MINUTES

Town of Wappinger Planning Board

June 19, 2017 Time: 7:00 PM Town Hall

Present

20 Middlebush Road Wappingers Falls, NY

Summarized Minutes

Members: Mr. Flower Chairman

Ms. Visconti: Co-Chair Present
Ms. Bettina Member Present
Mr. Marinaccio Member Present
Mr. Pesce: Member Present
Mr. Valdati Member Present

Others Present:

Mr. Roberts Town Attorney
Mr. Gray Town Engineer
Mr. Stolman Town Planner

Mrs. Roberti Zoning Administrator

Mrs. Ogunti: Secretary

<u>SUMMARY</u>

Adjourned Public Hearing:

Lands of Magarelli Subdivision Closed Adjourned Public Hearing

Approved as amended

Sikh Temple Closed Adjourned Public Hearing

Discussion:

Wappinger Route 9D Solar Farm Resubmit / Circulate for Lead Agency

Lepton & Quark, LLC Subdivision Professional to review old Site Plan

Grace Bible Church Amended Site Plan Resubmit

Mr. Marinaccio: Motion to accept the minutes from June 5, 2017.

Mr. Valdati: Second the Motion.
Vote: All present voted Aye.

Adjourned Public Hearing:

<u>17-5182 Lands of Magarelli Subdivision</u>: The Town of Wappinger Planning Board will conduct an Adjourned Public Hearing on an application for a 1-lot subdivision on 9.67 acres in an R80 Zoning District. The Property is at <u>233 Smithtown Road</u> and is identified as <u>Tax Grid No. 6256-01-114830</u> in the Town of Wappinger. (Day) (PH opened 06/05/17 & closed on 06/19/17))

Present: Dennis Lynch – Engineer

Ms. Visconti: Motion to open the Adjourned Public Hearing.

Ms. Bettina: Second the Motion.
Vote: All present voted Aye.

Mr. Lynch: Good evening Dennis Lynch with Day Engineering here representing

Lands of Magarelli Subdivision. We were here before the board on June 5th and at that time there were some outstanding comments from the Fire Inspectors. We met with the fire inspector and the fire advisory board last Tuesday issued a letter dated June 13th for their approval of

the driveway.

Mr. Flower: There was one note on the plan you submitted where you noted there

was an area about the parking area in the back that wasn't shown on

here.

Mr. Lynch: We haven't been able to revise the plan but we will.

Mr. Flower: We are going to make that a condition to the resolution.

Mr. Stolman: That would be on Page 4 in the top area we would have a new number

added. On Page 2, Paragraph No. 5 there's a very minor item and the second line should say Lots 2, 3 and 4. We have a condition in here

regarding the Fire Inspector looking at the plan and giving his

recommendations and that would be on Page 3, E2. So E2 can come out because the Fire Inspector has rendered his opinion and those are

the only changes to the resolution.

Ms. Visconti: That was actually my question. Regarding Mark's comment, first he

says everything looks great and will allow fire apparatus access and this

will not be approved. This was in his letter of June 5th.

Ms. Bettina: It wasn't quite clear.

Ms. Bettina: So you say everything is resolved and he's happy?

Mr. Flower: I remember this letter and these items were addressed at the fire

prevention meeting.

Mr. Stolman: There was a correspondence dated June 13th from the Fire Inspector

and it says approved.

Mr. Flower: If all the board members are satisfied let's get a motion to close the

public hearing.

Ms. Visconti: Motion to close the Adjourned Public Hearing.

Ms. Bettina: Second the Motion.
Vote: All present voted Aye.

Ms. Visconti: Motion to authorize the Town Planner to prepare the resolution.

Ms. Bettina: Second the Motion.
Vote: All present voted Aye.

<u>15-3330 Sikh Temple:</u> To discuss a site plan application for construction of a new Sikh Temple consisting of 20,000 sf. The property is located at the corner of <u>Old Hopewell Road & All Angels Hill Road</u> in the R-40 Zoning District and is identified as <u>Tax Grid No. 6257-04-919433</u> in the Town of Wappinger. (Cappelli) (PH opened 12/5/2016) (LA 2/4/16) (Amended LA 5/9/17) (PH closed 06/19/17)

Present: Alfred Cappelli – Architect

Ms. Visconti: Motion to open the Adjourned Public Hearing.

Ms. Bettina: Second the Motion.
Vote: All present voted Aye.

Mr. Flower: All of the audience that's here for the Sikh Temple, if you have not gotten

a copy of the answers to the questions brought up at the last meeting, the answers are on the table in the back of the room. Now we will let Mr. Cappelli go through his overview and we will reopen the floor to

some brief comments.

Mr. Cappelli:

Alfred Cappelli, architect representing the Sikh Temple. I am not going to go over the whole presentation from the beginning unless there are some people that are here that were not here previously. We are looking to construct a 17,000 sf. house of worship on 17 acres at the intersection of All Angels Hill Road and Old Hopewell Road on the northwest corner. We've been here trying to answer some questions and concerns that many of you have had over the past 6 months. Since the last time we've made some minor modifications that were suggested in our dissertation.

Full transcription of the Sikh Temple's Adjourned Public Hearing below.

```
STATE OF NEW YORK
COUNTY OF DUTCHESS
 -----X
PUBLIC HEARING IN RE:
SIKH TEMPLE SITE PLAN APPLICATION
----X
DATE: June 19, 2017
Wappingers Falls, New York
7:12 p.m. - 8:26 p.m.
Frances M. Elmes, Reporter
PROCEEDINGS
MARY T. BABIARZ COURT REPORTING SERVICE, INC.
(845) 471-2511
APPEARANCES:
2 TOWN OF WAPPINGER PLANNING BOARD:
3 BRUCE FLOWER
ANGELA BETTINA
4 JUNE VISCONTI
ROBERT VALDATI
5 CARLO PEACE
RALPH MARINACCIO
7
BARBARA ROBERTI, Zoning Administrator
8 ROBERT J. GRAY, P.E., Engineer to Town
ALBERT ROBERTS, Attorney to Town
9 DAVID STOLMAN, Town Planner
10
ALFRED A. CAPPELLI, JR., Architect for
11 Applicant
```

```
12 Wappingers Falls, New York 12590
Proceedings
2 MR. FLOWER: All right. Our next
3 item on the agenda is the Sikh temple.
4 MS. VISCONTI: Motion to open the
5 adjourned public hearing.
6 MS. BETTINA: Second.
7 MR. FLOWER: Second? All right.
8 All those in favor?
10 (ALL SAY AYE)
11
12 MR. FLOWER: All the members
13 voted aye. Mr. Cappelli, before you
14 start, all the members in the audience
15 that are here for the Sikh temple, if
16 you haven't gotten a copy of the
17 questions that were brought up last
18 time, there are answers in the back of
19 the room on the table.
20 We'll let Mr. Cappelli go through
21 his presentation and then we will reopen
22 the floor for just a couple more brief
23 comments and we'll go from there.
24 MR. CAPPELLI: Sure. Alfred
25 Cappelli, architect representing the
Proceedings
2 Sikh temple. I'm not going to go
3 through the whole presentation from the
4 beginning, unless there are some people
5 that are here that weren't here
6 previously.
7 We're looking to construct a
8 17,000-square foot house of worship, if
9 you will, on 17 acres at the
10 intersection of All Angels Hill Road and
11 Old Hopewell Road on the northwest
12 corner with the parking areas as
13 delineated in the site plan before you
14 and we've been here trying to answer
15 some questions and concerns that many of
16 you have had over the past six months.
17 So since last time we made some
```

1136 Route 9

20 instance, someone happened to mention 21 the delivery area perhaps being 22 unshielded. And, remember, that we have 23 to provide a delivery area to meet the 24 zoning requirements, not that there's 25 going to be deliveries 24/7 at a Proceedings 2 facility like this, but notwithstanding 3 we added a stockade fence and pine 4 trees, if you will, separating the 5 residential area and that blacktop 6 delivery area. So that was some of the 7 --- one of the changes we happened to 8 make. 9 We've also, since last time, made 10 an attempt to fly some weather balloons 11 to try to illustrate the height of the 12 building, you know, the breath, the 13 scope, the height of the building and 14 where it's situated on the property. We 15 had the property staked several weeks 16 ago and last Thursday we flew five 17 weather balloons. Some of the neighbors 18 here were present, many were notified of 19 the flying. It was kind of windy, but 20 we made the best attempt that we could. 21 And just for point of reference, 22 given the grading situation on the site 23 and the fact that the building is 24 slightly higher than the grade that 25 presently exists and there's a little Proceedings 2 dipping of the natural grade in the 3 back, what you saw were the balloons 4 floated to the actual height of the 5 building. So we took into consideration 6 the, fill, if you will, that would be 7 placed there. So at the height of the 8 dome, for instance, is 40 feet. It was 9 placed at 40 plus at negative grade. 10 So I'm going to illustrate where 11 those balloons were flown. I'm sure 12 everybody here or many people have seen

18 minor modifications that were suggested

19 in our little dissertation. For

13 it. It's kind of difficult here on this 14 two dimensional, we'll go to the 15 rendering next, but we had two balloons, 16 one at each corner of the building, at 17 22 feet high. The building is 22 feet, 18 so we flew it a little bit higher than 19 22 feet. We flew another balloon in the 20 center front of the property. 21 Now, again, flat roof across the 22 front, flat roof, if you will, at our 23 front entrance. 30 feet was the height, 24 plus, that we flew that center balloon. 25 There was a balloon in the center of the Proceedings 2 building which we tried to illustrate 3 the dome, which was everybody's concern, 4 and then in the rear of the building 5 there's the sanctuary, it does not have 6 a flat roof, it has a pitched roof, if 7 you will, and we flew the balloon. 8 Although by zoning the definition of the 9 height of the building isn't the apex of 10 that gabled roof, we flew the balloon, 11 nonetheless, at the apex of that --- of 12 our sanctuary, so to speak. 13 The rendering does not illustrate 14 all that much clearer, but the two ends 15 of the building, the center of the 16 building and the center of the dome is 17 where we flew the balloons. I attempted 18 to, without going on anybody's property, 19 take photographs within the confines of 20 the outer most portion of our property. 21 I also took some photographs driving 22 down Old Hopewell Road and along All 23 Angels and I took some photographs 24 peeking through, if you will, some of 25 the neighboring --- some of the homes Proceedings 2 adjacent to our site. 3 So that being said, I'll leave it 4 up to any other questions that the 5 public may have. 6 MR. FLOWER: Okay. Go ahead. 7 State your name and your address for the

- 8 record.
- 9 MR. FONTANA: Michael Fontana, 41
- 10 Carroll. Last meeting this was more
- 11 about race or religion. I just want to
- 12 apologize to the Sikh community, that's
- 13 not what I'm about. It's got nothing to
- 14 do with race, religion, color, creed,
- 15 none of that. Okay? I just want to
- 16 apologize to you guys, because they've
- 17 been dealing with a lot and that's not
- 18 who we are.
- 19 AUDIENCE MEMBER: Thank you.
- 20 MR. FLOWER: Okay. Are there any
- 21 others? Yes, go ahead.
- 22 MS. FONTANA: Hi, Kathleen
- 23 Fontana, 41 Carroll. I'm kind of new to
- 24 this, I haven't been at the other
- 25 meetings due to work constraints, etc., Proceedings
- 2 and I'm asking if this is the last
- 3 meeting and if we could adjourn the
- 4 meeting so that us, as a community, have
- 5 time to kind of read some of the
- 6 environmental reports that were recently
- 7 received?
- 8 There are a lot of concerns,
- 9 especially during the construction
- 10 phase. I understand that it's going to
- 11 be three years, which is a very long
- 12 time. Our community is going to be
- 13 affected by this. You know, noise,
- 14 environmental issues, dust. Who knows
- 15 what can happen. You know that
- 16 everything can go wrong in a
- 17 construction and nothing can go wrong.
- 18 But, you know, I have a list of
- 19 items that I've written out. I don't
- 20 know who to hand them to, but I'd be
- 21 happy if you can give me somebody to
- 22 correspond with.
- 23 MR. FLOWER: We've already had
- 24 --- this is the third public hearing for
- 25 this property.

Proceedings

2 MS. FONTANA: And after this

3 public hearing what is the intention, 4 for the board to approve the plan or are 5 we going to go to the next phase? 6 MR. FLOWER: There's still some 7 other discussions that the board needs 8 to take before we get to final approval, 9 but in terms of the public hearing, the 10 public hearing is being used as an 11 avenue to solicit information from the 12 public, which we have. 13 MS. FONTANA: And that's 14 wonderful, but the information in the 15 minutes is very light and it doesn't 16 really delve into what's going to happen 17 once construction starts. I --- you 18 know, again, I'm going to say there's 19 going to be increased traffic flow. You 20 know, there's going to be quality of 21 life issues that need to be addressed. 22 How are we, as a community, and 23 those abutting houses on Carroll Drive 24 and on All Angels, how are we going to 25 be taken care of? I mean, you know, Proceedings 2 we're going to have to live there 3 through this. 4 MR. FLOWER: True. 5 MS. FONTANA: And while we don't 6 oppose to the construction, we are going 7 to oppose to being affected by it and we 8 need answers. 9 MR. FLOWER: Okay. I mean, Al, 10 quickly on the construction, what's the 11 actual --- is this going to be phased, 12 is that the reason for the three years? 13 MR. CAPPELLI: Okay. No, there 14 is not three years. So basically, as we 15 mentioned previously and I'll just 16 reiterate, that the entire building and 17 the entire infrastructure of the site is 18 intended to be built immediately. In 12 19 to 15 months the shell of the building, 20 a portion of the building, all of the 21 parking, all of the roadway, all the

22 landscaping, all the drainage.

23 What may or may not, depending 24 upon economics, is there may be 25 additional time for interior fit up of Proceedings 2 offices and/or classrooms or other 3 spaces. Again, that may prolong the 4 project. Yeah, maybe three years, but 5 it's all interior related work. 6 This work is --- again, early on 7 we anticipated building the building in 8 various phases with the entire site, but 9 it's been almost two years now that 10 we've made the decision we don't want to 11 do that disturbance to ourselves and to 12 the neighborhood, let's just do the 13 shell and we'll worry about the fit up 14 on the inside. 15 So, again, we talked at the last 16 meeting that at least the central lobby 17 and one third or better of the building 18 is an immediate need to be completed. 19 The prayer hall is an immediate second, 20 and the classroom, office, library, 21 senior citizen room, things like that, 22 those associated spaces may or may not 23 be built, again, immediately. Again, it 24 depends upon funding. 25 MS. FONTANA: Okay. So that's Proceedings 2 all well and good, but I think I'm 3 talking more in terms of, you know, it's 4 a full blown construction site and 5 you're going to start excavation and 6 what --- and what if --- what if water 7 comes towards my direction? I mean, I'm 8 immediately right behind this, behind 9 this area. I have a pool, as do my 10 neighbors. So what if water infiltrates 11 the area? 12 You know, construction sites 13 usually have garbage and debris. What 14 if we get animals, you know, crawling 15 into --- I'm just throwing things out

16 there.

17 MR. CAPPELLI: Sure.

18 MS. FONTANA: But who's going to 19 take care of all these problems should 20 they present themselves? 21 MR. CAPPELLI: Well, we can talk 22 about, and if the chairman allows me, we 23 did talk about alternatives many, many 24 meetings ago. We talked about the 25 possibility, we made comparisons for Proceedings 2 water services, for sewer, for drainage, 3 that this could be a residential site. 4 So here we are in 12 to 15 months 5 coming in and out, where you can have a 6 dozen or 15 homes being built here for 7 the next five, six, seven years, so ---8 (Interrupted) 9 MS. FONTANA: Okay. That's fine. 10 But, again, my question was ---11 (Interrupted) 12 MR. FLOWER: Wait, she's asking 13 questions regarding --- (Interrupted) 14 MS. FONTANA: Again, those what 15 ifs that I just mentioned. 16 MR. CAPPELLI: Sure. 17 MS. FONTANA: What's going to 18 happen if I have a pool of water that 19 wasn't there before and I need to drain 20 it? 21 MR. CAPPELLI: Stormwater, I mean 22 --- (Interrupted) 23 MR. FLOWER: Why don't we have 24 our engineer answer that question. 25 MR. GRAY: I'm Robert Gray, I'm Proceedings 2 the engineer for the town. 3 MS. FONTANA: Hi, how are you? 4 MR. GRAY: Good. There is a 5 stormwater pollution prevention plan 6 that's in place for this, it's been 7 reviewed. Before there's any clearing 8 or any building of parking lots and such 9 there is detention ponds that will be 10 put in that will be used as siltation 11 ponds to control runoff so that the

12 problems you're talking about won't

- 13 occur.
- 14 There is a weekly report that's
- 15 done by the developer. There is a
- 16 weekly report, and these are minimums,
- 17 inspection and report done by the town
- 18 to make sure that all the erosion
- 19 controls are in compliance. In
- 20 addition, prior to heavy rain events and
- 21 immediately after there will be
- 22 additional inspections.
- 23 Our town is --- has become what
- 24 they call an MS4 community where the
- 25 town takes responsibility from the New Proceedings
- 2 York State Department of Environmental
- 3 Conservation. Our town is responsibile
- 4 for monitoring stormwater and we report
- 5 to DEC on what we show. So there's a
- 6 lot of safeguards about the stormwater
- 7 and the runoff and the increased runoff
- 8 from this site. The town is very
- 9 careful with that.
- 10 MS. FONTANA: Do we have --- can
- 11 we have copies of the environmental
- 12 study, things of that nature that can
- 13 assure us?
- 14 MR. GRAY: We call it SWPPP.
- 15 That's Stormwater Pollution Prevention
- 16 Plan, SWPPP.
- 17 MS. FONTANA: Are they available?
- 18 MR. GRAY: That's in the record,
- 19 it's available at the zoning office.
- 20 MR. STOLMAN: It's all part of
- 21 the record.
- 22 MR. GRAY: We do very careful
- 23 analysis.
- 24 MS. FONTANA: So some other
- 25 issues are noise and quality of life. I Proceedings
- 2 mean, you mentioned a fence. I would
- 3 like to know, like, how high the fence
- 4 is going to be, what kind of vegetation
- 5 you're putting back there, is it going
- 6 to be full grown vegetation or three
- 7 foot bushes?

8 I mean, we want to know that 9 we're not going to hear anything, we're 10 not going to --- I mean, obviously we'll 11 see some of the structure, but noise is 12 a factor and this is going to be part of 13 the, you know, community and it's going 14 to be a busy center. So are we going to 15 be assured that noise will be attended 16 to and that we won't have issues going 17 forward? 18 MR. ROBERTS: It's a simple 19 answer. Everybody in town has to comply 20 with the town's noise code. If there's 21 excessive noise, it's in the code, you 22 can look it up online. 23 MS. FONTANA: Right, but now 24 we're in the middle of the problem and 25 it's going to take weeks for them, so I Proceedings 2 want to be, like, proactive about it and 3 be assured that, you know ---4 (Interrupted) 5 MR. ROBERTS: Ma'am, everybody 6 has the right to reasonably develop 7 their property in accordance with the 8 town code. Noise is a factor of 9 contemporary society. Noise up here in 10 Southern Dutchess is different than 11 noise in New York City or Westchester. 12 There is going to be noise. If 13 it's excessive noise, then it has to be 14 reported to the town and it will be 15 addressed in accordance with the noise 16 code, that is all I can tell you. 17 MS. FONTANA: Okay. I mean, you 18 know, when you're in the middle of it 19 all, I mean, that takes weeks. 20 Meanwhile we're living with, you know 21 --- I understand that, you know, you 22 have some, but you have to understand 23 that this community has been living with 24 nothing back there for all of these 25 years and a lot of us were told when we Proceedings 2 originally purchased our homes that

- 3 nothing would be built back there.
- 4 MR. ROBERTS: All right. So who
- 5 told you that?
- 6 AUDIENCE MEMBER: The town.
- 7 MS. FONTANA: The town. You
- 8 know, the town.
- 9 MR. ROBERTS: There's no such
- 10 thing as the town. Do you have a name
- 11 of a person, because I don't.
- 12 MS. FONTANA: I do not. I do not
- 13 but I can certainty investigate.
- 14 MR. ROBERTS: That's entirely
- 15 inaccurate. The zoning code showed it
- 16 as residential property. I heard that
- 17 some real estate brokers mentioned that
- 18 during the course of sales, whether
- 19 that's accurate or not I don't know, but
- 20 nobody has the right to tell you that.
- 21 MS. FONTANA: Point taken, but
- 22 going back to my quality of life and how
- 23 I want to live and how when I ten years
- 24 ago purchased my home decided to
- 25 purchase it because of the land back Proceedings
- 2 there, now that's changing and that's a
- 3 problem for me.
- 4 And not that I'm disagreeable to
- 5 the building of a temple, I love it, I
- 6 think it's an asset to the community.
- 7 However, it's going to affect us and you
- 8 cannot deny that once construction
- 9 starts --- listen, I'm a property
- 10 manager. Once construction starts there
- 11 are all of those what ifs that come to
- 12 reality and they take weeks to resolve
- 13 and we're the ones that are going to be
- 14 suffering having to go through XYZ, ABC
- 15 people to get resolved.
- 16 We would like a point of contact,
- 17 we would like more information, we would
- 18 like to see the studies are available to
- 19 us and understand how this is going to
- 20 go forward.
- 21 MR. ROBERTS: Ma'am, this process
- 22 has been going on for about nine months.

23 MS. FONTANA: Okay. Well, I'm 24 new, sorry. 25 MR. ROBERTS: Okay. The records Proceedings 2 are on file, nothing has been withheld 3 from anybody. You're free to go in and 4 review them. If you want copies, you 5 pay for duplication, sometimes 6 Mr. Cappelli can provide you with 7 copies, but all of this is part of the 8 process. 9 They have to comply with the 10 various codes. They have to comply with 11 the MS4 requirements with regard to 12 stormwater and it will be monitored like 13 any construction site, just like the 14 construction site just up the road from 15 you where Toll Brothers is building that 16 community. 17 MS. FONTANA: Is there a person 18 that will be appointed contact that we 19 can communicate with to voice our 20 concerns? 21 MS. ROBERTI: You can contact me. 22 MS. FONTANA: Okay. Thank you. 23 MR. FLOWER: Gentleman with the 24 blue shirt. 25 MR. DERESH: Good evening. Proceedings 2 Richard Deresh, 37 Carroll Drive. The 3 most important thing I'd like to talk 4 about is this paperwork I just received 5 with the study for the threatened and 6 endangered species. I don't even see 7 the main species that I was questioning 8 since this all started in the study, 9 which is the Blanding's turtle. And 10 this was done by Michael Nowicki from 11 Ecological Solutions. 12 It's not even in here, which is 13 kind of odd, because it is endangered. 14 And it's not that the turtle doesn't 15 exist, because in these conclusions on 16 these other species they say there is no

17 supporting tributary, so they are at

18 least studied and saying that they're 19 not there. I don't even have a study on 20 this turtle to begin with. So I'm not 21 too sure why I have that missing 22 information, so I'd like to somehow get 23 that from him and the full study on 24 those Blanding's. 25 The temple that's on Ketchamtown Proceedings 2 Road has a row of indigenous plantings 3 in front of the building along the 4 street which seems to exceed 12 feet at 5 it's mature height. I'm kind of 6 curious, is this the type of planting 7 that we can expect to be used along the 8 adjoining properties on the new site? 9 And we're already assuming that the 10 height is not going to be 12-foot, but 11 is this the typical type of planting 12 that we are to expect? We did briefly 13 speak about the location of these 14 perimeter plants at the new site in 15 prior meetings, but who's ultimately in 16 charge of the logistics for this so we 17 may plan together before this begins, 18 assuming it begins? 19 I had a question about the 20 security fence. Does this completely 21 surround the perimeter or is it just 22 certain portions of the property? And 23 I'm not too sure if we went --- in light

Proceedings

- 2 MR. FLOWER: Well, David, go
- 3 ahead.
- 4 MR. STOLMAN: Yes, I've got an
- 5 answer for part of it. Do you have the

24 of the plantings, what phase does that

- 6 "Threatened and Endangered Species
- 7 Habitat Suitability Assessment Report"?
- 8 MR. DERESH: Yes, I do.

25 actually happen in?

- 9 MR. STOLMAN: I'll bet you don't
- 10 have the "Blanding's Turtle Habitat
- 11 Suitability Report".

- 12 MR. DERESH: I'm looking at the
- 13 "Threatened and Endangered Species
- 14 Report" and it does not list that report
- 15 in this. I see a bog turtle listed, I
- 16 see --- (Interrupted)
- 17 MR. STOLMAN: There's a specific
- 18 report just on the Blanding's turtle.
- 19 MR. DERESH: Okay. So I just got
- 20 this, so I have a lot of paperwork to go
- 21 through.
- 22 MR. STOLMAN: And that's also
- 23 Ecological Solutions and it's available
- 24 in the planning office.
- 25 MR. DERESH: So that's a

Proceedings

- 2 completely separate report?
- 3 MR. STOLMAN: Yes, just on the
- 4 Blanding's turtle.
- 5 MR. DERESH: Okay. I was just
- 6 wondering why it's not with this. Okay.
- 7 I'd like some time to review that, along
- $\ensuremath{\mathbf{8}}$ with the rest of the documents. Thank
- 9 vou.
- 10 MR. FLOWER: Go ahead, gentleman
- 11 with the hat.
- 12 MR. FONTANA: Thank you. Michael
- 13 Fontana, 41 Carroll Drive. I think
- 14 maybe the second meeting I --- you know,
- 15 I had talked about speed bumps and you
- 16 guys said it was illegal to have in the
- 17 Town of Wappingers. Would it be
- 18 possible to put like no through traffic
- 19 signs on Carroll Drive? Because that
- 20 runs like to All Angels and they cut
- 21 through to Old Hopewell Road. You know,
- 22 I know we can't put speed humps, but at
- 23 least you can put no through traffic.
- 24 MR. ROBERTS: Sir, once a road is
- 25 dedicated as a public highway the

Proceedings

- 2 public, the entire public is entitled to
- 3 use it.
- 4 MR. FONTANA: But it's not a
- 5 public --- (Interrupted)
- 6 MR. ROBERTS: It is a public

7 highway. 8 MR. FONTANA: I mean, it's not a 9 highway. It's a street, I mean. 10 MR. ROBERTS: That's a word of 11 art, sir. 12 MR. FONTANA: Okay. 13 MR. ROBERTS: It's under the New 14 York State Highway Law and, you know, 15 once it's dedicated to public use 16 everybody is entitled to use the road. 17 MR. FONTANA: All right. In 18 certain areas where they do have a 19 school or a church they do put no 20 through traffic when there's a lot of 21 children in the area. 22 MR. ROBERTS: Sir, I ---23 (Interrupted) 24 MR. FONTANA: Sure, I'm in 25 traffic maintenance, I know what I'm Proceedings 2 talking about. 3 MR. ROBERTS: I've seen those and 4 they have very limited application as 5 far as --- (Interrupted) 6 MS. FONTANA: I'm just trying to 7 protect all the kids that live on 8 Carroll Drive, because wherever you look 9 there's a bicycle, a basketball, a 10 skateboard. 11 MR. ROBERTS: I understand that, 12 and part of the problem is we do not 13 have a police force. They will probably 14 be accelerating the Dutchess County 15 Sheriff's patrol, but, you know, in New 16 York State towns do not --- are not able 17 to control speed limits. 18 MR. FONTANA: Well, it's not a 19 speed limit. We're just trying to 20 reduce if people want to use that as a 21 cut-through, you know what I mean? I 22 mean, there are children that I 23 guarantee somebody is probably going to 24 get hurt. 25 MR. ROBERTS: I understand that, Proceedings

- 2 but legally we can't do it.
 3 MR. FONTANA: Okay.
- 4 MS. FONTANA: Are there any
- 5 safety measures that can be put in place
- 6 to protect our kids that are playing in
- 7 the street, let's phrase it another way?
- 8 MR. ROBERTS: No, it's a public
- 9 highway, kids shouldn't be playing in
- 10 the street.
- 11 MS. FONTANA: Our street is not a
- 12 highway, I'm sorry.
- 13 MR. ROBERTS: Yes, it is, ma'am.
- 14 It absolutely is a public highway,
- 15 otherwise you would not be able to get a
- 16 building permit or a CO.
- 17 MS. FONTANA: I'd like to see
- 18 that in writing.
- 19 MR. ROBERTS: It's State law.
- 20 MS. FONTANA: Okay.
- 21 MR. FLOWER: Yes?
- 22 MS. COLE: Good evening. Arlene
- 23 Cole, 4 Scott Drive, Wappingers Falls.
- 24 I live in the town of Rockingham Farms.
- 25 Okay. We're pretty familiar with all Proceedings
- 2 the questions I've been asking over the
- 3 past several months. One of the things
- 4 I would like to clear up right from the
- 5 beginning is you talked about excessive
- 6 noise, I don't know which gentleman it
- 7 was that mentioned it when the woman
- 8 asked a question.
- 9 MR. ROBERTS: Yeah, there's a
- 10 town code.
- 11 MS. COLE: Okay. May I have the
- 12 definition of excessive noise?
- 13 MR. ROBERTS: You have to go to
- 14 the code, it's decibel level. Usually
- 15 it's about 60 decibels at --- I forgot,
- 16 I think it's about 60, 65 decibels.
- 17 It's a complicated formula, but it's in
- 18 the code and that's the measure. It's
- 19 different at night than it is during the
- 20 day.
- 21 MS. COLE: Okay. Do you know

22 when the construction is going to start 23 during the... 24 MS. ROBERTI: 7 to 7. 25 MR. ROBERTS: 7 to 7. That's Proceedings 2 also in the town code, 7 to 7. 3 MS. COLE: Okay. And who's going 4 to be monitoring the decibels? 5 MR. ROBERTS: Nobody is going to 6 be monitoring the decibels. If there's 7 a complaint it would have to be 8 investigated. 9 MS. COLE: Okay. Is it up to us? 10 So if we call up and we say there's 11 excessive noise are we going to be 12 asked, well, did you measure it, how 13 many decibels is it, or are you just 14 going to take our word for it that it's 15 excessive? 16 MR. ROBERTS: Well, excessive is 17 subjective, ma'am, and the reality is 18 there's a number of court decisions that 19 say that. 20 MS. COLE: Well, that's why I'm 21 trying to nail this down. Do we have to 22 monitor decibels? 23 MR. ROBERTS: There is no 24 provision for monitoring decibels on 25 this site during this construction Proceedings 2 project at this moment. 3 MR. STOLMAN: I think this lady 4 is asking if they are expected to 5 monitor the decibels and the answer is 6 no, but --- (Interrupted) 7 MR. ROBERTS: She is? I did not 8 understand, I apologize. 9 MR. STOLMAN: But if you hear 10 something that sounds too loud and you 11 complain to the zoning administrator we 12 follow it up. 13 MS. ROBERTI: But I want to be 14 clear before everybody starts calling my 15 office, right now if you had a lot of

16 noise, a big block party going on, and

17 you called me I would come out because 18 there's a noise code. But when 19 something is under construction and 20 there's all construction vehicles it's 21 going to have a different level of noise 22 until this is done than when in a normal 23 neighborhood, so you have to be clear. 24 MS. COLE: But if you can't hear 25 yourself carry on a conversation, a Proceedings 2 normal conversation at a normal tone, 3 you know, if babies are being woken up 4 and all this other stuff, that's 5 excessive. 6 MS. ROBERTI: I know, ma'am, but 7 when people are building things it can't 8 be done in silence. I'm just being 9 honest with you. I can't stop them from 10 bringing in dump trucks and equipment. 11 MS. COLE: I know and that's why 12 I'm trying to get a clear definition of 13 what excessive is and what is our 14 responsibility, okay, before we call 15 your office and say the noise is 16 excessive. 17 MS. ROBERTI: If they start 18 before 7 a.m. or after 7 p.m., please 19 call my office. 20 MS. COLE: Yeah, but at 21 12 o'clock noon we call you up ---22 (Interrupted) 23 MS. ROBERTI: Again ---24 (Interrupted) 25 MS. COLE: Do we have to monitor Proceedings 2 the decibels? 3 MS. ROBERTI: Well, you can't. 4 Unless you have a noise meter I doubt 5 --- (Interrupted) 6 MS. COLE: I do. 7 MS. ROBERTI: Okay. Well, but 8 there's going to be a difference, and 9 everybody has to realize that whether 10 it's 17 homes under construction, I mean

11 if any of you drive into Toll Brothers

12 where they're building --- (Interrupted) 13 MS. COLE: Yeah, but we're not 14 talking about Toll Brothers. 15 MS. ROBERTI: I'm just trying to 16 tell you it's the same sort of equipment 17 that's going to make that kind of noise 18 whether it's on a house or a temple. 19 MS. COLE: Well, I'm not going to 20 drive around town looking for a Toll 21 Brothers' site to monitor. 22 MS. ROBERTI: I'm just telling 23 you there's a certain amount of things 24 we can control between 7 a.m. and 7 p.m. 25 MS. COLE: I just want to make Proceedings 2 sure what our responsibility is in all 3 this. Okay. Also, the trees that are 4 going to be put around the property and 5 stuff like that to act as a buffer, they 6 will --- let me see, in here it says 7 that --- oh, sorry, wrong page. In here 8 it says that the trees will cover about 9 a third of the building. I should have 10 brought my reading glasses here. Okay. 11 But it's not going to cover the top of 12 the building and certainly not the dome. 13 I have a real problem. Is there any way 14 that the building can be built without 15 the dome? 16 MR. FLOWER: They're within their 17 legal right to build it the way they 18 have it designed. I mean, they conform 19 to the zoning. 20 MS. COLE: Okay. Because it's 21 kind of like, you know, when you have a 22 little three year old kid and all of a 23 sudden a 6'7" guy comes over to the kid 24 and he's like this. You know, it's 25 overwhelming, shall we say, having this, Proceedings 2 a building this size, you know, 3 overlooking our neighborhood. It's just

4 totally overwhelming and, you know, we 5 should have been advised of this before 6 any --- before the property was even

8 But the other thing was those 9 three 1,000-foot areas. Now, on the one 10 hand you say the entire outside of the 11 building is going to be built in one 12 stage, but then on the other hand, well, 13 there's three 1,000-square foot areas 14 that might be built in the future, so 15 you can't have it both ways. You know, 16 is the whole building, exterior of the 17 building going to be built now and no 18 future building or are you going to 19 build everything but those three areas 20 but those three areas will be built in 21 the future? 22 MR. FLOWER: They are allowed to 23 phase the project if they wish. I mean, 24 if they're going to build, you know, a 25 certain portion of it and then, you Proceedings 2 know, down the road they're going to add 3 on to it, I mean that's within with 4 their rights. 5 MS. COLE: Well, I'm asking for a 6 --- (Interrupted) 7 MR. FLOWER: The scope of the ---8 (Interrupted) 9 MS. COLE: --- clear schedule. 10 MR. FLOWER: The scope of the 11 other additions, you know, wouldn't be 12 as invasive on the neighbors, the 13 smaller additions, because most of the 14 work will be done at that point. 15 MS. COLE: Okay. Well, when were 16 they thinking they were going to put 17 those others three areas on, is it 18 three years from now? 19 MR. FLOWER: They may never. 20 MR. CAPPELLI: They may never be 21 built. They may never be built, you 22 know. They were just included so that, 23 again, we don't come back before the 24 planning board within one, two, three 25 years. There's a thing called Proceedings

7 sold.

- 2 segmentation, we can't nitpick at this
- 3 thing. We're creating here a master
- 4 plan. We want to build 17,000 square
- 5 feet, we think that will meet our needs.
- 6 However, the parking and originally the
- 7 septic system, we don't have a septic
- 8 system, and everything else related to
- 9 it is for the 20,000 square foot
- 10 building.
- 11 So, again, it may be that one of
- 12 the 1,000, 1,000, 1,000-square foot
- 13 additions are needed. Again, 1,000
- 14 square feet is smaller than a house.
- 15 MS. COLE: May I ask why they are
- 16 not building those three 1,000-square
- 17 foot sections now?
- 18 MR. CAPPELLI: We don't need it,
- 19 we don't need it. It's economics. So
- 20 there's --- we don't need that space
- 21 necessarily.
- 22 MS. COLE: Well, it just seems to
- 23 me it would be more cost effective to
- 24 build those three areas now than to do
- 25 it in the future when you have to bring Proceedings
- 2 in --- (Interrupted)
- 3 MR. FLOWER: Okay. Miss Cole,
- 4 all right, we're going to move on to the
- 5 next item, the next item we have for the
- 6 record.
- 7 MS. COLE: Okay. Let me see.
- 8 The next item is --- I forgot what the
- 9 current congregation is, how many
- 10 members, can you...
- 11 MR. FLOWER: Off the top of my
- 12 head I don't know. I mean, they're
- 13 designing it in order to accommodate the
- 14 number of members that they have or they
- 15 plan on having in the future with what's
- 16 designed. It doesn't --- the design is
- 17 based upon the square footage of the
- 18 whole building.
- 19 MS. COLE: How many members in
- 20 total do they think this temple will be
- 21 able to service?

- 22 MR. FLOWER: It would be 23 determined by the fire inspector once
- 23 determined by the lire inspector once
- 24 the plans for the building construction
- 25 have been issued. He will at that Proceedings
- 2 point, once he sees what they plan on
- 3 doing with different areas, then he will
- 4 set the occupancy limit for those areas.
- 5 MS. COLE: When will we know
- 6 that?
- 7 MR. FLOWER: That's once they get
- 8 done. They're saying --- apparently in
- 9 the past they said 300 members that they 10 have.
- 11 MS. COLE: 300?
- 12 MR. FLOWER: Up to, that would be
- 13 the maximum.
- 14 MS. VISCONTI: Right.
- 15 MS. COLE: Okay. And then I
- 16 guess my last issue today would be the
- 17 issue of air quality. Once they start
- 18 construction there's going to be a lot
- 19 of dust floating around and things like
- 20 that, and pollens, dirt, all kinds of
- 21 stuff, and who's going to be monitoring
- 22 the air quality as it drifts into our
- 23 neighborhood?
- 24 MR. FLOWER: Go ahead, Bob.
- 25 MR. GRAY: Yeah, this is part of Proceedings
- 2 the --- when I said the erosion control,
- 3 it's not only waterborne, it's airborne.
- 4 There will be water trucks, there will
- 5 be measures taken during construction to
- 6 keep the dust --- I mean, that's any
- 7 construction site today, you don't see
- 8 mountains of dust. You're not allowed
- 9 to do that, there's rules against that
- 10 and we enforce that.
- 11 MS. COLE: Okay. And there's
- 12 going to be somebody there monitoring
- 13 all this?
- 14 MR. GRAY: Oh, yeah. There will
- 15 be building inspectors, there will be
- 16 the stormwater officer for the town,

17 there will be our stormwater consultant, 18 there will be the zoning administrator 19 and myself as the engineer, but on a 20 routine basis there is the building 21 inspectors and the stormwater officer 22 for the town and the stormwater 23 inspector for the town and the 24 applicant's own stormwater qualified 25 official. Proceedings 2 MS. COLE: Okay. And speaking of 3 stormwater, all --- (Interrupted) 4 MR. GRAY: So that will be 5 monitored. Not only the stormwater but 6 also air, dust in the air, it's all part 7 of transporting material eroding the 8 site. 9 MS. COLE: Okay. And the 10 stormwater that's going to be diverted 11 to the catch basin across the street, 12 what happens when that starts flooding 13 Old Hopewell Road, who's going to pay 14 for, you know, all the changes that are 15 going to have to be made there? 16 MR. FLOWER: You can answer that, 17 Bob. 18 MR. GRAY: Yeah, it wouldn't. 19 This is designed for a peak rainfall and 20 you see those ponds or those pool areas 21 on the map, those illustrate where we 22 have detention ponds. The purpose of 23 detention ponds is so buffer those large 24 storms so that the release from those 25 ponds is the same as it is today or Proceedings 2 less, a lesser rate. 3 MS. COLE: Okay. Let's say it's 4 not going to happen, but if it does. 5 MR. GRAY: Well, that's why we 6 monitor it. That's why those 7 inspections are done, to monitor that 8 those structures and the outlet 9 structures are maintained. 10 MS. COLE: Okay. But what if,

11 okay, the water that's being diverted

12 over there does start flooding Old 13 Hopewell Road? Okay. Because water 14 levels over there are getting higher and 15 higher on both sides of the street and 16 starting to encroach on other 17 properties. 18 What happens, if, okay, we have 19 to make some changes to Old Hopewell 20 Road because of flooding now from this 21 water being diverted over there, who is 22 going to pay for it? I don't think the 23 taxpayers should have to foot the bill 24 for this, because it wouldn't be our 25 fault. Proceedings 2 MR. GRAY: They will not, they 3 will not. It's the applicant's 4 responsibility. 5 MS. COLE: What assurance do we 6 have? 7 MR. GRAY: Well, it's the 8 applicant's responsibility and their 9 professionals. 10 MS. COLE: Well, would you send 11 me a letter in writing to that effect? 12 MR. GRAY: It's the law. 13 MS. COLE: Well, I ---14 (Interrupted) 15 MR. ROBERTS: Ma'am, you're not 16 going to get a letter in writing to that 17 effect. This project is designed in 18 accordance with contemporary engineering 19 standards, that's the standard that they 20 have to build to, to design to and 21 that's the way every project in New York 22 State is designed and developed. They 23 don't have to do anything more than 24 everybody else. 25 MS. COLE: Well, you have to Proceedings 2 excuse me if I have zero trust in what 3 you guys are doing, because if you 4 really cared about the neighborhood you

5 would have notified us five years ago 6 when you knew that this project was

7 going to be done. 8 MR. FLOWER: Okay. Miss Cole, 9 you're done. 10 MS. COLE: Yes, I am. 11 MR. FLOWER. Thank you, thank 12 you. 13 MS. COLE: And so are you. 14 MR. FLOWER: All right. Are 15 there any other questions? The 16 gentleman in the back. 17 MR. ORTEGA: My name is Jorge 18 Ortega and I live at --- (Interrupted) 19 MR. FLOWER: Hold on. Sir, you 20 have to come up the podium so that 21 everybody can --- so that we can hear 22 you in the front. 23 MR. ORTEGA: I think I can ---24 (Interrupted) 25 MR. FLOWER: No, no. Proceedings 2 MR. ORTEGA: Anyway, I just want 3 to --- (Interrupted) 4 MR. FLOWER: Could you please 5 give your name and address to the 6 secretary? 7 MR. ORTEGA: Jorge, J-O-R-G-E, 8 Ortega, O-R-T-E-G-A, 10 Balfour Drive, 9 B-A-L-F-O-U-R. I just have one 10 question. 11 MR. FLOWER: Okay. 12 MR. ORTEGA: The same question 13 that I have the first meeting that I 14 came over here is environmental. My 15 concern is for the future generation, 16 your families or whoever live out there. 17 We don't have a future in there with the 18 environmental. 19 The Department of Environmental 20 in New York State, the EPA, the national 21 level requires, I don't know if you guys 22 have the protocol, I believe you guys 23 follow the protocol, but it's called an 24 Environmental Impact Study and any 25 project over 10,000, 20,000 you have to

Proceedings

2 have a study before you start the 3 construction for any structure in there 4 and then after you have that impact and 5 it be approved by Albany guys, I 6 believe, or send it to Albany, right, 7 after that you guys can do the 8 construction or whatever and you got to 9 comply to that study. Okay, 10 I know the fish and the turtles 11 that he's talking about and they are 12 there, I saw it. I have pictures of 13 those, raccoons, deer, fox, a lot of the 14 species that used to live there, that 15 was their habitat. By the way, I think 16 I still research the (Inaudible), they 17 forgot to talk about the (Inaudible), 18 but forget about that now. 19 My concern is was that study done 20 before, because according to the 21 protocol following the Environmental 22 Protection from New York State, the EPA 23 and the federal level, you got to 24 replace those species somewhere around 25 the neighborhood or around the area. Proceedings 2 don't know how big is the area to 3 replace that, because it's going to be 4 destruction there. 5 I just asked that the first time, 6 the meeting, I think it was March 6th, 7 7th, whatever. I just looking the other 8 day all day at minutes that you have, 9 three, four minutes. The only thing I 10 seen over there they're talking about 11 one, the tree fog or whatever, that's 12 the only thing that I see according to 13 that. Maybe I'm looking at the wrong 14 pages that you have or maybe you guys no 15 have no call to follow --- to reply to 16 the agencies at the State and national 17 level. 18 I just want wonder if somebody 19 can answer that question for me, because 20 the future is there, the future for your 21 kids, for your grand kids, it's the

- 22 future for all.
- 23 MR. FLOWER: Right. Well, we
- 24 received the impact, Dave? We received
- 25 the draft environmental impact study on Proceedings
- 2 this?
- 3 MR. STOLMAN: No, not ---
- 4 (Interrupted)
- 5 MR. FLOWER: Just the ---
- 6 (Interrupted)
- 7 MR. STOLMAN: We've received an
- 8 expanded full environmental assessment
- 9 form with attachments.
- 10 MR. FLOWER: Which it basically
- 11 has negative impact?
- 12 MR. STOLMAN: Well, we haven't
- 13 come to that conclusion yet, but it's
- 14 all in the record. This gentleman was
- 15 referring to one study.
- 16 MR. ORTEGA: Yeah, I said I came
- 17 for awhile and he was saying that ---
- 18 yeah, I came to the first meeting and
- 19 just now, because, like I say, like I
- 20 did then, that's my concern.
- 21 MR. STOLMAN: I think you have to
- 22 read the whole record.
- 23 MR. ORTEGA: I didn't have, I
- 24 have all the minutes.
- 25 MR. STOLMAN: That's not the
- Proceedings
- 2 record.
- 3 MR. ORTEGA: No, no, no. I went
- 4 to the computer and, you know, I have
- 5 the computer and what you have there,
- 6 the meetings, the minutes and
- 7 everything, I saw everything there the
- 8 other day.
- 9 MR. STOLMAN: You may have to
- 10 come and ask --- (Interrupted)
- 11 MR. ORTEGA: That's why I came
- 12 today, because I didn't see anything
- 13 there.
- 14 MR. STOLMAN: We're following the
- 15 protocols of not the federal ---
- 16 (Interrupted)

- 17 MR. ORTEGA: Okay. The State, as
- 18 long as it's the State.
- 19 MR. STOLMAN: The New York State
- 20 Environmental Review Act, we're
- 21 following all those protocols, and
- 22 you're right, they have to be followed.
- 23 MR. ORTEGA: Yeah, you've got to
- 24 see what is there before.
- 25 MR. CAPPELLI: You're absolutely Proceedings
- 2 right.
- 3 MR. ORTEGA: And what I remember
- 4 and what you have to do is clear
- 5 everything. Because hopefully,
- 6 hopefully, you've got the study before
- 7 that, because that doesn't take a day or
- 8 two. It's awhile so you can see and
- 9 it's experts in environmental, in
- 10 ecology that do that study. So when you
- 11 going to do that?
- 12 MR. STOLMAN: We do this on every
- 13 project, so...
- 14 MR. ORTEGA: Is there somewhere I
- 15 can see the records? Can I see it
- 16 somewhere? Can you take me to a website
- 17 or maybe here and, I mean, I pay for
- 18 copies or whatever? Because I would
- 19 like to see that.
- 20 MS. ROBERTI: You're welcome to
- 21 come in and fill out a FOIL request ---
- 22 (Interrupted)
- 23 MR. ORTEGA: Fill out a FOIL?
- 24 MS. ROBERTI: Fill out a FOIL
- 25 request. We have five days, only
- Proceedings
- 2 because some days we're just too busy to
- 3 pull it out.
- 4 MR. ORTEGA: But it's a FOIL
- 5 request?
- 6 MS. ROBERTI: But we'd be more
- 7 than happy to pull it out for you.
- 8 MR. GRAY: Freedom of
- 9 information.
- 10 MS. ROBERTI: Yeah, it's a
- 11 Freedom of Information.

- 12 MR. ORTEGA: Yeah, I know that.
- 13 I know what that is, but I need a FOIL
- 14 to see that? I thought it was public
- 15 --- (Interrupted)
- 16 MR. ROBERTS: You need a FOIL to
- 17 get copies or you can review the file
- 18 under supervision of the town employees.
- 19 MR. STOLMAN: There are certain
- 20 things that are online.
- 21 MR. ORTEGA: I got you.
- 22 MR. STOLMAN: Other things are in
- 23 the general file for this property.
- 24 MR. ORTEGA: And it's there, the
- 25 environmental impact is there? What was Proceedings
- 2 there before and how it's going to be
- 3 replaced is there?
- 4 MR. ROBERTS: Not how it's going
- 5 to be replaced, how it's going to be
- 6 addressed. We don't replace everything.
- 7 MR. ORTEGA: No, no replace, but,
- 8 I mean, it's got to be that the portion
- 9 that is going to be located here is
- 10 going to be over there or over there,
- 11 it's going --- that's what the standard
- 12 procedure is for that.
- 13 MR. ROBERTS: That's not how it
- 14 works, sir. You have to address the
- 15 environment, potential environmental
- 16 impact.
- 17 MR. ORTEGA: What is your e-mail?
- 18 I can send you the reference to that.
- 19 MR. ROBERTS: Sir, I know, I've
- 20 been doing this a long time.
- 21 MR. STOLMAN: SEQR, the SEQR
- 22 process.
- 23 MR. ROBERTS: It's called SEQR,
- 24 State Environmental Quality Review Act.
- 25 There's a procedure that we follow along Proceedings
- 2 with every other --- on this project and
- 3 every other project, every municipality
- 4 is required to follow.
- 5 MR. ORTEGA: And you're concerned
- 6 about that? You made sure, you know?

- 7 MR. ROBERTS: This gentleman...
- 8 MR. STOLMAN: This is the 40th
- 9 anniversary of SEQR, we've been working
- 10 with SEQR literally for 40 years now.
- 11 MR. ROBERTS: And it will be
- 12 complied with and it has been complied
- 13 with to this day.
- 14 MR. ORTEGA: So you said what day
- 15 I can see that?
- 16 MS. ROBERTI: Just give us a call
- 17 in the morning so someone is there.
- 18 MR. ORTEGA: Can I have your
- 19 number?
- 20 MS. ROBERTI: Sure, as soon as
- 21 we're done. In fact, here's my card.
- 22 (Handing)
- 23 MR. ORTEGA: All right. Sorry to
- 24 bother you for that, but I know it's
- 25 going to happen. I mean, you're not Proceedings
- 2 going to see it, I think it's --- but to
- 3 me it's very important, but that should
- 4 be important for everybody.
- 5 MR. STOLMAN: We agree with you.
- 6 MR. ROBERTS: We don't disagree.
- 7 MR. ORTEGA: Thank you.
- 8 MR. FLOWER: Okay.
- 9 MS. ABREU: I have one more
- 10 question about the construction.
- 11 MR. FLOWER: The woman in the
- 12 second row.
- 13 MS. ABREU: Oh, I'm sorry. My
- 14 name is Jessica, 31 Carroll Drive.
- 15 MS. FLOWER: Can you give us your
- 16 last name?
- 17 MS. ABREU: Jessica Abreu,
- 18 A-B-R-E-U, 31 Carroll Drive. We're
- 19 fairly new to the neighborhood. I'm
- 20 just concerned because, I mean, like I
- 21 said, I'm fairly new and I wasn't aware
- 22 of this at all. This is my first
- 23 meeting. If it wasn't for this woman
- 24 here coming to my home and telling me
- 25 about it I would have never known. So Proceedings

2 I'm a little concerned that the 3 neighborhood had no idea. I mean, I 4 didn't have any idea, nobody else came 5 to me besides her. 6 I have three small children, one 7 being here. I have pictures in my 8 phone, I can show you the view from my 9 backyard is this site. I mean, directly 10 in my backyard. I have no trees, I 11 guess you guys cut them down prior to me 12 moving in or whatever. 13 I'm concerned about privacy, my 14 children play back there. They're going 15 to build trees, I suppose, from what I'm 16 hearing. What about a fence, maybe? 17 Because I just spent \$20,000 on a down 18 payment on my house. I don't have 19 another 10, 15 to spend building a fence 20 for privacy. I'm concerned because, 21 like anywhere, it's a public place, 22 there's going to be many, many people 23 coming in and out. 24 My children can get snatched up. 25 I'm not saying by anybody here, but by Proceedings 2 anybody, and this is my home and I 3 bought it because of that view, because 4 of the serenity of the area. I mean, I 5 go out there and I just breathe 6 sometimes and now it's going to be a 7 construction site that I had no idea 8 about. And, to be honest, if I did I 9 wouldn't have bought my home. 10 So I am concerned and I want TO 11 know what you guys are going to do for 12 us. I mean, are you going to give me a 13 fence? Because a couple of trees is not 14 going to protect my children from 15 strangers that are in my backyard. I'm 16 very concerned and I'm really 17 contemplating on selling my home now and 18 I don't have another 20 grand to put 19 down on another house so I really don't

20 know what we're going to do. 21 MR. FLOWER: Well, they are

- 22 providing screening, which is what the
- 23 --- you know, what's required.
- 24 MS. ABREU: Okay. Screening?
- 25 MR. FLOWER: Yeah, plants, trees.

Proceedings

- 2 MS. ABREU: Okay. So trees are
- 3 going to protect and give me privacy?
- 4 MS. VISCONTI: You're also in the
- 5 middle of 17 acres here.
- 6 MS. ABREU: Okay. But I saw
- 7 where that balloon was and that balloon
- 8 was about ten feet from my yard.
- 9 AUDIENCE MEMBER: No, no, no.
- 10 MS. ABREU: I mean, I was having
- 11 a barbecue over the weekend and we were
- 12 all staring at the balloon, my children
- 13 could run to that balloon.
- 14 AUDIENCE MEMBER: No.
- 15 MS. ABREU: Please don't tell me
- 16 no.
- 17 MR. ROBERTS: The wind may have
- 18 blown it down.
- 19 MS. ABREU: I don't know if you
- 20 know where I live, but please come to my
- 21 home and see what the view was, it was
- 22 very close to my home.
- 23 MR. ABREU: That field is our
- 24 backyard.
- 25 MS. ABREU: That field is my

Proceedings

- 2 backyard, our children play back there.
- 3 AUDIENCE MEMBER: Show him the
- 4 pictures.
- 5 MS. ABREU: Do you want to see
- 6 the pictures of what I look outside to
- 7 and what I'm going to look outside to?
- 8 Because I promise you I would not have
- 9 bought my home and I wish somebody would
- 10 have had the decency to tell me. You
- 11 said you've been doing this for
- 12 nine months to a year. I'm new. Why?
- 13 Why didn't anybody tell me this?
- 14 MR. FLOWER: How long did you own
- 15 the house?
- 16 MS. ABREU: A year.

17 MR. FLOWER: The current owner 18 didn't disclose this to you? 19 MS. ABREU: No one told me 20 anything, no. 21 MR. FLOWER: Or the previous 22 owner, I'm going to say. 23 MS. ABREU: So, I mean, what am I 24 supposed to do? 25 MR. FLOWER: You ought to take it Proceedings 2 --- (Interrupted) 3 MS. ABREU: I'm done. Three 4 small children who can now, what, not 5 play in the backyard? 6 MR. FLOWER: Is there any others? 7 Woman in the back with the blue shirt. 8 MS. KURTZ: Joan Kurtz (Proper 9 noun subject to correction), 39 Carroll 10 Drive. I've been to all of these 11 meetings and I know a lot of these 12 issues have been addressed already and 13 we're just kind of spinning our wheels 14 here, but I do have a concern about the 15 traffic coming across Carroll Drive. A 16 few months ago a stop sign was put not 17 too far up from where my property is. 18 You know what the name of that road is? 19 Well, anyway, it was put there for a 20 reason. 21 MS. ABREU: The stop sign is on 22 my property. Rowell. 23 MS. KURTZ: Rowell? So it's 24 funny, I live there almost 40 years and 25 in 40 years that I live there we never Proceedings 2 had any stop signs there, but apparently 3 there was a need to put that stop sign 4 there. I don't know was it was, but I 5 am very, very concerned about the 6 traffic coming across Carroll Drive, 7 because if there was a need for a stop 8 sign that means that traffic was 9 speeding across there before or they 10 wouldn't have put the stop sign right in

11 the middle of nowhere, because it's a

12 silly place to put a stop sign, and I do 13 believe that with the traffic that's 14 going to come with this building of the 15 temple I do believe that a lot of people 16 are going to divert across Carroll Drive 17 and we're going to have a traffic 18 problem and we're going to have maybe an 19 accident or somebody getting hurt. 20 So I really think that that 21 should be taken into consideration, and 22 I know we've heard it all before 23 already, but it's a real consideration 24 because somebody put that stop sign 25 there about, what, three or four months Proceedings 2 ago. 3 AUDIENCE MEMBER: Longer. 4 MS. KURTZ: About six months ago. 5 It's like a dead area, there's not --- I 6 couldn't believe there was a stop sign. 7 MR. GRAY: You're sure it's not 8 Davies? Because the last one that was 9 put up was Davies. 10 MS. KURTZ: And that was only, 11 what, six months maybe, maybe. 12 AUDIENCE MEMBER: Davies. 13 MS. KURTZ: And it is going to be 14 a real problem because people are not 15 going to want to wait at that light at 16 Old Hopewell Road and All Angels, 17 they're not going to want to wait so 18 they're going to divert across Carroll 19 Drive. So I think something should be 20 done to help the people on Carroll Drive 21 with that flow of traffic. Thank you. 22 MR. FLOWER: This woman on the 23 aisle here. 24 MS. BECKER: Laurel Becker, 25 Fieldstone Boulevard in Wappingers. Proceedings 2 Okay. I must say that I think you'll be 3 surprised to hear me say this, because 4 I'm very much in support of the Sikh

5 temple, but I have a question regarding 6 traffic. I'm a teacher, I mean kids I

7 think are an important issue. If you 8 can picture this, when you're going down 9 Vassar Road just before that right turn 10 that you would take to go to the Olive 11 Garden or cut over to the Bed Bath and 12 Beyond or so, the block before that 13 there is another right turn, I don't 14 remember the name of the road, it's 15 somewhere right before Spring Road 16 there, and there is a sign that says 17 school buses only or no right turn. 18 There's something about no through 19 traffic. That's got to be a public 20 road. 21 MR. ROBERTS: It is a public 22 road, it doesn't say no through traffic. 23 MS. BECKER: It's a sign that 24 says --- somehow it inhibits the flow of 25 traffic down that road, I don't remember Proceedings 2 the exact --- (Interrupted) 3 MR. ROBERTS: That was a 4 directional traffic and it's done in the 5 town of Poughkeepsie and it was a 6 consequence of school buses, but you 7 cannot prohibit traffic from going on 8 what is a public road or a public 9 highway. 10 MS. BECKER: Okay. That's a 11 public road? You're saying it's because 12 it's school traffic, you said? 13 MR. ROBERTS: No, no, it was just 14 limiting certain types of traffic, 15 school buses at certain times, and I 16 forgot --- I travel that frequently and 17 I have seen it. 18 MS. BECKER: Would something like 19 that help these people on Carroll Drive? 20 I suppose that can be investigated. 21 MR. ROBERTS: To my knowledge I 22 don't think so. And with respect to 23 what Mr. Grav addressed, the stop sign 24 that was just discussed, I believe that 25 was in response to some complaints from

Proceedings

2 other neighbors who requested the stop 3 sign to be put up, so, you know, certain 4 groups of people want one thing, other 5 groups of people want another, and we 6 try to balance interests. And, Bob, do 7 you want to address that stop sign? 8 MR. GRAY: Yeah. Regardless of 9 this project, there are concerns with 10 traffic and speeding on Carroll Drive, 11 those need to be addressed with the town 12 board and also with the town highway 13 superintendent regardless of this 14 project. For instance, that light on 15 Davies or that stop sign on Davies was a 16 result of a complaint. I know myself, I 17 went out with highway superintendent 18 Bettina, looked at the intersection. 19 It's a three-way intersection --- it's a 20 T-intersection. 21 AUDIENCE MEMBER: Correct. 22 MR. GRAY: And we looked at where 23 the signs could be. As a matter of 24 fact, on Davies I think there was a tree 25 that had to be trimmed or maybe even Proceedings 2 removed so that you'd be able to see the 3 sign on Davies, but that's the procedure 4 for any kind of additional signage or 5 speeding complaints and things like 6 that, the town board as well as the town 7 highway superintendent. 8 MS. BECKER: Is it possible for 9 you gentlemen to investigate how it was 10 that that road near Spring Road was able 11 to get some sort of traffic control and 12 see whether that rule can apply to what 13 these people need on Carroll Drive? 14 MS. ROBERTI: I think there's a 15 grammar school on that street. 16 MR. ROBERTS: It's two different 17 issues, ma'am. 18 MR. GRAY: My sense is you would 19 need to make a request of the town board 20 and that would be given to the highway

21 superintendent.

22 MS. BETTINA: Yeah, but it's up 23 to the town board to make the decision 24 on that. So if there is concern, you 25 need to bring it to the town board. Proceedings 2 MR. FONTANA: Okay. 3 MS. BETTINA: Thanks. 4 MR. FONTANA: If you have enough 5 people to go to the town board for a 6 stop sign or whatever you think that 7 will push that through? 8 MS. BETTINA: I think they will 9 listen to you. I think that's what the 10 town board is there for, to listen to 11 the residents, and not just on stop 12 signs, on anything. That's what they're 13 there for, bring your concerns. 14 MR. FONTANA: Thank you. 15 MS. BETTINA: You're welcome. 16 MR. FLOWER: All right. Any 17 others? 18 MS. FONTANA: I just have one 19 question about the construction. You 20 mentioned 7 to 7, I'm assuming they're 21 not going to work 7 to 7. Do we have a 22 timeline of what they're going to work? 23 Monday through Friday, I'm assuming. 24 Like what's the timeframe? Like when do 25 you allow --- when are they allowed to Proceedings 2 bring in and start work? 3 MS. ROBERTI: 7 to 7. 4 MS. FONTANA: P.m., 7 to 7 p.m.? 5 MS. ROBERTI: 7 a.m. to 7 p.m., 6 and it's up to the construction company 7 that's hired at the time. Now, I mean, 8 I don't know what each construction 9 company does, but I'm sure a lot of them 10 are union and they work seven hours or 11 whatever, so it would really be up to 12 the construction company. 13 MS. FONTANA: Okay. That's what 14 I'm saying, can we appeal that to the 15 town board? Because I really don't feel 16 like, you know, coming home for dinner

17 and having to hear construction at 18 night. I don't care what happens during 19 the day, but I think after 5 p.m. it's, 20 like, unreasonable. 21 MS. BETTINA: If I'm correct, 22 now, isn't that the code for the town 23 for the construction? 24 MR. ROBERTS: 7 p.m. Yeah, it's 25 7 p.m. Proceedings 2 MS. BETTINA: 7 a.m. to 7 p.m. 3 for the entire town. It's not for 4 specific jobs, it's for the entire town. 5 MS. VISCONTI: Correct. It's for 6 everything. 7 MS. BETTINA: Exactly. So any 8 construction, from dogs barking, 9 anything like that. You know, I mean, 10 anything as far as noise, if you feel 11 that it's over and beyond call up, 12 that's what you have people here for. 13 MS. FONTANA: I get it. We're 14 just trying to be a little bit more 15 proactive. As you can understand, we're 16 very concerned, it's going to affect our 17 property values, it's going to affect 18 our quality of life. This is a big deal 19 and, you know, I mean obviously you have 20 your answer. 21 My sense is that you guys are 22 going to approve this and be done with 23 us, but, you know, you have to consider 24 that there are like 25 homes that are 25 affected and I just feel like we're, you Proceedings 2 know, being dismissed and saying, okay, 3 we have our environmental study, we're 4 going to go ahead and proceed. That is 5 why I would like to correspond with 6 somebody that can really talk to us and 7 assure us that our interests are going 8 to be protected. 9 You know, this is my one and only 10 big investment. It may be small peanuts 11 to some people, but I live there. And,

- 12 you know, I bought a home. I went out
- 13 there and did my due diligence and, you
- 14 know, found a place where it's my ---
- 15 where I have privacy, where I love my
- 16 neighbors, where I can --- you know, my
- 17 children can play safely and now that's
- 18 all changing and we're just supposed to
- 19 sit here and accept it?
- 20 AUDIENCE MEMBER: And none of
- 21 knew, I mean, it was going to be behind
- 22 us.
- 23 MS. FONTANA: Yeah, we didn't
- 24 know. It's not that we oppose, but we
- 25 would like somebody to correspond with Proceedings
- 2 so that we can at least be assured and
- 3 be comfortable with what's going to
- 4 happen. I think that's what we're
- 5 asking.
- 6 MS. BETTINA: I think you need to
- 7 understand that we also live in this
- 8 community, too. So please don't go
- 9 under the assumption, you're saying that
- 10 we've already made a decision where
- 11 that's not true.
- 12 MS. FONTANA: I'm assuming, so
- 13 correct me.
- 14 MS. BETTINA: No, but don't
- 15 assume, don't assume. We're here for a
- 16 reason. We're here to do what's right,
- 17 be it for these gentlemen, they're part
- 18 of the community also, you're part of
- 19 the community, I'm part of the
- 20 community. I've lived here all my life,
- 21 I've seen changes. I've seen a lot of
- 22 things. I have construction going down
- 23 my road, through the state, though the
- 24 city, and this is for 20 years.
- 25 MS. VISCONTI: 23 years it's
- Proceedings
- 2 going to be.
- 3 MS. BETTINA: And I have no say
- 4 in it. It's unfortunate. It is, it's
- 5 unfortunate, and I'm happy that you do
- 6 live there and I'm happy that we're all

7 taking an interest, because it's very, 8 very important. 9 But, rest assured, we are trying 10 to do the right thing for everybody 11 involved as long as the T's are crossed 12 and the I's are dotted for you and for 13 them, because we have to live together 14 and we want everybody to be happy. 15 MS. FONTANA: Well, we're not 16 happy, but okay. 17 MS. BETTINA: But we're trying, 18 but we're working together and the lines 19 of communication need to stay open so we 20 do come to the right decision. 21 MR. FLOWER: Real quick. 22 MR. FONTANA: Yeah, real quick. 23 You're saying, you know, construction is 24 7 to 7. You know, do we have ---25 Michael Fontana, 41 Carroll Drive. Do Proceedings 2 we have like a town ordinance that, you 3 know, like people can't mow their lawns 4 until after like nine in the morning or 5 is that just out of respect to your 6 neighbor? I always thought it was a 7 town ordinance. 8 MR. FLOWER: It's in the zoning, 9 I'm sure. It's within the zoning. 10 MS. ROBERTI: Go to Chapter 166, 11 it's online. You go to the Town of 12 Wappinger and you go to the town code. 13 And so construction noise is 7 a.m. to 14 7 p.m. on weekdays and 9 a.m. to 6 p.m. 15 on weekends. 16 MR. FONTANA: Okay. Thank you. 17 MS. ROBERTI: It's in the code. 18 MR. FLOWER: Mrs. Cole, is there 19 something pertinent at this time, 20 though? 21 MS. COLE: Yes. Arlene Cole, 4 22 Scott Drive. How many days a week will 23 the construction be allowed to go on? 24 Is it Monday through Friday or is it

25 seven days a week?

Proceedings

2 MS. BETTINA: She just told you. 3 MS. VISCONTI: They just told 4 you. 5 MR. ROBERTS: She just told you. 6 MS. COLE: I didn't hear, I'm 7 sorry. 8 MR. ROBERTS: We can't control 9 the days that they're going to construct 10 the building, we can only control the 11 noise levels. And, as Mrs. Roberti 12 indicated, it's 7 to 7 during the week 13 and 9 to 6 on the weekends. Sometimes 14 they --- you know, the union, the 15 contractors will require some overtime. 16 MS. COLE: Well, is there 17 anything that we could do to have Sunday 18 free of noise? I mean, that's, you 19 know, a holy day for a lot of us. 20 MR. ROBERTS: I don't know. I've 21 lived here almost 50 years and I don't 22 know of any projects that have actually 23 had any construction on a Sunday. It 24 has happened on occasion but it's 25 extremely rare and if they do work on Proceedings 2 Sunday the costs are generally 3 prohibitive because it's usually double 4 or triple time depending on the union. 5 MS. COLE: Okay. So if they do 6 have construction on Sunday can we 7 complain to somebody? 8 MS. VISCONTI: She just told you 9 that the hours are 9 to 6 on Sunday, so 10 if the contractor who's building it ---11 I mean, if all of a sudden you know that 12 it's rainy season or something, they may 13 want to push it up and get it done 14 before the rainy season and that's why 15 we have the latitude in the ordinance. 16 MS. COLE: Okay. Thank you. 17 MS. BETTINA: Anybody else? 18 MR. FLOWER: Okay. All right. 19 If there's no other further new 20 questions.

21 MR. ABREU: It's not a new

22 question. Felipe Abreu, A-B-R-E-U, 31 23 Carroll. I'm a union worker in 24 construction, I worked in the city for 25 eight years. There's certain streets in Proceedings 2 the city you can't even get dirt on the 3 sidewalk, it happens. We're working ---4 they're going to be working behind my 5 house. They'll be, like my wife said, 6 ten feet up in the field. There's going 7 to be debris and dust on my house. My 8 house is brand-new, just refurbished. 9 Who's going to pay for it if it gets 10 dirty? It's going to happen. I'm a 11 union worker, I've seen it, I've done 12 it, it's going to happen. Who's going 13 to take care of us on a brand-new house? 14 MR. FLOWER: There should be ---15 if there's excessive dust, report it to 16 the zoning administrator and obviously 17 they'll send somebody out to take a look 18 at it. 19 MS. ABREU: My son has asthma. 20 MR. FLOWER: I mean, naturally 21 it's going to get dirty anyway. I mean, 22 there's no house that --- (Interrupted) 23 MR. ABREU: No, a hundred 24 percent. Like I said, I worked on 25 streets on 5th Avenue, downtown Proceedings 2 Manhattan where you literally can't put 3 dust on the sidewalk. Now we're talking 4 country. Like, I moved out of the city 5 to come up here to be outside and not 6 deal with that. Like, I understand you 7 can build houses and whatever, but I 8 came up here to just be free. I didn't 9 come here to see my backyard, go on my 10 deck and see a big temple. I'm not 11 being racist or nothing. 12 MS. ABREU: Just like we said, we 13 just should have been notified and we 14 weren't and it's not fair. 15 MR. ABREU: And it sucks.

16 MR. FLOWER: Unfortunately you

- 17 bought the house from somebody who knew
- 18 what was going on and they apparently
- 19 didn't share with you, you know, what
- 20 was going to happen in the backyard.
- 21 MR. ABREU: Granted, but nobody
- 22 from the town or anybody gave us notice
- 23 or anything in a year and change we've
- 24 been here, which is not ---
- 25 (Interrupted)

Proceedings

- 2 MR. FLOWER: The notices may have
- 3 been sent out prior, prior to you.
- 4 MS. VISCONTI: To the old people.
- 5 MR. FLOWER: They may have been
- 6 sent to the prior owners.
- 7 MR. ABREU: But nobody lived
- 8 there before, it was a construction
- 9 company that bought it out and
- 10 refurbished it.
- 11 MR. ROBERTS: Well, it probably
- 12 got sent to that home or that address.
- 13 MS. ABREU: So when we did our
- 14 closing and I --- you know, I came here,
- 15 I came to this location to do my taxes
- 16 and everything, no one could have told
- 17 me that?
- 18 MR. ROBERTS: Well, the tax
- 19 department doesn't know any of that.
- 20 MS. ABREU: Well, I'm just saying
- 21 in general. I mean, you roll your eyes
- 22 and everything, I understand, but...
- 23 MR. ROBERTS: Can I just make a
- 24 comment, Ma'am? There is an obligation
- 25 for a developer on any project to notify Proceedings
- 2 the landowners. Now, they go by the
- 3 addresses that are on record. If it
- 4 went to a contractor and they did
- 5 nothing, I mean, there's nothing the
- 6 town can do about it. That's part one.
- 7 The other part is these things
- 8 are published in the newspaper, they're
- 9 on the town website and there are
- 10 notices, you know, posted internally.
- 11 And, you know, regrettably it's a big

- 12 community. The only thing you can do is
- 13 to monitor what the town does at any
- 14 given time. That's why we have agendas
- 15 for the town board or the planning board
- 16 or the zoning board.
- 17 And, you know, I'm sorry you
- 18 didn't get a notice, but obviously your
- 19 neighborhood has been there, this has
- 20 been going on a long time. I don't know
- 21 why people didn't tell you, but not
- 22 everybody in town hall understands what
- 23 applications are before this board, you
- 24 have to look at the planning board in
- 25 general.

Proceedings

- 2 MS. ABREU: Okay.
- 3 MR. ABREU: For the backyard,
- 4 what are you guys gonna do, just trees,
- 5 bushes? Like we said, our backyard is
- 6 literally the field, so what safety do
- 7 we have with our children, because I see
- 8 somebody crossing that line...
- 9 MS. BETTINA: You have every
- 10 right to call the police if somebody
- 11 trespasses.
- 12 MR. ABREU: I have three little
- 13 kids, I'm going to wait on the police,
- 14 like?
- 15 MS. BETTINA: No, wait. I
- 16 understand the problem with traffic and
- 17 people speeding.
- 18 MR. ABREU: No, no, no, not
- 19 traffic. I'm talking about my backyard.
- 20 MS. BETTINA: No, no, let me
- 21 finish. Let me finish for a minute. If
- 22 you're living in your home and somebody
- 23 comes into your property line or crosses
- 24 over, you have every right to call the
- 25 police. That's your property. That's

Proceedings

- 2 not just you, that's anybody that lives
- 3 in this community.
- 4 If you see somebody speeding ---
- 5 even where I live, my speed limit is
- 6 30 miles an hour, I see somebody doing

- 7 60 you don't think I'd call up? That's
- 8 why I'd call up and I'd want them there.
- 9 MR. ABREU: Yeah, but it's a
- 10 different story when you have 300 people
- 11 in your backyard.
- 12 MS. BETTINA: What do you mean
- 13 300 people in your backyard?
- 14 MR. ABREU: You said the capacity
- 15 of the building is 300 people; right?
- 16 MS. VISCONTI: On Sunday.
- 17 MR. ABREU: It doesn't matter
- 18 what day of the week it is.
- 19 MS. BETTINA: The square footage
- 20 of that building accommodates 300
- 21 people.
- 22 MR. ABREU: Granted, but it's
- 23 still in my backyard.
- 24 MS. BETTINA: Yes, unfortunately
- 25 it is your backyard, unfortunately you Proceedings
- 2 did buy that, but, yes, unfortunately
- 3 nobody told you.
- 4 MR. FLOWER: Yeah, but do you
- 5 have a fence on both sides of your
- 6 backyard to keep your neighbors out?
- 7 AUDIENCE MEMBER: Who's going to
- 8 compensate him for that, to have a fence
- 9 there?
- 10 MR. ABREU: But they're my
- 11 neighbors.
- 12 MR. FLOWER: They're going to be
- 13 your neighbors also.
- 14 MS. FONTANA: I think it's not
- 15 right. You're supposed to be the town
- 16 board and represent all of us and it
- 17 doesn't seem like vou are.
- 18 MR. FLOWER: Sir.
- 19 MR. TORRES: Good evening. Joe
- 20 Torres, 19 Partners Road. Thank you all
- 21 for your time. I do understand that
- 22 there's some valid concerns here and
- 23 while I'm familiar with the setback
- 24 rules and the actual diagram, maybe it
- 25 would behoove the board to explain to Proceedings

2 those members, to those community 3 members with privacy concerns what the 4 setback rule is, what the actual setback 5 is. And just keep in mind that the Sikh 6 community has been in existence formally 7 for about 30 years in our community, 8 never have we had one issue. 9 So for those that are concerned 10 that there might be negative 11 consequences with their presence, I 12 counter that. For others who have 13 concerns about the prices of their 14 homes, remember, I think I mentioned it 15 the last time, it's not the actual 16 building but it's the dilapidated 17 houses. For instance, 33 Pye Lane has 18 been vacant nine years, it has had 19 vegetation growing out of the siding. 20 That brings down my property values. 21 Toll Brothers has built less than 22 a mile away from me. I live on 19 23 Partners, right across from Edge Hill. 24 Since that time I've seen coyotes run in 25 my backyard from what they've done. Proceedings 2 They bought a lot of vermin and other 3 things into my community, but no one 4 opposed the Toll Brothers. 5 Somehow we all have to adjust to 6 it, we have to deal with it, and that's 7 the price you pay for living in what I 8 think is a fantastic community and I'm 9 glad to live here for the last 18 years. 10 Thank you for your time. 11 AUDIENCE MEMBERS: Thank you. 12 MR. FLOWER: Okay. At this time 13 any further questions? Yes, go ahead. 14 MS. FELD: Hi, my name is 15 Patricia Feld (Proper noun subject 16 correction) and I live in Wappingers 17 Falls, Reed Road. I'd just like to read 18 a statement. "While many people may 19 wish that the property could have been 20 made into a nature preserve, the

21 previous owners have already sold it for

22 development and that can't be undone. 23 Given that the land will be developed, 24 the surrounding neighbors are getting a 25 much better situation as far as Proceedings 2 distance, spacing and privacy than a 3 commercial developer would give them. 4 A developer would build the most 5 houses possible on the least amount of 6 space that would almost certainly only 7 give the minimum requirement of 8 separation distance of 40 feet, as 9 opposed to the 100 feet setback plan for 10 the Sikh center. Practically speaking, 11 the Sikh center is likely to be the best 12 deal the neighborhood will get. 13 What needs to be addressed, 14 however, is that practical 15 considerations don't seem to be the only 16 thing why most or some of the people are 17 opposed to this project. People at the 18 previous meeting have accused the Sikhs 19 of somehow being unwilling to display an 20 American flag and someone even cited an 21 online article about how religious 22 groups are starting to steal the homes 23 of people in the surrounding areas. 24 It's one of the most serious 25 problems in our time that there's so Proceedings 2 much false and hate based information 3 which is flooding the internet and the 4 world at large and this needs to be 5 addressed because it can have huge and 6 terrible consequences. It has to be one 7 of the world's most tragic ironies that 8 having been persecuted by Muslims in 9 India for hundreds of years the Sikhs 10 are now being persecuted in America by 11 people who mistake them for Muslims. 12 Since September 11th there have 13 been over 300 confirmed hate crimes in 14 this country against Sikhs. The worst 15 of these, as you probably are familiar 16 with, was on August 5, 2012 when a

```
17 gunman shot and killed six people at a
18 Sikh center and wounded three more.
19 This is the most extreme example of what
20 can happen when lies and hate are spread
21 and are unquestionably accepted in the
22 defiance of commonsense and common
23 goodness.
24 I have seen just the beginning of
25 this here in this forum, but even that
Proceedings
2 small insinuation, knowing how far it
3 can go if its not opposed, even that
4 vague insinuation is a terrible thing
5 and it needs to be stopped at once. The
6 people who oppose this project no matter
7 what need to take a good, clear look at
8 their real motivations and ask
9 themselves how they would feel if the
10 position were reversed, if they
11 themselves were trying to build a church
12 and they encountered bias not on
13 practical issues of the project itself
14 but on underlying and undeserved
15 hostility against you, yourself.
16 You would not like to be treated
17 like this. Please do not treat your
18 neighbors in this way. If your only
19 problems are practical considerations,
20 practical considerations can, with good
21 intentions on both sides, be worked out.
22 Thank you very much.
2.3
24 (APPLAUSE)
25
Proceedings
2 MR. GRAY: Bruce?
3 MR. FLOWER: All right. Yeah, go
4 ahead, Bob.
5 MR. GRAY: Just a small clarity,
6 there's a five foot high picket steel
7 fence proposed around the entire
8 property.
9 AUDIENCE MEMBER: Okay.
10 MS. COLE: Steel, you said, I'm
11 sorry?
```

```
12 MR. ROBERTS: Yeah, steel, that's
13 in the app, it's in the application
14 document. Just I wanted to clarify
15 that. Thank you. Sorry, Bruce.
16 MR. FLOWER: Miss Cole.
17 MS. COLE: Yes. Arlene Cole, 4
18 Scott Drive. I would just like to state
19 for the record that from the very first
20 meeting the opposition to this project
21 was never about the fact that it's a
22 Sikh temple, but about the fact that
23 it's a very large building and we stated
24 right at the beginning that we didn't
25 care if it was a Walmart, an A&P or
Proceedings
2 whatever.
3 Okay. We didn't want a building
4 of this size looming over the houses in
5 our neighborhood. Okay. And my concern
6 about the American flag was if it was
7 going to be placed properly on the
8 property. And that's all I have to say.
9 Thank you.
10 MR. FLOWER: Okay. At this time
11 I think it's --- I think we've gathered
12 enough information at this time to close
13 the public hearing. Can I get a motion?
14 MS. VISCONTI: Make a motion to
15 close the adjourned public hearing.
16 MS. BETTINA: Second.
17 MR. FLOWER: All members in favor
18 of closing the public hearing?
19
20 (ALL SAY AYE)
21
22 MR. FLOWER: All opposed?
23
24 (NO RESPONSE)
Proceedings
2 MR. FLOWER: All members have
3 voted age in terms of closing the public
4 hearing. Okay. At this time we're
5 going to review our information. I
6 think before we make a negative
```

```
7 declaration I think we need to go back
8 and review and make sure we've answered
9 all our questions. Okay. We probably
10 should put this on for...
11 MS. VISCONTI: Next meeting date?
12 MR. FLOWER: Next meeting date
13 would be?
14 MS. OGUNTI: July 5th.
15 MS. VISCONTI: July 5th.
16 MR. FLOWER: July 5th. Do we
17 have room on our agenda?
18 MS. OGUNTI: We do.
19 MR. FLOWER: Okay. Can we get a
20 motion to go ahead and place them on the
21 agenda for the July 5th meeting?
22 MS. VISCONTI: I make a motion to
23 place them on the July 5th agenda.
24 MS. BETTINA: Second.
25 MR. FLOWER: Okay. All those in
Proceedings
2 favor?
4 (ALL SAY AYE)
6 MR. FLOWER: Any opposed?
7
8 (NO RESPONSE)
9
10 MR. FLOWER: So all members have
11 voted age in favor of adding it to the
12 next meeting.
13 MS. ROBERTI: Can I just --- I
14 just want to tell the public, as well as
15 you, that July 5th is a Wednesday
16 because of the holiday.
17 * * * *
18
STATE OF NEW YORK )
) SS.
2 COUNTY OF DUTCHESS )
3
4
5 REPORTER'S CERTIFICATION
7 I hereby certify that the foregoing is
```

8 a true and accurate transcript of the minutes 9 recorded by me and reduced to typewriting at

10 my direction.

11 12

13 X

14 FRANCES M. ELMES

15

Ms. Visconti: Motion to close the Adjourned Public Hearing.

Ms. Bettina: Second the Motion.
Vote: All present voted Aye.

Mr. Flower: We will review our information and before we make a negative

declaration we need to go back and review to make sure we've

answered all of the questions. We will put this back on the agenda for

the July 5th meeting.

Ms. Visconti: Motion to place the Sikh Temple on the July 5th agenda.

Ms. Bettina: Second the Motion.
Vote: All present voted Aye.

Mrs. Roberti: Just wanted to let everyone know that July 5th is a Wednesday.

Discussion:

<u>17-3360 / 17-4073 Wappinger Route 9D Solar Farm</u>: To discuss a site plan application for a 2.5 MW DC ground mounted (photovoltaic system) solar farm on 48.2 acres in an NB and R40/80 Zoning District. The property is located on <u>Route 9D</u> and is identified as <u>Tax Grid No. 6057-04-898012</u> in the Town of Wappinger. (Chazen) (LA June 15, 2017)

Present: Palmer Moore – Applicant

Michael Cucchiara – Applicant Neil Alexander – Attorney Nick Fomas – Chazen

Mr. Flower: Good evening.

Mr. Cucchiara: I'm Michael Cucchiara. Thanks for having us here Chairman Flower and

members of the board. Nexamp was here back in February for a conceptual for a Route 9D Solar Farm project. As a quick recap, Nexamp is a regional leader in building, owning and developing solar

Town of Wappinger Planning Board Summarized Minutes – June 19, 2017 Page 55

projects in the northeast. We were founded 10 years ago in Boston and we have over 100 of these type projects over the northeast representing about 100mw of projects. Tonight we are excited to be here and I'm joined by my colleague Palmer Moore, Neil Alexander from Cuddy & Feder and Nick Fomas from the Chazen Companies. We've been working hard as team to present and bring forth the project. We are excited to work with the Town to create a valuable project for the community. I will start off by saying we have a 2.5 MW solar farm on a 48.78 acres parcel and this project is positioned as a community solar project. The idea is the energy that goes back on the grid will be able to serve over 300 homes in the community. I would like to start with Nicholas from Chazen to address some of the general concepts.

Mr. Fomas:

Good evening. Like Mike said this is a community project. The site itself is positioned very well and the neighbors are located away from the array itself. As far as construction the only work we will be doing is clearing vegetation and putting in a graveled driveway and some electrical work, insulation of the panels. There won't be any excavation going on. We received the comment letter from Frederick Clark and they mentioned some weltands on the site. These have already been delineated and surveyed. The impact itself is minimal and we took every step we could to avoid the impacts. Everything is going to be constructed per the applicable regulations.

Mr. Fomas continues his overview of the project.

We also have Neil Alexander here.

Mr. Alexander:

Just to step back for a second, as you probably may recall when you were consulted by the Town Board about the solar law. There was a moratorium in 2015 and in 2016 you adopted your solar law. We acknowledged that we would need area variances for that. One of the variances we are going to need and in this district you have to have a 60 acres parcel and we only have 48.6 acres. We realize that we have a fair amount of wetlands and we are working our way around it. Another thing that's affecting our design is we have Central Hudson easement going through our property.

Mr. Alexander continues his overview of the project.

You mentioned something about working with the ZBA regarding tree

cutting?

Mr. Alexander: The solar law requires a 300 ft. of nonservice and we know we need to engage in disturbance. It's not that we are doing a shopping center in

55

Mr. Stolman:

that area and you want to be seen from Route 9D. We just want to see the biggest and tallest trees out of there. We are flexible as long as the life and service of the solar farm is not in shade.

Is this going to be visible from 9D in the winter?

Mr. Cucchiara: I don't believe so. We did look at the property and the zoning laws and

this is over 600 ft. and the northern edge of the property is approximately 600 ft. from Route 9D. We took some pictures during the winter so it is

going to be well shielded from Route 9D.

Ms. Bettina: How many racks will there be?

Mr. Cucchiara: I cannot say off the top of my head how many there will be.

Ms. Bettina: How far are they apart?

Mr. Cucchiara: About 2 to 3 ft. off the ground.

Ms. Visconti: So it will be angled.

Mr. Cucchiara: Angled at 25 degrees.

Mr. Flower: Stationary.

Mr. Cucchiara: Yes.

Ms. Bettina:

Ms. Bettina: What if Mother Nature takes the 5th and we have a hail storm? What do

we do about that?

Mr. Cucchiara: It's been tested not only to withstand the levels of winds and storms that

we are likely to see in this area. These can take pretty hard beatings

from hail. We monitor our systems 24/7 from in house.

Ms. Bettina: What's the lifespan?

Mr. Cucchiara: They have a 25 year warranty and we expect this project to last at least

25 years if not 40 years.

Ms. Bettina: Do you have plans for a windfarm?

Mr. Cucchiara: We have no plans for a windfarm. We are probably maxing out the

space given the wetlands issues. This has always been strictly a solar

farm project. There's no plan for a Phase 2.

Mr. Flower: Do you have any comments David?

Mr. Stolman: I think the important ones have been touched upon relative to the

variances. I think everything has been touched on, frankly.

Mr. Flower: Bob, any comments?

Mr. Gray: There are some more threshold issues but once we get to the detailed

plan we will deal with that. We have some problems with grading and

drainage.

Ms. Visconti: David, when you and the professionals were working on the solar law

with the Town, what was the reason that the 60 acres was what we wanted to see. What was the thinking that 60 acres should be the

minimum?

Mr. Stolman: I did not work on the solar law, it might be better for Al to comment on

that.

Mr. Roberts: The solar law was worked on by Jim Horan. I assigned it to him and

there were quite a number of concerns I had internally including land base solar panels in residential neighborhoods. Jim had researched it and found a model of the solar panel law prepared by one of the better known universities. In the process of doing that we found some errors because one half didn't match the other. We thought we had everything addressed and at the eleventh hour in an unrelated project we were

the 60 acres minimum in the R40/80 Zoning District. Truthfully, I wish we had more time to vet it out but we didn't. It was put through and the other project never went anywhere. We are in the process of reviewing this code with David's office and we will report back to Lori and the Town Board. It appears that the Town Board adopted the intended local law

requested to put in last minute change. That last minute change created

and was apparently sent to the Secretary of State in Albany but somehow the wrong local law got sent to Code Publishers. It wasn't until

Angela raised some questions that we tried to figure out what was adopted by the board and what went to Albany. This may or may not impact what they are proposing and I don't want to speculate on what the Town Board will do. They have every right to proceed under the

existing code and apply for whatever variances they have.

Ms. Visconti: The only reason I was concern is because of what I saw on Route 9G.

I'm looking at this project because of where it's located by Central

Hudson's substation.

Mr. Cucchiara: The good news is that we are the next parcel and size available down

from the 60 acres. For example if the Town Board were to change it to

45 acres we would be the only parcel that would actually jump in.

Ms. Bettina: At this time, though.

Mr. Cucchiara: There is always a possibility and this is in the SWPPP.

Ms. Visconti:

Al, you said you were in the process of revisiting this law and making

amendments to it?

Mr. Roberts: We are going to make suggestions and entrust it with the Town Board.

Ms. Visconti: Generally speaking are you looking to make it larger, smaller or change

the zone?

Mr. Roberts: We are just going to look at it a little more thoroughly and I think this

particular site should open their eyes to some of the things that we didn't consider such as the proximity to the utility lines. The other project we had visual concerns and aesthetic concerns. We still have aesthetic

concerns but I think this site seems to address some of that.

Ms. Visconti: To me it seems rather unique to be there.

Mr. Stolman: Nick or Neil, could you address for the Planning Board how far away

from the 300 ft. you are to the project.

Mr. Alexander: We haven't fully fleshed it all out and it's pretty preliminary at this time.

We came here contemplating that the Planning Board will serve as Lead

Agency and if you wanted to go through the SEQRA process and

wanted us to submit to the ZBA. Since they are going to be an involved agency and get their comments. It's not written in stone per say but it's

our best balancing that we can come up with.

Mr. Stolman: Understood.

Mr. Famas: We have about 200 ft. on the west side and 176 ft. to the fence line on

the south side and the north side is over 500 ft.

Mr. Stolman: They have a neighborhood business between were they are proposing

the solar panels and Route 9D. Solar farm is not allowed in the NB

Zoning District.

Mr. Alexander: We also have 100 ft. easement running to the utility company. As a

practical matter you are going to be 276 ft. even though it's on our

property it's 176 ft.

Ms. Bettina: That's because you have the easement.

Ms. Visconti: Where 300 ft. is needed you have 200 ft. on one side and you have 276

ft. on another side and the one that has 500 ft. you are fine.

Mr. Roberts: Do you own the entire piece?

Mr. Alexander: We are in contract to buy the entire piece.

Mr. Roberts: Do you plan on developing the NB Zoning District?

Mr. Alexander: It's mostly wetlands.

Mr. Cucchiara: The only section of the NB Zoning District that we will use is for the

easement for the driveway. The entire solar system itself sits on the

R40/80 as best as I can tell from the zoning map.

Ms. Visconti: So you will need two out of four variances on the setback.

Mr. Flower: Yes.

Ms. Visconti: They have 11 acreages shortage on the overall.

Mr. Stolman: Presumably if you have a 60 acres piece maybe you could meet the

setback.

Ms. Bettina: I don't have a problem with solar panels. I think it's a great idea but I

don't want us to start setting a precedent.

Mr. Flower: At this point we are going to circulate for Lead Agency on the project for

it to move forward. Next, they have to go before the ZBA and we could

send them with a negative or positive approval or be neutral.

Mr. Alexander: I don't think we are ready to go to the ZBA yet. We still need to talk to

your staff a little bit about the zoning because I don't know if it's 274 ft. or

284 ft.

Mr. Valdati: Are those solar panels removal once they are installed?

Mr. Alexander: The panels are removal.

Mr. Cucchiara: The entire system can be deconstructed and removed.

Mr. Valdati: Do you have security at the site?

Mr. Alexander: There will be a fence. You are talking about a 6 ft. deep screw and we've

seen weird things but people are going to go to the site on a monthly

basis. There are no security systems that we can put in.

Mr. Cucchiara: We won't necessarily be there on a monthly basis but we will be there a

couple of times a year for maintenance. We've had in certain cases where we felt that we needed security so we have cameras on some key equipment. This is not something you can get out there with a wrench

and start taking apart yourselves.

Ms. Bettina: You said it would be monitored if anything were to happen with one of

the panels. How would you even be notified if there won't be anybody

there?

Mr. Cucchiara: What I meant by the monitoring was we could see if one of the systems

is damaged by hail or if something breaks down we will know that it's not

producing at the level it supposed to.

Ms. Bettina: Is that the only method that you would know if it's not producing?

Mr. Cucchiara: Yes.

Ms. Visconti: That's what they do with my solar at the house.

Ms. Bettina: As technology moves and improves, what if there's a better solar panel?

Is this going to be able to be upgraded?

Mr. Cucchiara: Likely not because the way we are building this and financing this we are

going with the production that this system, using this equipment is going to produce. We are confident that it's going to give us the production we

need to meet our financial needs and produce.

Ms. Bettina: So it won't be upgraded?

Mr. Cucchiara: Likely not. There will be some panel switches going off but we will be

able to fix it and unforeseen things do happen.

Ms. Bettina: I know technology and solar panels have changed from 5 years ago and

if something was to improve 3 years down the line then you get more or triple your output. Would you be open to upgrading the system and is it

able to be upgraded?

Town of Wappinger Planning Board Summarized Minutes – June 19, 2017

Page 61

Mr. Cucchiara: Only in the case that it would be cost effective and will give us a lot more

production but we do not foresee that. We are sticking with this current project but if technology becomes available we will use it at another site

but not this one.

Mr. Pesce: What's the efficiency on these units? Obviously, higher efficiency costs

more and lower efficiency costs less. Roughly, what is it?

Mr. Cucchiara: All the different parts of the project have different efficiencies overall.

One is the capacity factor and that's the amount of time it's producing MSP output. In the northeast it's hitting and anywhere in the 15 percent

range is considered at good target for this area.

Ms. Bettina: Anything is possible.

Mr. Flower: We want to go ahead and authorize the applicant to meet with the

professionals.

Ms. Visconti: Motion to authorize the applicant to confer with the professionals

and staff regarding this project.

Mr. Marinaccio: Second the Motion.
Vote: All present voted Aye.

Ms. Visconti: Motion to circulate for Lead Agency.

Ms. Bettina: Second the Motion.
Vote: All present voted Aye.

<u>17-5184 Lepton & Quark, LLC Subdivision</u>: To discuss an application to extinguish an easement created June 18, 2002 on 1.11 acres in a GB Zoning District. The property is located at <u>22 Bill</u> <u>Horton Way</u> and is identified as <u>Tax Grid No. 6259-03-126067</u> in the Town of Wappinger. (Paggi)

Present: Rebecca Valk – Attorney for applicant

Ms. Valk: Good evening members of the Planning Board. I'm Rebecca Valk with

Mackey, Butts & Wise, LLP for the applicant, Lepton & Quark, LLC. Ricardo Fuentes is also here with me. My client would like to extinguish an easement that travels from Bill Horton Way through his property to Lot No. 1. He no longer intends to use that for purposes of accesses.

They have access to New Hackensack Road.

Ms. Visconti: They always did. Is it the raised ranch on the hill?

Mr. Flower: Yes.

Mr. Roberts: There's no reason for that. We are digging up the old file.

Mr. Stolman: There was a parking lot shown on the southerly side of Lot No. 1 on New

Hackensack Road.

Ms. Valk: When this piece was part of this lot?

Mr. Stolman: Yes, and even afterward there was a plot that still shows the parking lot.

I also mentioned it in my memo I believe. In any event they want to extinguish the access easement. It goes from Bill Horton Way to the

parcel on New Hackensack Road.

Ms. Valk: How we propose to do that is in addition to this map we would file what's

known as a cancellation of the declaration of easement. A similar exercise had been done around 2001 or 2002 when this easement had been placed. It was originally I believe Lot No. 5 at a prior subdivision and it was subsequently moved so we would go through the same exercise to extinguish this easement as had originally been done prior.

Ms. Visconti: David, is there any problem doing that?

Mr. Stolman: No, Lot No. 1 has its own access out to New Hackensack Road and it

doesn't need the access from Bill Horton Way. It is very steep and if you look at the aerial everything is done so the easement is not needed

anymore

anymore.

Ms. Visconti: What do we need to accomplish it?

Mr. Stolman: There are some lines and notations on this drawing that are not relevant

anymore.

Ms. Valk: Yes, I believe the reference to the former lot line and new is the

hangover from last time.

Mr. Stolman: That needs to come off that drawing. We have a plot plan here that

shows that the driveway for Lot No. 1 there supposed to be right turn in and right turn out only. There is supposed to be an arrow on the pavement at the curb cut to the driveway and two NYS DOT lines that says no left turns. Those are supposed to be installed and I doubt that they ever were. I will leave that up to Bob Gray and the Superintendent

of Highways.

Ms. Valk: Yes, I saw that comment and also one of your comments was the correct

owner on Lot 1. I spoke with the attorney who is representing Del-Tra

Holdings and they have not installed the traffic matters. They feel that has not become necessary and at that point I could only defer to that lot.

Mr. Fuentes: The easement was set up for him to turn in only. I don't mean to say it's

Nick's problem but it's sort of is. The easement was set up a few years

ago.

Mr. Stolman: You are asking why we are calling attention to it now. The answer to

your question is that property is involved with this matter and he's a signatory to this drawing and we came upon something that was supposed to be done that never was done. This is our hook to make

sure it happens.

Ms. Valk: I cannot make any representation about that hook that's the only point I

make here.

Mr. Stolman: Nick is involved in this and Nick wants this to happen as well.

Mr. Fuentes: Nick doesn't care what we are doing but I care. I have no control over

what Nick does or doesn't and Nick should have had this done years

ago.

Mr. Roberts: I think there were some reasons 15 years ago so I we should dig out the

old Planning Board file and take a look at it.

Ms. Visconti: Hopefully it will tell us how to fix it.

Mr. Flower: So basically what needs to be done is review the old site plan and make

sure that everything that was supposed to be on the previous one and find out why there is an easement in the first place before we make a

decision and move forward.

Mr. Stolman: If it's not linked to this and something was done that should not have

been done could be an enforcement matter.

Ms. Valk: Thank you.

<u>17-3369 Grace Bible Church Amended Site Plan</u>: To discuss an amended site plan application for a two phase project in an R20 Zoning District on 7 acres as follows: Phase 1 to include a 923 sf. building addition, 30' x 24' portico and 24'x30' garage with 5 asphalt parking spaces. Phase 2 to be completed at a future date to include 4,800 sf. addition and 48 parking spaces. The property is located at <u>158 Myers Corners Road</u> and is identified as <u>Tax Grid No. 6258-03-393242</u> in the Town of Wappinger. (LRC Group)

Present: Nicole Patti – Engineer

Ms. Patti: Nicole Patti from the LRC Group here representing Grace Bible Church.

The church is proposing a multi-phase project. When our office first met with the Town to review the project to bring the site into compliant with the current code, it was determined that a multi-phase approval would be the best approach. As part of Phase 1, the church is looking to construct a 720 sf. garage and a proposed children's play area as well as convert a shed to a covered bench area. Also memorialize the existing graveled parking that they have since put in. They would like to start the garage

and play area and shed conversion right away.

Ms. Visconti: You are also putting a 924 sf. addition.

Ms. Patti: Yes, the 924 sf. building expansion to the front of the building as well as

the 712 sf. garage portico. Initially, we thought of this as a two phase project which would be the garage, the play area, the expansion portico and the baseball field. Based on our recent discussions with the church and their desire to move forward with the garage and the play area sooner rather than later, we are now looking at a potential three phase project. We'll do the garage and the play area immediately and do site plan approval on that and start pulling building permits. Then we can make the baseball field and expansion portico Phase 2 and Phase 3 will be a second proposed 4,800 sf. expansion which we are not looking to do until sometime 2020. At that point we will realign the parking to

accommodate traffic flow around this proposed expansion.

Mr. Stolman: It would be good to have construction management plan if you are going

to be doing construction while non-construction workers are on site. The applicant is looking for a waiver to show the existing buildings and structures adjacent to the boundaries to the property. The rest is

information.

Ms. Patti: We did note that the proposed ball field would be for private church

membership use only and it won't be open to the public.

Mr. Stolman: Is that noted on that now?

Ms. Patti: It's not noted on there now. This is just a conceptual that we are

drawing that we wanted to start the Lead Agency process. If we did convert this from a two phase plan and keep Phase 1 to be just the proposed garage and the conversion of shed to the covered bench area

and the proposed children's play area. If we added the necessary

zoning table to our plan that would be sufficient to move forward with the

Phase 1 site plan.

Mr. Flower: So you are looking for approval for the overall phase.

Ms. Patti: It's a massive plan but we wanted to do an overall approval.

Mr. Stolman: Correct me if I'm wrong. I think what you are asking for is a three phase

approval but you are only going to give us specific information on

Phase 1.

Ms. Patti: Correct, we would be asking for site plan approval on Phase 1 at this

time and provide additional detailed information for the other phases.

Mr. Stolman: That's rather unusual for the Planning Board to make an approval like

that.

Mr. Flower: If you are positive that they are going to do the first two phases maybe

you could group all of that together as one.

Ms. Patti: Initially, that's how we did do it but based on our recent discussion with

the church, they were looking to move forward with just these two aspects immediately. I didn't know if it would be easier to pull building

permits with site plan approvals on just those two aspects.

Mrs. Roberti: I just have to point out that the church was caught doing grading years

ago. They came in for a grading permit and I couldn't get them to close it out and when they came in with a final they had done other work that we were unaware of. At this point I told them I couldn't approve this and that they would have to go to the Planning Board and then I was told you have a bigger plan and other things. I think at this point we really need

to see what's happening out there. That's what we expect from

everybody else and I was told you had drainage problems initially. All of

these things need to be addressed.

Ms. Bettina: I agree.

Ms. Patti: I will look into the drainage concerns further.

Mr. Roberts: I think you have to present what you are going to propose and address

how you are going to do it and address whatever environmental issues

so the board can really make an informed decision.

Ms. Visconti: In other words you are going to give us an entire plan and you can say

we are going to do Phase 1, 2 and 3. This way we can see the whole

thing at one time.

Mr. Gray: We are basically asking what's going on with grading and we don't need

a SWPPP. We would want to see the grading of the whole site and then tell us what you are going to do with Phase 1. We want to see what the

overall plan is so we don't pin ourselves in a corner.

Mr. Flower: So you will make a resubmission?

Ms. Patti: Yes. Based on this level of submission will we start the circulation for

Lead Agency?

Mr. Roberts: I don't know about everyone else but I would like to see the package.

Mr. Stolman: I will defer to Al.

Mr. Flower: Thanks everybody.

Ms. Bettina:Motion to Adjourn.Mr. Pesce:Second the Motion.Vote:All present voted Aye.

Adjourned: 9:25 pm

Respectfully submitted,

Bea Ogunti, Secretary

Town of Wappinger Planning Board