ZONING BOARD OF ADJUSTMENT OCTOBER 7, 2013

MINUTES

Meeting was advertised according to the NJ State Sunshine Law

Roll call: attending: Mr. Gelley, Mr. Mund, Mr. Naftali, Mr. Ribiat, Mr. Schwartz,

 Mr. Pomerantz , Mr. Halberstam

 Absent: Mr. Gonzalez

 Arrived Late: Mr. Lankry

 Also present: Chris Dasti - Board Attorney

 Terry Vogt – Board Engineer/Planner

 Jackie Wahler – Court Stenographer

 Fran Siegel – Secretary

Salute to the Flag.

Motion to approve minutes of September 9, 2013 – Mr. Ribiat
Second – Mr. Gelley
Roll call vote: affirmative: Mr. Gelley, Mr. Mund, Mr. Ribiat, Mr. Schwartz,

 Mr. Halberstam
Appeal # 3835 – NJ American Water Co. Massachusetts Avenue, Block 444 Lot 7,

 RM Zone. Use variance to construct a 1 million gallon elevated water

 storage tank. Height variance requested 140 feet, 35 feet required.
Secretary read reports.

From: Terry Vogt, Engineer/Planner – September 12, 2013
The applicant proposes to construct a 1 million gallon elevated water tank at the property to improve the high service gradient in the western portion of the Township. The site is owned by Lakewood Township. The applicant has entered into long term lease agreement with the Township for this purpose. The project will also include site piping, new fencing, a new driveway and other related improvements. The proposed new water tower is intended to provide redundancy in the system, which is currently only served in the area by a single booster pump station.

Frank Tedesco, attorney for applicant. Asking for 2 use variances, one for height and one to construct the water tank.

Edward DiMond, Engineer, sworn.

Bruce Connell, Planner, sworn.

Board accepted credentials.

A-1 aerial photo of site

A-2 Site Plan

A-3 rendering what the tank will look like when constructed taken from Massachusetts Avenue

A-4 rendering what the tank will look like when constructed taken from Edwards Avenue

Mr. DiMond – They would like to construct a one million gallon elevated water storage tank. This is a 2 acre parcel. The purpose is to increase water pressure in the higher
elevations of the Township. Also would provide increased fire protection in that area. The fence is set back 38 feet from Massachusetts Avenue. The tank itself is about 88 feet back from Massachusetts Avenue. Access is from Frances. They will maintain a 50 foot buffer around the tank to have access. The tank is visited approximately once a week to check security.
Mr. Connell – Variance seeking is for height 35 required – proposed 150 feet to allow 10 feet for railing and the antenna. This is not a permitted use in the RM zone. This is a beneficial use to the community. There is a cellular tower and a fire tower near this site.
ZONING BOARD OF ADJUSTMENT OCTOBER 7, 2013

MINUTES

 PAGE 2.

There are 2 use variances requested. This site is ideally suited for the water tank and will provide an inherently beneficial use for the Town of Lakewood.
Mr. Tedesco – you cannot put additional antennas on this tank if they are higher than the variance granted at 150 feet without coming back to the board.

James Schaller, Project Manager with NJ American Water, sworn. The tanks are white and their logo is red. They have over 200 tanks in their system just in New Jersey and there is a project manager that takes care of those tanks. They are painted every 15 to 20 years.
The tanks are grounded.
Mr. Tedesco they have an approval from the FAA

Mr. Ribiat – how secure is the tower against storms. Where would all the water go if it cracked?

Mr. Dimond – the tank is designed for a windload of up to 115 mph, also seismic zones and snowloads. The criteria is given to the tank manufacturer and it is designed around.

There is fencing and lighting with a motion detector. There is an entry door with an alarm.

Open to Public. Closed to Public.

Chairman announced that Block 444 Lot 1, which is in the rear of this property is landlocked that was created by the Township and that the situation will be resolved by the Township of Lakewood. This issue will be worked out between the applicant and the Township.
Motion to approve use variance and site plan approval – Mr. Naftali
Second – Mr. Gelley

Mr. Schwartz asked that the motion be amended to include no cell phone antennas.

Mr. Naftali did not want to amend the motion since antennas will still have to come back to this board.

Roll call vote: affirmative: Mr. Gelley, Mr. Mund, Mr. Naftali, Mr. Ribiat,
 Mr. Pomerantz, Mr. Halberstam

 abstained: Mr. Schwartz
Mr. Lankry arrived.

Appeal # 3839 – Chaim Y. Abadi, Ridge Avenue, Block 175 Lot 82, Use variance for

 storage trailers.

Secretary read reports.

From: Terry Vogt, Engineer/Planner - September 4, 2013
As summarized in Resolution # 3776, Zoning Board Site Plan and variance approval was granted at the July 11, 2011 hearing for the construction of a synagogue/school on the property, with burial of religious text on the property as an accessory use. The applicant is seeking use variance relief for the storage of trailers containing similar materials on this property.

ZONING BOARD OF ADJUSTMENT OCTOBER 7, 2013

MINUTES

 PAGE 3.

Chaim Abadi, 345 Miller Road, applicant, affirmed. He needs temporary trailers to store the texts after they are removed from the ground. It was originally approved by the DEP.

The trailers will not be in any setbacks and he will only be using lot 82. Need about 12 or 13 trailers. He has to remove the shaimos from the ground. The shaimos will be removed from the ground and stored in these trailers until the DEP approves a site. The bags from the ground are wet.

Mr. Ribiat – are we creating a fire hazard?

Mr. Lankry – do not think that there is a hazard.

Mr. Gelley asked applicant for a time frame that he would need the trailers.
Mr. Abadi – would be okay with 18 months. Site is vacant now.
Open to Public. Closed to Public.
Motion to approve a maximum of 14 trailers for 18 months to store religious articles that are 54 feet long and not to encroach setbacks - Mr. Gelley
Second –Mr. Lankry
Roll call vote: affirmative: Mr. Gelley, Mr. Lankry, Mr. Mund, Mr. Naftali, Mr. Ribiat,

 Mr. Schwartz, Mr. Halberstam
Mr. Schwartz left the meeting due to a previous commitment.
Appeal # 3809A – Somerset Development, 920 & 922 East County Line Rd, Block 208

 Lots 4 & 5, R-12 zone. To construct a 2 story office building with

 6,500 square feet of medical office space and 5,150 square feet of

 general office space. Requesting Site Plan approval.

Secretary read reports.
From: Terry Vogt, Engineer/Planner – August 27, 2013

The applicant has previously appeared before the board for use variance, which was denied under resolution # 3792. Upon reconsideration of the use variance application as a bifurcated application, the Board granted the use variance on November 19, 2012, subject to a number of conditions to be imposed on the site plan when the applicant returned. The applicant stipulated on the record their consent to the Board’s imposing such conditions as it felt were appropriate in conjunction with the site plan application. The applicant is returning to the Board at this time for site plan approval.
Chairman announced that there were only 6 members present and this application needs 5 affirmative votes.

Michael Gross represented applicant. A use variance was granted for this proposal. There are no waivers or variances requested for the site plan.

William R. Vogt, Jr., professional engineer, sworn

Board accepted credentials.
Mr. Vogt – Site is located at 920 & 922 E. County Line Road in the R-12 zone. Described the area. The proposal is for a two-story office building. Total gross floor area of 11,690 square feet, 6,500 square feet will be medical office and the remaining
A-1 submitted plans

A-2
ZONING BOARD OF ADJUSTMENT OCTOBER 7, 2013

MINUTES

 PAGE 4.

Mr. Vogt – There will be a 24 foot wide ingress, egress drive-way onto E. County Line Road. Providing 67 parking stalls where 62 are required. Storm water management will be on-site. There will be standard office hours. Lighting will be shielded. HVAC systems will be located on the roof. Trash pick-up will be private.

Mr. Vogt testified that he is not related to the Board Engineer.

Mr. Vogt – will agree with all comments of the Board Engineers letter. Non-security lights will be on timers.

Mr. Chairman asked about truck circulation plan.

Mr. Vogt – there will not be any tractor trailers pulling into this site.

Terry Vogt – have no problem with the trash pick-up. There is a 24 foot loop.

Mr. Vogt – there is no basement. Building will be on a slab.

Elizabeth Dolan, Traffic Engineer, sworn

Board accepted credentials.

Ms. Dolan – The engineer will provide a traffic circulation plan. This site does have full circulation at 24 foot aisles. Garbage is picked-up off peak. Smaller box trucks would be the largest vehicles coming to the site. There is enough room for the circulation without impacted the parking spaces.
Mr. Gelley – do not see a problem with the garbage pick-up.

Mr. Vogt – The widening plans for County Line Road is incorporated in their plans.
Mr. Ribiat – concerned about parking. Medical is a high demand.
Mr. Vogt – the tenants will dictate the parking.

Raphael Zucker, 52 Cabinfield Circle, affirmed. They exceed the code by 5 spaces. They testified that this is generous parking.
Ms. Dolan – ITE average is about 3 spaces per thousand square feet. An average demand for parking is under 4 per thousand.

Nicholas Graviano, sworn. We are in excess of the UDO requirement.

A-3

Mr. Graviano – After subtracting the hallways, bathrooms, elevator shafts, stairway shafts, there will be about 9,000 square feet of useable space.

Open to Public. Closed to Public.
Motion to approve – Mr. Mund
Second – Mr. Gelley
Roll call vote: affirmative: Mr. Gelley, Mr. Lankry, Mr. Mund, Mr. Naftali, Mr. Ribiat,

 Mr. Halberstam

Appeal #3810 – Juan Rosario, 106 Elm Street, Block 765 Lot 34, RM Zone. Variance

 to use existing ½ story dwelling for two family occupancy. Use variance

 to allow use of existing 2 story garage for two family occupancy.

 Variance required for front yard and side yard setbacks.

ZONING BOARD OF ADJUSTMENT OCTOBER 7, 2013

MINUTES

 PAGE 5.
Judah Ribiat recused himself from this application.

Chairman announced that there are only 5 members

Carlos Ferrara, attorney for applicant asked that the matter be carried until the next meeting on November 18, 2013.

Applicant agreed to a waiver of time and no further notice.

Motion to carry – Mr. Gelley

Second – Mr. Mund

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

 Mr. Halberstam

Appeal # 3836 – Arlington Inc., Arlington Ave & Elm Street, Block 765.01 Lot 26,

 R-7.5 zone. To construct a single family dwelling with a front yard

 setback of 17 feet where 25 is required.

Secretary read reports.

From: Terry Vogt, Engineer/Planner – Revised October 3, 2013
The applicant proposes a single-family dwelling and deck on a property with dual frontage. Off-street parking is depicted as proposed along the property’s Arlington Avenue frontage. A front yard setback variance is required for the proposed home’s Elm Street frontage.

Miriam Weinstein, attorney for applicant. This is a corner lot with dual front yard setbacks.The front yard setback along Arlington Avenue is conforming at 25 feet but the proposed front yard setback along Elm Street is 17 feet.
Brian Flannery, planner/engineer, sworn.
Mr. Flannery – The plan submitted showed 4 parking spaces on Arlington Avenue. Met with an adjoining neighbor who asked that the parking spaces be moved to Elm Street because it would be a safer condition. They agreed to move the parking. Reviewed Mr. Vogts report and will satisfy his comments. The parking spaces will be moved east on Elm Street so they will not be in the site triangle. The property is 50 feet wide, the house

is 26 feet wide.

Mr. Lankry – wants a deck at regular height even if a lot coverage variance is needed.

Mr. Flannery – will need lot coverage for the deck. The side door has an entrance to the upstairs and the basement. The 4 parking spaces cover an 8 bedroom house and this will be less than 8 bedrooms. This is an existing isolated lot.

Open to Public.
John Brown, 203 Pine Street, sworn. Own property adjacent to this property. Was concerned about the parking. Traffic is very heavy there.
Roseanna Gaines, 116 Arlington Avenue, sworn. Traffic is horrible. It is an expressway to Cedarbridge Avenue. There are large houses with rented basements, some are used as a temple. Concerned about the heavy traffic.

Marlene Newman, 171 Arlington Avenue, sworn. Next door to the new proposed house. Concerned about the hours of building with all the noise.

Closed to Public.

ZONING BOARD OF ADJUSTMENT OCTOBER 7, 2013

MINUTES

 PAGE 5.
Ms. Weinstein - they will be good neighbors and not build after hours. They are requesting the lot coverage variance. They will comply with the regulations for construction hours.

Motion to approve with the condition to comply with construction regulations, front yard setback variance of 17 feet on Elm Street, lot coverage for a 14 x 12.6 deck, parking to be moved to Elm Street out of the site triangle – Mr. Gelley
Second – Mr. Ribiat
Roll call vote: affirmative: Mr. Gelley, Mr. Lankry, Mr. Mund, Mr. Naftali, Mr. Ribiat,

 Mr. Halberstam
Appeal # 3838 – Morris Weinberg, 34 Sherie Court, Block 26 Lot 10, R-12 zone. To

 construct an addition to an existing single family home. Requesting

 variance for lot coverage of 34.9% where 25% is required.

Secretary read reports.

From: Terry Vogt, Engineer/Planner – September 3, 2013
The applicant proposes a two-story addition and raised concrete patio onto an existing 2-story single family dwelling. Off street parking is depicted as provided via an existing paved driveway. Bulk variance relief is required for the proposed building coverage.

Miriam Weinstein, attorney for applicant. They would like to add and addition to their home which requires a lot coverage variance. There will be no basement apartment. It will be used for their own family.
Brian Flannery, sworn.
Mr. Flannery – it does have an existing 2 car garage which in addition to the 3 spaces in the driveway which is plenty of parking. This variance can be granted without any detriment to the zoning plan and ordinance. The only variance is lot coverage. It is a 13,000 square foot lot in an R-12 zone. The existing house complies with all the setbacks. The addition exceeds the lot coverage.
Open to Public. Closed to Public.
Mr. Flannery - The old deck will be coming down for the addition.

Motion to approve – Mr. Lankry
Second – Mr. Ribiat
Roll call vote: affirmative: Mr. Gelley, Mr. Lankry, Mr. Mund, Mr. Naftali, Mr. Ribiat,

 Mr. Halberstam

Appeal # 3837 - Kramer & Sons, 100 River Avenue, Block 412 Lot 1, HD-6 zone. Use

 variance for automobile sales.

Secretary read report.

From: Terry Vogt, Engineer/Planner – September 9, 2013

Applicant is requesting use variance relief to use and existing developed property and paved parking/display area, currently used as a Sandwich Shop, as an Automobile Sales Office. The existing 15’ x 40’ one-story masonry building located in the rear of the property would be converted into the proposed Sales Office. As per the Use Variance Site Plan, the westerly portion of existing paving, adjacent to the building, will be striped and used as four (4) proposed parking spaces to serve the facility.

ZONING BOARD OF ADJUSTMENT OCTOBER 7, 2013

MINUTES
 PAGE 7.

Sam Brown, attorney for applicant. This application is for a change of use. The applicants have a used car business in New York and sell mini-vans and that is what they would like to do here.

Chairman announced that there were only 6 members available and they require 5 affirmative votes.

Mr. Brown - there really is nothing much that will change on the site.

Mr. Vogt – a parking lot is permitted in the HD-6 zone.

Mr. Brown – the UDO does not allow the selling of cars in the HD-6 zone.

Mr. Chairman – we have been advised by the State of any approvals given on Route 9 because of the road widening?

Mr. Flannery, engineer/planner, sworn. This is an existing site that was the old Getty station. There was some pollution issues on that site. The applicant is not proposing to build anything new. He is planning to use the existing building as an office and run car sales on the existing lot. A parking lot is a permitted use in this zone. The other permitted uses are more intense than the proposed use. Reviewed Mr. Vogts report.
This piece of property could fit 4 townhouses with 4 basement apartments and 16 parking spaces but would not be appropriate. This is a better use for the property. The applicant

has indicated that he would have 2 employees on the site. Four parking spaces are shown with 4 visitor and employee parking and the remainder of the area would be for the display of vehicles for sale.

Mr. Chairman – had a problem with cars all over town. It has a tendency to collect junk.

Mr. Brown – they will agree to only allow operable vehicles on the premises and will not have a facility on the premises to repair vehicles. They will stripe the lot.
Mr. Flannery – they will provide a striping plan to be reviewed by the board engineer. They will agree to a condition that there will be no repairs. The site could probably fit 100 cars but will restrict it to 50 with a plan showing the display. The existing sandwich shop will be the office and the trailer or shed will be removed.
Mr. Ribiat – I think that I need more information to be able to vote on this.
Mr. Halberstam – I disagree. This is a use change for used cars, nothing else.

Mr. Brown – would ask the board to carry until the November 18th meeting to come back with a better plan.

Mr. Lankry – not comfortable even with a site plan seeing a used car dealership in this location.

Mr. Gelley – agree with Mr. Lankry – coming back with a site plan is not a given no matter how nice and beautiful the plans may be. There is an uncomfortable level that maybe this is just not the right spot.

Motion to carry until the November 18th meeting with a waiver of time and no further notice – Mr. Gelley
Second – Mr. Ribiat

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

 Mr. Halberstam

 Nayes: Mr. Lankry
ZONING BOARD OF ADJUSTMENT OCTOBER 7, 2013

MINUTES
 PAGE 8.

Mr. Chairman announced that Appeal # 3837, Kramer & Sons, will be continued on November 18th.

Mr. Halberstam recused himself from the application and asked Mr. Gelley to chair.

Appeal # 3840 - Finchley Holdings.
There were only 5 members able to vote. A motion to carry until the November 18th meeting was made by – Mr. Mund
Second – Mr. Lankry

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

 Mr. Gelley

Mr. Gelley announced that Appeal # 3840 has been adjourned until the November 18th meeting.
Resolutions

Appeal # 3832 – Jacob Shore, Block 111 Lot 6, Eleventh Street, R-10 zone. Resolution
to approve the construction of a single family dwelling with variances approved for side yard setbacks and building coverage.
Motion to approve – Mr. Mund
Second – Mr. Gelley
Roll call vote: affirmative: Mr. Gelley, Mr. Lankry, Mr. Mund, Mr. Halberstam

Appeal # 3833 – Stirling Place 22, LLC, Stirling Place, Block 189.02 Lots 177 & 178, R-10 zone. Resolution to approve the construction of 3 duplex buildings.
Motion to approve –Mr. Mund
Second – Mr. Gelley
Roll call vote: affirmative: Mr. Gelley, Mr. Mund, Mr. Halberstam

Appeal # 3811A –Eli Freundlich, Hope Chapel Road, R-40 Block 2.01 Lots 14 & 16.

Resolution to approve preliminary & final subdivision.
Motion to approve – Mr. Gelley
Second – Mr. Mund
Roll call vote: affirmative: Mr. Gelley, Mr. Lankry, Mr. Mund, Mr. Halberstam

Motion to pay bills.

All in favor

Motion to adjourn.

All in favor.

Meeting adjourned at 11 P.M.

Respectfully submitted,

Fran Siegel, Secretary

