAN/ADDITION 10 Date: January 21, 2016 11 Time: 7:00 p.m. Place: Town of Newburgh 12 Town Hall 1496 Route 300 Newburgh, NY 12550 13 14 BOARD MEMBERS: JOHN P. EWASUTYN, Chairman FRANK S. GALLI 15 KENNETH MENNERICH 16 DAVID DOMINICK JOHN A. WARD 17 ALSO PRESENT: MICHAEL H. DONNELLY, ESQ. 18 PATRICK HINES GERALD CANFIELD 19 KENNETH WERSTED 20 APPLICANT'S REPRESENTATIVE: ANTHONY COPPOLA 21 22 _ _ _ _ _ _ _ _ _ _ _ _ _ _ X MICHELLE L. CONERO 23 10 Westview Drive 24 Wallkill, New York 12589 (845)895-3018 25

1 2 CHAIRMAN EWASUTYN: Good evening, ladies and gentlemen. I'd like to welcome 3 you to the Town of Newburgh Planning Board 4 meeting of January 21st. 5 At this time I'll call the meeting 6 to order with a roll call vote. 7 MR. GALLI: Present. 8 9 MR. MENNERICH: Present. 10 CHAIRMAN EWASUTYN: Present. 11 MR. DOMINICK: Present. 12 MR. WARD: Present. 13 CHAIRMAN EWASUTYN: The Planning 14 Board has consultants that make 15 recommendations and advise the Planning Board. I'll ask that they introduce 16 themselves. 17 MR. DONNELLY: Michael Donnelly, 18 19 Planning Board Attorney. 20 MS. CONERO: Michelle Conero, 21 Stenographer. MR. CANFIELD: Jerry Canfield, Code 22 23 Compliance Supervisor. 24 MR. HINES: Pat Hines with McGoey, 25 Hauser & Edsall Consulting Engineers.

MICHELLE L. CONERO - (845)895-3018

128 NORTH DIX 3 1 2 MR. WERSTED: Ken Wersted, Creighton, 3 Manning Engineering, Traffic Consultant. CHAIRMAN EWASUTYN: Thank you. At this 4 5 time I'll turn the meeting over to Frank Galli. MR. GALLI: Please stand to say the 6 7 Pledge. (Pledge of Allegiance.) 8 9 MR. GALLI: Silence your cell phones, 10 please. 11 CHAIRMAN EWASUTYN: The first item of 12 business this evening is 128 North Dix. It's 13 located on North Dix Avenue, it's in an R-3 Zone, 14 it's a site plan application and it's being 15 represented by AJ Coppola. MR. COPPOLA: Thank you, Mr. Chairman. 16 I was last here in front of the Planning Board in 17 the beginning of September, about three months 18 19 ago. 20 What this project is, real quickly, is just a second floor addition to an existing two-21 22 family or mother/daughter house for Delores 23 Wright at 128 North Dix. 24 Because this project was an expansion 25 of a pre-existing mother/daughter, we ended up

128 NORTH DIX

2 going to the Zoning Board in November -- Delores ended up going to the Zoning Board and 3 successfully ended up getting four area variances 4 that were part of this application. We were just 5 under in terms of the overall square footage, and 6 some of the other variances had to do with some 7 of the pre-existing conditions we couldn't 8 conform to. We received those variances. 9 10 There were a short list of items from 11 Pat's review comments in September. The ZBA 12 referral was one. The second was the letter to 13 the City of Newburgh for the water sharing. As I understand it -- I had been in contact with Jim 14

Osborne, written him a letter in November, and he told me in December that he had written and sent the correspondence to the City of Newburgh. So I'm thinking that that was done. We cleaned up one of the details that Pat had in his review comments. So that's basically it.

I just also wanted to state that at the Zoning Board meeting that Delores attended, no one -- no public came for the public hearing. So nobody came for that. I don't know if we need to have a public hearing here too or where we stand

MICHELLE L. CONERO - (845)895-3018

1	128 NORTH DIX 5
2	on that. We're working towards final approval.
3	CHAIRMAN EWASUTYN: Michael, will we
4	need a public hearing on this?
5	MR. DONNELLY: A two-family home is a
6	special permit use and it does require a public
7	hearing.
8	I don't think we have the City flow
9	acceptance letter yet but hopefully we will by
10	the time you have your hearing.
11	MR. COPPOLA: I was told it went out a
12	month ago. I'm trying to track it down.
13	MR. HINES: It's a two-step, going out
14	to the City and then we need a letter from them
15	coming back. That's what we're looking for.
16	MR. COPPOLA: Did the Board receive
17	Jim's letter going out?
18	MR. DONNELLY: We have your letter.
19	MR. COPPOLA: We're just waiting on the
20	City for it. Okay.
21	CHAIRMAN EWASUTYN: Pat, do you have
22	anything to add?
23	MR. HINES: My first comment is the
24	City of Newburgh flow acceptance letter.
25	The other identified that the variance

128 NORTH DIX

1

2 was granted contingent on some code compliance issues. We heard at work session from Jerry that 3 those issues have been resolved. 4 5 Four parking spaces have been shown consistent with the requirements. 6 7 The Board will have to perform architectural review. It's an existing 8 structure. I think some information has been 9 10 submitted. 11 Then my last comment is that a public 12 hearing is required for the two-family use. CHAIRMAN EWASUTYN: AJ, I'm going to 13 14 move for a motion to schedule the public hearing 15 for the 18th of February. 16 MR. COPPOLA: Okay. That's fine by me. 17 CHAIRMAN EWASUTYN: At that time maybe 18 you could have some renderings that we could act on also. 19 MR. COPPOLA: I will. You still have 20 21 that form to fill out, correct, --22 CHAIRMAN EWASUTYN: Correct. 23 MR. COPPOLA: -- the materials? I'll 24 do that, too. 25 CHAIRMAN EWASUTYN: Any questions from

MICHELLE L. CONERO - (845)895-3018

128 NORTH DIX 7 1 2 Board Members? John Ward? 3 MR. WARD: No. MR. DOMINICK: No. 4 5 CHAIRMAN EWASUTYN: Ken? MR. MENNERICH: No. 6 7 CHAIRMAN EWASUTYN: Frank Galli? MR. GALLI: No additional. 8 CHAIRMAN EWASUTYN: I'll move for a 9 10 motion to set the public hearing for 128 North 11 Dix Avenue for the 18th of February 2016. 12 MR. HINES: Do you want to make a neg 13 dec with that, too? CHAIRMAN EWASUTYN: I'll rescind that 14 15 motion and make it two things. One, to declare a negative declaration for 128 North Dix Avenue and 16 17 also to schedule a public hearing for the 18th of February 2016. 18 19 MR. GALLT: So moved. 20 MR. DOMINICK: Second. 21 CHAIRMAN EWASUTYN: I have a motion by 22 Frank Galli. I have a second by Dave Dominick. 23 I'll ask for a roll call vote starting with Frank Galli. 24 25 MR. GALLI: Aye.

1	128 NORTH DIX 8
2	MR. MENNERICH: Aye.
3	MR. DOMINICK: Aye.
4	MR. WARD: Aye.
5	CHAIRMAN EWASUTYN: Aye. Motion
6	carried.
7	You'll work with Pat Hines as far as
8	the mailing list and everything.
9	MR. COPPOLA: Yes. We'll be in contact.
10	We'll get right on that. We'll get in all the
11	materials included in the ARC form as soon as
12	possible.
13	CHAIRMAN EWASUTYN: You'll submit to
14	Cindy Martinez and so on.
15	MR. COPPOLA: Yes. Thank you.
16	CHAIRMAN EWASUTYN: One more time,
17	Delores.
18	MS. WRIGHT: Thanks.
19	
20	(Time noted: 7:06 p.m.)
21	
22	
23	
24	
25	

1	
2	
3	CERTIFICATION
4	
5	
6	I, MICHELLE CONERO, a Notary Public
7	for and within the State of New York, do hereby
8	certify:
9	That hereinbefore set forth is a
10	true record of the proceedings.
11	I further certify that I am not
12	related to any of the parties to this proceeding by
13	blood or by marriage and that I am in no way
14	interested in the outcome of this matter.
15	IN WITNESS WHEREOF, I have hereunto
16	set my hand this 1st day of February 2016.
17	
18	Michelle Conero
19	MICHELLE CONERO
20	
21	
22	
23	
24	
25	

1 2 STATE OF NEW YORK : COUNTY OF ORANGE TOWN OF NEWBURGH PLANNING BOARD 3 _ _ _ _ _ _ _ _ _ - - - - - - - - - - X In the Matter of 4 5 MATRIX BUSINESS PARK AT NEWBURGH (2015 - 26)6 Route 17K Section 95; Block 1; Lot TBD 7 IB Zone 8 _ _ _ _ _ _ _ _ - - - - - - X 9 CONTINUATION OF PUBLIC HEARING 10 Date: January 21, 2016 11 Time: 7:06 p.m. Place: Town of Newburgh 12 Town Hall 1496 Route 300 Newburgh, NY 12550 13 14 BOARD MEMBERS: JOHN P. EWASUTYN, Chairman FRANK S. GALLI 15 KENNETH MENNERICH 16 DAVID DOMINICK JOHN A. WARD 17 ALSO PRESENT: MICHAEL H. DONNELLY, ESQ. 18 PATRICK HINES GERALD CANFIELD 19 KENNETH WERSTED 20 APPLICANT'S REPRESENTATIVE: CHARLES UTSCHIG 21 22 - - - - - - - - - - - - - - - X MICHELLE L. CONERO 23 10 Westview Drive 24 Wallkill, New York 12589 (845)895-3018 25

2 CHAIRMAN EWASUTYN: The following item 3 on this evening's agenda is Matrix Business Park 4 at Newburgh. It's a continuation of a public 5 hearing. The property is located on Route 17K in 6 an IB Zone and it's being represented by Langan 7 Engineering.

MR. UTSCHIG: Mr. Chairman, Members of 8 9 the Board, my name is Charles Utschig with the 10 firm of Langan Engineering. We've been before 11 this Board five or six times now. We've given 12 our presentation a few times. This is a 13 continuing of a public hearing. We are, as we 14 would be, glad to answer any questions the Board 15 might have or be interested in public comment.

16 CHAIRMAN EWASUTYN: Mike Donnelly, 17 would you entertain giving information to the 18 public as far as the public hearing?

MR. DONNELLY: The purpose of a public hearing is for you, the members of the public, to bring to the attention of the Planning Board issues that they may not have yet realized or appreciated. After the applicant gives his presentation, which has already been done in brief, the Planning Board Chairman will ask those

MATRIX BUSINESS PARK AT NEWBURGH

2 of you who wish to speak to please raise your hand and you will be identified. We'd ask you to 3 come forward so we can hear you better. Tell us 4 5 your name, spell it if you would for our Stenographer, tell us where you live in relation 6 to the project. Address your comments to the 7 Board if you would. If you have questions and 8 9 they can be easily answered, we'll either direct 10 them to the applicant's representative or one of 11 the Town's consultants.

12 CHAIRMAN EWASUTYN: Okay. We'll open 13 up the meeting now to the public, as Mike 14 Donnelly said.

15 Sir.

16 MR. BAKER: Thank you, Mr. Chairman. 17 My name is Jeff Baker with the law firm of Young, 18 Sommer in Albany on behalf of Biss Realty and 19 Mickey Biss who owns the property adjoining the 20 Matrix property.

21 We've previously sent you a letter 22 outlining some of our concerns. As I'm sure you 23 know, we were constrained to file a lawsuit in 24 late December challenging the negative 25 declaration that was issued for this. No offense

MATRIX BUSINESS PARK AT NEWBURGH

2 intended by bringing the lawsuit. It was necessary to preserve our rights for the concerns 3 that Biss Realty has about the access and the 4 stormwater issues associated with the project. I 5 don't know if you've seen them. I'll give them 6 7 to you now as part of the record, copies of affidavits that we submitted as part of the 8 9 litigation by our engineers at Barton & Loguidice 10 addressing both the traffic and the stormwater 11 issues. I have multiple copies here.

12 As we articulated in the litigation and 13 the original comments, the concerns are with the access for the Biss Realty -- I'm sorry, for 14 15 Matrix. It will essentially preclude the access 16 into a large part of the Biss Realty project because of putting in the signalized intersection 17 18 for Matrix, the proximity of another entrance along the road, that it is extremely unlikely 19 20 that DOT would permit another access point on the 21 road, and therefore it's just as a matter of 22 sound planning. What we've asked is that the 23 Planning Board mandate an easement, and at this 24 point I would suggest a floating easement because 25 we have not had an opportunity to discuss the

MICHELLE L. CONERO - (845)895-3018

MATRIX BUSINESS PARK AT NEWBURGH

1

2 specific point of easement with Matrix, to allow access into the Biss property. Obviously, you 3 know, based on our review, and I'm not an 4 engineer but with our engineers, it would be an 5 access point probably coming off the curve in the 6 access road that is the closest to the Biss 7 Realty property and allow a means of access in 8 9 there for when the development plans go forward. 10 I've had to put a call in to Biss Realty's 11 attorneys. It was not returned so I was not able 12 to have a discussion as to their willingness to 13 voluntarily agree to something like this. We're 14 certainly open to continued discussions about it. That would be one condition that we would be 15 16 concerned about.

17 We also lay out in here, in the 18 affidavits, some concerns about the stormwater plan lack of detail. Details of the provisions 19 20 for discharge is towards the Biss Realty 21 property. If they are not properly designed it 22 could result in channeling and damage into the 23 Biss Realty property. We request that more 24 stormwater be directed in the opposite direction as a matter of roof leaders and so forth. Again, 25

MICHELLE L. CONERO - (845)895-3018

MATRIX BUSINESS PARK AT NEWBURGH

to maintain the stormwater on site in accordance
with the requirements of the SPDES permits.
Those are not issues that we think are major deal
breakers for the project but are necessary to
protect our client's properly.

Unfortunately, again no criticism, the 7 minutes from the December 17th meeting were not 8 available online as of at least earlier this 9 10 afternoon, so I don't know what was in there on 11 that. I do note that in the packet of materials 12 that are posted on the website for tonight's 13 meeting you have a letter from your consulting 14 engineer noting that there are outstanding 15 questions and comments that have been made, 16 presumably at that hearing, that still hadn't 17 been addressed, and apparently there's no new 18 information being provided by Matrix yet. I would submit and request that that additional 19 20 information be provided and give us the answers 21 to the questions that have been raised, the 22 questions that we've raised, and that the public 23 hearing be continued so obviously we have a right 24 to review whatever the new information that's 25 been provided and the answers that are there. If

MICHELLE L. CONERO - (845)895-3018

MATRIX BUSINESS PARK AT NEWBURGH

1

2 it's a question of the FAA signoff, that's not an issue we're raising a question on. If there are 3 issues on traffic, the access points that we're 4 5 raising and the stormwater issues, obviously, you know, our goal is to try and resolve this issue 6 7 and preserve Mr. Biss's ability to develop his property instead of do some permanent damage to 8 9 it by precluding meaningful access. We'd like to 10 resolve that either through the conditions of 11 this Board or working it out with Matrix.

12 That's our primary concerns. I 13 appreciate your consideration. I'm happy to 14 answer any questions.

15 CHAIRMAN EWASUTYN: Okay. We'll make 16 this a two-part or three-part conversation. Ken 17 Wersted is our Traffic Consultant with Creighton, 18 Manning. I'll first turn to him as far as would 19 the DOT ever deny the Biss property access onto 20 Route 17K?

21 MR. WERSTED: I don't think they would 22 because they're obligated to provide access to 23 properties that front it. In certain 24 circumstances they wouldn't. An example of that 25 is where they might have an interchange ramp

MICHELLE L. CONERO - (845)895-3018

MATRIX BUSINESS PARK AT NEWBURGH

2 touching down and it's next to a property where they would feel that access to the State highway 3 would preclude the traffic operations there. As 4 part of that DOT will buy the rights of access 5 6 away from that property owner such that it 7 creates an area in front of the property called right-of-way without access. You see that at 8 9 major interchanges, that sort of thing. I'm not 10 aware that that exists in this area, so I would 11 think that they would be obligated to provide 12 access based on how the project -- how the Biss 13 property is developed and if any plans ever come forward with it. 14

15 There are certain access management 16 criteria that they would look at. Ultimately DOT 17 is the approving agency of where the driveway is 18 located and the traffic control out here.

19Through their reviews they looked at20the proposed location of the Matrix and21determined that opposite Orr Avenue was the place22to put it and that they would ultimately need a23traffic signal. I think that's come out in their24letters. I don't know that we -- that the25Planning Board can tell them -- tell Matrix that

MICHELLE L. CONERO - (845)895-3018

MATRIX BUSINESS PARK AT NEWBURGH

2 they have to change their driveway, particularly 3 when DOT is the approving jurisdiction, out in 4 the right-of-way, the frontage there.

5 MR. BAKER: Well I'm not saying you 6 have to change Matrix's driveway or their access 7 to the road, but it's a matter, and it's common in most towns, that you provide, to minimize the 8 9 number of access points, a development scheme 10 that allows for some shared access of the 11 driveways where it makes sense. In this area 12 you're likely to be putting a driveway in very 13 close proximity to the Matrix driveway. So it's 14 a matter of -- you know, it just makes sense to 15 try to combine things together. Obviously my 16 client doesn't have a specific plan yet going 17 forward for development, but there will be one at 18 some point and that will get considered through normal site plan or special permit. It would 19 20 make sense -- your opportunity here now is to put 21 a condition on the Matrix permit to allow for a 22 floating easement for access, constructed 23 obviously at Biss's expense, but it allows that 24 opportunity to come in. If you give an approval 25 for the Matrix project without that condition,

MATRIX BUSINESS PARK AT NEWBURGH

2 it's much harder for you, if not impossible for you, to then require that kind of connection to 3 be put in. So it is a matter of simply just 4 5 reserving a right if the review of a future 6 project on the Biss property makes sense to come 7 through in that manner. You know, it's just -in our consultant's experience, DOT will be very 8 unlikely to grant an approval through there for 9 10 that, and it would constrain then the development 11 of the Biss property.

12 CHAIRMAN EWASUTYN: Michael Donnelly,
 13 Planning Board Attorney, can we mandate --

14 MR. DONNELLY: No. From a legal side I 15 would encourage you to explore that. If you can 16 reach agreement it would make sense to have one driveway. I don't believe the Planning Board 17 18 would be exercising it's authority properly to compel that. As a matter of fact, in the law of 19 20 property right, the Supreme Court has told us the 21 most important stick in the bundle of rights that 22 together constitute the property right is the 23 right to exclude others. So by mandating such a 24 condition we would arguably be accomplishing the taking of one stick in the Matrix bundle of 25

MICHELLE L. CONERO - (845)895-3018

1 MATRIX BUSINESS PARK AT NEWBURGH

2

3

4

5

6

7

8

9

10

11

12

13 My name is Dave Everett, Counsel for 14 Matrix. We have our traffic engineer here 15 tonight. You've heard from your traffic 16 engineer. We'd like Karl Pehnke from Langan, who 17 has coordinated with DOT and worked on the access 18 issues for this project, to basically address 19 that issue, if that's okay with you.

20 CHAIRMAN EWASUTYN: By all means. It's21 a three-part conversation.

22 MR. PEHNKE: Again, my name is Karl 23 Pehnke. Very briefly, I concur with the 24 statements Mr. Wersted just made shortly ago. 25 The assertion that the approval of this

MATRIX BUSINESS PARK AT NEWBURGH

2 application is going to preclude access to the Biss property and the approval of same from DOT 3 does not stand in the course of the process with 4 DOT and the legal rights of a property fronting a 5 public roadway to have a form of access. 6 The form of access that DOT would consider would 7 relate to whatever development application 8 9 occurred on that property.

10 I will point out that nothing that is 11 being done with this application is changing the 12 configuration of the Biss property with regard to the frontage it has on Route 17K. Our driveway 13 14 is located as far away as possible from the Biss 15 property, and the improvements being constructed 16 in no way change the opportunities or constraints 17 that that property has to gain some form of access from the State. The State would have to 18 consider any application based on those merits. 19

20So I basically concur with what Mr.21Wersted just advised the Board.

22 CHAIRMAN EWASUTYN: Any comments from23 Board Members at this time?

24 MR. GALLI: In our experience I think
25 -- I don't think the DOT has denied access to any

	1	MATRIX BUSINESS PARK AT NEWBURGH 22
	2	individual property owner that we've been
	3	since I've been on the Board as far as access to
	4	the road, to have a driveway on it.
	5	CHAIRMAN EWASUTYN: Mr. Baker,
	6	comments?
	7	MR. BAKER: We have a difference of
	8	opinion. Our expert's opinion is that DOT would
	9	not allow an access in this area. With all due
1	0	respect to Mr. Donnelly, this is not a taking
1	1	that we're asking for that would be involved. It
1	2	is certainly common, and I think I quoted it in
1	3	the letter I sent you before, you know, near site
1	4	plan provisions you look at and have the right to
1	5	try and consolidate access points to minimize
1	6	interference and multiple access points in the
1	7	road. So all you're simply saying is that they
1	8	should provide room for that access point to come
1	9	in there. Obviously that's going to be
2	0	contingent upon whatever gets approved or
2	1	proposed at the Biss property and whether it
2	2	makes sense from a traffic perspective on that
2	3	use for it to come through that driveway. We're
2	4	just asking for you not to preclude that as a
2	5	possibility and leave that open, and it is a

MICHELLE L. CONERO - (845)895-3018

MATRIX BUSINESS PARK AT NEWBURGH

2 matter of again just, you know, sort of sound planning where you've got multiple parcels that 3 are next to each other that are vacant or getting 4 5 developed is -- you know, just because one came in through first should not then preclude the 6 7 ability to have comprehensive planning on the others. Many other towns, when you're going 8 9 through, will say maintain a floating easement or 10 maintain an opportunity for a driveway or a 11 shared driveway access between two commercial 12 properties. You know, you're not making -- we're 13 not asking or expecting that Matrix has to pay 14 for that or spend anything out of their pocket in 15 order to make that happen. It's just providing a 16 legal access through that which would get 17 developed at the Biss property developer's expense. I just think it's a sound plan for it 18 to happen. There's nothing I've heard that, you 19 20 know, says that that won't work, is per say 21 compatible or will adversely impact Matrix's 22 business. That's an issue that will come up 23 whenever something specific is proposed for the 24 Biss property.

25 CHAIRMAN EWASUTYN: Okay. Do you want

MICHELLE L. CONERO - (845)895-3018

MATRIX BUSINESS PARK AT NEWBURGH 1 2 to talk about the drainage issue now as it relates to the Biss property? 3 MR. EVERETT: Yes, we would like to do 4 5 that, Mr. Chairman. I would first note the SWPPP, or 6 7 stormwater pollution prevention plan, for this project has been reviewed by two professional 8 9 engineers, your consultant and also by our 10 consultant. Both engineers are highly 11 experienced in the preparation of SWPPPs. The 12 SWPPP was also reviewed by the County Department 13 of Planning who also lauded it as a model 14 stormwater design that they would like to see 15 future projects in the County use. Clearly the 16 SWPPP has met a high standard, and we don't think 17 there's going to be any potential stormwater 18 impacts on the Biss property whatsoever. Τn fact, we actually think it's going to reduce the 19 20 impacts on that property. Because it's a 21 technical issue, I'd rather not you listen to me 22 as a lawyer speak about it. I'm going to turn it 23 over to Chuck Utschig who is the professional 24 engineer who prepared the SWPPP who can address some of the comments that Mr. Baker asked. 25

MICHELLE L. CONERO - (845)895-3018

MATRIX BUSINESS PARK AT NEWBURGH 1 2 MR. UTSCHIG: The comments that we got were approximately nine, and I can just quickly 3 go through kind of each one of them. 4 5 One relates to the discharge from this 6 stormwater management basin which is located 7 right in this area. What we've done is we've designed that so there's really a very low 8 9 velocity. The New York State DEC regulations 10 talk about maximum discharge rates and 11 velocities. This system has been designed, as is 12 demonstrated in our SWPPP, we're only at one or 13 two feet per second. We've matched that existing 14 condition pretty well. The other thing that 15 we've done is when you look at the topography 16 here, there's a large portion of this area that 17 naturally drains in that direction. As you go 18 through the controls of our stormwater management system you'll see that we've actually reduced the 19 20 amount of runoff discharge rate that's going to 21 the Biss property, and that is, you know, between 22 -- in the one-year storm it's almost thirty 23 percent, in the ten-year storm it's almost 24 twenty-seven percent. What those percentages are is a reduction in the rate of runoff between the 25

MICHELLE L. CONERO - (845)895-3018

1 MATRIX BUSINESS PARK AT NEWBURGH

2 pre-existing condition and our design. So it's 3 actually quite the contrary. We're actually 4 controlling stormwater runoff to the Biss 5 property to a greater extent through our 6 stormwater management system.

7 Another one of the comments suggests that there's a question as to why there should be 8 9 the five-acre waiver. I think we went through 10 that pretty well. We all know this is a 530,000 11 square foot building, and in order to efficiently 12 manage the earthwork here it's impractical to 13 even think about trying to do this within the 14 five-acre requirements. In addition to that, we 15 provided phasing that demonstrates to your staff 16 and to New York State DEC, who is about ready to 17 issue our authorization to proceed with work, 18 that we've appropriately demonstrated we can manage that process. That waiver and that 19 20 requirement is really about making sure that 21 there's sediment erosion control from the site. 22 We've demonstrated that. It's detailed in the 23 drawings that we've submitted.

One of the other comments relates toproviding an inspector. Our SWPPP indicates that

MICHELLE L. CONERO - (845)895-3018

7

8

9

10

11

MATRIX BUSINESS PARK AT NEWBURGH

an inspector will be provided in accordance with the DEC regulations. In this case, because we asked for the five-acre waiver, we're required to provide inspections twice a week versus the normal once a week, and that's accounted for.

There's a couple of other kind of minor comments about details on our structures. One of them was we should provide track racks. In fact, our drawings have a detail where the outlet structures are provided with track racks.

12 That's really the meat of their 13 comments. Some of them were a little technical 14 in nature. Once you really go through our 15 drawings, I think we're confident that the 16 appropriate details there.

I think as Mr. Everett said, your consultant and the County all feel like this is a pretty well done plan. We think we've done a pretty good job on complying with the underlying regulations from New York State DEC.

CHAIRMAN EWASUTYN: Pat Hines with
McGoey, Hauser & Edsall, you reviewed the SWPPP.
MR. HINES: Yes. My office reviewed

25 the stormwater pollution prevention plan. We

1 MATRIX BUSINESS PARK AT NEWBURGH

2 provided numerous comments in the months
3 preceding the December meeting. We concur that
4 the project -- that the stormwater pollution
5 prevention plan meets the intent of the DEC
6 regulations and the Town of Newburgh regulations.

7 It's important to note that the stormwater pollution prevention plan went above 8 9 and beyond those regulations, because it's a 10 policy of this Board to require the treatment of 11 110 percent rather than 100 percent of the water 12 quality volume due to the fact that the portions 13 of this project are tributary to the City of 14 Newburgh's watershed. So the stormwater 15 pollution prevention plan went above and beyond 16 what is required by the DEC and the Town of 17 Newburgh. It is again our policy working with 18 the City of Newburgh in their watershed to require that, and many projects in the watershed 19 20 have complied with that. So the stormwater 21 pollution prevention plan that was developed does 22 meet that.

23 We did review the project knowing full 24 well that the five-acre waiver would be required 25 and that the inspection frequency would be

MICHELLE L. CONERO - (845)895-3018

MATRIX BUSINESS PARK AT NEWBURGH

increased due to the five-acre waiver to two 2 times a week three days apart -- a minimum of 3 three days apart. In addition, because the 4 5 Town's a regulated MS-4, the Town of Newburgh has an additional system of checks and balances where 6 7 a consultant through my office typically provides additional level of review. We provide periodic 8 9 inspections of the site and coordinate the 10 submission of the field reviews through my office 11 and through the code enforcement office as an 12 extra checks and balances to meet the Town's MS-4 13 requirements.

14 We did review the tributary discharge 15 to the adjoining parcels and do concur that in 16 the post-development condition for the one-year 17 storm event there is a twenty-nine percent 18 reduction in peak flow rates, the ten-year storm event has a twenty-seven percent reduction in 19 20 peak flow rates, and for the one-hundred year 21 storm event, which is an eight-inch storm in this 22 area, there's a six percent reduction in peak 23 flow rates to the parcel. The comment that says 24 that there should be additional runoff diverted 25 from the westerly slopes is a concern because the

MATRIX BUSINESS PARK AT NEWBURGH 1 2 City of Newburgh watershed would definitely take exception to the diversion of a significant 3 volume of water, I say volume, not peak, to that 4 5 watershed because they are interested in having as much water tributary to their Washington Lake 6 7 water supply as possible. So the diversion of flow from it's existing water course would be a 8 9 concern. There were some technical comments 10 11 which we received a response from the applicant's 12 representative just recently and we are reviewing 13 those. CHAIRMAN EWASUTYN: Mr. Baker? 14 15 MR. BAKER: I'd like to see the 16 technical response so I could provide that to our engineer. That wasn't on the website. I haven't 17 18 seen that. 19 MR. HINES: It was just received, I 20 believe yesterday. 21 CHAIRMAN EWASUTYN: Additional 22 comments, Mr. Baker? 23 MR. BAKER: No. That's my only comment 24 CHAIRMAN EWASUTYN: Thank you. Anyone 25 else here in the audience? If you'd give your

MICHELLE L. CONERO - (845)895-3018

2

name.

MR. BAZYDLO: Good evening. My name is Charlie Bazydlo, I'm Counsel for National Realty, the owners of the business park to the west of the Matrix project.

7 I was here last month going over some of our initial comments. We have no problem with 8 9 the development. We have no problem with Matrix 10 developing this site. We just want the Board to 11 understand that we have a large investment in 12 property that's to the west of this site, and 13 more importantly downhill from this site, a good 14 sixty feet or so downhill.

15 The Matrix parcel that they're trying 16 to develop is a difficult parcel to develop. We 17 do have concern about the potential for soil 18 erosion and the drainage coming off the site.

We did have a chance to take a look at the SWPPP and take a look at the erosion and soil control plans. It's a very technical design. Perhaps it is above and beyond what's normally required. That's a good thing. But again, we want to make sure that it gets constructed and it's operational the way it's designed to.

MATRIX BUSINESS PARK AT NEWBURGH

2 I'm glad to hear Pat talk about that there will be twice a week inspection as opposed 3 to the one. But again, we just want to emphasize 4 5 that the Town, the Board, the inspection team of the Town take an extra step on this one to make 6 7 sure it's built the way that it's been designed. There's going to be at least two large 8 9 retaining walls on the hill right above our 10 project. I think those require separate building 11 permits from the Town and a separate design that 12 needs to be approved of. I do have faith in 13 Langan that they'll be able to do that. Again, 14 it's the idea to go that extra step to make sure 15 it's done and done properly. 16 Then I guess the issue that still 17 remains is this issue we discussed last month 18 about access to Corporate Drive and the potential of an emergency access point onto Corporate 19 20 Drive. We've looked at the issue again. We just 21 -- I guess we just have a disagreement. We do 22 not believe that there is access rights for this 23 project for the intended use of what they are 24 looking to do onto Corporate Drive. That's an 25 issue that I guess we're going to have to

MATRIX BUSINESS PARK AT NEWBURGH 1 2 disagree on. I want the Board to be aware of that since it seems to be part of the design of 3 4 the project. 5 CHAIRMAN EWASUTYN: Thank you. 6 MR. BAZYDLO: Thank you. 7 CHAIRMAN EWASUTYN: Let's talk about assurances. What kind of assurances are there 8 9 with extra steps to make sure that what is being 10 shown on the SWPPP is being built, realizing that 11 since you're disturbing more than five acres 12 there's a necessity now to have twice as many inspections? So how can you advice us on that? 13 MR. HINES: The Town has a rather 14 15 rigorous program on construction sites. Again, 16 the larger the sites the more frequent the 17 inspections. We have a system set up where the 18 environmental professional for the project will prepare the inspections, in this case because of 19 20 the five-acre waiver twice a week, three days 21 apart, and those are submitted to my office for 22 review. We transmit those upon receipt and 23 review to the code enforcement office for their 24 review and cataloging as well. In addition, 25 representatives from my office will periodically

MICHELLE L. CONERO - (845)895-3018

MATRIX BUSINESS PARK AT NEWBURGH

2 field review the site on possibly a weekly, or even more frequent if there are any issues, basis 3 to make sure that the -- it's kind of a checks 4 and balances or belts and suspenders that the 5 project's environmental consultant is complying 6 7 with the inspections. And then we also go out and field review the sites for compliance with 8 9 the stormwater pollution prevention plan. Ιf 10 there are issues either identified by the 11 project's environmental consultant or my office, 12 we notify the code enforcement office, and as a 13 regulated MS-4 we take appropriate steps that 14 initially start with a notice in a typical 15 fashion, but they can jump right ahead to stop work orders, a violation under the Town's 16 17 stormwater management ordinance and/or 18 simultaneously reporting to the DEC which will also have the regulatory authority based to their 19 20 stormwater permit. This project being in the 21 watershed, the SWPPP took that additional step 22 for additional treatment for the water quality 23 volume to provide additional capacity in the 24 treatment system to allow for that additional 25 water quality. It's ten percent more than what

MICHELLE L. CONERO - (845)895-3018

1 MATRIX BUSINESS PARK AT NEWBURGH

35

2 would be required under standard DEC design guidelines. So we have that system in place and 3 it's functioned very well on projects in the 4 5 Town. CHAIRMAN EWASUTYN: Jerry Canfield, 6 7 Code Compliance, your office works with Pat Hines on this topic that we discussed. 8 9 MR. CANFIELD: Yes, that's correct. 10 Pat's overview of the process that's in place for 11 enforcement measures is guite accurate. Our 12 department is charged with the responsibility of 13 the actual enforcement of any deficiencies or 14 violations that are cited through the inspection 15 process. As Pat had said, and nicely put, the 16 process is real simple. A minor deficiency could 17 be handled on site. Something more serious could result in an order to remedy and/or work 18 stoppage, depending on the severity of the 19 violation or the continuous of the violation. 20 21 Our department does have at our disposal court 22 appearances, and of course the local courts do 23 have monetary fining ability. So we do have a 24 rigorous inspection program and a cataloging and 25 documentation program in place which does comply

MATRIX BUSINESS PARK AT NEWBURGH 1 36 2 with the DEC regulations as the Town of Newburgh is an MS-4 community. 3 CHAIRMAN EWASUTYN: Comments from Board 4 5 Members on this topic right now? MR. GALLI: No additional. 6 7 MR. MENNERICH: No. MR. DOMINICK: Not at this time. 8 9 MR. WARD: No. 10 CHAIRMAN EWASUTYN: Let's talk about 11 the retaining walls and what assurances that 12 they're going to be built according to specs and what you have to see prior to issuing a building 13 14 permit for these retaining walls. Anything over 15 four feet requires --MR. DONNELLY: Our standard condition 16 17 is any retaining wall over four feet would require PE stamped plans to the satisfaction of 18 Jerry's office. 19 20 CHAIRMAN EWASUTYN: May I call you 21 Charlie? 22 MR. BAZYDLO: You sure may. Yes. 23 CHAIRMAN EWASUTYN: Thank you. The 24 other outstanding issue right now, and the Planning Board was looking to have that being 25
MATRIX BUSINESS PARK AT NEWBURGH

1

37

2 shown on the revised site plans, which to this date hasn't been shown, was the emergency access. 3 So we ourselves have not seen that so we can't, 4 5 as an example, turn to you and say well here's where it's being laid out. 6 Would you like to respond to that? 7 MR. EVERETT: At the last meeting we 8 9 did show you a conceptual drawing of the location 10 of the emergency access road. I think chuck had 11 gone over it. But, you know, obviously if it's 12 something you would like to see on the plan, we'll be happy to put it on the plan. 13 14 CHAIRMAN EWASUTYN: Thank you. 15 Mike Donnelly? 16 MR. DONNELLY: In terms of the dispute, 17 and the Planning Board is not going to be the mediator of that dispute, as to whether the 18 access is permitted or not, that's for you 19 gentlemen to work out or to seek redress from the 20 21 courts. We made clear to the applicant that the 22 plan that we would approve is the one that would 23 be shown, and if it requires emergency access both the Planning Board condition and the 24 25 authority of the Code Compliance Department is

1	MATRIX BUSINESS PARK AT NEWBURGH 38
2	that that access point be constructed as shown on
3	the plans. Beyond that, it's a private issue for
4	you to work out.
5	CHAIRMAN EWASUTYN: Additional comments
6	from the public at this point?
7	(No response.)
8	CHAIRMAN EWASUTYN: Mike Donnelly,
9	would you bring us along where we are in the
10	process right now?
11	MR. DONNELLY: You started the public
12	hearing in December. You closed it as to the
13	clearing and grading permit, you continued it as
14	to the site plan portion. We discussed at work
15	session the rationale for that, and it was to
16	give the public an opportunity to comment on the
17	proposed changes to the plans, primarily that
18	emergency access way. They have not yet been
19	shown on the plans. We've heard a request from
20	at least one of the members of the public present
21	on behalf of their clients to have an opportunity
22	to comment on that. It's your call as to whether
23	to close the hearing or continue it to a future
24	date. Due to the fact that you don't have a plan
25	set that you can approve anyway, you're not in a

1 MATRIX BUSINESS PARK AT NEWBURGH

2 position to take action on the site plan at this 3 time.

I think Pat said at the work session that depending upon where and how that emergency access way is proposed to be shown, it may require some modification to the SWPPP, or supplementation of it, so that the stormwater impacts of that work are also covered by the SWPPP.

11 CHAIRMAN EWASUTYN: Would you like to 12 comment on that?

MR. UTSCHIG: We've taken the plan that 13 we showed the Board last month, we've put it on 14 15 the plans and we've adjusted all the details of 16 the stormwater pollution prevention plan to accommodate it. So we are in a position to 17 provide all of that information. We understand 18 the potential impact of adding that disturbance 19 20 to the stormwater plan and we've accounted for 21 that.

22 CHAIRMAN EWASUTYN: Pat Hines? 23 MR. HINES: We would just like to 24 receive that and review it.

25 CHAIRMAN EWASUTYN: So his office would

MICHELLE L. CONERO - (845)895-3018

MATRIX BUSINESS PARK AT NEWBURGH 1 have to receive that and review it. 2 MR. UTSCHIG: I understand. 3 CHAIRMAN EWASUTYN: As far as the 4 clearing and grading application before us, there 5 6 was a topic of conversation as far as can they 7 also begin clearing the area around where the proposed building is going in and what kind of 8 9 securities would be necessary. 10 MR. DONNELLY: I mentioned to the 11 Planning Board during the work session that you 12 had requested of me on the telephone whether the 13 Planning Board would be willing to issue a 14 revised clearing and grading permit consistent 15 with the original application. As you recall, 16 the original application specified both clearing and grading. The public hearing notice 17 identified both clearing and grading as the 18 subject of that hearing. During the discussion, 19 20 primarily, as we recall, because of the extent of 21 the financial security to be required to be put 22 up to do the grading, you requested that at that 23 point the permit cover only the removal of trees 24 and not the grading work. That permit was issued 25 by the Planning Board. The actual permit is yet

MICHELLE L. CONERO - (845)895-3018

MATRIX BUSINESS PARK AT NEWBURGH 1 41 2 to be issued by code compliance. You mentioned to me on the phone that you were going to request 3 of the Board that they consider returning, or 4 5 supplementing, or modifying that permit to return 6 it to the original proposal to allow both 7 clearing and grading. We discussed that briefly at the work session. 8 9 Since I spoke for you, why don't you put your comments to the Board. 10 11 MR. EVERETT: Our position on that is 12 that we filed an application for clearing and 13 grading. It was very clear that it covered both. 14 We have never requested the Board to modify that 15 application in any way. 16 At the last meeting the Board was gracious enough to issue the permit for the 17 cutting of trees only, and you were very specific 18 about that. It required cutting of trees only 19 20 and no stumping and no grading. So at this 21 point, given the fact that we've addressed all 22 the SWPPP comments and the SWPPP is in place, we 23 wanted to request the Board to basically issue the other half of that permit, which is allow for 24 grading. As I said before, the permit right now 25

1 MATRIX BUSINESS PARK AT NEWBURGH

2 that you issued only allows for cutting the 3 trees.

4 CHAIRMAN EWASUTYN: Pat, what's 5 necessary to grant or issue the second part which 6 would relate to clearing?

7 MR. HINES: There will be a requirement for additional securities. The entire stormwater 8 9 management plan would be required to be secured 10 -- financial security to be in place for that 11 consistent with the Town's policy. Currently I 12 believe they have posted security for the clearing portion of the project with a standard 13 14 \$3,500 per acre the Town requires for clearing 15 along with some implementation of erosion and 16 sediment controls. A grading permit where the 17 ground will be physically disturbed and altered 18 would require the implementation of the entire stormwater pollution prevention plan and the 19 20 security associated with that.

21CHAIRMAN EWASUTYN: Jerry Canfield, do22you have anything to add to that?

MR. CANFIELD: Nothing additional.

23

24Just one thing for clarification. The25clearing permit has not as of yet been issued.

MATRIX BUSINESS PARK AT NEWBURGH 43 1 2 Securities for that portion of it has been submitted, recently accepted by the Town Board. 3 I believe just today I did receive insurances for 4 5 the contractors and the contractor name. But the 6 permit has not been issued yet. 7 CHAIRMAN EWASUTYN: Now that you have these insurances and the contractor's name, are 8 9 you in a position to offer that permit? 10 MR. CANFIELD: Yes, that's correct. 11 CHAIRMAN EWASUTYN: So it's safe to say 12 that will be forthcoming? MR. CANFIELD: That's correct. 13 14 MR. EVERETT: The other thing I would 15 add, Mr. Chairman, is if the Board has some 16 concerns that the emergency access road hasn't 17 been shown on the plans yet and you want to take a look at the grading related to that, I think we 18 understand that. So one thing that I would offer 19 is that the Board -- we would ask the Board to 20 21 consider issuing the grading permit for the rest 22 of the site and not relating to the emergency 23 access road which we can come back and certainly 24 discuss that with you.

25 MR. DONNELLY: That's correct. If the

MATRIX BUSINESS PARK AT NEWBURGH 1 2 Board was to act on the grading portion of your application, it would have to relate solely to 3 the 54 acres which was the subject of the 4 original application. It would not authorize 5 clearing and grading on the area where the 6 7 emergency access road would be. MR. EVERETT: We're comfortable with 8 9 that. 10 CHAIRMAN EWASUTYN: Any comments from 11 Board Members on this topic? Frank Galli? 12 MR. GALLI: No additional. CHAIRMAN EWASUTYN: Ken Mennerich? 13 MR. MENNERICH: No. 14 15 MR. WARD: No. 16 CHAIRMAN EWASUTYN: Mike, do you want to give us the language for that and I'll poll 17 the Board Members for approving that? 18 MR. DONNELLY: The clearing and grading 19 20 permit will be an amended one. It will carry all 21 of the conditions of the original with the 22 additional requirement that satisfactory 23 financial security for all of the stormwater facilities shown on the plan be posted before the 24 25 permit is issued.

MICHELLE L. CONERO - (845)895-3018

1	MATRIX BUSINESS PARK AT NEWBURGH 45
2	CHAIRMAN EWASUTYN: Having heard the
3	recommendations and the condition by Planning
4	Board Attorney Mike Donnelly for the Planning
5	Board to issue the approval for the clearing
6	portion also on the Matrix property, I'll move
7	for that motion.
8	MR. MENNERICH: So moved.
9	MR. GALLI: Second.
10	CHAIRMAN EWASUTYN: I have a motion by
11	Ken Mennerich. I have a second by Frank Galli.
12	Any discussion of the motion?
13	(No response.)
14	CHAIRMAN EWASUTYN: I'll move for a
15	roll call vote starting with Frank Galli.
16	MR. GALLI: Aye.
17	MR. MENNERICH: Aye.
18	MR. DOMINICK: Aye.
19	MR. WARD: Aye.
20	CHAIRMAN EWASUTYN: Myself. So
21	carried.
22	At this point I'll move for a motion to
23	continue the public hearing to the 18th of
24	February, at which point the Planning Board and
25	it's consultants will have a chance to look at

MATRIX BUSINESS PARK AT NEWBURGH 1 46 2 the revised plans showing the emergency access and if there is any potential of off-site runoff 3 from that access. 4 MR. HINES: We'll need those submitted 5 ten days -- consistent with the Planning Board's 6 deadlines prior to that. 7 MR. GALLI: So moved. 8 9 MR. MENNERICH: Second. 10 CHAIRMAN EWASUTYN: I have a motion by 11 Frank Galli. I have a second by Ken Mennerich. 12 Any discussion of the motion? 13 (No response.) CHAIRMAN EWASUTYN: I'll move for a 14 15 roll call vote starting with Frank Galli. 16 MR. GALLI: Aye. 17 MR. MENNERICH: Aye. 18 MR. DOMINICK: Aye. 19 MR. WARD: Aye. 20 CHAIRMAN EWASUTYN: Myself. So 21 carried. 22 Thank you, gentlemen. 23 MR. DONNELLY: In addition, the 24 emergency lighting that was approved by the FAA 25 should be shown on the amended plans so the Board

MATRIX BUSINESS PARK AT NEWBURGH 1 47 has a chance to see what it looks like on the 2 3 plans. MR. UTSCHIG: Okay. 4 CHAIRMAN EWASUTYN: I haven't received 5 a copy of that. From what I understand it's now 6 available. 7 MR. EVERETT: It is. We provided that 8 9 to Pat Hines and to Mr. Donnelly. 10 CHAIRMAN EWASUTYN: I always need those 11 things in my record. 12 MR. EVERETT: We'll be happy to send 13 you one as well. 14 CHAIRMAN EWASUTYN: It's necessary. 15 MR. EVERETT: Point of clarification. 16 Is the public hearing being held open just to 17 discuss the emergency access road at this point? MR. DONNELLY: It's for the site plan. 18 19 MR. EVERETT: For the site plan. Okay. 20 Thank you. 21 22 (Time noted: 7:48 p.m.) 23 24 25

1	
2	
3	CERTIFICATION
4	
5	
6	I, MICHELLE CONERO, a Notary Public
7	for and within the State of New York, do hereby
8	certify:
9	That hereinbefore set forth is a
10	true record of the proceedings.
11	I further certify that I am not
12	related to any of the parties to this proceeding by
13	blood or by marriage and that I am in no way
14	interested in the outcome of this matter.
15	IN WITNESS WHEREOF, I have hereunto
16	set my hand this 1st day of February 2016.
17	
18	Michelle Conero
19	MICHELLE CONERO
20	
21	
22	
23	
24	
25	

1 2 STATE OF NEW YORK : COUNTY OF ORANGE TOWN OF NEWBURGH PLANNING BOARD 3 _ _ _ _ _ _ _ _ _ - – – – – – – – – – – – X In the Matter of 4 5 WESTPORT MANAGEMENT (2015 - 12)6 Gardnertown Road 7 Section 47; Block 1; Lot 70 R-1 Zone 8 - - - - - - - - - - X 9 PUBLIC HEARING 10 FOUR-LOT SUBDIVISION 11 Date: January 21, 2016 Time: 7:48 p.m. Place: Town of Newburgh 12 Town Hall 1496 Route 300 13 Newburgh, NY 12550 14 15 BOARD MEMBERS: JOHN P. EWASUTYN, Chairman FRANK S. GALLI 16 KENNETH MENNERICH DAVID DOMINICK JOHN A. WARD 17 18 ALSO PRESENT: MICHAEL H. DONNELLY, ESQ. PATRICK HINES 19 GERALD CANFIELD 20 21 APPLICANT'S REPRESENTATIVE: LARRY MARSHALL 22 - - - - - - - - - - - - X 23 MICHELLE L. CONERO 24 10 Westview Drive Wallkill, New York 12589 25 (845)895-3018

MICHELLE L. CONERO - (845)895-3018

WESTPORT MANAGEMENT

2 CHAIRMAN EWASUTYN: The next item of business we have is a public hearing on the four-3 lot subdivision for Westport Management. 4 5 I'll ask at this point Ken Wersted to read the notice of hearing -- not Ken Wersted. 6 7 Ken Mennerich. MR. MENNERICH: "Notice of hearing, 8 9 Town of Newburgh Planning Board. Please take 10 notice that the Planning Board of the Town of 11 Newburgh, Orange County, New York will hold a 12 public hearing pursuant to Section 276 of the 13 Town Law on the application of Westport Management, project 2015-12, for a four-lot 14 15 subdivision in Westport Management subdivision on 16 premises Gardnertown Road in the Town of Newburgh, designated on Town tax map as Section 17 47; Block 1; Lot 70. The project involves a 18 four-lot subdivision on a 10.3 plus or minus acre 19 20 parcel of property with access off of Gardnertown 21 Road. Said hearing will be held on the 21st day 22 of January 2016 at the Town Hall Meeting Room, 23 1496 Route 300, Newburgh, New York at 7 p.m., at 24 which time all interested persons will be given 25 an opportunity to be heard. By order of the Town

1 WESTPORT MANAGEMENT

2 of Newburgh Planning Board. John P. Ewasutyn, Chairman, Planning Board Town of Newburgh. Dated 3 December 23, 2015." 4 5 CHAIRMAN EWASUTYN: Mr. Marshall. MR. MARSHALL: Good evening. My name 6 7 is Larry Marshall from Mercurio-Norton-Tarolli-Marshall. We are the applicant's 8 9 engineers and land surveyors. 10 This application is for a four-lot 11 subdivision on Gardnertown Road, as previously 12 It's located in the R-1 Zoning District. stated. 13 There is an existing house on the parcel. We intend to subdivide three lots off of that parcel 14 15 and the construction of three new homes. The lots range in size from a little over one acre to 16 17 over three acres in size. All lots conform to the R-1 Zoning District requirements. 18 19 The lots would be served by private 20 wells and septic systems, all of which have been 21 tested for and found to be -- the soils have been 22 found to be acceptable for the design of septic

24 Department of Health and New York State25 Department of Health regulations.

23

MICHELLE L. CONERO - (845)895-3018

systems in conformance with Orange County

WESTPORT MANAGEMENT

2	Regarding access from Gardnertown Road,
3	we propose two common driveways, one serving lots
4	1 and 4, lot 1 being the existing home; and the
5	second common driveway would serve lots 2 and 3.
6	The existing barn on the site, the
7	small barn, would be removed as part of this
8	application for the construction of the two
9	driveways.
10	Right now the entrances the entrance
11	to the site is significantly wide, and that would
12	be narrowed into two refined entrances.
13	To assist in the drainage and to
14	accommodate the runoff that would be channelized
15	by the two driveways we have proposed a catch
16	basin and pipe that would accept the water from
17	this site as well as sites uphill and convey that
18	water across Gardnertown Road, prevent any runoff
19	running into the road and icing in the winter.
20	CHAIRMAN EWASUTYN: If there's anyone
21	here this evening that has any questions or
22	comments on the Westport four-lot subdivision
23	presented by Larry Marshall, would you please
24	raise your hand and give your name and your
25	address.

1	WESTPORT MANAGEMENT 53
2	(No response.)
3	CHAIRMAN EWASUTYN: Let the record show
4	that there was no one here this evening from the
5	public that had any questions or comments.
6	At this point we'll turn the Planning
7	Board Consultant, Pat Hines.
8	MR. HINES: Our previous comments have
9	been addressed.
10	The drainage easement has been added to
11	the plan.
12	There is a proposed catch basin and
13	short piece of closed pipe drainage to be
14	installed across Gardnertown Road.
15	A common driveway access and
16	maintenance agreement is required. Two of the
17	lots actually four of the lots are sharing two
18	driveways each.
19	There was a discussion in the
20	applicant's letter regarding the potential to
21	connect to sewer. We concur with the applicant
22	that the existing environmental constraints of
23	the topography, the flood plain and the stream
24	would prevent that. In addition, the parent
25	parcel is not in the sewer district. The septic

WESTPORT MANAGEMENT

2 systems have been designed in accordance with Appendix 75-A and reviewed by my office. 3 We did have the opportunity to review 4 5 the driveway locations in the field, and during that review it was noted by the highway 6 7 department personnel and the town engineer, Jim Osborne, that there were several trees, some of 8 9 which needed to be removed for sight distance in 10 the vicinity of the existing structure, and a 11 couple of them which the health of the trees was 12 in question. Those are identified to be removed prior to filing of the subdivision such that when 13 14 the Town takes ownership of the fifty-foot 15 dedication strip those trees will not be an 16 issue. 17 I would suggest that the installation of the catch basin and pipe be a similar 18 condition such that bonding and securities for 19 20 that won't be required. It's very small, one 21 catch basin and a length of pipe. 22 With that, we have no outstanding 23 conditions -- comments. 24 CHAIRMAN EWASUTYN: Jerry Canfield, 25 Code Compliance?

MICHELLE L. CONERO - (845)895-3018

1 WESTPORT MANAGEMENT 2 MR. CANFIELD: There's a barn on parcel 3 number 1 to be removed. Our department did receive a demo permit to take that down. 4 5 A variance was granted from the Zoning Board for the front yard setback of the existing 6 house on lot 1 as well. 7 CHAIRMAN EWASUTYN: Thank you. 8 9 Comments from Board Members. Frank 10 Galli? 11 MR. GALLI: No additional. MR. MENNERICH: No questions. 12 13 MR. DOMINICK: No questions. MR. WARD: No. 14 15 CHAIRMAN EWASUTYN: One more time, is 16 there anyone here from the public who heard the conversations as it relates to the four-lot 17 subdivision that might have any questions? The 18 gentleman in the back. 19 20 MR. FEDDER: I'm Bill Fedder from 21 Rockwood Drive. 22 Going across Gardnertown Road would you 23 have to close the road? 24 MR. MARSHALL: It's one length of pipe. 25 It's fairly shallow. We would not impede --

MICHELLE L. CONERO - (845)895-3018

1 WESTPORT MANAGEMENT

2	there may be a temporary what we would
3	probably look to do is just install half of the
4	pipe, close that part, open the second half. So
5	there wouldn't be a full closure of the road.
6	MR. FEDDER: It's only one length of
7	pipe, you can't do it in stages?
8	MR. MARSHALL: No, no. It's a short
9	length of pipe. It's not one length.
10	MR. HINES: It's more than one length.
11	It's one run of pipe. There would be the
12	requirement through the highway department to get
13	a road opening permit and necessary traffic
14	control.
15	MR. FEDDER: Thank you.
15 16	MR. FEDDER: Thank you. MR. CANFIELD: Just one comment. For
	_
16	MR. CANFIELD: Just one comment. For
16 17	MR. CANFIELD: Just one comment. For an actual road closure in the Town of Newburgh it
16 17 18	MR. CANFIELD: Just one comment. For an actual road closure in the Town of Newburgh it would require Town Board action to authorize the
16 17 18 19	MR. CANFIELD: Just one comment. For an actual road closure in the Town of Newburgh it would require Town Board action to authorize the actual closure of the road.
16 17 18 19 20	MR. CANFIELD: Just one comment. For an actual road closure in the Town of Newburgh it would require Town Board action to authorize the actual closure of the road. CHAIRMAN EWASUTYN: If there are no
16 17 18 19 20 21	MR. CANFIELD: Just one comment. For an actual road closure in the Town of Newburgh it would require Town Board action to authorize the actual closure of the road. CHAIRMAN EWASUTYN: If there are no additional questions or comments from the public,
16 17 18 19 20 21 22	MR. CANFIELD: Just one comment. For an actual road closure in the Town of Newburgh it would require Town Board action to authorize the actual closure of the road. CHAIRMAN EWASUTYN: If there are no additional questions or comments from the public, I'll move for a motion to close the public
16 17 18 19 20 21 22 23	MR. CANFIELD: Just one comment. For an actual road closure in the Town of Newburgh it would require Town Board action to authorize the actual closure of the road. CHAIRMAN EWASUTYN: If there are no additional questions or comments from the public, I'll move for a motion to close the public hearing on the Westport Management four-lot

MICHELLE L. CONERO - (845)895-3018

1	WESTPORT MANAGEMENT 57
2	MR. MENNERICH: Second.
3	CHAIRMAN EWASUTYN: A motion by Dave
4	Dominick, a second by Ken Mennerich. I'll have a
5	roll call vote starting with Frank Galli.
6	MR. GALLI: Aye.
7	MR. MENNERICH: Aye.
8	MR. DOMINICK: Aye.
9	MR. WARD: Aye.
10	CHAIRMAN EWASUTYN: Aye myself. Motion
11	carried.
12	At this point Mike Donnelly, Planning
13	Board Attorney, will give us conditions for final
14	approval for the four-lot subdivision.
15	MR. DONNELLY: First, did we receive a
16	report from the Orange County Planning
17	Department? I don't know if I saw it. Was this
18	required to go to them?
19	MR. HINES: We sent it on November
20	30th. We haven't
21	MR. DONNELLY: The time lapsed. I'll
22	note that.
23	The approval is for final subdivision
24	approval. I'll include a reference to Pat Hines'
25	memo of January 15th, although I believe all of

WESTPORT MANAGEMENT

2 the conditions noted will be incorporated into this resolution. Next, we'll need a common 3 4 driveway easement and maintenance agreement to be signed off on. I will carry a condition that 5 requires issuance of a demolition permit for the 6 7 barn, although it's been reported it's been applied for. I will include the condition that 8 9 the trees and branches shown on the plans to be 10 removed shall be removed to the satisfaction of 11 the Town before the plat is signed. And 12 installation of the catch basin and pipe shown on 13 the plans must also be completed before the map 14 is signed. A portion of lot number 1 is located 15 across Gardnertown Road from that portion of the 16 lot to be improved. This portion of land shall remain part of lot 1 unless further subdivision 17 18 approval is granted in the future. A map note to 19 this effect shall be added to the plan if it's 20 not there already. No structure may be built on 21 that portion of the lot without Town approval. 22 We will note the issuance of the Zoning Board of 23 Appeals' variance on October 22, 2015 and 24 incorporate any conditions contained in that as 25 conditions of this approval. The applicant shall

WESTPORT MANAGEMENT

2	deliver to the Town a drainage easement
3	authorizing the conveyance of stormwater across
4	the roadway. Finally, there are four new
5	there's an offer of dedication, I believe, that
6	has to be given to the Town and signed off on.
7	Finally, there will be fees in lieu of parkland
8	for the four new lots
9	CHAIRMAN EWASUTYN: Three new lots.
10	MR. DONNELLY: I'm sorry. Totaling
11	\$6,000.
12	CHAIRMAN EWASUTYN: The existing house
13	is the existing house.
14	Any additional questions or comments
15	from Board Members as far as the conditions for
16	final approval for the four-lot Westport
17	subdivision?
18	(No response.)
19	CHAIRMAN EWASUTYN: Having heard that
20	as stated by Planning Board Attorney Mike
21	Donnelly, I'll move for approval of the four-lot
22	subdivision for Westport Management.
23	MR. GALLI: So moved.
24	MR. WARD: Second.
25	CHAIRMAN EWASUTYN: A motion by Frank

WESTPORT MANAGEMENT 1 2 Galli. A second by John Ward. I'll ask for a 3 roll call vote starting with Frank Galli. MR. GALLI: Aye. 4 5 MR. MENNERICH: Aye. MR. DOMINICK: Aye. 6 7 MR. WARD: Aye. CHAIRMAN EWASUTYN: Aye myself. So 8 9 carried. 10 MR. MARSHALL: Regarding the escrow fees for this application, the applicant 11 indicated to me this afternoon that he would be 12 13 dropping that off tomorrow. 14 CHAIRMAN EWASUTYN: I left a note at 15 the window to be anticipating that. 16 MR. MARSHALL: Great. Thank you very 17 much. 18 19 (Time noted: 8:00 p.m.) 20 21 2.2 23 24 25

1	
2	
3	CERTIFICATION
4	
5	
6	I, MICHELLE CONERO, a Notary Public
7	for and within the State of New York, do hereby
8	certify:
9	That hereinbefore set forth is a
10	true record of the proceedings.
11	I further certify that I am not
12	related to any of the parties to this proceeding by
13	blood or by marriage and that I am in no way
14	interested in the outcome of this matter.
15	IN WITNESS WHEREOF, I have hereunto
16	set my hand this 1st day of February 2016.
17	
18	Michelle Conero
19	MICHELLE CONERO
20	
21	
22	
23	
24	
25	

1 2 STATE OF NEW YORK : COUNTY OF ORANGE TOWN OF NEWBURGH PLANNING BOARD 3 _ _ _ _ _ _ _ _ _ - – – – – – – – – – – – X In the Matter of 4 5 RESTAURANT DEPOT (2015 - 33)6 7 Request to be Scheduled for Consultant Work Session on January 26, 2016 8 - - - - - - - - - - X 9 10 BOARD BUSINESS 11 Date: January 21, 2016 Time: 8:00 p.m. Place: Town of Newburgh 12 Town Hall 1496 Route 300 13 Newburgh, NY 12550 14 15 BOARD MEMBERS: JOHN P. EWASUTYN, Chairman FRANK S. GALLI 16 KENNETH MENNERICH DAVID DOMINICK JOHN A. WARD 17 18 ALSO PRESENT: MICHAEL H. DONNELLY, ESQ. PATRICK HINES 19 GERALD CANFIELD 20 21 APPLICANT'S REPRESENTATIVE: LARRY MARSHALL 22 - - - - - - - - - - - X 23 _ _ _ _ _ _ . MICHELLE L. CONERO 24 10 Westview Drive Wallkill, New York 12589 25 (845)895-3018

MICHELLE L. CONERO - (845)895-3018

1 RESTAURANT DEPOT

2	CHAIRMAN EWASUTYN: While I have
3	you standing Larry, I know Andrew will allow
4	you that moment, under Board Business we were
5	hoping to receive your letter asking for the
6	consultants' work session and never received
7	that.
8	At this point I'm going to make a
9	motion for the Board to set Restaurant Depot
10	for the consultants' work session on the 26th
11	of January.
12	MR. DOMINICK: So moved.
13	MR. WARD: Second.
14	CHAIRMAN EWASUTYN: I have a motion by
15	Dave Dominick and a second by John Ward. I'll
16	ask for a roll call vote starting with Frank
17	Galli.
18	MR. GALLI: Aye.
19	MR. MENNERICH: Aye.
20	MR. DOMINICK: Aye.
21	MR. WARD: Aye.
22	CHAIRMAN EWASUTYN: Myself. So
23	carried.
24	We always need a letter requesting
25	that.

1 RESTAURANT DEPOT MR. MARSHALL: Should I send that in 2 3 tomorrow? CHAIRMAN EWASUTYN: For the record it 4 5 would be good to have that. MR. MARSHALL: I'll send that in 6 7 tomorrow. (Time noted: 8:01 p.m.) 8 9 10 CERTIFICATION 11 12 I, MICHELLE CONERO, a Notary Public for and within the State of New York, do hereby 13 14 certify: 15 That hereinbefore set forth is a 16 true record of the proceedings. 17 I further certify that I am not related to any of the parties to this proceeding by 18 blood or by marriage and that I am in no way 19 interested in the outcome of this matter. 20 21 IN WITNESS WHEREOF, I have hereunto 22 set my hand this 1st day of February 2016. 23 Michelle Conero

25

MICHELLE CONERO

1 2 STATE OF NEW YORK : COUNTY OF ORANGE TOWN OF NEWBURGH PLANNING BOARD 3 _ _ _ _ _ _ _ _ . - – – – – – – – – – – – X In the Matter of 4 5 VILLARDI TWO-FAMILY (2015-32) 6 2103 Route 300 7 Section 3; Block 1; Lot 82 AR Zone 8 - - - - - - - - - - X 9 PUBLIC HEARING 10 TWO-FAMILY 11 Date: January 21, 2016 Time: 8:01 p.m. Place: Town of Newburgh 12 Town Hall 1496 Route 300 13 Newburgh, NY 12550 14 15 BOARD MEMBERS: JOHN P. EWASUTYN, Chairman FRANK S. GALLI 16 KENNETH MENNERICH DAVID DOMINICK 17 JOHN A. WARD 18 ALSO PRESENT: MICHAEL H. DONNELLY, ESQ. PATRICK HINES 19 GERALD CANFIELD 20 21 APPLICANT'S REPRESENTATIVE: ANDREW FETHERSTON 22 - - - - - - - - - - - - X 23 MICHELLE L. CONERO 24 10 Westview Drive Wallkill, New York 12589 25 (845)895-3018

MICHELLE L. CONERO - (845)895-3018

VILLARDI TWO-FAMILY

2 CHAIRMAN EWASUTYN: The next item on the agenda is also a public hearing for a two-lot 3 two-family home. It's Villardi and it's located 4 5 on Route 300 in an AR Zone. It's being 6 represented by Andrew Fetherston. 7 Mr. Mennerich, would you be so kind to read the notice of hearing? 8 9 MR. MENNERICH: "Notice of hearing, 10 Town of Newburgh Planning Board. Please take 11 notice that the Planning Board of the Town of 12 Newburgh, Orange County, New York will hold a 13 public hearing pursuant to the Municipal Code, Chapter 185-57 Section K, of the Town of Newburgh 14 15 on the application of Mario Villardi Two-Family, 16 project 2015-32, for a site plan approval. The 17 project is located at 2103 New York State Route 18 300 in the Town of Newburgh, designated on Town tax maps as Section 3; Block 1; Lot 82. 19 The 20 public hearing will be held on the 21st day of 21 January 2016 at the Town Hall Meeting Room, 1496 22 Route 300, Newburgh, New York at 7 p.m. at which 23 time all interested persons will be given an 24 opportunity to be heard. By order of the Town of Newburgh Planning Board. John P. Ewasutyn, 25

1 VILLARDI TWO-FAMILY

25

2 Chairman. Dated December 23, 2015."

3 MR. FETHERSTON: Good evening, Mr. 4 Chairman, Members of the Board. The address and 5 the section, lot and block was accurate as Ken 6 had read it.

The property is about 24.5 acres 7 located on Route 300. It is just west of Rock 8 9 Cut Road. The parcel contains one dwelling on 10 that 24.6 acres. The dwelling historically is 11 known to be a two-family house by the owner. The 12 records for the Town show it as being a single-13 family home. We have been working with Jerry's office where we've been directed to come before 14 15 the Planning Board to seek site plan approval for 16 the existing two-family house. There are 17 absolutely no proposed improvements. No improvements are proposed to the lot. 18 We received some comments from Pat 19 20 Hines. We provided a response to his comments. 21 I look forward to responding to any 22 comments that come up. 23 Thank you. CHAIRMAN EWASUTYN: 24 Is there anyone here this evening that

MICHELLE L. CONERO - (845)895-3018

has any questions or comments on the two-family

VILLARDI TWO-FAMILY 1 68 2 application that's before us? 3 The gentleman in the back. MR. GRAZIANO: My name is Bruno 4 5 Graziano, I live on Kings Drive behind that socalled development. 6 I'd like to know if that's going to 7 affect the water tables at all for the wells that 8 we have on the streets such as Vincent Lane and 9 10 Kings Drive? MR. FETHERSTON: Well there's -- the 11 12 only thing -- the only action we're taking here is to have the Town's records corrected which 13 show that it's a one-family home and it's 14 15 actually a two-family home. There's no 16 development proposed of the property whatsoever 17 that would adversely or change anything in the 18 surrounding area. 19 MR. GRAZIANO: Okay. 20 CHAIRMAN EWASUTYN: Are there any new 21 wells being proposed? 22 MR. FETHERSTON: No. Absolutely not. 23 We did go out. We went out and looked at the 24 area of the septic. We didn't notice any wet 25 areas or have any information that it was

VILLARDI TWO-FAMILY 1 69 2 malfunctioning, nor was the well, so no change is proposed. 3 CHAIRMAN EWASUTYN: Any other comments 4 5 from the public? Questions? 6 (No response.) CHAIRMAN EWASUTYN: Jerry Canfield, the 7 history on this, please, for the record. 8 MR. CANFIELD: Well as Anthony had 9 10 stated, this property dates back to the 1950s, 11 1960s, maybe even prior to that. Our assessment 12 records list the property as a 240 property classification which is multiple buildings. It 13 14 doesn't really define what's there. 15 The owner of the property seeks a 16 certificate of occupancy for a two-family 17 residence which it has been for a number of years. As Andrew had stated, there are no 18 improvements, no changes or anything proposed. 19 It's more or less administrative and a technical 20 21 issue that we have. 22 In order for our department to issue a 23 building permit and a certificate of occupancy 24 for it to comply with today's regulations,

Planning Board review and approval is required

25

1 VILLARDI TWO-FAMILY

2 beforehand.

We have no outstanding issues. The process is done as we deem is needed. Should tonight's hearing be closed and the Board choose to approve this project, we have nothing outstanding.

8 I know Pat has a few comments on his 9 review on the existing conditions.

10 CHAIRMAN EWASUTYN: Thank you, Jerry.11 Pat Hines?

12 MR. HINES: We had previously commented 13 on the capacity of the subsurface sanitary sewer 14 disposal system. Maser Consulting has provided 15 us with a narrative letter stating that they 16 field reviewed the site and did not identify any 17 issues with the existing system. They did note that it is almost a 25 acre parcel with adequate 18 land to construct the replacement septic system 19 20 should it be required in the future.

The four parking spots have been depicted on the aerial photos. There are more than four parking spots currently on this site.

I know they provided photos for thearchitectural review of the existing structure,

VILLARDI TWO-FAMILY

2 which would be required for you to approve. We discussed at work session County 3 Planning had come back with a Local determination 4 5 but did identify that this is kind of a hybrid structure. It's too big to be an accessory 6 apartment and too small to be a two-family. At 7 work session we discussed it's a pre-existing 8 9 nonconforming condition with no change, so that 10 it -- we believe that it can be approved by the 11 Board in it's pre-existing state. That's all we have. 12 13 CHAIRMAN EWASUTYN: Do you have any 14 kind of ARB that we should be looking at? 15 MR. FETHERSTON: We provided originally -- I think back in November we went out on the 16 17 site originally, provided a brief report to Jerry's office with some photos. We went out a 18 second time to get some additional photos and we 19 20 provided those to Pat. With the original work 21 that we gave to Jerry I have color. 22 MR. DONNELLY: You're not proposing any 23 changes? 24 MR. FETHERSTON: No change. 25 CHAIRMAN EWASUTYN: So part of the

1 VILLARDI TWO-FAMILY

2 motion tonight would be to -- Michael, we would do an ARB approval also? 3 MR. DONNELLY: The ARB approval would 4 reflect no changes are proposed. The condition 5 would be no changes can be made without 6 7 Architectural Review Board approval in the future. 8 9 CHAIRMAN EWASUTYN: Before we move on 10 to that step, any questions or comments from 11 Board Members? 12 MR. GALLI: No. MR. MENNERICH: No. 13 MR. DOMINICK: No. 14 15 CHAIRMAN EWASUTYN: A last opportunity 16 for the public if they have any questions or 17 comments? 18 (No response.) CHAIRMAN EWASUTYN: Okay. I'll move for 19 20 a motion from the Board to close the public 21 hearing on the Villardi two-family site plan. 22 MR. MENNERICH: So moved. 23 MR. WARD: Second. 24 CHAIRMAN EWASUTYN: I have a motion by 25 Ken Mennerich and a second by John Ward. I'll

MICHELLE L. CONERO - (845)895-3018

VILLARDI TWO-FAMILY 1 73 2 ask for a roll call vote starting with Frank Galli. 3 4 MR. GALLI: Aye. 5 MR. MENNERICH: Aye. MR. DOMINICK: Aye. 6 7 MR. WARD: Aye. 8 CHAIRMAN EWASUTYN: Aye. Motion 9 carried. 10 Mike Donnelly, would you give us 11 conditions for approval, please? 12 MR. DONNELLY: Yes. This is a Type 2 action under SEQRA, so there's no need to issue a 13 declaration of significance. 14 15 In terms of conditions, as I noted 16 before, no changes may be made to the structure 17 without Architectural Review Board approval, and 18 what is in existence as shown on the photos is hereby approved. Our standard conditions that 19 20 the applicant may not build anything on the site 21 that isn't shown on the approved plans. I will note in the resolution the size 22 23 issue, that the accessory apartment unit is too 24 big to fit both the requirement for an accessory 25 dwelling unit and too small to be a two-family

1 VILLARDI TWO-FAMILY

2	home. However, Jerry has told us the building
3	has long been in existence and it's a protected
4	noncomplying building and no changes are
5	proposed, therefore the protection under the
6	noncompliant building section of the code
7	protects this and no variance is required.
8	CHAIRMAN EWASUTYN: Thank you, Michael.
9	Having heard the conditions of approval
10	for the two-family dwelling and also for taking
11	action on ARB approval for the subject property
12	by Attorney Mike Donnelly, I'll move for that
13	motion.
14	MR. DOMINICK: So moved.
15	MR. GALLI: Second.
16	CHAIRMAN EWASUTYN: I have a motion by
17	Dave Dominick, a second by Frank Galli. Any
18	discussion of the motion?
19	(No response.)
20	CHAIRMAN EWASUTYN: I'll move for a
21	roll call vote starting with Frank Galli.
22	MR. GALLI: Aye.
23	MR. MENNERICH: Aye.
24	MR. DOMINICK: Aye.
25	MR. WARD: Aye.

VILLARDI TWO-FAMILY 1 2 CHAIRMAN EWASUTYN: Aye. 3 MR. FETHERSTON: Thank you, Mr. Chairman. 4 5 (Time noted: 8:13 p.m.) 6 7 CERTIFICATION 8 9 10 11 I, MICHELLE CONERO, a Notary Public 12 for and within the State of New York, do hereby certify: 13 That hereinbefore set forth is a 14 15 true record of the proceedings. 16 I further certify that I am not related to any of the parties to this proceeding by 17 blood or by marriage and that I am in no way 18 19 interested in the outcome of this matter. 20 IN WITNESS WHEREOF, I have hereunto 21 set my hand this 1st day of February 2016. 22 23 Michelle Conero 24 MICHELLE CONERO 25

75

1 2 STATE OF NEW YORK : COUNTY OF ORANGE TOWN OF NEWBURGH PLANNING BOARD 3 _ _ _ _ _ _ _ _ _ - – – – – – – – – – – – X In the Matter of 4 5 FIDANZA (2011 - 24)6 56 North Plank Road 7 Section 80; Block 7; Lot 7 B Zone 8 - - - - - X 9 ARCHITECTURAL REVIEW BOARD 10 SIGNAGE 11 Date: January 21, 2016 Time: 8:13 p.m. Place: Town of Newburgh 12 Town Hall 1496 Route 300 13 Newburgh, NY 12550 14 15 BOARD MEMBERS: JOHN P. EWASUTYN, Chairman FRANK S. GALLI 16 KENNETH MENNERICH DAVID DOMINICK 17 JOHN A. WARD 18 ALSO PRESENT: MICHAEL H. DONNELLY, ESQ. PATRICK HINES 19 GERALD CANFIELD 20 21 22 23 - - - - - - - - - - - X MICHELLE L. CONERO 24 10 Westview Drive Wallkill, New York 12589 25 (845)895-3018

2	CHAIRMAN EWASUTYN: The last item is
3	Fidanza. It's here for signage amended
4	signage.
5	We haven't received anything from
6	the applicant. The applicant isn't here. At
7	this point it's off the agenda.
8	At this point I'll move for a motion
9	to close the January 21st Planning Board
10	meeting.
11	MR. GALLI: So moved.
12	MR. MENNERICH: Second.
13	CHAIRMAN EWASUTYN: I have a motion by
14	Frank Galli. I have a second by Ken Mennerich.
15	Roll call vote starting with Frank Galli.
16	MR. GALLI: Aye.
17	MR. MENNERICH: Aye.
18	MR. DOMINICK: Aye.
19	MR. WARD: Aye.
20	CHAIRMAN EWASUTYN: Aye.
21	
22	(Time noted: 8:15 p.m.)
23	
24	
25	

1	
2	
3	CERTIFICATION
4	
5	
6	I, MICHELLE CONERO, a Notary Public
7	for and within the State of New York, do hereby
8	certify:
9	That hereinbefore set forth is a
10	true record of the proceedings.
11	I further certify that I am not
12	related to any of the parties to this proceeding by
13	blood or by marriage and that I am in no way
14	interested in the outcome of this matter.
15	IN WITNESS WHEREOF, I have hereunto
16	set my hand this 1st day of February 2016.
17	
18	Michelle Conero
19	MICHELLE CONERO
20	
21	
22	
23	
24	
25	