ZONING BOARD OF ADJUSTMENT NOVEMBER 19, 2012

MINUTES
Meeting was advertised according to the NJ State Sunshine Law.

Roll call: attending: Mr. Gelley, Mr. Lankry, Mr. Mund, Mr. Naftali, Mr. Zaks,

 Mr. Schwartz, Mr. Gonzalez,

 absent: Mr. Ribiat, Mr. Halberstam

 also present: Attorney – Russ Cherkos

 Terry Vogt, Engineer/Planner

 Jackie Wahler, Court Stenographer

 Fran Siegel, Secretary
Salute to the Flag.

Motion to approve minutes from the October 15, 2012 meeting with a waiver to read – Mr. Lankry
Second – Mr. Mund

Roll call vote: affirmative: Mr. Lankry, Mr. Mund, Mr. Naftali, Mr. Zaks, Mr. Schwartz,

 Mr. Gonzalez,

Motion to approve minutes from the October 22, 2012 meeting with a waiver to read –Mr. Naftali
Second – Mr. Lankry
Roll call vote: affirmative: Mr. Lankry, Mr. Mund, Mr. Naftali, Mr. Zaks, Mr.Schwartz
Correspondence.

Request from Abraham Penzer, attorney for Appeal #3816, Real Acquisition, 248 Locust Street, Block 1081 Lots 12 & 13, to carry to the December 3, 2012 meeting.
Revised plans were not submitted in time.

Motion to carry – Mr. Mund

Second – Mr. Schwartz

Roll call vote: affirmative: Mr. Gelley, Mr. Lankry, Mr. Mund, Mr. Naftali,

 Mr. Schwartz, Mr. Gonzalez
No further notice and a waiver of time.

Request from Miriam Weinstein, attorney for Appeal # 3810, Juan Rosario, 106 Elm Street requesting to carry until the December 3, 2012 meeting.
Motion to carry – Mr. Zaks
Second – Mr. Mund
Roll call vote: affirmative: Mr. Gelley, Mr. Lankry, Mr. Mund, Mr. Naftali, Mr .Zaks,

 Mr. Schwartz, Mr. Gonzalez
No further notice and a waiver of time.
Appeal # 3809 – Somerset Development, E. County Line Road, Block 208 Lots 4 & 5, R-12 zone. Use variance for a two-story office building. Reconsideration.

Paul Snyder, attorney for applicant. Request for reconsideration of a denial for a use variance for a bifurcated application. The application was heard on October 22nd and got 4 votes. The board was under the understanding that in a bifurcated application once it grants the use variance it loses control of the site plan application. Bifurcated zoning applications this board would have still have control of the site plan. Asked the board to reconsider the use variance and it will come back with the site plan.

Mr. Cherkos said there are only 5 members available to vote and they will need the 5 affirmative votes.

Mr. Snyder agreed to proceed.

ZONING BOARD OF ADJUSTMENT NOVEMBER 19, 2012

MINUTES

 PAGE 2.

Mr. Cherkos – the advice that he gave the board on October 22nd was not correct. In the event that the application is approved for use the board does not give up your rights at

site plan. If the site plan interferes with the intent and purpose of the land use and zoning ordinance than you can deny the site plan even if it does conform with the ordinances.
Mr. Zaks – On every bifurcated application the Board has the right to deny on site plan if the negative criteria is not in the best interest of the zoning ordinances?
Mr. Cherkos – yes. If there is a substantial detriment than you can deny the application.

The burden of proof is on the applicant.

Mr. Schwartz - Does the board give anything up by a bifurcated application vs a non bifurcated application?

Mr. Cherkos – it appears that the decision is up to the developer who has the right to bifurcate the application.
Mr. Zaks – if we don’t like something at site we can still turn it down.

Raphael Zucker, affirmed. They are willing to stipulate that they will allow the board to decide whether or not they have enough parking, reduce the size of the building, etc.
Motion to approve the use of office/medical/dental with a maximum of 11,708 square feet of office building, 6,500 medical/dental and 5,208 square feet of office space. The approval is subject to meeting any parking and restrictions that are required, the board suggests that the applicant meet with the neighbors with recommendations from the board that the building is buffered from the front of County Line Road, small sign that is unobtrusive on County Line Road, subject to site plan – Mr. Zaks

Second – Mr. Lankry
Roll call vote: affirmative: Mr. Lankry, Mr. Mund, Mr. Naftali, Mr. Zaks, Mr. Schwartz.

Mr. Cherkos - This will result in the settlement of the pending litigation.

Appeal # 3811 – Eli Freundlich, Block 2.01 Lots 14 & 16, R-40 zone. Use variance to
 permit 12,000 square foot lots.

Secretary read reports.

From: Terry Vogt, Engineer/Planner – August 23, 2011

The applicant requests a “D-5” (density) use variance necessary for construction of a 5-unit single family detached development within the R-40 (Single Family residential) zone on the north side of Hope Chapel Road, opposite of its intersection with Shonny Court.
See attached.
Recess.

Paul Snyder, attorney for applicant. Applicant lives on the property and has been there for many years. There are currently two houses on the property. The existing home straddles Jackson and Lakewood. That home will remain and is on 2.4 acres.
Nicholas Graviano, engineer, sworn.
Board accepted credentials.

Mr. Graviano – Property is located on the Lakewood-Jackson border. The applicant is not touching the Jackson Township portion. There are 2 existing dwellings on the property - The one house will remain and 4 new dwellings will be added. The applicant has
ZONING BOARD OF ADJUSTMENT NOVEMBER 19, 2012

MINUTES

 PAGE 3.

requested to allow 12,000 square foot lots. The existing home will stay on approximately 1 acre. The home in back of the cul-de-sac will be approximately ½ acre in size and the 3 homes at the bottom of the property would range from 15,000 square feet to 12,000 square feet. The existing house will be on 35,000 in Jackson, 9,000 in Lakewood. The rest of the homes will be completely in Lakewood.
Mr. Graviano described the area and the size of lots in the area.

A-1 - site plan

A-2 – aerial view

A-3 – approved subdivision plan for the adjacent property

Mr. Graviano testified that Block 2.01 Lot 25 which is 1.2 acres. Four dwellings were
were approved on that property in February/March 2010 by the Planning Board. Approximately 19,819 square feet per dwelling unit. Lot 24 was a separate approval and has 2 dwellings on it also approved by the Planning Board.
A-4 approval granted to lot 24.

Mr. Graviano – the plans indicate that the applicant was S & H Builders. The 3 proposed lots which are between 12,000 & 15,000 square feet are consistent with
Shonny Court. The adjacent property has an access road going through them and was included in the lot sizes. These plans were given to him by the Planning Board.
The issue of density was discussed.

Mr. Cherkos - The Professionals have reviewed this application and has determined that this is a density variance and belongs at this board.

Mr. Graviano reviewed Mr. Vogts letter. Trash pick-up will be township. The proposal is for 5 homes on approximately 2.8 acres. There is adequate buffering to existing homes. This proposal can be granted without substantial detriment to the public good and satisfies the special reasons listed in the Municipal Land Use Law.

Eli Freundlich, affirmed.

Raphael Zucker, 52 Cabinfield Circle, affirmed. Mr. Freundlich is his father in-law who has been living in this house for many years. It has become difficult for him to live there my himself. There are two homes on the property – the one he lives in will remain and will be cleaned up and the tenant will remain. He goes to the property every day. This is extremely low impact. There intention is for the houses to be family and friends. When
this is complete his father in-law will move back into his house.

A-1 concept plan

Mr. Zucker – there will be a 30 foot buffer in the rear.

Open to Public. Closed to Public.

Mr. Lankry – this is an R-40 zone – concerned about 12,000 square foot lots.

Mr. Zucker – the adjacent property subdivision that was approved by the Planning Board

although they appear large because the road is inluded in the lot size.

Mr. Lankry - Hope Chapel Road is a highly traveled road.

Mr. Zaks – They are multi-million dollar homes on acre lots on Clearstream Road. Do not see where this belongs.

ZONING BOARD OF ADJUSTMENT NOVEMBER 19, 2012

MINUTES

 PAGE 4.

Mr. Lankry – asking for too much leeway.

Mr. Naftali – asked for the lot lines to be adjusted to make larger lots.

Mr. Zucker – would agree to make the road private. They will re-work the plan and come back.

Motion to carry until the December 3, 2012 meeting – Mr. Zaks

Second – Mr. Mund

Roll call vote: affirmative: Mr. Gelley, Mr. Lankry, Mr. Mund, Mr. Naftali. Mr. Zaks

 Mr. Schwartz, Mr. Gonzalez

Appeal # 3805 – NJ American Water Co. Block 128 Lot 1.28, W. County Line Road,

 R-12 zone. To construct a below grade sanitary sewer pump station and

 emergency generator building.

Secretary read reports

From: Terry Vogt, Engineer/Planner – October 9, 2012
The applicant proposes to demolish an existing residential dwelling and garage on the property and construct a pump station, including a below grade wet well and submersible pump system, a new valve vault, and a controls building that will also house an emergency generator. The project will also include site piping, new fencing, a new driveway and other related improvements. The proposed new pump station is intended to replace an existing pump station in the area that are described as near the end of it’s useful life. See attached.
Frank Tedesco, attorney for applicant. Requesting a use variance and site plan approval for a pump station. This property is currently a vacant single family home and NJ American Water Company is under contract to purchase.
Brian Brach, Engineer, sworn. Design engineer for this project.

Board accepted his credentials.

Mr. Brach – The infrastructure needs to be updated.

A-1 aerial view

Mr. Brach – A-1 shows what the project is trying to accomplish. The purpose of the pump stations have critical deficiencies as existing. They cannot handle peak flows to the stations. They are located at the end of the cul-de-sacs in front of residences which make operations and maintenance and accessibility very difficult. There is no on-site generator, if power fails the Water Company has to drive out with a generator and plug it in. They are looking to develop the site on West County Line Road and will be a state of the art facility that will combine both pump stations into one facility.
A-2 Existing pump stations.

Mr. Brach – the pump station building is about 22 x 22 foot structure and will house the generator and the controls. There are no noise issues from the structures.

Mr .Tedesco - The Lakewood ordinance does not allow for utility uses in residential zones and so they are asking for a use variance.

Mr. Zaks – this is a beneficial use.

Mr. Lankry – will the structure look residential?

ZONING BOARD OF ADJUSTMENT NOVEMBER 19, 2012

MINUTES

 PAGE 5.

A-3 rendering of proposed structure

Mr. Brach - there will an 8 foot high board on board fence for safety.

Andrew Thomas, Planner, sworn

Board accepted credentials.

Mr. Thomas – this is a use variance. Property is located in the R-12 residential zone.

Under case law this is not a inherently beneficial use it is considered an accessory to a

inherently beneficial use which is the treatment of sewerage. Pump stations are an important component to the overall sewer system and the overall system would not work if you didn’t have these pump stations in these locations. The need for the West County Line Road station is critical because it will replace the two stations in that area. They do not have adequate capacity and there is no source for back-up power and there is also safety concerns. The pump stations will not have a negative impact on the area. The pump station will be set back 44 feet from the property line.
A-4
Open to Public.

Libby Mora, speaking for her mother Elizabeth Foote, who resides at 1052 W. County Line Road, sworn. They are across the street from the sewer pump station. 6 houses east of that there is a house that has been boarded up for at least 2 years which would also be

available for the pump station. They would like the proposed pump station to be moved.

They do not want to look at a sewer pump station. It will lower there property values to have a sewer pump station across the street. They have a septic tank and will get no benefit from this.
Closed to Public.

Mr. Brach – their building is approximately 220 feet from structure to structure. The building is 18 feet 9 inches high. The address is now is1101 W. County Line Road.
Proposing evergreens in front of the fence. The fence is about 20 feet off the curb.
They will come up with a landscaping plan with Mr. Vogt to dress up County Line

Road. The surrounding properties will not smell anything from this pump station.
Motion to approve subject to a landscaping plan that will be approved by the Board Engineer, 8 foot fence 20 feet from property line and use variance for pump station –
Mr. Zaks

Second – Mr. Lankry

Roll call vote: affirmative: Mr. Gelley, Mr. Lankry, Mr. Mund, Mr. Naftali, Mr. Zaks

 Mr. Schwartz, Mr. Gonzalez.
Recess.
Appeal # 3806 – NJ American Water Co. Block 27 Lot 63, B-3 zone. To construct a

 below grade sanitary sewer pump station and emergency generator

 building.

Secretary read reports.

From: Terry Vogt, Engineer/Planner – October 10, 2012
The applicant proposes to construct a pump station, including a below grade wet well and submersible pump system, a new valve vault, and a controls building that will also house an emergency generator. The project will also include site piping, new fencing, a new driveway and other related improvements. The proposed new pump station is intended to
ZONING BOARD OF ADJUSTMENT NOVEMBER 19, 2012

MINUTES PAGE 6.

replace an existing pump station in the area that are described as near the end of it’s useful life. The proposed pump station is to be unmanned other than when maintenance is being performed. See attached.

Frank Tedesco, attorney for applicant. Located in the Louisberg Square development.

Brian Brach, engineer, sworn.

A-1 aerial

Mr. Brach – Located in the middle of a condominium complex. The pump station is currently down. Located in the middle of the parking lot. Pumps cannot handle peak flow. This pump station is also at the end of its useful life. NJ American Water has obtained an easement behind the condominums. They will move the pump station to the

easement behind the parking lot.

A-2 site plan

Mr. Brach – There will also be a natural gas generator. When they take the pump station out there will just be grass there.
A-3 rendering of what the area will look like

Mr. Brach – trees will remain.

Open to Public.

Abraham Kalman Schreiber, live in Louisburg Square – there are many young children there and asked that the area is maintained in a safe manner after the job is finished.

Closed to Public.

Andrew Thomas, planner, sworn. Asking for a use variance. It will promote the health safety and general welfare by replacing an old pump station with a state of the art facility

to service the Louisburg Square Townhomes. There is no negative impact.
Open to Public. Closed to Public.

Motion to approve – Mr. Lankry

Second – Mr. Mund

Roll call vote: affirmative: Mr. Gelley, Mr. Lankry, Mr. Mund, Mr. Naftali, Mr. Zaks,

 Mr. Schwartz, Mr. Gonzalez

Appeal # 3812 – Diamond Communications, Block 88 Lot 22, 55 River Avenue, B-4

 zone. Use variance for a 160 foot high monopole.
Secretary read reports.

From: Terry Vogt, Planner/Engineer – November 12, 2012
The applicant proposes to install a 160-foot high replacement monopole, foundation and

appurtenant equipment for the referenced previously existing guyed tower atop the existing building on the site. As noted in the application rider, all existing applicants located on the previously existing guyed tower will e relocated on the proposed monopole.
ZONING BOARD OF ADJUSTMENT NOVEMBER 19, 2012

MINUTES PAGE 7.

Judy Fairweather, represented applicant. There was an 160 foot pole on top of the building, it became structurally unsound. The municipality allowed them to put up a temporary pole. There was a 160 foot pole with all the carriers on it and they are proposing a 160 foot pole on the same block and lot just not on top of the building.
It stands by itself.

Professionals were sworn in.

Glen Scherer, Civil Engineer

Glen Pierson, RF Engineer

William Masters, Jr. Planner
Ms. Fairweather - need a use variance, setback from the pole from the property line, setback from any residence and setback a residential zone.
Mr. Pierson stated his credentials as a profession RF Engineer.

Board accepted credentials
Mr. Pierson – submitted 2 reports and it is all safe. Submitted A & B maps which show the coverage before and the coverage after.

Mr. Scherer stated his credentials as a civil engineer.

Board accepted credentials

Mr. Scherer – plans were done under his supervision. Referring to sheet # 3 of the package – detailed site plan. The monopole will be 160 feet in height and is will structurally hold the existing 4 carriers and can handle 1 additional carrier. There is fencing proposed around the monopole with barbed wire. There is also a fence around the compound. All the cabinets will be on the roof. Silver galvanized metal which turns into a dull aluminum. There will be no impact to drainage, there is no proposed landscaping. There is an existing chain link fence and that they will match and add green
All utilities are above ground on this site.

William Masters, Planner, stated his background.
Board accepted his credentials.

Mr. Masters – The 4 carriers are licensed by the FCC. This site is suited for all 4 carriers.

Ms. Fairweather - T-Mobile is not on this pole. The pole is strong enough for additional antennas. Every tower is submitted to FAA for approval.
Open to Public. Closed to Public.

Motion to approve - Mr. Zaks
Second – Mr. Lankry

Roll call vote: affirmative: Mr. Gelley, Mr. Lankry, Mr. Mund, Mr. Naftali, Mr. Zaks,

 Mr. Schwartz, Mr. Gonzalez
Appeal # 3813 – A.K. Schreiber, Canterbury Road, Block 25 Lot 16, R-12 Zone. To
 construct a new single family – requesting variances for side yard
 setback and lot coverage.

Secretary read reports.

From: Terry Vogt, Engineer/ Planner – November 7, 2012

The applicant proposes to redevelop an existing single-family property with an existing dwelling with a new single family dwelling. The existing lot is non-conforming with

respect to minimum lot area and lot width requirements for R-12 zoning. Applicant is requesting (new) bulk variances for combined side yard setback and lot coverage. See attached.
ZONING BOARD OF ADJUSTMENT NOVEMBER 19, 2012
MINUTES

 PAGE 8.
Glen Lines, Engineer/Planner, sworn

Abraham Kalman Schreiber, affirmed.

Mr. Lines – requesting side yard setback variance combined 20 where 25 is required. Also lot coverage 25% required and 30% requested. This is an existing undersized lot.
The existing side yard setbacks are 10 and 10 and they would like to keep those setbacks. He is proposing a garage.
A-1 site plan

A-2 architectural plan

Mr. Zaks – the Board has no architecturals

Mr. Lines – there will be an exterior entrance to the basement and will be at least a minimum of 5 feet from the setback. The house with the garage is 3,009 square feet.

The second floor will be smaller. There will be 2 offices one for Mr. Schreiber and one
for his wife. They can put 4 parking spaces in the driveway and they have a garage.

The basement will be part rental and part for a family room for the owner. There possibly will be 1 spare bedroom in the attic.

Mr. Lankry – this is a very large house.
Mr. Schreiber – need the space in the ground floor. The neighbors have the same width of the house. Not putting the same footprint on the second floor. He has a family real estate business. There will be no registered business in his house. He needs desk space and papers.
Mr. Zaks – concerned about lot coverage.

Mr. Schwartz – would feel more comfortable if he would see a plan.

Mr. Lines – would like to be carried to the next meeting and get some architectural plans for the board.
Mr. Zaks asked for an elevation also.

Motion to carry until the December 3rd meeting – Mr. Lankry

Second – Mr. Schwartz

Roll call vote: affirmative: Mr. Gelley, Mr. Lankry, Mr. Mund, Mr. Naftali, Mr. Zaks,

 Mr. Schwartz, Mr. Gonzalez

Appeal # 3815 – Chaim Abadi, 4 Buttell Avenue, Block 420.01 Lot 7, HD-6 zone.

 Requesting a use variance for a duplex on a 9,733 square foot lot

 where 10,000 is required.

Secretary read reports.

From: Terry Vogt, Engineer/Planner – October 31, 2012

The applicant proposes to redevelop an existing single family property with a proposed duplex building and off-street parking. The applicant requires use and bulk variance relief for the proposed front yard setback from Central Avenue. See attached.
Property is not near Central Avenue

Brian Flannery, sworn. Application is for a duplex in the HD-6 zone. Duplexes are permitted in that zone with the condition that they have 10,000. This application only has

ZONING BOARD OF ADJUSTMENT NOVEMBER 19, 2012

MINUTES

 PAGE 9.
32 inches. Next to the medical arts building at Kimball. Bulk variance is for lot area, they meet all other required setbacks. They will have 4 parking spaces per unit.

Open to Public.

Ferdinand Okose, 13 Buttell Avenue, sworn. Not in favor of a duplex. The neighborhood does not want the duplex.
Closed to Public.

Mr. Flannery – the ordinance for the HD-6 permits duplexes on 10,000 square foot lots. This property abuts to the Medical Arts Building. If the lot was 100 x 100 they would just go and get a permit. The lot is 100 x 97.33 feet.

Motion to approve with 1/3 brick or equivalent, irrigation system, 4 parking spaces per unit, zero lot line, Mr. Zaks

Second – Mr. Mund
Roll call vote: affirmative: Mr. Gelley, Mr. Lankry, Mr. Mund, Mr. Naftali,

 Mr. Zaks, Mr. Schwartz, Mr. Gonzalez
Resolutions

Appeal # 3797 – Casa Nova Today, LLC, 130 1st Street, Block 124 Lot 1, B-4 zone. Resolution to approve the withdrawal of this appeal for a use variance for Multi-family.

Motion to approve – Mr. Zaks
Second – Mr. Mund
Roll call vote: affirmative: Mr. Lankry, Mr. Mund, Mr. Naftali, Mr. Zaks, Mr. Gonzazlez
Appeal # 3800 – Sheli Kat Land, Block 474 Lot 1, Prospect Street, A-1 zone. Resolution to deny a use variance to construct duplexes.
Motion to approve – Mr. Mund
Second – Mr. Naftali
Roll call vote: affirmative: Mr. Lankry, Mr. Mund, Mr. Naftali, Mr. Zaks, Mr. Gonzalez
Appeal # 3675AA – Real Acquisition, 248 Locust Street, Block 1081 Lots 12 & 13,
 R20/12 zone, 248 Locust Street, Resolution to deny exterior basement access for each residential unit.

Motion to approve – Mr. Mund
Second – Mr. Schwartz
Roll call vote: affirmative: Mr. Mund, Mr. Schwartz, Mr. Gonzalez
Appeal # 3808 – London Properties LLC, Turin Avenue, Block 1050/1042/1049 Lots 4 & 7, 3 & 1, HD-7, B3 & R-12. Resolution to approve use variance for duplexes.

Motion to approve – Mr. Mund
Second – Mr. Zaks
Roll call vote: affirmative: Mr. Lankry, Mr. Mund, Naftali, Zaks, Schwartz
Appeal # 3809 – Somerset Development, E. County Line Road, Block 208 Lots 4 & 5, R-12 zone. Resolution to deny a use variance for the construction of a two-story office building.
Motion to approve – Mr. Lankry

Second – Mr. Schwartz
Roll call vote: affirmative: Mr. Mund, Mr. Schwartz, Mr. Lankry
ZONING BOARD OF ADJUSTMENT NOVEMBER 19, 2012

MINUTES

 PAGE 10.

Appeal # 3807 – Investors Bank, 605 Madison Avenue, Block 95 Lot 8, R-OP zone. Resolution to approve the construction of a sign in the front yard setback at 7.5 feet where 15 feet is required.
Motion to approve – Mr. Mund
Second – Mr. Lankry
Roll call vote: affirmative: Mr. Lankry, Mr. Mund, Mr. Naftali, Mr. Schwartz
Motion to adjourn.

All in favor.

Meeting adjourned at 11:10 P.M

Respectfully submitted.

Fran Siegel, Secretary

Zoning Board of Adjustment
