CITY OF NEW HAVEN, CONNECTICUT

NEW HAVEN CITY PLAN COMMISSION 5th Floor 165 CHURCH STREET | NEW HAVEN, CONNECTICUT 06510-2010

PHONE 203.946.6378 FAX 203.946.7815

FOR CITY USE ONLY		CAL
Filing Type Fee Date Paid	Decision	Date of:
CAL Application See fee schedule ● / /	Approve	Filing/
Comments	Approve with Conditions	Hearing//
• Fee includes State DEP Surcharge	☐ Deny ☐ Withdraw	Decision// Ward #
TWO STAMPED COPIES OF A CLASS A-2 SURVEY A REQUIRED IF ANY SITE CHANGES ARE PROPOSED REQUIRED MATERIALS ARE NOT SUBMITTED.		
APPLICATION FOR CERTIFICATE O	F APPROVAL OF LOCAT	ION (CAL)
1. PROJECT ADDRESS:		
Tax Map-Block-Parcel(s):	-	
Nearest Cross Street(s):		
2. THIS APPLICATION PROPOSES:		
 ■ NEW USE replaces existing use. Changes TYPE OF US or facilities. ■ CHANGE TO AN EXISTING USE that replaces, mod as follows: 		
3. Please fill in DATA . Answer questions below or in an	attachment to this application	1.
11 5	OTHER REQUIRED INFO	
Gasoline Station	Days of Operation	
New Car Dealer		
Used Car Dealer	Number of	
Repairer	EmployeesPARKING SPACES	
	a. Customer	
Motor Vehicle Junk Yard (to CPC)Check ☑ if other Application(s) being filed	b. Employee	
Special Exception	c. Vehicles for Sale CHE	CK ☑ IF NONE: _
Special Exception Special Permit	Total Vehicles on Site (a	
☐ Special Fermit ☐ Variance	DESCRIBE BUSINESS SIG	N SIZE & LOCATION:
☐ Use Variance		
□ OSE Vallatice		

	Daytime Phon	e:	
-	Business	Home	Answering Service
-	Fax:		Cell:
	E-mail:		
State	ZIP:_		
cation(s), c time(s) aft	consents to nece er an applicati	essary and proon is made, a	coper inspections of the abo and is aware that any per
		·	
in if not the	e same as the ov	mar)	
in ij noi ine 		•	
	Business	Home	Answering Service
	Fax:		Cell
	E-mail		
	Zip Code:		
	Describe):		
	State s familiar cation(s), of time(s) aftileading in the cation of	Business Fax: E-mail: State ZIP: s familiar with all of the cation(s), consents to necestime(s) after an application is such a suc	Fax: E-mail: State ZIP: State ZIP: State

AUTHORIZED AGENT Information (fill in if serving Name:	
Firm:	Business Home Answering Service
Address:City:	Fax: Cell: E-mail:
State:	Zip Code:
Check ☑ One: The Authorized Agent for the attached Lessee ☐ Attorney ☐ Architect ☐ Engineer ☐	
Specify	
	of the information provided in this application and is aware ccurate or misleading information is subject to revocation and
Dated:, 20	
Signature of Agent:	·

7. SUBMITTAL REQUIREMENTS

Completed CAL Application Form Application Fee: See Fee Schedule

K-7 Form (CT Department of Motor Vehicles)

<u>A-2 Survey</u> (by a licensed surveyor) of the property including distances with angles or bearings, building/setback lines, and street lines; and right of way lines;

- a) Title Block in the lower right hand corner with address of property;
- b) north arrow;
- c) scale of not more than 1":40';
- d) plan date with revision dates, seal and signature, name and address of licensed surveyor;
- e) locations and descriptions of all existing and proposed easements and rights-of-way;
- f) zoning classification of property;
- g) Area of lot;
- h) Buildings and improvements on abutting parcels within 25 feet of property lines to include the name of adjacent owners and zoning classification of their property;
- i) Locations of existing buildings with dimensions, area, elevations and number of stories and distances between all buildings and property lines;
- j) Locations of other existing site improvements and structures to include signs, fences, and walls;
- k) Existing sidewalks, curbs and curb cuts, and adjacent streets;
- 1) Existing drainage;
- m) Coastal zone management areas and/or flood zones as applicable;
- n) Inland wetland and watercourse areas as applicable.

<u>Proposed Site Plan (if changes are proposed from what is on A-2 Survey)</u>

- a. Layout of all off-street parking areas showing dimensioned parking spaces of 180 square feet, dimensions of aisles, driveways, all loading and unloading areas, pavement markings, location of directional signs and ADA-compliant spaces;
- b. Note which parking spaces are for vehicles for sale, employee parking, or customers for general repair;
- c. Proposed drainage design for parking lot, roof area and driveways;
- d. Proposed locations, height and size of all outdoor lighting;
- e. Location of dumpster enclosed by suitable fencing;
- f. Standard City of New Haven Details for any proposed changes to sidewalks, curbs, driveway aprons, drainage (these may be obtained from the Office of the City Engineer);
- g. Proposed signage in conformance with New Haven Zoning Ordinance;
- h. Adequate screening (fence or landscaping) from residential uses; adequate separation (rail fence or wheelstops) from City sidewalk;
- i. Waste oil tank located on property.