
BLOOMINGDALE PLANNING BOARD

101 Hamburg Turnpike

Bloomingdale, NJ 07403

Minutes
October 15, 2015

Regular Meeting 7:30pm

CALL TO ORDER at 7:35pm
SALUTE TO FLAG

LEGAL

This is a Regular Meeting of the Bloomingdale Planning Board of October 15, 2015 adequate advance notice of this meeting has been provided by publication in the Herald and News and also posted on the bulletin board at the Council Chamber entrance in the Municipal Hall of the Borough of Bloomingdale, Passaic County, in compliance with the New Jersey Open Meetings Act, N.J.S.A. 10:4-6 seq.

FIRE CODE

Per State Fire Code, I am required to acknowledge that there are two “Emergency Exits” in this Council Chamber. The main entrance through which you entered and a secondary exit to the right of where you are seated. If there is an emergency, walk orderly to the exits, exit through the door, down the stairs and out of the building. If there are any questions, please raise your hand now.

MEMBERS/ALTERNATE MEMBERS PRESENT (*denotes alternate)

Mark Crum

Bill Graf

Kevin Luccio

Bill Steenstra

Craig Ollenschleger

Robert Lippi

James W. Croop
Edward Simoni

MEMBERS ABSENT/EXCUSED
Ken Fioretti-ex
Mayor Dunleavy -ex

Brian Guinan-ex

Ray Yazdi-ex

Barry Greenberg-ex

SEATING OF ALTERNATES

Comm. Lippi for Comm. Yazdi

APPROVAL OF MINUTES

Motion made by Comm. Greenberg, 2nd by Comm. Croop to approve minutes of 9/17/15. Voice vote shows all in favor.
Minutes of 6/18/15 meeting are tabled due to discrepancy in motion made. Board Secretary will make correction and re-submit minutes for approval at 11/12/15 meeting.

SEATING OF ALTERNATES
Comm. Lippi for Comm. Yazdi

PUBLIC HEARING
#661 St Developers
14 Leary Avenue
Block 5063 Lot 5
(seated: Croop, Crum, Graf, Luccio, Ollenschleger, Steenstra, Lippi and Simoni)
Benard Bacchetta (attorney sitting in for James LaSala) 821 Main Street, Boonton, NJ
At this time applicant’s architect, James Karas, 27 Bria Hills Circle, Springfield, NJ is sworn in and accepted as expert witness.

Architectural, dated 4/22/15 with latest revision of 9/20/15 are marked in as exhibit A-2 on 10/15/15.

Mr. Karas refers to drawings and shows design & elevation for new home. The existing lot is sub-divided. The new lot is a 5500 sq ft lot. To maximize the lot, the garage was put below the first floor. The frontage was scaled to be more residential. There is no height variance required. The actual height is 30’ where 35’ is the maximum required. The home is similar to many in the neighborhood. The neighboring home is approximately 2 feet less in height. They kept the slope low in the attic in order to keep the overall height lower.

The front elevation and roof study (Sheet ST-1) dated 9/20/15 is marked as A-3 on 10/15/15.

Mr. Karas demonstrates the different pitches that could be used:

5 on 12 pitch is the proposed, but also shows 8 on 12 pitch and 12 on 12 pitch.

They all meet the height requirement, but wanted to show the restraint used. If they used the higher pitch, they could have had a walk in attic, but to keep the height lower they went with the lower pitch.

It was asked how they will keep the appearance from looking like a 3 story vs a 2 story.

Mr. Karas states that it will be a 2- story even though it could be perceived as a 3 story, but it fits in with the neighborhood and with putting the garage below the home it gives more room for green area.

At this time a photo of the home to the left of Ryerson Avenue proposed home (13 Ryerson). This is marked as exhibit A-4. Also marked at this time is Sheet A-4, Neighborhood Breakdown, dated 4/22/15 marked as exhibit A-5 on 10/15/15. This is taken from the vicinity plan and added color to show 40 lots and their sizes. Most are undersized lots. The existing lot is conforming and has a garage. This shows the breakdown scale of the front elevation. The shutters, two gables, overhang at entry and also added overhang over garage and landing on steps.

The next sheet, A-3 shows the garage plan and elevation. This is a colorized sheet, dated 4/22/15, with latest revision of 9/27/15, marked as exhibit A-6 on 10/15/15.

This plan shows a revision to the first submission. There was concern that the overhang is too close to the property line, so it was cut back from 1’ to 4”.

Mr. Brigliadoro states for the record that Mr. Karas was sworn in as a qualified architect and that he did give testimony to the size of the lots, which may not be in the scope of his jurisdiction.
Mr. Boorady states that there was a lot of focus on the front of the house and asks what the appearance from the back will be like, 2 or 3-story?

Mr. Karas states that it’s a 2-story with larger windows and feels the look is that of a 2-story.

Comm. Croop asks if there is only one entry door to the basement. He states with the number of windows in the basement and having a full bath in basement could be an easy conversion to another living space if door were on ground level.

Mr. Karas states that he can make the windows smaller and that there is no intent to use the space as a habitable area, it will be for a basement only. The full bath is just a convenience for the applicant to clean up before entering the main home area.

Mr. Croop states that he understands the need and use for it.

The applicant’s attorney states that the basement would not be conducive for living purposes.

Mr. Karas states that windows are larger because they are egress windows and that a door could be added out of the garage area.
Comm. Luccio asks how many steps there are to the door from the grade.

Mr. Karas states that there are 4 to the landing and then 10 more. Number of steps to one floor are typically 16.

Comm. Graf is concerned about the usability of the bottom floor. A new owner may have a different view and make it a different use. If you look at the front elevation, knowing the homes on Leary and Ryerson, he does not feel the view is in character with the other homes, he feels the perception is that of a 3- story home. You won’t find another home in that area with the elevation of the front door.

Mr. Karas feels that several of the homes give appearance of a 3-story.

Mr. Graf states he is keying on where the front door is located.

Comm. Steenstra asks how high the stairs to the front door are.

Mr. Karas states that they are 9 feet.

Comm. Graf states that is the board’s job to look at what’s consistent with zoning. A good number of the lots in the neighborhood are under 5,000 sq ft. Keeping in character with the neighborhood is also the board’s responsibility.
Mr. Karas feels it is in character with the neighborhood. It is a mixed neighborhood. There is an apartment building with 2 full floors and attic space and feels there is enough of a mix that it stays within the character of the neighborhood.

Mr. Boorady states that with basement included, there is over 3,000 sq foot of living space. He does not know if any of the other homes have over 2500 sq. ft. of living space.

Mr. Karas states that they are gauging the appearance by the front of the home.

Comm. Simoni states that expanding on Comm. Graf’s comments, that there are mostly craftsman style homes in the neighborhood and understands they gave the best design, but is there anything that can be done to change to more of a craftsman appearance and incorporate Mr. Croop’s suggestion of a side/back door.
Comm. Simoni also states that is not up to the Board to predict how the space will be used in the future.

Motion to open meeting to public for questions of Mr. Karas made by Comm. Graf, 2nd by Comm. Croop. Voice vote shows all in favor.

-Mary Presing, 13 Ryerson Avenue

Ms. Presing states that her girlfriend who previously lived in the home was told that the lot was not big enough so the attorney withdrew the application. She questions why such a big house.

The applicant’s attorney objects to comments on the previous application as it was withdrawn by the attorney and never came before the board.

Comm. Graf states that he was on the board in 1986 and can say that he does not recall anything coming before the board on this property.

Mr. Boorady asks Mrs. Presing if cars can be parked on the right side of driveway that is currently there.
She states that they can and do park cars there.

-Annette Roberts, 16 Ryerson Avenue

Ms. Roberts refers to the original letter and asks about the 2.73 feet between house and property line.

This is a question for the Engineer.

At this time property owner/applicant of 14 Leary is called as a witness and sworn in by the Board Attorney.

He states that the pictures on the photo boards were taken couple of days of ago. He states that the property has been vacant over 8 years and that he originally purchased it as an investment. He renovated the house in the front and needed more space and realized that the lot behind him would work.
He tried to make it not look like a 3 story home and is trying to resolve and address all the issues and concerns. The applicant describes the area and states that he is willing to work with the board and the neighbors to make it the best for everybody. He can change the character of the house to make it fit the best.
At this time 16 photos on photo board of the homes on Ryerson are submitted and marked as applicant’s exhibit A-7 on 10/15/15.

Mr. Brigliadoro asks to also mark the 16 photos on the photo board of the homes on Leary as well. This is marked as Applicant’s Exhibit A-8 on 10/15/15.

Mr. Boorady clarifies that the applicant bought the existing house on Leary and is currently living there.

The applicant states that he is living there currently and plans to move in to the new home as long as he can have the room for more storage.

Mr. Boorady also states that he saw a motor home parked on the property.

The applicant states that it is only temporary and it will be going to Arizona.

Mr. Boorady states that there was talk of putting in a patio. This property is very close to it’s maximum impervious coverage, so there may not be room to put a patio without a variance.

Comm. Croop states that if applicant is intending to live there and plans to put a patio, now would be the time to ask for the variance. Otherwise it would involve coming back before the planning board at a later date.

A break is taken and meeting is called back to order at 9:17pm.

Mr. Kazanowski, the applicant, returns with modifications.

He refers to ex A-3 and states the following changes:

· Drop front door a few feet

· Make 3ft walkway to the back and put 10 x 10 ft patio area in back

· Put door on side and in back from basement

· No tub in basement bathroom, just shower stall, toilet and sink

· Make easement to neighbor through attorney

Mr. Boorady states that if you lower the front exterior steps then there would also be less steps inside.

The applicant states that is no problem.

At this time the applicant stipulates for the record that he is offering to grant an easement if needed or wanted.

Motion made by Comm. Crum, 2nd by Comm. Graf to open meeting to public for questions of the applicant, Mr. Kazanowski. Voice vote shows all in favor.

-Anelyn Tortorello, 16 Leary Avenue

She questions if the house is moved 2 foot closer to fence how close would it be to her property.

Comm. Simoni states the Engineer can address the question.

-Joseph Stewart, 12 Leary Avenue

He states that he is the owner of 12 Leary but does not live there. He suggests that by taking the triple windows out in the front and putting double hung it would probably make it more conforming to the neighborhood.

The applicant agrees to that suggestion and stipulates to the modification of the windows.

At this time William Darmstatter, the applicant’s engineer, who remains under oath states that at the last meeting the 10 items that were referred to were revised on 9/29/15. He has also had conversation with Mr. Boorady about the concerns that remain.

Refers to #11 on report to show actual 23’ dimension (will add to plan)

Refers to #16 on report which proposes to revise original variance from 7.5’ to 6.7’ to allow for siding distance between house and new garage (will add dimension on land and revise zoning table)

Mr. Darmstatter states that they will be adding a walkway along right side and a patio in the back which will require 230 additional square feet, which would add 5% to the impervious coverage and ask that a variance be granted for 50% impervious where 45% is required.

The seepage pits on existing lots will be moved at least 10 feet to accommodate Mr. Boorady’s requirement. Plans will be revised.

The original patio shown is 10 x 20’ will reduce to 10 x 10 ft. Plans will be revised.

At this time Mr. Boorady addresses the open items on his report, which are the following item numbers: #7, #18, #23 and #29. States that these would require a couple of plan revisions and can be subject to approval. Revised plans will be needed.

Applicant states that they will comply with all revisions.

Comm. Simoni asks if the turnaround in the driveway can be firmed up.

Mr. Kazanowski states that he does not want the turnaround and he would like to make 4 small windows in the front instead of 2 large ones.
Comm. Graf asks if applicant is stipulating to smaller windows.

Applicant states that he is.

Motion is made by Comm. Luccio, 2nd by Comm. Lippi to open meeting to public for questions of Mr. Darmstatter. Voice vote shows all in favor.
-Anelyn Tortorello, 16 Leary Avenue

She questions how close fence would be to her property.

It is stated that it would be 2.3 ft from her property line.

Motion made by Comm. Steenstra, 2nd by Comm. Crum to close meeting to public for questions of Mr. Darmstatter. Voice vote shows all in favor.

Motion is made by Comm. Steenstra, 2nd by Comm. Graf to extend public hearing on this application by 30 minutes. Roll call shows 8-0 in favor.
Ms. Jill Hartmann is sworn in and qualifies as expert witness as licensed professional planner in the State of NJ.

Her report dated 9/14/15 latest revision 9/30/15 marked as exhibit A-9 on 10/15/15.

Ms. Hartman summarizes her report stating that the applicant is looking to sub divide a 50 x 200 foot oversized lot to create two 50 x 100 foot lots.
The positive criteria is that it would be a significant improvement of existing home and neighborhood. She feels that it meets the criteria to protect and preserve surrounding area and improves the street scape. In regards to MLUL it is consistent to Goal “C”. It meets all requirements of the zone and is very consistent with pattern development of the neighborhood.

Mr. Bacchetta asks Ms. Hartmann if what’s proposed is an appropriate use of the property.

Ms. Hartmann states the yes, it is, but it’s an established neighborhood and there is not a lot of open space or vacant property. The zone reflects the neighborhood rather than the neighborhood reflects the zone. This neighborhood does not reflect the R-10 zone.
Comm. Croop states that the Ordinance review committee should look at this and see if whether its R-10 vs R-5.

Comm. Ollenschleger states that the reason being is that this is one of the oldest neighborhoods in Bloomingdale.

Mr. Bacchetta asks Ms. Hartmann how she would define the neighborhood.

Ms. Hartmann states that it is relevant to consider properties in the vicinity of the subject lot. There are different design patterns and the applicant has acknowledged the need to make home more reflective of those designs.

Comm. Luccio asks Ms. Hartmann that as a planner you feel that house is consistent with the neighborhood and the only thing you can see is to change the architectural design so it doesn’t stand out as a new home

She states yes, that tweaking of the architectural design will help it blend.

Comm. Simoni states that he concurs with Ms. Hartmann.

In summary, Ms. Hartmann states that the Board has a pretty good idea of what application is about. The applicant is willing to make substantial changes to the plans to conform. The application appears to be a good use of the property. There are residential and commercial uses in the neighborhood and it fits in and is an appropriate use.

Motion made by Comm. Steenstra, 2nd by Comm. Graf to open meeting to public for questions of Ms. Hartmann. Voice vote shows all in favor.

Motion made by Comm. Crum, 2nd by Comm. Lippi to close meeting to public for questions of Ms. Hartmann. Voice vote shows all in favor.

Mr. Boorady states that if there should be a motion to approve, the site plan and architectural need to be revised and submitted to the board secretary and engineer. And applicant needs to make sure neighbor is okay with any easement.

The applicant’s attorney states that the neighbor may not be able to answer at this time.

Comm. Simoni states that it is the responsibility of the board to make sure applicant properly develops his property. Neighbor may not be able to make decision tonight.

Comm. Graf states that the applicant offers and that’s pretty cut & dry.

Comm. Crum agrees, he feels that is a personal matter between the applicant and neighbor and not a board decision.

Comm. Croop originally felt sub division wouldn’t work until he looked at the map. Out of 20 lots on Ryerson, 10 of them are 5,000 sq. ft. or less. By far the majority of the lots are consistent with what the applicant proposes.

Comm. Graf states that he addressed the look and feel early on and very much appreciates the applicants’ willingness and voluntary changes. He feels it will bring the building more in line with neighborhood.

Comm. Ollenschleger states that Comm. Croop’s comments are on the money.

Comm. Luccio states that he has respect for the applicant after seeing what he’s already done with the existing home.
Motion made by Comm. Graf, 2nd by Comm. Luccio to open meeting to public for comments on application. Voice vote shows all in favor.

Motion made by Comm. Croop, 2nd by Comm. Steenstra to close meeting to public for comments on application. Voice vote shows all in favor.

Motion made by Comm. Steenstra, 2nd by Comm. Crum to approve application #661 with stipulations set forth on the record. Roll call shows 8-0 in favor.

PENDING APPLICATIONS
#662 Ali Osmani
7 Bailey Avenue
Block 3029 Lot 36 (aka 29/36)
Board engineer states that the application should be ready for public hearing at the November regular meeting. He suggests that waiver requests and completeness can be done at that time, prior to application being heard.
MOTION TO CHANGE DATES OF NOVEMBER AND DECEMBER MEETINGS

A motion is made by Comm. Croop, 2nd by Comm. Graf to convert our workshop meetings on November 12th and December 10th into Regular Meetings and cancel Regular meetings schedule for November 19th and December 17th and authorize board secretary to do public notice. Roll call shows 7-1 vote, with Comm. Ollenschleger voting No.
BILLS

Darmofalski – #661 St Developers Eng. Review $720, Eng review #657, Soule $480, Eng review #621 $240, Mtg. Attend 9/17/15 $360
Rich Brigliadoro – Mtg Attendance 9/17/15 $500, #659 Stokem deed review$352.40
Motion made by Comm. Luccio, 2nd by Comm. Crum to pay bills as listed. Roll call shows 7-1 vote with Comm. Simoni voting No.

PUBLIC DISCUSSION
Motion made by Comm. Luccio, 2nd by Comm. Croop to open meeting to public. Voice vote shows all in favor.
Motion made by Comm. Luccio, 2nd by Comm. Croop to close meeting to public. Voice vote shows all in favor.
ADJOURNMENT
Motion made by Comm. Steenstra, 2nd by Comm. Crum to adjourn meeting at 10:55pm. Voice vote shows all in favor.

Respectfully submitted,

Barbara Neinstedt, secretary

Bloomingdale Planning Board
9

