AGENDA FOR SIX (6) PUBLIC HEARINGS

OF THE PLANNING AND ZONING BOARD

TO BE HELD TUESDAY, MAY 20, 2014 AT 7:30 P.M.
 AT THE CITY HALL AUDITORIUM, 110 RIVER STREET

A.
PLEDGE OF ALLEGIANCE AND MOMENT OF SILENCE
B.
ROLL CALL
C.
EXECUTIVE SESSION

1.
Colberg, LLC v. Milford Planning & Zoning, 86 Pond Point Avenue – Discuss pending litigation.

 PUBLIC HEARING – CLOSE BY: 6/24/2014; EXPIRES ON 8/28/2014
2. 631 ORANGE AVENUE (ZONE R-A) – Petition of the Woodruff Family YMCA for Special Exception approval to construct a climbing wall on Map 107, Block 835, Parcel 7, of which the Central Connecticut Coast YMCA is the owner.
3.
734 NAUGATUCK AVENUE (NRG/DEVON POWER) - (ZONE HDD)

Petition of CB&I Environmental & Infrastructure, Inc., on behalf of Devon Power, LLC, for Special Permit and Coastal Area Management Site Plan Review approval to perform remediation measures within 25 feet of high tide in the Housatonic River, on Map 31, Block 300, Parcel 1, of which Devon Power, LLC is the owner.

4.
127-1, 137 BRIDGEPORT AVENUE (ZONE CDD-2) - Petition Thomas B. Lynch, Esq., for Special Permit and Site Plan Review approval to convert a café to a private club on Map 18, Block 10, Parcels 15 and 16, of which the Irish Heritage Society of Milford is the owner.

5.
535-537 BOSTON POST ROAD (ZONE CDD-1) – Petition of James M. Conners for Special Permit and Site Plan Review approval to expand an auto repair facility and establish a car dealership on Map 65, Block 311, Parcel 10A, of which Connors Properties, LLC is the owner.
6.
230 CHERRY STREET (ZONE CDD-1) – Petition of John Knuff, Esq. to construct retail stores, a restaurant and gasoline station on Map 77, Block 825, Parcel 61, of which SR 230 Cherry Milford LLC and BVS Investors LLC are the owners.
D.
PUBLIC HEARING LEFT OPEN – CLOSE BY 6/10/2014; EXPIRES ON 8/14/2014
7.
1556 NEW HAVEN AVENUE (ZONE R-7.5) – Petition of Kevin J. Curseaden, Esq. for Special Permit, Coastal Area Management Site Plan Review and Site Plan Review approval for 8 residential units (2 existing), on Map 82, Block 787, Parcel 3, pursuant to Connecticut General Statutes Section 8-30g, of which Bella Properties Milford, LLC is the owner.
E.

LIAISON REPORTS
F.
APPROVAL OF MINUTES – (5/6/2014)

G.
CHAIR’S REPORT

H.
STAFF REPORT

New Business, not on the Agenda, may be brought up by a 2/3’s vote of those Members present and voting.

ANY INDIVIDUAL WITH A DISABILITY WHO NEEDS SPECIAL ASSISTANT TO PARTICIPATE IN THE MEETING SHOULD CONTACT THE DIRECTOR OF COMMUNITY DEVELOPMENT, 783-3230, FIVE DAYS PRIOR TO THE MEETING, IF POSSIBLE.
