	PLANNING BOARD

JANUARY 20, 2011 PUBLIC MEETING
	1

In compliance with the Open Public Meetings Act of the State of New Jersey adequate notice of this meeting has been mailed to The Daily Record and posted at the municipal building.

ROLL CALL:

Members Present: John Cavanaugh, Joe Fleischner, Nelson Russell, Mayor David Scapicchio, Jim Staszak, Scott Van Ness (7:38), Steve Bedell, Howie Weiss

Members Excused: Rene Gadelha, John Mania, Dan Nelsen

Professionals Attending: Chuck McGroarty, Planning Consultant, Eugene Buczynski, P.E., Edward Buzak, Esq., Catherine Natafalusy, Planning Administrator

Professionals Excused: Tiena Cofoni, Esq.

APPROVAL OF RESOLUTIONS
Resolution #PB 10-14 – Ramilo, Humberto (Minor Subdivision) – Block 2414, Lot 4

Motion:

Joe Fleischner

Second:

Jim Staszak

Roll Call:

Joe Fleischner

- yes

Nelson Russell

- yes

Mayor Scapicchio
- yes

Jim Staszak

- yes

Resolution #PB 10-22 – Gregory Beck – Block 5410, Lot 8

Motion:

Jim Staszak

Second:

Nelson Russell

Roll Call:

John Cavanaugh
- yes

Nelson Russell

- yes

Mayor Scapicchio
- yes

Jim Staszak

- yes

Steve Bedell

- yes

Howie Weiss

- yes

COMMITTEE REPORTS

MR. WEISS:

Okay moving along we have our committee reports the first one up Mr. Mayor.

MAYOR SCAPICCHIO:
Yes Mr. Chairman thank you as you’re aware of today there was a public hearing for the Mt. Olive Township Highlands Petition for Plan Conformance. Catherine was there, Chuck was there and I’m going to let Chuck give the Mayor’s report in terms of that hearing this afternoon.

MR. MCGROARTY:
Okay Mayor what the Highlands Council did today was to acknowledge that Mt. Olive has satisfied the Plan Conformance requirements that are in place to date. If you recall last year we went through all of the various modules. The Housing Element was part of that, the Build-Out Analysis was part of it, and recently as we talked about there’s a Highlands Master Plan Element, an ordinance, a Highlands Ordinance and there’s an Environmental Resource Inventory all of which will apply to the Preservation Area only here in Mt. Olive. The Highlands Council recognized the fact. Gene, Catherine, myself have been working on the ordinance. We met with the Mayor and the Chairman of the Planning Board last week went over some of the concerns. We haven’t been able to revise the ordinance as of today but we have assurances the Mayor has a letter on the record and we have assurances on the record from the Highlands from the Executive Director of Highlands that we will continue to work and make those revisions. Ultimately at some point they’ll come here, probably in the next month or two for your review, and then we’ll move that along to the township council. But today was simply to acknowledge that to date Mt. Olive has met the deadlines, complied with the requirements to date, our grant funding is in order and we continue to move forward.
MAYOR SCAPICCHIO:
I would just like to add Howie that a lot of credit goes to both Chuck and Catherine for putting in a lot of time and effort in getting us to where we are.

MR. MCGROARTY:
And Gene was part of that as well.

MAYOR SCAPICCHIO:
And Gene. And I think that needs to be acknowledged and we’ve actually built up what I consider to be a real good working relationship with the Executive Director of the Highlands and the staff there and they have really gone out of their way to help massage this plan to benefit us the best way we see fit.

MR. WEISS:

Thank you Mayor I just want to add I can’t really say I understood everything that went on today and I’m being nice to myself but I think what happened today was a real big deal it looked like it was a real big event in Mt. Olive and something that we should be proud of. So congratulations to all of your effort. It felt good being there I’m not sure why but it felt good being there.

MR. MCGROARTY:
Well I think you had cause to feel good because again the build-out Gene did a lot of that initial work. We all worked on it and your work will come in the next months as you start to really . . . to look at how these things are going to work in Mt. Olive. I think Mt. Olive you know is justifiably proud of the fact that you met your obligations. It’s a Statute now it’s a law you have to address at least the Preservation Area it was all done on time and well within the budget. And so for that you know that’s the way it should be and that’s the way it will continue to be.
MR. WEISS:

Excellent thank you all again. Anything else Mr. Mayor?
MAYOR SCAPICCHIO:
That’s it, thank you.

MR. WEISS:

Mr. Mania is not here so we’ll skip the council report. Before I go forward with other committees I wanted to remind myself, I think it was last week Mr. Cavanaugh before you got here I think we kept a spot open on a committee for you.
MR. CAVANAUGH:
Okay.

MR. WEISS:

For your option. And I think it was site inspection is that correct?

MRS. NATAFALUSY:
Yeah we only have three people on that committee, right.

MR. WEISS:

Is that something you were interested in or did you have an interest in another committee?

MR. CAVANAUGH:
If the site inspection requires day time visits it’s tough for me because I’m usually not around this area.

MR. WEISS:

Okay.

MR. FLEISCHNER:
Are you sure it wasn’t ordinance?

MRS. NATAFALUSY:
Ordinance we have

MR. WEISS:

Yeah Jim, Steve and Rene.

MRS. NATAFALUSY:
Yeah that’s three already.

MR. WEISS:

I think Dan, we need to speak to Dan Nelsen because

MRS. NATAFALUSY:
Right because he wasn’t at the meeting last week.

MR. WEISS:

Yeah and we appointed him to the site inspection committee. Okay I just wanted to make sure we covered that. Nelson, Environmental Commission report?

MR. RUSSELL:

Yeah we went through correspondence night and John Fishinger who appeared last week before this Board and before the Council on Tuesday attended the Environmental Commission meeting and re-voiced his water problems.

MR. WEISS:

You’re talking over at Country Club Estates correct?

MR. RUSSELL:

Yes at Manor House Road.

MR. WEISS:

Okay anything else?

MR. RUSSELL:

That was it.

MR. WEISS:

Thank you Nelson. I know Ordinance Committee was Joe who has retired from that committee.

MR. FLEISCHNER:
I’m retired from that committee.

MR. WEISS:

And so I guess at this point I’ll turn it over to Jim.

MR. STASZAK:

No report this meeting.

MR. WEISS:

Okay we have nothing to report on the street naming committee and Rene is not here for an open space committee. Joe did you happen to be at the meeting anything to report?

MR. FLEISCHNER:
No I was at a basketball game last night.

MR. WEISS:

Would you like to report on that basketball game?

MR. FLEISCHNER:
Temple won both the women’s and the men’s game against University of Pennsylvania may I add.

MR. WEISS:

Well thank you. Mayor?

MAYOR SCAPICCHIO:
Yeah the County had offered Mt. Olive Township a seat on the County Open Space and I appointed Kathy Murphy.

MR. WEISS:

Oh wonderful okay and she accepted?

MAYOR SCAPICCHIO:
Yes she did. She actually earned that spot and the last Mt. Olive representative we had was Earl Spino.

MR. WEISS:

So it’s been some time hasn’t it?

MAYOR SCAPICCHIO:
It’s been some time. Thank you.

MR. WEISS:

Okay let’s move on to our first developmental matter of the evening.

DEVELOPMENT MATTERS

APPLICATION #PB 10-24 – MORGAN PROPERTIES – EAST COAST OAKWOOD VILLAGE LLC

MR. WEISS:

Up first before the Planning Board is PB 10-24 Morgan Properties – East Coast Oakwood Village LLC Block 4600, Lot 11 located at 185 Route 206 coming in for a conditional use. Good evening.

MR. CALLI:

Good evening Mr. Chairman, Mayor, members of the Board my name is Larry Calli with the firm of Porzio, Bromberg & Newman on behalf of the applicant Morgan Properties. I think I’ll be relatively brief this evening I have a few experts that are going to testify I’d just like to set up a picture before we begin. It’s a relatively straight forward application it’s a very large lot it’s developed with a residential apartment complex. There’s an existing maintenance structure on that lot which is relatively dormant or at least at this point it’s not necessarily operable to keep using it as we go forward it’s about 1700 square feet. The proposal is to retrofit that maintenance structure with a tenant facility gym, a dozen treadmills or so our architect will describe all of the details of the interior of the facility but essentially that’s it. It’s you know a growing trend as I’m sure the Board members know around New Jersey and the nation in general residential complexes a lot of things are proposed to be self contained on site. A fitness facility is one of them it’s going to be a tenant only facility and like I said all of the operational details we’ll get to. But that’s essentially the nature of our development it’s relatively minor changes to the outside area around the facility, the interior use is going to be relatively innocuous and benign and as the Chairman pointed out we’re here for conditional use approval. The way it started was out architect approached the Construction Official in the town who advised that we proceed before the Planning Board for a site plan review and a conditional use approval and that’s essentially why we’re here this evening. At first I’d like to call our engineer to testify just about the general site layout issues and to lighting specifications like that and our site architect will testify as to what the interior is going to look like and the operational details. So Mr. Chairman if at this point we can
MR. WEISS:

Mr. Calli you’ll have two expert witnesses tonight?

MR. CALLI:

That’s it yes.

MR. WEISS:

Perfect I think what we’ll do is Mr. Buzak is ready to swear in your first expert.

MR. CALLI:

Sure.

(STEVE PARKER SWORN IN FOR THE RECORD)

MR. BUZAK:

Could you please state your name and business address for the record spelling your last name?

MR. PARKER:

Sure it’s Steve Parker of Parker Engineering, Somerville, New Jersey.

MR. CALLI:

Steve would you give the Board the benefit of your background, professional experience?

MR. PARKER:

I’m a licensed professional engineer in the State of New Jersey since 1991. I’m an owner of Parker Engineering and Surveying since 1995. We are involved in preparing site plans, subdivision applications such as the application before you this evening. I’ve testified before dozens and dozens of Boards throughout Morris County, Somerset County and Hunterdon County as a professional engineer and as a professional planner as well I’m a licensed professional planner but will be testifying as an engineer this evening.

MR. WEISS:

Mr. Parker I don’t think you’ve testified in front of Mt. Olive Township before have you?

MR. PARKER:

I don’t think I have either no.

MR. WEISS:

Does anybody have any questions for Mr. Parker? Okay we’ll accept Mr. Parker as an expert engineer.

MR. CALLI:

Thank you. Steve you’ve prepared plans in connection with the proposed development is that correct?

MR. PARKER:

Yes that’s correct.

MR. CALLI:

Council I don’t know if you want . . . that’s the same plan that was filed I don’t know if you would like to mark it A-1?

MR. BUZAK:

Yes mark it A-1 with today’s date please and just tell us what it is while we’re (inaudible) set up.

MR. PARKER:

It’s a set of drawings entitled Minor Site Plan there’s two sheets they’re dated 3/8/10.

MR. BUZAK:

Why don’t we mark each sheet separately we’ll mark the first one A-1 and we’ll mark the second one A-2 and this way the record will be clear as to the one that we are referring to. These correspond with the sheets 1 and 2 of the plans that were submitted?

MR. PARKER:

They do.

MR. CALLI:

That’s correct.

MR. PARKER:

Yeah these are the same plans they haven’t been marked up or altered in any way they’re the same plans that the Board has in front of them.

MR. CALLI:

Steve utilizing the plans would you briefly describe for the Board the existing site conditions and the proposed modifications?

MR. PARKER:

Yeah this is an existing building there’s actually a convenience store in part of it. The infrastructures there; there’s a driveway to the building, there’s a driveway around the site, basically about a third of the building is used as a convenience store and what we’re proposing is that the other two thirds of the building be converted for use as a fitness facility. So as far as the engineering changes to the site go it’s very minor. Like I said there’s parking stalls already there although we are adding some new parking stalls. If you were to go to the site today you’d probably see some equipment parked around the outside of the building over to the north of the existing building, that’s where we’re actually adding some new stalls. When I say adding new stalls the pavement is already there we’re just going to stripe those areas for parking. We’re going to stripe it for 8 stalls in that area, there is some small areas that do need to be paved it’s gravel they park equipment and store trucks and snow plows and stuff like that in that area right now. But like I said as far as the engineering improvements to the area go it’s very minimal it’s really just to provide some parking for the use of the building. The driveways are there, there’s some parking stalls for the convenience store and it’s very, very basic.
MR. CALLI:

Could you just orient the Board to where we are on the property? Can you give the Board an idea of how many feet we are to surrounding uses and surrounding structures on the lot?

MR. PARKER:

Yeah the best way for me to describe that is if you look at sheet number 1 of the plans that you have you can see that the tract, the overall tract is very large. It’s a huge property and what we’ve done is we’ve shown on that area map that’s on sheet number 1 we kind of highlighted in the middle of the tract where the cross hatched in area indicated where this building is located and you can see the back of the building kind of faces Route 206 although it’s you know 100 or 200 feet away that’s kind of where it is. It’s a small little area within this entire complex out there.

MR. WEISS:

Mr. Parker you mentioned earlier about parking and I’m looking at an aerial view so I can get a good snapshot of what’s available. Do you have any concerns about parking? I know the use for a gym the parking requirements for a gym are probably greater than those required for a convenience store. Do you feel you’ll have enough parking?

MR. PARKER:

We do. Actually we’ve done some calculations and we’ve provided those parking requirements on sheet number 1 of the plans. We’re providing a total of 18 parking stalls on the property but if you look at the calculations there according to the ordinance for the convenience store there’s a total of 8 spaces are required for that based upon your ordinance and so we’re providing an additional 10 extra stalls for the use of the fitness facility for a total of 18 stalls on the property. Well I shouldn’t say on the property for this building in the immediate area of this building here.

MR. WEISS:

Gene does the RSIS dictate how many parking spaces they need to have?

MR. BUCZYNSKI:
Not for a physical fitness place no.

MR. WEISS:

No there’s no standard?

MR. BUCZYNSKI:
No.

MR. WEISS:

Okay.

MR. PARKER:

I mean the owner of the property has several other properties as well. We have discussed it with them this is kind of based upon their experience in those other properties that they manage that this is an adequate number for really basically the size of this facility here 10 stalls is enough.

MR. WEISS:

You also mentioned that the existing maintenance facility is 1,700 square feet? Is that what you project the new health facility will be 1,700 or smaller?

MR. PARKER:

It will be that size.

MR. WEISS:

Same size okay.

MR. BUCZYNSKI:
Just a question if I could? Did someone say earlier that that’s really going to be used by the development itself or is it open to the public or no?

MR. PARKER:

Our architect will testify more to that but I can offer that it will be tenant only.
MR. BUCZYNSKI:
So some people could actually walk to the facility if they live in the development.

MR. PARKER:

Theoretically.

MR. CALLI:

That’s correct.

MR. WEISS:

John?

MR. CAVANAUGH:
So this is a maintenance facility today where is the maintenance facility going?

MR. PARKER:

That’s a good question like I said if you look at the site now there’s trucks and there’s equipment and that’s actually used by a private contractor who handles the snow removal. They’re going to just move that off-site that’s not owned by the operator of this facility they’re going to come in and move it off-site.

MR. WEISS:

Anybody else have any questions for Mr. Parker? Scott?

MR. VAN NESS:

I’d like to see some no parking regulations imposed in front of the building from the driveway to the intersection on both sides. I’d like the applicant to do an application to the township for an ordinance supporting those regulations.

MR. WEISS:

Scott tell me again as I look at the picture where would you like to see no parking?

MR. VAN NESS:

The driveway entrance to the existing structure on Oakwood Drive, both sides of the street from that intersection to the major intersection of Mountainview and Oakwood Drive. It’s a busy intersection and if the gym should be at capacity parking space wise it will be a problem on the street if people were to park there.

MR. PARKER:

We can certainly do that I mean if the Board were inclined to make that a condition of approval our revised plans would show that and it would have to be to the satisfaction of the township engineer. We can certainly do that that’s not a problem.

MR. WEISS:

Thank you Scott.

MR. VAN NESS:

Thank you.

MR. PARKER:

There is a letter a review that was prepared by Mr. Buczynski that is dated August 23 we can review that. I’m not sure if the Board wants to go through each item on there but there’s some technical items on the back that we don’t object to any of those and we’ll provide that information to Mr. Buczynski we can go over those point by point if you’d like.

MR. BUCZYNSKI:
Maybe the only thing tonight . . . a lot of it is just showing existing utilities that are on the site but maybe if you could address for the Board number 5 relative to how you’re handling stormwater management at the site.

MR. PARKER:

Yeah what we’re proposing is some areas where there’s no paving right now although its packed gravel used for parking equipment. We’re going to pave that of course so what we’ve proposed is a stone trench along the back side of that parking area. It’s really not to provide any kind of stormwater management when you think of like a rate reduction because there’s really no change to the type of cover that’s out there now. Really all that is is an energy dissipater so that when the run off goes off the pavement and over the side of that hill it’s just to kind of help dissipate the energy and prevent an erosion out there. It’s a stone filled trench
MR. BUCZYNSKI:
And there really is no new runoff from the site, very minimal.

MR. PARKER:

There’s going to be very minimal change and I would say almost none, very minimal.

MR. BUCZYNSKI:
I agree. And the only other issue relative to I guess item 4 actually working backwards if I could as far as lighting for the expanded area I think you just have lighting on the building correct?

MR. PARKER:

Yes there are lights, out there on the building we will make sure that those are adequate in accordance with the zoning ordinance so if they have to change a bulb or change the size of the picture or something like that I’ll make sure that conforms with the ordinance.

MR. WEISS:

Gene did you have anything else on your report?

MR. BUCZYN SKI:
Just on the lighting, was there any study on the lighting? I mean does it meet the ordinance now? Are you going to need a waiver from the ordinance requirements? Or are you planning to meet the ordinance requirements?

MR. PARKER:

We’re going to meet the ordinance requirements.

MR. MCGROARTY:
On Gene’s point though on the lighting I mean there are the lights now on the maintenance building on the front and on the side or that would be the northerly side, I’m not sure they’re strong enough really, of course it’s not for me to say, but to reach out to your new spaces and the town certainly doesn’t want them angled because we don’t . . . you cannot have that spotlights on the building. Do you know what I mean?

MR. PARKER:

Yes I do yeah. What we’ll do is we’ll check that we’ll make sure that those fixtures I don’t have that information the footcandle information on those. We’ll make sure that they do and if they don’t we’ll have to put another . . . what we can do is provide another fixture over in that far side that’s kind of directed into the parking area rather than out.

MR. BUCZYNSKI:
Basically put a lighting pole there?

MR. PARKER:

If we have to, that’s correct, yeah we’ll do that.

MR. BUCZYNSKI:
Because I think any condition would be subject to providing additional information that the lighting satisfies the ordinance requirements.

MR. CALLI:

And again that’s of course acceptable.

MR. WEISS:

And that’s in the new parking area Gene correct?

MR. BUCZYNSKI:
Right.

MR. WEISS:

Okay. So again Gene do you have anything else on your report that we need to go over?

MR. BUCZYNSKI:
No they said it complied with everything in the report, how about Highlands? Did you (inaudible) the Highlands at all or talked to them about what you’re doing on site?

MR. PARKER:

We’re making an application there.

MR. BUCZYNSKI:
You are?

MR. PARKER:

Yes so we’ll provide either the exemption or the approval whatever is you know whatever is determined by the Highlands to be necessary we’ll secure that exemption.
MR. BUCZYNSKI:
It should be an exemption but you should file.

MR. PARKER:

Yeah, yeah that’s what we’re applying for.

MR. BUCZYNSKI:
That’s all Mr. Chairman.

MR. WEISS:

Okay anybody else have any questions? Steve?

MR. BEDELL:

The convenience store is going to stay correct?

MR. PARKER:

That’s going to stay as is no change to that.

MR. BEDELL:

Okay so my only concern is the 10 parking spaces that maybe it’s just enough. You’re now offering you know free gym membership basically that’s a pretty nice feature so my concern is with having a store and this free gym membership that 10 spaces just may not be enough in addition to the convenience store.

MR. WEISS:

Steve I don’t know if I heard them say the word free though. It’s available to the residents I don’t . . .

MR. BEDELL:

Oh okay.

MR. PARKER:

Well I can say this you know to (inaudible) on the testimony earlier we would have added more parking if we thought it would have been necessary because we wanted to get the best for the tenants. I mean it would be sort of a useless development if we were you know sort of underscoring the parking need and selling it short. I think this is beyond the projected need I imagine here the architect testified there’s only about a dozen or so pieces of equipment in there at once so there’s a chance it’s a full gym and people have to leave anyway. There’s a chance people are going to be walking there so

MR. BEDELL:

Plus you have the convenience store too so I mean I look at that part too.

MR. PARKER:

You do which is a much quicker in and out then the gym would be.

MR. BEDELL:

You have an employee . . . now the 10 spots is that for you know an employee or employees of the convenience store?

MR. PARKER:

It’s unmanned those 10 spots dedicated to the parking for the fitness center are just going to be for the users of the gym.

MR. BEDELL:

Okay.

MR. MCGROARTY:
Mr. Chairman just the one thing since it was raised Mr. Parker mentioned about the equipment and I indicated in the report are you representing then to the Board that this equipment will be moved off-site entirely? It’s not going to be relocated elsewhere within Oakwood Village?

MR. PARKER:

That’s correct.

MR. MCGROARTY:
Okay so that would be again a condition if the Board were to approve it.

MR. WEISS:

Why don’t we stay on that Chuck being you mentioned your report, is there anything else in your . . . are there things in your report you’d like to discuss?
MR. MCGROARTY:
Well there is a question probably more for the architect Mr. Chairman and if you want they can go through well I don’t know if they’re going to have testimony on the conditional use I don’t see any problems but you know there should be something on the record from the applicant that they addressed or satisfied .

MR. WEISS:

Okay we’ll certainly table your report for the appropriate time.

MR. CALLI:

Steve while we’re on that issue that Mr. McGroarty just raised. In your opinion the intensity of the proposed use that’s accessory to the principal use on the property is it appropriately sized, is it an appropriate use for this lot? Could you just give a brief narrative to the Board in support of that of the conditional use?

MR. PARKER:

Yeah it is. I mean as far as the size of the use and the size of the property and the intent is you know we’re not, I should say the applicant is not intending to create a big, huge facility they’re really looking to use some existing space that they have there to provide a benefit for the tenants that are on the property. It’s not intended to be you know a major attraction for . . . well as you said no one is going to come from off the property or they’re not going to be allowed to use this unless they live in this development. So it is it’s an appropriate use for the area, it’s not oversized it’s really making use of the existing building that’s out there it provides a service for the tenants who are living in the development in the complex there. So it’s a great use actually for the property, for the site it would be a big benefit of those who live there.

MR. WEISS:

Mr. Calli I’m sorry to interrupt but who do you think can best answer the question that Mr. Bedell was leaning towards about a fee associated with this? Is it going to be free and open to all residents or will it be a fee based?

MR. CALLI:

My understanding is it’s going to be open to residents.

MR. WEISS:

At no charge.

MR. CALLI:

Right.

MR. WEISS:

Okay anybody else on the Board have any questions? Mr. Cavanaugh?

MR. CAVANAUGH:
I just want to note for the record if the subcontractor that does the maintenance is going to be off the property I think that the police should at least be notified, or at least the tenants should be notified. I lived there you know 20 some years ago and a snow fall like they’re predicting tomorrow on that very steep slope requires immediate maintenance. And there used to be when I lived there a fair number of challenges going up and down that hill. So if the equipment and it looked like there were some salt supplies or sanding supplies are not going to be staged on the property that could become an issue.

MR. CALLI:

I understand that and I agree. I don’t think response time is proposed to be changed at all because of this. It’s going to be the same response to a storm or whatever they stage their plowing, shoveling, sanding you know snow throwing none of that’s changing on site. I mean the physical equipment will be moved off site if it’s proposed to maybe stay on site at some point another application can be made to the town Zoning Officer or whatever is necessary to relocate it somewhere else. But if a condition of this approval is that it has to come off the property altogether we’ll abide by that, if the Board is willing to maybe carve a condition in there that says if the applicant deems appropriate it can stay somewhere else on this 100 plus acre site we’d be fine with that too.
MR. CAVANAUGH:
Yeah I’m not suggesting that I’m just saying for the record I think it should be noted.

MR. WEISS:

Okay and I think Chuck had a comment.

MR. MCGROARTY:
Just I wanted to because I raised that comment in my report and I know it’s been addressed by others but I wasn’t suggesting that they should move it off site that’s obviously for the Board. I was just saying that if you are going to relocate elsewhere in the complex tell the Board where and where it’s going to be established. It wasn’t my suggestion that this ought to go I mean Mr. Cavanaugh point is a good one I mean if it’s on site I have to believe the response is going to be better than bringing the equipment there. I just want to make sure wherever it goes it’s in the right place.

MR. WEISS:

So perhaps a condition would be removed from this site but moved to a site that’s approved by the appropriate officials.

MR. MCGROARTY:
Subject to review and if it needs to come back then so be it but they might need to like if it’s salt or there’s some material in the back that’s in a bin of some sort back there now. Wherever that goes it ought to be properly designed so that there’s no run off and stuff.
MR. WEISS:

Okay.

MR. BUCZYNSKI:
The question is going to be who is going to approve that?

MR. MCGROARTY:
Well I would suggest you have Gene review it I mean do you feel comfortable with that?

MR. BUCZYNSKI:
I feel comfortable as long as at some point I guess as a condition they’re going to have to submit a plan on where they’re going to house this existing construction equipment. Right now I have no idea there’s no presentation where.

MR. WEISS:

There would have to be certainly something different than this application right? This applicant seems to be saying they will remove the vehicles off of this site.

MR. CALLI:

That’s the intent right now yes.

MR. MCGROARTY:
Then that’s what will be done.

MR. BUCZYNSKI:
That’s it.

MR. WEISS:

Hold on one second. Nelson?

MR. RUSSELL:

The 1991 resolution allows the convenience store to be open from 6:00 a.m. to 10:00 p.m. Are those the same hours that the fitness center will be open or is it a 24 hour operation?

MR. CALLI:

The proposal, and our architect will testify to that too but I can tell you now so you’re not in suspense, the propose was/is right now 24 hours if the Board’s more amenable to shrinking that we’re certainly of course it’s not going to be a deal killer for us we’re going to work with the Board. It’s going to be magnetic key operated or some other measure to keep it fully locked. There will be a camera, unmanned. It will be a recording camera in the gym facility. The Board may have some reservation about 24 hour use it probably would get used around the clock if it were available around the clock. As of right now it’s a 24 hour proposal.

MR. RUSSELL:

We have another 24 hour gym in town.

MR. WEISS:

Scott I think you had a question?

MR. VAN NESS:

Yeah the residents will be restricted . . . will there be any restrictions on residents as far as age limit and who is able to get in there at any time?

MR. CALLI:

Other than what’s required by you know the Administrative Code and the Statutes for you know age and access it’s going to be adult requirements it’s not going to limit the . . .

MR. VAN NESS:

You’re going to let under 18 in there without supervision?

MR. CALLI:

Right whatever is legally required under the NJAC 18 sounds right to me.

MR. VAN NESS:

Maybe we should make it 18.

MR. CALLI:

Quite frankly I think that might be beyond the Board’s per view I’m not against a condition like that but I think that might be beyond the Board’s scope.
MR. VAN NESS:

You’re asking for trouble they already have problems with access to rooms that are open 24 hours in that complex as well as every other complex in the township and to leave a gym like that at that location even further away from residents is asking for trouble.

MR. CALLI:

I understand and I’m not against a condition like that I would defer with the Board to their Council (inaudible) a condition like that can be included.

MR. VAN NESS:

Especially for a 24 hour activity.

MR. CALLI:

I understand and I agree. I just don’t know if a condition like that would have any legal import if it were in the approval. I would defer the Board to their Counsel on that. I’m certainly not against it.

MAYOR SCAPICCHIO:
Scott how would they control that if it’s not going to be physically manned?

MR. VAN NESS:

They wouldn’t is the point.

MAYOR SCAPICCHIO:
Yeah.

MR. CALLI:

And physically manning it is not a viable possibility from just you know sheer economics standpoint.

MR. STASZAK:

Then restricting the hours would probably be the best thing.

MR. CALLI:

If that’s the balance then certainly you know we’ll meet you there.

MR. WEISS:

Scott do you think that’s a suitable compromise? If they can’t control the building then maybe they can control the hours?

MR. VAN NESS:

I do. The overnight hours are the problem and the other problems that the other buildings experience are generally a night time issue and it’s generally from unfortunately a lot of the youth in the area or I’m sorry some of the youth in the area.

MR. WEISS:

Would you make a recommendation then what an appropriate time schedule might be?

MR. VAN NESS:

Well I was thinking the same hours as the store.

MR. CALLI:

This discussion came up, and by the way just for confirmation you can hear further from the architect, 16 and under requires adult supervision that’s the standard policy that they follow and I presume that that’s protocol under the Administrative Code. As far as the hours if it were tailored beyond 24 and we had some discussion on this thinking it’s possible the Board wanted some sort of lull in the evening when it was closed, we were more hopeful that 11:00 would be the cut off time. A lot of people have varying shift at work and

MR. VAN NESS:

Is the convenience store owned by Oakwood Properties?

MR. CALLI:

The actual store itself is I believe it’s . . .

MR. VAN NESS:

Is it managed and owned by . . .

MR. CALLI:

It’s a lease, it’s leased out.

MR. WEISS:

So then if we went to 11:00 it would be from what time 8:00?

MR. VAN NESS:

What time do you open the store 6:00 in the morning?

MR. STASZAK:

If you coincided with the convenience store at least if there’s a problem you have some place to go to and have somebody there as opposed to being there all by yourself.

MR. CALLI:

I can tell you if the Board has any reservation about the approval if we’re asking for an extra hour at night I would . . . 6:00 to 10:00 that’s what it is I mean we would ask for just like I said a little extra flexibility even in the morning. Maybe even 5:00 to 10:00 I mean some people are early risers and are at the gym at 5:30.

MR. VAN NESS:

What about a period of review for the hours?

MR. WEISS:

Meaning what?

MR. VAN NESS:

Let them have whatever the hours they’re asking for or a reasonable amount of hours they’re asking for, let’s review it for a period of time if we see that there’s a trouble issue with it.

MR. WEISS:

I think it might be cleaner if we just said let’s go I understand maybe go 5:00 to 10:00; 5:00 because it may be less likely to find trouble at 5:00 in the morning?

MR. VAN NESS:

Agreed.

MR. WEISS:

So perhaps if we were just to put a time stamp on there of 5:00 in the morning until 10:00 at night.

MR. CALLI:

And 5:00 to 10:00 to us is probably more desirable than 6:00 to 11:00 would be.

MR. WEISS:

Okay so then let’s make that a condition if it’s okay with Mr. Calli that we’ll go from the operating hours from 6:00 to 10:00 and of course you’ll be posting your own signs like you said 16 and older.

MR. CALLI:

5:00 to 10:00 or 6:00 to 10:00?

MR. WEISS:

I’m sorry you’re right 5:00 to 10:00.

MR. CALLI:

Thank you.

MR. VAN NESS:

You said those are going to be electronic key cards that the residents will be able to get to enter it?

MR. CALLI:

That’s correct.

MR. VAN NESS:

So those will be set by . . . available by a time then right?

MR. CALLI:

That’s correct.

MR. VAN NESS:

Okay.

MR. WEISS:

And of course you’ll post signs that say 16 or under 16 must be accompanied by an adult.

MR. CALLI:

Certainly.

MR. WEISS:

Steve?

MR. BEDELL:

For liability is any kind of insurance required or necessary or appropriate?

MR. CALLI:

Not to my understanding.

MR. WEISS:

Steve I’m not sure this is really . . . that’s a question for the Planning Board.

MR. BEDELL:

Yeah I know but I’m just . . . just out of curiosity just . . .

MR. CALLI:

It’s definitely not but I’d be glad to answer it. I’ve recently, I don’t know maybe it’s the trend I’ve done a lot of gym facilities for commercial spaces and residential complexes and my understanding is my clients are all using their currently procured policy to expand liability to cover on property issues such as that.

MR. BEDELL:

Okay all right.

MR. WEISS:

Mr. Calli I’m pretty satisfied that Mr. Parker’s testimony is good for the Board unless you have anything else?

MR. CALLI:

I have nothing further.

MR. WEISS:

Okay Chuck or Gene?

MR. MCGROARTY:
I have nothing.

MR. BUCZYNSKI:
No.

MR. WEISS:

Okay we can continue then. Thank you Mr. Parker.

MR. CALLI:

At this point Mr. Chairman I’d just like to call our second and last witness our architecture Mr. O’Brien he can testify as to what the interior of the gym is going to look like and more operational questions if the Board should have any as to how it’s proposed to be operated.
MR. WEISS:

Perfect we’ll have Mr. O’Brien sworn in.

(JAMES O’BRIEN SWORN IN FOR THE RECORD)

MR. BUZAK:

Please be seated state your name and business address for the record spelling your last name.

MR. O’BRIEN:

James O’Brien (O’-B-R-I-E-N) Jim O’Brien Architects at 46 Headquarters Plaza in Morristown, New Jersey.

MR. BUZAK:

Thank you Mr. O’Brien.

MR. O’BRIEN:

Sure.

MR. CALLI:

Jim can you give the Board the benefit of your background professional experience.

MR. O’BRIEN:

I’m a licensed architect I have a Bachelors and Masters Degree in Architecture I’ve been licensed since 1993 in New Jersey and other States and running my own firm since 2004. I do a variety of commercial and residential architecture. I’ve testified in Zoning and Planning Boards in various municipalities in New Jersey.

MR. WEISS:

Have you been in Mt. Olive before?

MR. O’BRIEN:

No.

MR. WEISS:

Okay does anybody have any questions for Mr. O’Brien? Mr. Calli we’ll accept Mr. O’Brien as an expert.

MR. CALLI:

Thank you. Jim utilizing the plan that you prepared in connection with the application, the interior plan that’s on file with the Board, Council we’ll mark A-3?

MR. BUZAK:

Yes.

MR. CALLI:

It’s the plan prepared by Mr. O’Brien its sheet A-1 and it’s an interior layout. Jim utilizing that plan and you’ve heard the testimony as to the operational issues already maybe you can add onto them where relevant, can you describe for the Board how the facility is going to be accessed, what type of equipment is going to be in there, how much equipment, things of that nature?

MR. O’BRIEN:

Okay sure. The purpose of the fitness center and the layout is to provide space for cardio and strength machines. So the layout shows 15 machines, 15 locations for (inaudible). The occupancy of 15 was established as well for a particular reason, a balance with the parking that’s available, the size of the space, clear floor space around the machines and leaving room for what we call the stretching area in the plans. So if I could point to that area on the left side of the plan we have the stretching area and some glass windows will bring in light to the left side of the building where we’re replacing a large garage door with glass so we’ll use that opening to the best extent to get light into the space. So again the layout is just for individuals to use individual machines either cardio or strength machines and come in for maybe a 45 minutes workout an hour workout and go back to their apartment or move on. So in order to accommodate that we included a bathroom, a fully handicap accessible bathroom with a shower and then a service sink for the maintenance staff for cleaning the space regularly. And there’s one, two, three, three high windows existing in the building a concrete block wall that we’ll replace with better windows in those spots and bring light in as well to make it a more attractive place to be. Then we have a door, two doors one towards the side lot that way and one towards the lot sidewalk this way toward the top of the plan.
MR. WEISS:

The right side of the plan is the convenience store correct?

MR. O’BRIEN:

Yeah. The convenience store occupies about a third of the footprint to the right of the building.

MR. CALLI:

No free weights right?

MR. O’BRIEN:

No free weights no.

MR. CALLI:

The interior lights are going to be on occupancy censors I believe is that correct?

MR. O’BRIEN:

Yes so that the access to both of these doors it’s this (inaudible) door toward the top of the sheet and the door to the left side will be a key or fob access. Each tenant will have that access so the access can be turned off when the tenant leaves or the fob is lost. And so it will be locked 24/7 unless you have the access to get in.
MR. CALLI:

A close circuit camera system correct that’s recording but viewable from a server.

MR. O’BRIEN:

Correct it can be viewed from the management office here in Mt. Olive or over the web by any other management of the ownership. You have internal lighting (inaudible) occupancy censors.

MR. WEISS:

Mr. O’Brien hold on one second. Mr. Russell?

MR. RUSSELL:

I noticed the sheet is labeled A-1 I already have an A-1.

MR. WEISS:

No it’s A-3.

MR. RUSSELL:

There’s an A-1 in the lower right hand corner.

MR. BUZAK:

Yeah that needs to be marked A-3 if it hasn’t been already.

MR. CALLI:

We marked it into the record but we didn’t actually mark it on that plan so if you can just mark it A-3 with the date in the corner.
MR. BUZAK:

Right just anywhere just write A-3 on there.

MR. WEISS:

It’s exhibit A-3 and if you’d put a date on there.

MR. O’BRIEN:

Today’s date?

MR. BUZAK:

Today’s date.

MR. WEISS:

Joe?

MR. FLEISCHNER:
You’re saying you’re going to have the close circuit T.V. and you’re going to record a video. How long are you going to retain that video?

MR. O’BRIEN:

It’s retained I think several months.

MR. FLEISCHNER:
Okay thank you.

MR. WEISS:

Go ahead Mr. O’Brien.

MR. O’BRIEN:

The flooring will be rubberized flooring throughout for safety and non-slip. If you want to discuss I’ll call it the lack of signage I could talk a bit about that.

MR. CALLI:

Please.

MR. O’BRIEN:

There’s going to be no advertising, no commercial use you know no use of the gym by other than tenants. It’s not intended to be advertised other than to be discussed as an amenity for the tenants as they come to look at the site to live here. So the signage itself is just going to be directional it’s going to be minimal directional signage which is to say on or near the door here and on or near the door there will be small letters that say fitness center. So that’s the extent of the sign it’s just to get you so you know that you’re going to the right door you’re not going to the convenience store you’re going to the fitness center. So we wanted to put that into testimony that there’s no effort to have anymore advertising or signage of the facility.

MR. CALLI:

And Jim Steve got into this but just to quickly go over it again for the Board, the doors are always going to be locked only accessible by a key which is only going to be administered to tenants is that correct?

MR. O’BRIEN:

Correct.

MR. CALLI:

And we will make it such that it’s inaccessible after 10:00 p.m. seven days a week is that correct?

MR. O’BRIEN:

I understand that’s the condition of the Board yes.

MR. CALLI:

It will be yes.

MR. O’BRIEN:

It will be electronically locked to everyone then at that point.

MR. CALLI:

Okay. Mr. Chairman I have no further questions of Mr. O’Brien I think the Board understands the proposal pretty well.
MR. RUSSELL:

I notice to the right of the plan you have a door labeled new 3068 that opens in. It’s a public facility and it’s probably not a good idea.

MR. O’BRIEN:

This one here?

MR. RUSSELL:

Yes.

MR. O’BRIEN:

Well maybe we can debate that and I’m not opposed to changing the door swing but it’s unnecessary for it to swing in the direction of egress regarding the Building Code. So regarding a sidewalk there might be subject to ice and snow which does need to be removed obviously or just rain . . .

MR. RUSSELL:

I’m just thinking in terms of emergency it . . . you know you’ve got people piling up against an inward opening door.

MR. O’BRIEN:

I can reverse the swing I have no problem with that. I can’t think of a Building Code reason why that would not be allowed. Like I said it’s not actually required . . . I understand.

MR. RUSSELL:

But that’s not going to be your main entrance anyway from the plan.

MR. O’BRIEN:

I think most people . . . well it might be 50/50 depending on the parking spot you found but I think most people would drive all the way into the lot. So I’d be happy to reverse the swing on the door.

MR. RUSSELL:

I’d appreciate it thank you.

MR. WEISS:

Chuck did you have anything?
MR. BEDELL:

Is there going to be any kind of media or sound system in there?

MR. O’BRIEN:

That is not planned.

MR. VAN NESS:

No external speakers then.

MR. O’BRIEN:

I have to admit I’m honestly not sure if there will be music played in the space so I can’t answer that.

MR. CALLI:

We need that answer right now though.
MR. O’BRIEN:

Okay so in the past Morgan operates at least 20 gyms throughout the country of this size or smaller at other apartment complexes. So Jim one of the facilities managers said they may put a T.V. in the space.
MR. VAN NESS:

There will be no outside speakers or anything.

MR. CALLI:

No.

MR. VAN NESS:

And what is the construction of the wall between the store and the fitness center.

MR. O’BRIEN:

It’s currently Gib board on both sides and I’d have to assume it’s a stud wall with Gib board.
MR. WEISS:

Chuck I have your report up in front of me it looks like we’ve address a lot of it. If you wanted to speak about any open issues you feel there’s . . .

MR. MCGROARTY:
I would have two - one is for the architect, one is in general. Mr. O’Brien there’s no changes to the façade then the external façade? We didn’t get elevations but other than cutting for doors and the like.
MR. O’BRIEN:

I wouldn’t even say we’re cutting for doors because this door opening is there so the way I would describe the change to the exterior here’s a garage door so it’s a large opening. We’re going to fill it with glass door it’s the same opening.

MR. MCGROARTY:
The façade treatment that’s there today will stay.

MR. O’BRIEN:

Yes the façade treatment will stay that’s there today right.

MR. MCGROARTY:
The only thing Mr. Chairman I’ll just say to the Board we had a little thing before about the . . . not the little thing but the reference to the conditional uses. For what it’s worth on the record I don’t see any problems I think that the plans satisfy the standards for conditional uses which are cited in the report. So I don’t see any deviation from those standards which the Board will obviously if that were to be the case it would be a variance and I don’t think we mentioned it but I think for the record I don’t see anything to that effect.

MR. WEISS:

Did you have a question for Mr. Parker too?

MR. MCGROARTY:
I don’t.

MR. WEISS:

Anybody else from the Planning Board have any comments? Mr. Calli anything else from Mr. O’Brien?

MR. CALLI:

That’s it Mr. Chairman we thank you for your time this evening and consideration.

MR. WEISS:

What I’d like to do now is open it to the public if anybody from the public has any comments or questions based on the testimony this evening? Seeing none I’m going to close it to the public. And at this point Nelson?

MR. RUSSELL:

You’re asking for a motion?

MR. WEISS:

I’m going to ask for a motion.

MR. RUSSELL:

I was going to offer that motion.

MR. WEISS:

Thank you.

MR. RUSSELL:

That this application be accepted.

MR. WEISS:

And we are talking about PB 10-24.

MR. RUSSELL:

Yes.

MR. WEISS:

Now if we were to accept such a motion I’m sure Mr. Buzak has a couple of conditions he’d like to add to that?

MR. BUZAK:

We do Mr. Chairman. The trucks and other equipment that’s currently on site in the parking lot will be moved to another location to be reviewed and approved by the engineer. There’ll be no parking signs installed along the ingress and egress driveways to prevent parking. Would that be subject to Police review? How is that done Scott is that a request that they make under Title 39?

MR. VAN NESS:

It can be done under town ordinance for

MR. BUZAK:

I’m sorry?

MR. VAN NESS:

It can be for the street not the driveway . . . for the street Oakwood Drive.
MR. BUZAK:

Okay I’m sorry I misunderstood.

MR. WEISS:

So it’s no parking on Oakwood Drive in the area of the ingress and egress of this new facility.

MR. BUZAK:

Thank you. The applicant will comply with the engineer’s letter of August 23, 2010, there will be additional information submitted with regard to the lighting that it meets the requirements of the ordinance in the new parking area. It will be subject to the actions of Highlands Council with regard to the application either for exemption or approval, the hours of operation will be 5:00 a.m. to 10:00 p.m., informational signs will be placed that any person under 16 must be accompanied by an adult and no speakers or music outside and there’ll be a provision in the resolution regarding compliance with the conditions of conditional use which Mr. McGroarty has mentioned on a couple of occasions and that are in his report. And then any other ones that would come up as we . . .

MR. WEISS:

Mr. Buzak I know we talked about the door on the northern wall.

MR. BUZAK:

Oh I’m sorry yes.

MR. WEISS:

Will that be a condition?

MR. BUZAK:

Yes the reversal of the swing of the door.

MR. WEISS:

That the door will swing out rather than in. Mr. Calli is that acceptable as you recall?

MR. CALLI:

That is acceptable sir.

MR. WEISS:

Mr. Russell?

MR. RUSSELL:

I accept those conditions.

MR. WEISS:

With that being said can I have second of that?

MR. BEDELL:

I’ll second.

MR. WEISS:

Any conversation, comments? Seeing none Catherine roll call?
MRS. NATAFALUSY:
Can I just ask one question? The review by Gene for the relocation of the equipment, would that be a zoning permit then Gene after you review it?

MR. BUCZYNSKI:
It would probably be the best way to have them submit something as a zoning plan.

MR. WEISS:

Sounds to be the simplest way to get that done right?

MR. BUCZYNSKI:
Yes.

MRS. NATAFALUSY:
John Cavanaugh
- yes

Joe Fleischner

- yes

Nelson Russell

- yes

Mayor Scapicchio
- yes

Jim Staszak

- yes

Scott Van Ness

- yes

Steve Bedell

- yes

Howie Weiss

- yes

MR. WEISS:

Mr. Calli thank you very much, Mr. Parker, Mr. O’Brien thank you for your time this evening.

MR. CALLI:

Thank you.

APPLICATION #PB 10-29 (AMENDED) – MORRIS HABITAT FOR HUMANITY LLC

MR. WEISS:

Let’s continue with our second and final developmental matter for this evening its PB 10-29 which is amended Morris Habitat for Humanity LLC Block 1300, Lot 43 and 44 located at 24 Lozier Road. This is a minor subdivision and a use variance. Perhaps Mr. Buzak before we deal with the applicant you can explain to the Board exactly what we’re up against and the conditions that must apply.
MR. BUZAK:

Yes this is an application whereby we can only have seven members operating from the Board. The Mayor and the Council representative cannot participate in the use variance aspect and our Council representative is not here tonight so that’s not an issue, the Mayor is going to recuse himself and get an early evening tonight. We don’t have any of the alternates substituting for either the Mayor or the Council representative who must step down. But since we do have I think at least one member, regular member who is absent we can have the alternate substitute for that person.

MR. WEISS:

So the seven members that are present here this evening are eligible to vote.

MR. BUZAK:

Correct.

MR. WEISS:

Now also at the very end of this application unlike other applications rather than the simple majority, and tell me if I’m correct, we need a super majority?

MR. BUZAK:

Yes with regard to the use variance aspect of it we’ll probably take two separate votes one on the use variance aspect which we’ll need the five out of seven and the other on the minor subdivision application which will just be a simple majority.

MR. WEISS:

Okay that being said anybody on the Planning Board have any questions about what’s going to go on? Okay that being said I’m going to turn it over to you this evening.

MR. ZELENTY:

Thank you Mr. Chairman Paul Zelenty with Graham Curtin in Morristown on behalf of the applicant. As Mr. Weiss indicated this is an application for a minor subdivision and lot line adjustment as well as a D-1 variance. The intention here is to sever a portion of Lot 43 which fronts on Fire Tower Road and add that to this parcel Lot 44 fronting on Lozier Road to create a conforming lot. And to thereafter develop that property as a two-family duplex which will be deed restricted for a period of 30 years to qualify for inclusion in the Township’s Affordable Housing Fair Share Plan. The R-2 zone allows detached single-family dwellings on conforming lots where sewered by sanitary sewer and that sanitary sewer is available here. But the R-2 zone does not permit duplex units other than as part of a cluster development and that’s not the case here. That gives rise to the D-1 variance requirement to permit that. I’ve got four witnesses this evening, we’ve submitted our I’m sorry we’ve mailed our notices and evidence of publication to the Board secretary to establish a jurisdiction. With that I call our first witness Blair Schleicher Bravo the Executive Director of the Morris Habitat for Humanity.
(BLAIR SCHLEICHER-BRAVO SWORN IN FOR THE RECORD)

MR. BUZAK:

Would you please be seated state your name and business address for the record spelling your last name.

MS. SCHLEICHER-BRAVO:
My name is Blair Schleicher Bravo (B-L-A-I-R) (S-C-H-L-E-I-C-H-E-R)

(B-R-A-V-O) I’m with Morris Habitat for Humanity the address is 102 Iron Mountain Road, Mine Hill, New Jersey.

MR. ZELENTY:

Blair can you explain to the Board how long you’ve been associated with the Habitat for Humanity and your duties there.

MS. SCHLEICHER-BRAVO:
I’ve been the Executive Director for Morris Habitat for almost seven years since 2004. I have about 12 years experience in developing, constructing of affordable housing programs and buildings for low and moderate income households including experience working with the New Jersey Council on Affordable Housing Rules & Regulations for administering those programs. My overall duties with Morris Habitat is providing the executive leadership for the organization, the oversight of the financial management, the building programs, family selection, property acquisition and the programs needed to build the affordable housing.
MR. ZELENTY:

And can you briefly walk us through the purposes and the missions of Morris Habitat.

MS. SCHLEICHER-BRAVO:
The mission of Morris Habitat is to build owner occupied homes in partnership with the community and the low and moderate income families that we work with. We also make decent affordable housing a matter of conscience and action. We advocate for affordable housing and to build and to enhance lives in the community in partnership with the volunteers and the families so it’s a real community effort. We also try to mobilize resources needed to build this housing and working with the families, teaching responsibilities of homeownership and the community. The housing that we build is considered affordable because it cost 30 percent or less of the household’s income.

MR. ZELENTY:

And can you walk the Board through how the families the homeowners are selected.

MS. SCHLEICHER-BRAVO:
The homeowners are selected through a very in depth process of investigation. We take the applicants; their families are . . . they go through a homeowner relations team, a team of trained volunteers. The investigation includes their supporting documentation, a credit check, employment verification, background checks, personal home visits, and an interview by team members who conduct the investigation to verify all of the information. The applicant’s have to be income eligible; they also have to qualify for a mortgage. Morris Habitat holds the mortgages for these homes. So we’re looking at both sides of the equation. The homeowners have to provide three criteria. The income eligibility, the ability to pay for the mortgage, and the willingness to partner with our program. Because they have to put in at least 300 hours of sweat equity, which is part of the program that we work with. Do you want me to talk a little bit about sweat equity?

MR. ZELENTY:

Yes.

MS. SCHLEICHER-BRAVO:
Every applicant for our units, the perspective homeowners have to provide at least 300 hours of sweat equity. That means they come out and they help build their homes. And if they can’t build that home they’re on another project so they’re out on a construction sites. And this is the keystone of our program the success of the Habitat Program is directly related to the sweat equity requirement because the homeowners coming out 300 hours which means about once a week for the duration of the project which is about 12 months for a project like this, 12 to 15 months. Morris Habitat also holds the interest free mortgages so that equity that we’re getting, that little bit of money that we get in every month goes to build our homes in the future.
MR. ZELENTY:

Great. And you briefly touched upon the timing of construction?
MS. SCHLEICHER-BRAVO:
Yes a project like this will probably be between 12 and 15 months. Because of the fact that we depend on the volunteer labor we’ll try to have a build schedule, it’s typically a four day build schedule between Wednesday and Saturday 8:30 to 4:30 and mobilizing volunteers sometimes you know winter is typically a lower interest time when people want to come out. Although we do have warming stations in . . .

MR. STASZAK:

I have a family emergency I have to leave.

MR. WEISS:

Okay.

MR. STASZAK:

I don’t know what that’s going to do with your quorum.

MR. WEISS:

I think we’re fine.

MR. BUZAK:

Yes we’re still fine.

MR. WEISS:

Jim I hope everything is okay.

MR. BUZAK:

Mr. Chairman before we continue and this may be new for this Board and just for the rest of the members of the public Mt. Olive used to have a separate Planning Board and a separate Board of Adjustment and a couple of years ago they created or have only one Board the Planning Board and the Planning Board exercises the jurisdiction of the Board of Adjustment. So we’ve been doing this now for a couple of years and we don’t get a lot of use variances we’ve had others but an applicant, because of the super majority that the Chairman mentioned before where an applicant has to obtain five affirmative votes in order to obtain approval for a use variance, when the Board has a smaller compliment than seven the applicant does have the ability to postpone the matter and request that the Board have a full seven members because although Mr. Staszak for example will be able to read or listen to the tape and participate if this goes beyond tonight’s meeting he’s not required to do that. So before we go on and this obviously just came up or else we would have talked to you about it in advance I’d like to give the applicant the opportunity to perhaps to discuss it among themselves and decide what they want to do.

MR. WEISS:

Do you need a moment?

MS. SCHLEICHER-BRAVO:
No we’d like to go forward.

MR. BUZAK:

Okay I’m sorry to interrupt you.

MS. SCHLEICHER-BRAVO:
That’s okay.

MR. BUZAK:

You were speaking about the length of the project I believe.

MS. SCHLEICHER-BRAVO:
Yeah I wanted to also point out I didn’t mention that Morris Habitat has been in existence for 25 years this is our 25th anniversary year. We have built 48 homes in the Morris County area, actually across two Counties we’re in a third County right now. We’re in Summit in Union County and those homes include 9 multi and 17 single-families so we have a lot of experience in building duplexes, triplexes, fourplexes we just started two sixplexes one in Denville and one in Summit. We also have an extensive home repair program where we work with low income homeowners helping low income homeowners stay in their homes to you know be affordable as well. And we’ve actually done a couple here in Mt. Olive.
MR. WEISS:

Can I interrupt you too? Let me ask you a question; is there a criteria that you use to determine the location for some of these buildings, some of these homes? Is there a standard that you set or are you essentially looking if you could find the land you’re going to look to build on it?
MS. SCHLEICHER-BRAVO:
Yeah a buildable lot or lots ideally, multi-families are ideal because of the economy of scale.

MR. WEISS:

Okay.

MR. ZELENTY:

And to come back to timing of construction?

MS. SCHLEICHER-BRAVO:
Yeah it takes about 12 to 15 months for a project like this working about four days a week. If this is our only project we could go to five days a week. But we would start probably fourth quarter of this year and then we’d finish our goal would be finish fourth quarter of 2012.

MR. ZELENTY:

Okay do you want to share with us what’s up on the Board?

MS. SCHLEICHER-BRAVO:
Yeah I’d like to just show what our program is about because it’s not just building and I apologize to the audience for my back. It’s not just building homes and putting families in it’s a real community program. Our homeowners have to go through extensive homeownership education, for pre-homeownership and post-homeownership, they have budget credit counseling and then plus 300 hours of sweat equity. So these are families that are really very interested and motivated in coming out and building with us. The volunteers come out we work with volunteer groups from you know rotaries to business corporations and individuals, 16 and over can be on the construction site. And you can see it’s really about working together and we call it using the power of the hammer they can all come together put our differences aside and build homes with you for families wanting a hand up to homeownership. And we get our funding through lots of different sources, home funding which is a home investment partnership program, corporations, foundations, individuals and about 20 percent of our funding comes from in kind services and materials. So just some pictures, this is a fourplex that we put up in Stanhope. If you go to our website you can see all of the homes that we built our homeowners take great pride in their homes because of the sweat equity and I always like to say if anybody has ever built anything or made anything you know how much pride you put into your work.
MR. WEISS:

What is your website?

MS. SCHLEICHER-BRAVO:
It is www.morrishabitat.org.

MR. WEISS:

Does anybody have any questions? Nelson?

MR. RUSSELL:

You keep using the term families is marital status one of the criteria?

MS. SCHLEICHER-BRAVO:
No we just refer . . . we have individuals like Stanhope for instance we have two single-family very low single individuals in there.

MR. RUSSELL:

Could you give me a little bit more on the background check.

MS. SCHLEICHER-BRAVO:
We do a background check we are limited, certain New Jersey laws limit us to do a petifile check for instance but we do a criminal background check, a credit check because we are the bank . . .

MR. RUSSELL:

So criminals are not eligible?

MS. SCHLEICHER-BRAVO:
We can . . . yeah we have children on the site, we have adults and so forth so we can deny an application for that.

MR. WEISS:

John did you have a question?

MR. CAVANAUGH:
Yeah I want to follow up on your question actually Mr. Chairman. So this is a property, and I’m trying to read through the testimony or maybe I didn’t hear it yet, these were two lots that you want to merge together and it shows and existing single-family home on the one property is that correct on Lot 44?

MR. ZELENTY:

It’s a lot line adjustment so it’s taking a single undeveloped lot and severing a portion from the back of a developed single-family home lot adding it to our piece to make a conforming lot.

MR. CAVANAUGH:
Okay. And then the decision or the criteria following the Chairman’s question, what makes it more amenable for multi-family as opposed to a single-family in a given surrounding environment.

MS. SCHLEICHER-BRAVO:
It’s really the economy of scale. Our homes are well built just like any developer going in and keeping our homes affordable to us to build them building a multi-family keeps our cost down.

MR. ZELENTY:

And we’ll also have testimony from our planner on that specific question sir.

MR. WEISS:

Joe?

MR. FLEISCHNER:
You said there’s a homeowner maybe two homeowner’s for this piece of property. They hold a mortgage, you hold the mortgage for them.

MS. SCHLEICHER-BRAVO:
Yes.

MR. FLEISCHNER:
What happens when that mortgage is paid off and let’s say one of those individuals is moving they’ve decided to move out of state, to move someplace else the conditions are better they can afford to have hopefully you know a bigger house. How does that work? Are they required to sell it back to Habitat for Humanity?

MS. SCHLEICHER-BRAVO:
The homes are deed restricted according to the affordable housing deed restriction (inaudible) COAH and we put a, you know an affordable housing deed restriction on every unit. And the way that works is when they have to sell they have to notify because it is filed so they have to notify the Housing Administrator in the municipality. And so Mt. Olive has a Housing Administrator or Morris Habitat could act in that role, we would then or Mt. Olive would then advertise there’s a unit for sale put a price on it according to the COAH rules whatever that pricing could be and sell it to another income eligible household. And that would go on as long as the affordability controls are on. So at the end of the 30 years if Mt. Olive chooses to turn the affordability controls off the homeowners could sell to a market rate person but they never receive the windfall that’s shared with the municipality and there’s a formula for that and it’s laid out in the affordable controls.
MR. WEISS:

Nelson?

MR. RUSSELL:

If a person who owns this house suddenly becomes economically successful or another child in the house gets a job and is contributing to the household income do people edge out of the eligibility?
MS. SCHLEICHER-BRAVO:
We’ll advise them if they ask our opinion but they are homeowners it would be . . . like if I find out you’ve you know won the lottery and maybe you’d like to you know move out. We do try to tell them that in their education process that this is a great opportunity you know and if you have the where with all to be able to move out into market rate you’re better off anyway because these homes do not really gain in value like a market rate home. So there’s no real incentive you know economically because of the restrictions.

MR. RUSSELL:

Economically what do they do to the surrounding neighborhood?

MS. SCHLEICHER-BRAVO:
Nothing and studies have been . . . there have been lots of studies that show that the affordable housing you can’t tell. In fact go on our website and you look at the homes you look at the house in Stanhope it actually is probably one of the nicer homes in the neighborhood.

MR. RUSSELL:

Thank you.

MR. WEISS:

Gene or Chuck do you have any questions?

MR. BUCZYNSKI:
Not at this point.

MR. MCGROARTY:
No.

MR. WEISS:

Okay let me just take a moment to explain to the public the process that we’ll be going through. After each expert has testified I’m going to open it up to the public for the public to ask questions about the testimony that was heard by this specific witness. There will be time at the end of the meeting for comments, for questions, for anything you’d like to say but as I open it to the public now it’s simply for the testimony that’s just been given by Blair.

MR. RUSSELL:

Or questions of Blair.

MR. WEISS:

You will be questioning Blair based on the testimony that she has given. Not an opportunity now to comment to verbalize to vocalize so I just want to make it clear and again I will keep you in line if you decide to start venturing away from the mission. So at this point I’ll open it to the public if anybody has any questions for Blair. If you would mam you can step to the podium?

MR. BUZAK:

Blair why don’t you take that and put it on the side so anyone can go up and look at it if they’d like if you’re finished using that. And members of the public should feel free to come up and look at the presentation board and if you can’t hear or can’t see feel free to get up and look you’re not locked to your seats down there. It’s just hard to get everyone to be able to see everything at once.

MR. VAN NESS:

You had mentioned that the house will never actually grow in value.

MS. SCHLEICHER-BRAVO:
It’s about two or three percent per year probably on average.
MR. VAN NESS:

Now has a study been done on how that will affect the value of the existing homes in the neighborhood?

MS. SCHLEICHER-BRAVO:
There have been studies I don’t have the names of the studies at my fingertips but lots of studies have been done. I can tell you anecdotally with Morris Habitat being here 25 years in fourteen communities that we have not . . . we’re still here and that should be a testament at least for here in Morris County that you would have heard neighborhoods, Randolph, Denville, we’re now in Summit we have a house in Chester, Dover so we’re you know working all over the area. It has not affected any values.

MR. VAN NESS:

This application is quite a departure from the neighborhood.

MR. WEISS:

Scott maybe we’ll hold off on that comment for the rest of your comment group because I’ve opened it to the public.

MR. VAN NESS:

Yeah I’m sorry but that’s where I’m going.

MR. WEISS:

I thought I saw somebody from the public had a question. Please mam if you would step to the microphone you’ll state your name and address and you’ll spell your last name for the record.

MS. KOSTELNIK:

Deanna Kostelnik 25 Lozier Road I’m kind of echoing where you were going. You stated that you build duplexes and I think Mr. Cavanaugh asked the question because they were beneficial to your pricing structure and how you build homes. But it’s not the way our neighborhood is we’re all single-family homes and the last meeting we had here Mr. Weiss stated to another case for a variance you know is it in harmony with the rest of the area and that gentleman had answered yes and that was sufficient to you but I don’t feel that this is in harmony with our neighborhood.

MR. WEISS:

Okay and I’m going to remind you if there’s a question for the testimony.

MS. KOSTELNIK:

Okay do you take that into consideration when you are deciding where you’re putting these homes?

MS. SCHLEICHER-BRAVO:
Yes. Another aspect of why we’re building a duplex is we’re also helping the municipality with their affordable housing obligation and this gives the municipality you know an increase two credits towards their affordable housing obligation. And we actually save the municipality money because we’re putting all of the effort financially into the project.

MS. KOSTELNIK:

And I don’t know if this would be to you but is there parking considered in that as well?

MS. SCHLEICHER-BRAVO:
You’ll hear about that.

MS. KOSTELNIK:

And can I ask another question?

MR. WEISS:

Absolutely.

MS. KOSTELNIK:

Okay the other question is you had a question regarding background checks and you said you can say no to criminals but you didn’t say you would say no to criminals. So what’s the policy?

MS. SCHLEICHER-BRAVO:
The policy is yes we do that has never come up we have not had a criminal so we haven’t tested it but yes we would we absolutely would. Because it’s the strength of our program that the families in our homes are families that understand the purpose of what we’re trying to do here which is give a hand up to homeownership, to teach the families and any children they might have that the importance of and the responsibility of homeownership, community, the community hopefully learns from our families so it’s a program of learning from each other.
MS. KOSTELNIK:

And when you say that before there was a question asked when they vacate, say someone moves up and on or moves to another state does the next family that goes in there go through this same process so they would get the background check and . . .

MS. SCHLEICHER-BRAVO:
That probably not only because with affordable housing just straight affordable house it could be you know rental or another affordable housing builder for sale may not go through that and this is the Morris Habitat program.

MS. KOSTELNIK:

So the next person could be anybody.

MS. SCHLEICHER-BRAVO:
Well that could be true of any one of us in our neighborhoods I don’t know who my realtor or who a realtor is selling my you know the next door neighbor to they don’t do background checks. So what I feel is that the Morris Habitat or the Habitat Program is way stricter and more stringent than a typical market rate . . .

MS. KOSTELNIK:

Do you have an average of how long typically they stay in the home?

MS. SCHLEICHER-BRAVO:
Forever. We have 48 homeowners and only two have moved in that’s due to retirement. And one of the biggest reasons is because of the sweat equity, they put literally their blood, sweat and tear s in these homes building them and they take great pride because this is a wonderful opportunity to reach the American dream. These are folks that once upon a time they would have been able to buy a home you know most of our parents, grandparents, maybe some of us were able to get a starter home. These folks don’t have an opportunity and so their just like you and I wanting to reach the American dream and their doing it through a program like Morris Habitat.
MS. KOSTELNIK:

That’s all thank you.

MR. WEISS:

Thank you. Anybody else from the public?

MR. KOSTELNIK:
Micheal Kostelnik 25 Lozier as well. I didn’t hear the answer to the question and my wife did have a question and the question was is this in harmony with the other residence in the area?

MS. SCHLEICHER-BRAVO:
I believe it is. The home, you’ll see when the architect

MR. KOSTELNIK:
You believe a two-family duplex is in harmony with single-family homes in the area.

MS. SCHLEICHER-BRAVO:
It will be designed as a single-family so I believe it will.

MR. KOSTELNIK:
How many driveways will it have?

MS. SCHLEICHER-BRAVO:
I think you’ll see the testimony with so you’d probably would want to look at that when the architect and the engineer later on will show you.

MR. KOSTELNIK:
Okay and you said it will be about 12 to 15 months to build this? And as far as construction and the volunteers where will they be parking on that street?

MS. SCHLEICHER-BRAVO:
We started to talk a little bit about that I understand you know the road is

MR. KOSTELNIK:
It’s a very narrow road.

MS. SCHLEICHER-BRAVO:
The road is narrow and that there’s a

MR. WEISS:

I’m sorry to interrupt but I don’t think you had talked about that. I’m sure there’s an expert that would be talking about the logistics of the building, am I correct?

MS. SCHLEICHER-BRAVO:
Yes.

MR. WEISS:

I’d much rather hear this testimony from an expert I think Blair is here to represent the company and what they do. It’s a good question and we’ll make sure we bring that back up Michael.

MR. KOSTELNIK:
Thank you.

MR. WEISS:

Anybody else from the public?

MS. MITCHELL:

My name is Lisa Mitchell I live at 30 Lozier Road. My question is the general time it takes to construct these houses don’t you feel that 12 to 15 months is extraordinarily long intrusion on a very quiet narrow street for the homeowners that are there to have to endure? Even though it is during normal business hours not everybody has the traditional 9 to 5 type job and it’s intrusive and I’m wondering why so long to build it? I mean I realize its volunteers but I’m sure not every project you have takes 12 to 15 months to complete.
MS. SCHLEICHER-BRAVO:
Yeah I would imagine that a market rate developer they’re probably close to a year in building ours takes a little bit longer. The quality of our work is paramount and so we want to make sure that we do produce quality houses.
MS. MITCHELL:

No I’m not disputing the quality of the work that Habitat produces I’m concerned about the noise and I’m concerned about the intrusion on our (inaudible) being that we live next door to it. And I work a night shift job and that’s . . . and well that’s neither here nor there but it is an intrusion and it’s a long intrusion. I just was wondering if 12 to 15 months is the best that a resident on our street can hope for as far as peace goes.

MS. SCHLEICHER-BRAVO:
That’s our average I mean ideally I would love it personally to go quicker than that and if we have best weather conditions and inspections and you know all of the things line up certainly it could be a shorter timeframe. We understand that that is a change is going to be happening.

MS. MITCHELL:

Well it’s not a change it’s just it’s an intrusion and it’s noise and it’s a lot of noise and it’s a lot of work and it’s for a very extended period of time so that was my concern as a homeowner on that street. You know I’m just very, very concerned about the time it takes to produce one of the homes that was just my question thank you.

MR. WEISS:

Thank you Lisa. Nelson?

MR. RUSSELL:

You made some comment about a hammer earlier, do the people constructing the house have access to professional tools like nail guns and chop saws and table saws and that type of thing? Or are they actually doing physical hammering?

MS. SCHLEICHER-BRAVO:
We do have nail guns and so forth but they are only allowed to be used by our professionals. We’ve got a paid construction manager full time and three part time construction supervisors. We also have volunteer supervisors who are skilled in the trade they’re allowed to use those tools. But typically the power tools like chop saws and nail guns are in the hands of . . .
MR. RUSSELL:

Circular saws?

MS. SCHLEICHER-BRAVO:
The same thing. Our volunteers you know we assume that most people don’t havewe affectionately say you only need a pulse and a smile to come out to the site so we’re assuming people don’t have the skills. So they’re being trained and taught rather than saying here’s a nail gun go to it. You know you have to be skilled and trained to use that so I would say most of them are using hammers.

MR. RUSSELL:

So that’s part of the reason why it takes longer than a commercial development.

MS. SCHLEICHER-BRAVO:
Exactly.

MR. WEISS:

Thank you Nelson good point. Anybody else from the public? Sir please.

MR. LATA:

Edward Lata 27 Lozier Road. Blair from what I understand this duplex they’re two bedroom houses each and how many residents do you anticipate being its two bedroom?

MS. SCHLEICHER-BRAVO:
Well the interesting thing there is that we have to abide by the COAH rules and regulations and the maximum there would really be two people per bedroom. So you know the maximum will be four people. What we see in reality is at the most it will be three but the maximum will be four, so it could be two to four.

MR. LATA:

Now what happens if all of a sudden if you move a family in there and they have a mother and a father and a brother and a sister or whatever and now all of a sudden down the road two more siblings pop up, do you put them out?

MS. SCHLEICHER-BRAVO:
No we cannot do that because they own the home. If they had a brother and sister they have to also comply with the gender issue per bedroom. So one of the bedroom if the single parent let’s say with two children they have to be of the same gender.

MR. LATA:

But what I’m saying is you’ve got a mother and father, just hypothetically a mother and family and a sister and a sister okay and now two more siblings come about okay and they could be whatever another boy another girl whatever where are you going to fit all of these people in that house? How are we going to educate these people?
MS. SCHLEICHER-BRAVO:
We cannot go back to them and ask them to leave.

MR. LATA:

So we have to live with that in our neighborhood then, what the future might hold.

MS. SCHLEICHER-BRAVO:
It’s really the same thing like in any neighbor, any house your existing neighbors there’s nothing that we can say or do to prevent people from overcrowding with lots of children if they decide to have multiple children. It’s the same kind of concept.

MR. LATA:

Well that’s really not entirely true because what we’re talking about here is a way, way undersized lot okay? I think its 2 acres of land that side of the road if I’m not mistaken is it?

MR. MCGROARTY:
Sir it would be a half acre zone and the minor subdivision the applicant is proposing now is to create a conforming lot.

MR. LATA:

What is it I’m sorry sir?

MR. MCGROARTY:
It will be a conforming lot half acre 20,000 square feet.

MR. LATA:

But what is the zoning?

MR. MCGROARTY:
That is the zoning.

MR. LATA:

That is the zoning.

MR. WEISS:

I think we have to be real careful Ed and I don’t mean to interrupt but we want to be real specific what we’re asking. We haven’t heard any testimony about lot size, about anything in that nature and I see where you’re going and its okay but let’s try to be specific.

MR. LATA:

Well I was specific as far as the number of habitants that are going to be in that . . . that may be in that household.

MS. SCHLEICHER-BRAVO:
Sir I can also tell you again anecdotally from the families that we have with 48 families only two have moved the rest of them especially in the condos these are folks that are working two jobs you know to you know they’re proud now they’re homeowners and they’re not looking to have lots of children. They were looking for an opportunity and I can tell you they move in with their children and that’s it they’re there now they can focus on other areas of living education, education for their children, we are doing studies on our homeowners, where are their children now, going to college, you know getting out breaking the cycle of poverty. Not staying home and having children it’s just like the rest of us it’s expensive.
MR. LATA:

No you just never know what the future holds and like you say now we’re talking about a really condensed area and now if something should ever happen like that and you can’t ask them to leave now so you know . . .

MS. SCHLEICHER-BRAVO:
It would just be like any other homeowner.

MR. LATA:

Yeah I guess. Okay well thank you very much.

MR. WEISS:

Nelson actually before I come to you I really want to try to let the public have their say and we’ll come back.

MR. RUSSELL:

I just wanted to make one comment.

MR. WEISS:

Sure.

MR. RUSSELL:

You’ve run into the same situation in a market rate single-family house.

MS. SCHLEICHER-BRAVO:
Yes.

MR. RUSSELL:

Where people having too many children for the number of bedrooms I mean it’s same, same.

MR. WEISS:

Yeah Blair you had said that too. Anybody else from the public?

MS. KOSTELNIK:

Do they have to pay taxes?

MS. SCHLEICHER-BRAVO:
Yes.

MR. WEISS:

Anything else from the public? Seeing none Mr. Zelenty I guess we can move on, Blair thank you very much for your testimony this evening.

MS. SCHLEICHER-BRAVO:
Thank you.

MR. WEISS:

Blair I think I might have been a little too quick there was somebody else in the back.

MS. GARCIA-KAISER:
Hi I’m Heidi Garcia-Kaiser and I’m at 6 Fire Tower Road.

MR. WEISS:

Heidi would you spell your last name.

MS. KEISER:

(K-E-I-S-E-R).

MR. WEISS:

Okay.

MS. KEISER:

And this is something that was mentioned before but I had a question about the disqualifying somebody who has a criminal record or is it somebody who comes out and maybe is looking for a starter home. My question is is there anything in writing or anything about those policies specifically so this pertains also to somebody maybe who has come out of, I don’t know if it applies to rehab programs and things like that or not the same.

MS. SCHLEICHER-BRAVO:
We have a family selection policy with a criminal background check policy that’s attached to it. So it’s very clearly laid out as to what it’s not as specific as somebody coming out of a . . . I have to say if you imagine what we put our applicant’s through we do a site visit, we you know beside all of the checks they’re assigned a mentor so they have to go through this year or 15 months with a mentor a family partner and so they really are just think of yourself would you be willing to do all of this? In fact we get people; we have a mandatory orientation for our applicants. We have people that come to that orientation, when they hear about the strict criteria they literally stand up and leave the orientation because they’re not willing to go through that. So it’s sort of a self selection of do I really want to put myself out there and you know because it’s a program.
MS. KEISER:

And so that policy covers sex offenders and all of these . . .

MS. SCHLEICHER-BRAVO:
We have to be careful with the sex offender because New Jersey has got very clear laws about what we can and cannot do in terms of discrimination.

MS. KEISER:

Okay thank you.

MR. KOSTELNIK:
I’m Micheal Kostelnik 25 Lozier. Again though that’s just the first buyer right? If I were to buy the house I could flip it in two years and I could sell it to anybody I want correct?

MS. SCHLEICHER-BRAVO:
No you can’t sell it you have to go to the Housing Administrator whether it’s Morris Habitat or the municipality who will price it and then in turn sells it to another lower, whatever the income eligibility, low or moderate income.

MR. KOSTELNIK:
And will they have to follow the same criteria to get in you know the sponsorship program?
MS. SCHLEICHER-BRAVO:
Well they have to be income eligible and they still have to get a mortgage just like anybody else.

MR. KOSTELNIK:
Okay but it’s much more strict the first time around yes?

MS. SCHLEICHER-BRAVO:
Yes I would say yes and I also again anecdotally our families don’t move.

MR. KOSTELNIK:
That’s hypothetically but I mean . . .

MS. SCHLEICHER-BRAVO:
And if you look at the Habitat program in the United States that’s pretty much true.

MR. KOSTELNIK:
Okay again hypothetically but I mean what’s the difference between the first time and the second time?

MS. SCHLEICHER-BRAVO:
The difference is now they are buying and selling more like anybody else in the neighborhood except where there is an income eligibility.

MR. KOSTELNIK:
It has to be low income.

MR. RUSSELL:

Its deed restricted for 30 years.

MS. SCHLEICHER-BRAVO:
Well low income is 45 or 50 thousand dollars a year, being able to afford to pay a mortgage, and that would be true whether it’s a Morris Habitat program . . . actually with a bank at least ours is a zero interest program.

MR. WEISS:

If I could make a good point and I don’t mean to interrupt but maybe as an explanation to the public low income to qualify for COAH housing you have to earn or you have to be at 50 percent of the median income of the township. And I think Mt. Olive is . . .

MR. FLEISCHNER:
County.

MR. WEISS:

Oh the County.

MR. BUZAK:

Well the region.

MS. SCHLEICHER-BRAVO:
The region yeah and it’s about roughly between 45 and 55 thousand adjusted for household size. These are folks that are working in non-profits, working for the municipality.

MR. WEISS:

(Inaudible) see an example before it a first year teacher, a first year police officer that’s what COAH is looking for that’s what low income means.
MR. KOSTELNIK:
Okay I’m a little more interested in the fact that to get in has a lot of restrictions but if you were to sell it in a couple of years the restrictions go down and then that’s where the problems . . .

MS. SCHLEICHER-BRAVO:
Technically yes in terms of like a criminal background check, now the next group would have to get a conventional mortgage and as we know in this environment and it’s not going you know the banks have gotten very tight with who can qualify so that’s going to be another self selection in terms of the person able to qualify for a mortgage. They’re going to have pristine credit, 20 percent down, so that’s going to you know sort of take over where you know maybe we have criminal background checks but

MR. KOSTELNIK:
But again let’s

MS. SCHLEICHER-BRAVO:
Oh yeah.

MR. WEISS:

Mr. Buzak I think you had some questions?

MR. BUZAK:

Yeah I just for Blair do you have a waiting list of people that you know you’ve sort of pre-qualified over a period of time that you don’t have enough houses to make available for these people?

MS. SCHLEICHER-BRAVO:
We do have a waiting list of about 450 people and then we have to advertise according to the affirmative marketing plan and we’ll get many hundreds of others in too.

MR. BUZAK:

And ultimately each of those if they qualify for the house will have gone through the process that you’re just referring to is that correct?

MS. SCHLEICHER-BRAVO:
Yes.

MR. BUZAK:

Okay.

MR. WEISS:

Okay I think we’re done again thank you Blair.

MR. ZELENTY:

I’d like to call Alfred Stewart.

(ALFRED STEWART SWORN IN FOR THE RECORD)

MR. BUZAK:

Please be seated state your name and business address for the record spelling your last name.

MR. STEWART:

Alfred A. Stewart, Jr. (S-T-E-W-A-R-T) address is 148 East Main Street, Rockaway, New Jersey.

MR. BUZAK:

Thank you sir.

MR. ZELENTY:

Fred would you walk us through us your position with Stewart Surveying & Engineering LLC?

MR. STEWART:

Sure I’m the owner of Stewart Surveying and Engineering LLC I’ve been in business for approximately eleven years now I received my certificate in surveying from County College of Morris in 1986, I received my surveyors license from the State of New Jersey in 1991, I received my Bachelors of Science in Civil Engineering from NJIT in 1996 and received my engineers license from the State of New Jersey in 1999. I’ve been testifying before many Boards throughout Morris County, northern New Jersey for similar situations as we have here tonight, including this Board.

MR. ZELENTY:

I’d like to offer up Mr. Stewart as an expert in his capacity as an engineer.

MR. WEISS:

Does anybody have any questions for Mr. Stewart? I have none we’ll accept Mr. Stewart as our expert engineer. Welcome Mr. Stewart.

MR. STEWART:

Thank you.

MR. ZELENTY:

Fred can you tell the Board your familiarity with the Mt. Olive zoning ordinance and the Municipal Land Use Law please.

MR. STEWART:

Yes I have reviewed the ordinances in preparation for this project that we have designed here tonight.

MR. ZELENTY:

Okay and you’re familiar with the property and the surrounding neighborhood.

MR. STEWART:

Yes I am.

MR. ZELENTY:

And did you prepare and supervise any of these submitted plans?

MR. STEWART:

Yes I supervised and did some preparation on these plans.

MR. ZELENTY:

Okay can you describe the property for the Board as it presently exists?

MR. STEWART:

Sure. I’m going to review a set of drawings consisting of three sheets with the latest revision date.

MR. BUZAK:

Mr. Zelenty why don’t we mark each sheet A-1, A-2 and A-3 with today’s date and if you can just briefly . . . maybe you can just reference your own sheet numbers Mr. Stewart.

MR. STEWART:

Sure.

MR. BUZAK:

A-1 is that sheet 1?

MR. STEWART:

That’s correct A-1 will be sheet 1. A-2 will be sheet 2, and A-3 will be sheet 3.

MR. BUZAK:

Okay and those are all of the plans that have been submitted to the Board and are available to the public as well is that correct?

MR. STEWART:

That’s correct they have a revision date of 12/21/10.

MR. WEISS:

So sheet 1 then, exhibit A-1 is what?

MR. STEWART:

This is showing the lot line relocation or technically a minor subdivision of the properties. The two properties involved Lot 44 which fronts on Lozier Road which is basically 8,250 square foot lot basically 8.5 feet by 100 feet square basically on Lozier Road. That’s the undersized property. Lot 43 which fronts on Fire Tower Road has an improvement on it, an existing dwelling and its various improvements. That consists of 1.79 acres or approximately 78,000 square feet. What we propose here is to take 11,650 square feet from Lot 43 and annex that to Lot 44. This would make this Lot 44 a conforming lot in lot area, it expands the lot width from 100 feet to 104.7 feet I believe it is and brings that property into compliance as far as the sizing of the property.
MR. ZELENTY:

Fred does that leave the lot fronting on Fire Tower a conforming lot as well?

MR. STEWART:

Yes it does that actually reduces the lot area down to 66,000 square feet or 1.52 acres. The zone R-2 requires 20,000 square feet so we will be at 20,000 square feet for Lot 44 and at 66,000 square feet for Lot 43 which is basically three times more than what the requirement is there. We also show on sheet 1 what we show is a Highlands limit of disturbance boundary we do have a letter an exemption from Highlands for the previous plans that we submitted to the Board so we were exempt but now with this revision that we have here tonight we have to basically reapply to that and get it another letter of exemption. We don’t see that being too much of an issue because we are actually expanding on the lot area of our existing lot.
MR. ZELENTY:

Fred I’m sorry has there been any additional proposed disturbance of the lot as we’ve increased the size?

MR. STEWART:

Yes we actually pushed the improvements back further, and I should get into that next, further about 25 to 30 feet I believe it was than what we recently had.

MR. ZELENTY:

Okay but with the exception of the driveway going into the property is there any further disturbance that would give rise to a question as to the Highlands approval?

MR. STEWART:

No not as far as the Highlands approval goes no.
MR. ZELENTY:

Okay thank you.

MR. STEWART:

However on sheet 2 which is our grading plan this is blown up from sheet 1 so you can actually see it a little bit better for the improvements that we’re showing. And what we have here is a proposed duplex that’s 28 by 44 with a single driveway that is approximately 24 feet wide by it’s about actually it’s about 55 feet wide we have a unique situation on this roadway it’s actually a 66 foot wide roadway or right-of-way from what the surveyor produced and we actually have a right-of-way line back about 20 feet from the edge of pavement, existing edge of pavement. So there’s this area that is actually right-of-way that we don’t own so we actually have a setback from the edge of pavement of about 66 feet. But from the right-of-way line our building is at 46 feet. This allows our driveway to house four vehicles, two stalls each for the building. Two stalls each for the units which meets the requirements of RSIS so parking should not be an issue for this site. Just going back to the duplex we do meet all of the bulk variances, I do have here zoning requirements shown in the upper right hand corner. All the way to the left hand side as you can see our lot area is at 20,000 square feet proposed, our lot width is at 100 feet. Our lot depth is at 193 feet, our front yard requires at 45 our building is at 46 feet, our side yard minimum is 20 feet we’re at 28 feet, our rear yard is at a requirement of 40 feet we’re proposing 119 feet. Building height 35 foot maximum we’re not going to go above the 35 foot maximum. Maximum lot coverage required is at 25 percent we’re at 14.5 percent, maximum building coverage is 15 percent we’re at 6.2 percent. So as far as the bulk requirements go we are all in compliance with those. Back to the improvements we are proposing two sheds one for each unit in the rear of the dwelling. We have two patios in the rear of the dwelling with privacy screening between the two patios. We do have a front porch, a walkway to the driveway and I call it a ramp but it’s actually a walkway, sloped walkway to the porch coming from the right hand side of the dwelling for handicap access if that’s necessary. We are actually proposing dry wells to collect the roof run off which is basically a requirement for the municipality and those are sized accordingly to your requirements. And of course the grading for the site basically the grading is forcing the run off away from the dwelling and then towards Lozier Road. There is minimum grading on the site by the way, most of the impact of the grading is within the right-of-way in this section here we’re actually cutting some of the soil out in order to slope the front of the roadway up towards the dwelling.

MR. ZELENTY:

Can you walk us through sheet 3 please.

MR. STEWART:

Sheet 3 is our soil erosion, sediment control sheet with various details. This will be sent to Morris County Soil Conservation District for application for their permit.

MR. WEISS:

Mr. Zelenty they are all marked correct?

MR. ZELENTY:

They are A-1, A-2 and A-3. I have no further questions for Mr. Stewart.

MR. WEISS:

Maybe what I’ll do first is Gene I’ll turn it over to you let’s look at your report perhaps.

MR. BUCZYNSKI:
Sure.

MR. WEISS:

And let’s talk about open items that you might have, questions for Mr. Stewart.

MR. BUCZYNSKI:
Sure the report was dated January 3, 2011 there was actually a second report I did on the project because after the first report they did revise the plans accordingly and since the report January 3 they also revised the plans and Mr. Stewart did submit a letter dated January 10 to the Board addressing the revised plans addressed most of my concerns. Just a couple of items, on item number two regarding the dry well normally as part of the application process they submit soil logs and percolation tests to show that the proposed dry wells will function properly. I asked for that information it was not submitted and in his letter they stated that they would do that after they received approval. I would make it a condition of approval. Normally we don’t do that normally we get the information or they provide some site specific information as part of the site plan approval process, in this case they did not. Maybe you want to just address that do you have any other information to give us some idea as far as percolation on that site?
MR. STEWART:

Sure I do believe we have a soil types on sheet 3.

MR. BUCZYNSKI:
That’s from Morris County Soil Conservation survey correct?

MR. STEWART:

Yes that’s correct a soil survey.

MR. BUCZYNSKI:
No on-site studies.

MR. STEWART:

No on-site soil logs have been performed at this time.

MR. BUCZYNSKI:
So the Board will have to make the decision if you want to consider this for approval at that point on whether or not you want to consider it with a condition to provide that information prior to construction or do we want to hold off until they do soil logs. The next item of concern and Mr. Stewart did address the fact that they have four parking spaces on the site basically like as far as designating the spaces the left unit will have left side of the parking driveway and the right unit will have the right side of the driveway correct? So there will be stacked parking and they’ll just have to move cars around.

MR. STEWART:

That’s correct there will be like you said the left side is for the left unit the right side is for the right unit and they have two parking stalls available for each one.

MR. BUCZYNSKI:
Back to back.

MR. STEWART:

Back to back yes.

MR. BUCZYNSKI:
And the only other issues would be regarding approval from Soil Conservation District which would be a condition of approval and also regarding the minor subdivision as far as submitting deeds for approval. And that’s all I have at this point. Another issue it’s actually in Chuck’s report so maybe he wants to address the concern regarding the tree removal and tree replacement plan.
MR. WEISS:

Okay. Let me see if anybody on the Planning Board has any questions for Gene. Nelson?

MR. RUSSELL:

Yeah I notice on sheet 2 you show two sheds. How tall are those sheds?

MR. STEWART:

Typically from what I’ve seen what Habitat has installed they’re approximately at the peak only like about 8 feet high at the maximum.

MR. RUSSELL:

Correct me if I’m wrong but I think our ordinance the setback on accessory buildings is 1.5 times the height.

MRS. NATAFALUSY:
No not in the 20,000 square foot, not in the R-2 zone.

MR. RUSSELL:

Oh not in the R-2 okay 5 is the minimum there right?

MR. MCGROARTY:
And the architectural plans do show the sheds at 8 foot high elevation.

MR. RUSSELL:

Okay.

MR. WEISS:

Regardless a shed would be a conforming structure.

MR. RUSSELL:

All right thank you. Oh and I also notice you’ve got the stone row, this has a stone wall?

MR. STEWART:

That’s like a . . . it kind of resembles a stone wall it’s a pretty large heap of stones stacked high. It’s probably about 2-1/2 feet high.

MR. RUSSELL:

Is that going to be removed?

MR. STEWART:

Yes it’s going to be removed up to our limit of disturbance.

MR. RUSSELL:

Thank you.

MR. WEISS:

John do you have a question?

MR. CAVANAUGH:
Yeah Gene or the applicant just for the record on sheet 2 there’s a 50 foot radius around the well and 100 foot, what’s the distinction?

MR. STEWART:

We like to show two radiuses for the well. The Board of Health currently requires 100 feet from well to well I believe it is and the 50 footer is from the well to the dry wells so we show that we are out of range doing the radius like that. And we have spoken to, and have sent these drawings to Board of Health the Health Department and we had discussions with them about the well about serving the two units and that’s not a problem.

MR. WEISS:

Okay perhaps Chuck if you’d like maybe we’ll take the portion of your report that would be addressed to Mr. Stewart.
MR. MCGROARTY:
Well I have two things, I think just two. One Gene just mentioned the ordinance requires identification of trees of a certain caliper and replacement requirements and we didn’t see that on the plans. I cited that in the report.

MR. STEWART:

Yeah basically what we’re planning on doing is we’re requesting a waiver for the tree removal plan and for the replacement due to the site improvements and the width of the lot and we are keeping most of the improvements towards the front of the property we can only provide a minimal amount of replacement trees. What we could probably show on the plans are around three replacement trees due to driveway location the dry well location, service laterals for the sanitary sewer, the shed locations and the dwelling location we can probably put in three trees basically one near center of the site, one at the corner of the site and one down the side line. And that’s about all of the trees that I think we can do because the remaining area of the site will be wooded and remain wooded.

MR. MCGROARTY:
Well I would, I mean it’s the first that we’re hearing it addressed for the waiver. But I would suggest, I mean there is, the ordinance was amended that you have a one for one replacement now on lots of this size. It would be helpful to know, I mean maybe the trees your taking . . . it’s a wooded lot all of us that have seen it know that but perhaps the trees that your removing wouldn’t even reach the caliper I don’t know. But it would be helpful I think for the Board to know at least what is there and what you are removing and then the question is you can do a one for one replacement and if you cannot, like any other application really I mean and I realize this is a non-profit and we realize what it’s for and also realize COAH rules say you can’t impose excessive tree replacement requirements for affordable housing, actually it’s one of many things. But we don’t have any information about what you’re doing tonight. So I think it would be helpful to know that but that’s up to the Board.
MR. WEISS:

One of the options is still the bank.
MR. MCGROARTY:
Well it’s unlikely that Habitat would be in a position because actually they’ve asked for money from the town’s, and legitimately so, from the Township’s Affordable Housing Trust Fund to help fund these units and that’s what that money is for and should be used for should you approve it. So it’s unlikely they would have money given their mission to put money up but I’m simply suggesting that we don’t even know how many trees of what size are being removed.

MR. WEISS:

I would agree with you Chuck. Anybody on the Planning Board?

MR. CAVANAUGH:
It makes sense. I mean if we do want to grant a waiver I agree we should know what’s there that makes sense.

MR. WEISS:

We should know what we’re waivering from and find out how many trees are coming down.

MR. CAVANAUGH:
Exactly. Chuck currently who owns this property is that township property?

MR. MCGROARTY:
Yes the smaller portion Lot 44 yes unless it’s already been deeded over I’m not sure the town has decided to do this. Mr. Chairman there is one other thing if I may.

MR. WEISS:

Sure go ahead.

MR. FLEISCHNER:
Mr. Chairman if I might?

MR. WEISS:

Please.

MR. FLEISCHNER:
I have a real concern about just going in and cutting down the trees and I understand that this is a charitable organization. As you know I’m also a member of the environmental commission and my concern is that we wouldn’t allow any developer to just come in and cut down the trees and not do something to replace it. Now if Mt. Olive is being asked to donate a portion of the cost if I’m understanding this correctly then maybe if this application were to be approved what we were going to donate we would deduct from that the cost of . . . I mean . . .
MR. MCGROARTY:
Can I suggest on that if I may Mr. Fleischner?

MR. FLEISCHNER:
Please.

MR. MCGROARTY:
We’re way ahead of ourselves because if but if you were to approve it that I would not recommend. That, and we all know we’re not going to get into a discussion of COAH tonight but should this be approved the amount they are already put in what’s know as a spending plan it’s already under the review of COAH it complicates things immeasurably. There would be a way of doing it though. There’s options and maybe I should wait and see what they’re going to do and the (inaudible) but there may be options to get some additional planting on here which we can explore later. But without using the money from the Trust Fund cannot be used.

MR. FLEISCHNER:
I don’t care how it happens to be honest with you I just don’t think we would I mean if this gets approved and there are people living there they have a right just like every other citizen in this township to have nice trees, nice landscaping and we wouldn’t allow a developer to go in, although I guess we kind of did it in Toll Brothers don’t ask me why that’s neither here nor there, and I don’t want to see the land just striped and it’s like you know because in all fairness.

MR. MCGROARTY:
Well actually Toll Brothers that development predated the tree regulations.

MR. FLEISCHNER:
I’m saying that sarcastically. I just you know would like to see it done nice.

MR. WEISS:

Joe you making an interesting point if the whole premise here is to create a home that fits into the neighborhood.
MR. FLEISCHNER:
Right.

MR. WEISS:

I remember many years ago on the top of Fire Tower there was a property built that was clear cut amongst all the homes that were in the woods and I think we know what can happen when you do that. So ultimately we do need to see that plan.

MR. ZELENTY:

Mr. Chairman if I may I think what the applicant is prepared to do is to agree to the one to one requirement. We’ll find the trees, we’ll replant trees and we would ask for the approval to be conditioned upon the survey showing exactly what trees are lost within the existing ordinance requirement. So to the extent, we can’t say today with precision what trees are there that are going to come down but we would certainly agree to comply with the one to one requirement.

MR. WEISS:

Yeah I think some kind of conversation has to happen whether it’s one to one or some kind of agreement on which trees are going to come down. Right I think we need to see what you plan on removing.

MR. ZELENTY:

As opposed to imposing it as a condition of approval.

MR. WEISS:

I don’t think we’re there yet. I think ultimately it will be a condition of approval regardless. I think what we agree to will be a condition of approval. I’m not sure we’re ready to . . . we haven’t seen what you’re offering for us to say what we’d like you to do. Does that make any sense?

MR. BUCZYNSKI:
Mr. Chairman because you know it is a wooded site and I think there’s going to be quite a few trees in excess of the requirement.

MR. WEISS:

Understood.

MR. BUCZYNSKI:
So at some point the Board should get a look at the plan I would think.

MR. WEISS:

Just a real quick interruption we’re just watching the storm so Scott just notified the Police Department he’ll let us know if the roads start to get bad. Additionally we’re going to be looking at around 10:00 this evening for you to wrap up your testimony and we’ll use the time afterwards to finish what we’re doing and set a date. Just to give us a time schedule, if it changes because of the weather I’ll let everyone know.

MR. ZELENTY:

So if I may just for point of clarification and we will differ because we won’t finish by 10:00 so we’ll defer the issue on the tree removal and our intention would be to be back with that information showing . . .

MR. BUCZYNSKI:
I was going to say before you reschedule they could do this inventory.

MR. ZELENTY:

Right.

MR. WEISS:

So we can table the whole issue without having to worry about it.

MR. ZELENTY:

Correct.

MR. WEISS:

That’s fine.

MR. ZELENTY:

If that works for the Board.

MR. WEISS:

I think that’s the best way to do it.

MR. ZELENTY:

Okay.

MR. WEISS:

We’re not at the point of raising a condition but we’ll table it for further conversation.

MR. ZELENTY:

Agreed.

MR. WEISS:

Anything else?

MR. MCGROARTY:
I did Mr. Chairman and I apologize I didn’t catch this and I think it’s a small thing but we should call attention to it. By virtue of extending the lot line to the back (inaudible) is acquiring the additional property you will now render an existing shed on the adjacent lot 43 nonconforming and will put that shed right on the lot line. I missed that during the review the Lot 43 is of course a co-applicant in this matter because they are a part of this minor subdivision. It’s an existing shed and the area adjacent to it would be undisturbed I imagine since that’s the rear, well I’m not sure exactly but I think it would be undisturbed. But that ought to be at least, well it’s identified and we can go from there as to how it should be addressed.
MR. WEISS:

Do you have a note of that Mr. Buzak.

MR. BUZAK:

I do.

MR. ZELENTY:
We’ll be able to address that at the next meeting as well sir.

MR. WEISS:

Mr. Stewart do you have anything else?

MR. STEWART:

Yeah there’s one more thing I don’t know if I mentioned that there is existing sanitary sewer within Lozier that we are actually tying into.

MR. WEISS:

Okay anybody from the Planning Board have any questions for Mr. Stewart? Okay at this point I’m going to open it to the public. If anybody from the public has any questions for the testimony that was presented tonight by Mr. Stewart we’ll follow the same protocol step up to the microphone and state your name.

MR. MITCHELL:

Robert Mitchell 30 Lozier Road. You guys are saying with your wells and everything the two wells on that property you’re going to have plenty of water and all this. I’m right next door and I take a shower and I run out of water.

MR. STEWART:

We are proposing one well for the two units.

MR. MITCHELL:

I understand that your well is going to be right next to my well from what I’m looking at on the papers.

MR. STEWART:

The well is located which property on you on?

MR. MITCHELL:

To your right.

MR. STEWART:

Is that . . . sorry I’ll go back to sheet 1, Lot 45?

MR. MITCHELL:

Yeah and our lot is right next door and I’m just you know you’re saying . . . I’m just worried about my well that’s all. Everybody up there has a problem with water.

MR. STEWART:

Yes and Mt. Olive is very strict on their wells and we will be meeting those requirements. I do believe its 100 feet from well to well. Typically within the State the State Code is 5 feet from well to well there is no requirement. But I know Mt. Olive has very strict requirements for that.
MR. MITCHELL:

All right.

MR. MCGROARTY:
Mr. Stewart what’s this gentleman’s property?

MR. MITCHELL:

44 Lozier.

MR. WEISS:

Lot 45.

MR. MITCHELL:

Lot 45 30 Lozier Road.

MR. MCGROARTY:
There’s a well behind the house no?

MR. MITCHELL:

Yeah it’s right behind the house but I’m just saying it’s more than 100 feet from where he’s at but I’m just saying he’s saying they’re going to have plenty of water, how does he know he’s going to have plenty of water when everybody up there has a problem.

MR. STEWART:

I didn’t say we were going to have plenty of water I said we were going to meet the requirements of the Health Department.
MR. MITCHELL:

Well my well meets the requirements and I’m always out of water. That and you’re talking about a rock wall that you’re taking out on that property?

MR. STEWART:

That’s correct.

MR. MITCHELL:

That’s going to be a problem I feel anyway. That’s all I have to say thank you.

MR. WEISS:

Thank you Mr. Mitchell. Anybody else from the public have any questions for Mr. Stewart? Please sir.

MR. KURTENBACH:
Peter Kurtenbach 22 Lozier Road. Number one I want to confirm with Bill I live right on the other side, well in front of my house same problem. How two new wells or two people using another well in between there is going to help our problem I don’t know. I do know of two places right in that area where well drillers had been in, went down over 500 feet and I talked to the one as he was pulling up and leaving he says you’re not going to find any water in this area. The driller left, there’s another one right beside me.

MR. WEISS:

Peter do you have a question for Mr. Stewart about the well?

MR. KURTENBACH:
Well the one was you know in regard to the water. Now naturally the rock wall again is being my house is right adjacent to it, is that is going to be removed?

MR. STEWART:

Yes the stone wall will be removed.

MR. KURTENBACH:
What’s going to be done about run off? Because my house the way it is you know it’s a bi-level and a window on that side and there’s you know maybe a 10 foot piece there and it’s dug down like 4 foot bank there dug down and leveled off the house on the side the same way.

MR. WEISS:

So you feel the rock wall currently protects your property from run off?

MR. KURTENBACH:
Yeah . . .

MR. WEISS:

The removal of it would affect that run off?

MR. KURTENBACH:
Well right now if that rock wall is removed, the rock wall protects it now it’s right on you know my property line. I guess one thing I didn’t see on there, there used to be a six foot piece of land between my lot and the lot where they’re building. Is that 6 foot piece in there yet? Because the rock wall is mainly on that 6 foot piece.

MR. STEWART:

Okay I can answer that question. The 6 foot strip is located along our southerly boundary it actually belongs to Lot 43 and we are acquiring that with this minor subdivision. So our property is going from 100 feet wide to approximately 106 feet wide.

MR. WEISS:

So it sounds like Peter was asking a question about the removal of the rock wall in the back?
MR. STEWART:

That’s the second part to the question and as far as that goes we are removing a portion of the stone wall basically from our limit of disturbance which is about halfway back our new lot size forward towards the roadway. And we are contouring the property so the runoff is directed away from our dwelling but also towards Lozier.

MR. WEISS:

And currently there is no grading to allow the water to go forward? Right now the water would run towards the back?

MR. STEWART:

No the water is running forward.

MR. WEISS:

Right now it is?
MR. STEWART:

Yes into the street.

MR. WEISS:

So the rock wall doesn’t really have anything to do with . . .

MR. STEWART:

It’s still approaching Lozier before and after.

MR. WEISS:

Okay that was the answer to the question Peter I don’t know if that’s the answer you wanted to hear.

MR. KURTENBACH:
Well if it’s like he says it runs forward but that gets somebody else but I know there’s a slope on the land I live there I can go out and look at it, anyone else here can go look at it it is sloping right into my house.

MR. BUCZYNSKI:
I agree with Peter I mean the slope of the land doesn’t drain towards Lozier Road it grades towards his property. Look at contour 100 it runs perpendicular to Lozier Road. Look at contour 100.

MR. STEWART:

That’s what I’m doing. As far as like we approached the lot from this side going across it sloped towards the southerly corner which is . . .

MR. BUCZYNSKI:
But it’s still going towards his lot.

MR. STEWART:

Which is towards Lozier Road which as he’s stating the adjacent owner is stating right now the stone wall here actually captures that runoff and directs it towards Lozier Road. That’s what he was basically stating.

MR. BUCZYNSKI:
Right but if the wall is going to be eliminated.

MR. STEWART:

That’s right and we are re-contouring that property once it’s eliminated to keep the runoff going towards Lozier. As you can see our contour is in here.

MR. BUCZYNSKI:
Look at your 104 contour. The 104 contour is almost perpendicular to Lozier Road.

MR. STEWART:

And then we have a spot elevation of 103 right off the rear corner of the dwelling and we have our 102 contour . . .
MR. BUCZYNSKI:
You have an elevation 103.26 towards Lozier Road so that water can’t go down towards Lozier Road.

MR. STEWART:

If you can see here 104 is in this section here behind the house, 103 elevation, spot elevation at the rear corner of the house okay? Then we have 102 again slightly swaled directing the runoff towards Lozier just as it runs now.
MR. BUCZYNSKI:
Look at your 104.5 on the contours of the house, one is 104.5 and one is 104 and look at your 104 contour towards the adjacent property owner. It shows it from the house it’s going to grade towards the left.’

MR. STEWART:

We can provide an additional spot elevation near . . .

MR. BUCZYNSKI:
Provide contours on the revised plans showing what you’re doing. If you’re going to run a swale down that property line why don’t you show it?

MR. STEWART:

We do. We have a 102 and a 104 contour we have 2 foot contours on the drawing.

MR. BUCZYNSKI:
Make it more defined Mr. Stewart.

MR. STEWART:

We will define it more that’s where I was heading. We will provide spot elevations opposite the 103 spot elevation this section here to show that the high point of 103.65 the existing high point that’s shown on the opposite side of the stone wall will remain at 103.65 with a 103 between the house and that existing spot elevation. So we do have a swale going down towards Lozier where the existing stone wall exists now.

MR. CAVANAUGH:
Would it possible to show an as-in drawing or as-in state of the property today?

MR. STEWART:

We do show as-in conditions right here on this plan.

MR. CAVANAUGH:
You do?

MR. STEWART:

Yeah there’s existing contours, proposed contours, there’s existing spot elevation and proposed spot elevations.

MR. BUCZYNSKI:
I did see (inaudible) proposed 102 elevation too I think where you’re trying to show that swale on that side. I see that but let’s get it a little more defined because I’m just a little concerned the 102 and the way it ties into the existing 102 I just want to make sure we defined it enough so we don’t show any water going on his property that’s all.

MR. STEWART:

Sure we’ll define it better for you.

MR. BUCZYNSKI:
I think they address the concern with the revised plan.

MR. WEISS:

Okay. Joe?

MR. FLEISCHNER:
Mr. Stewart I want to go back to the water issue because it does concern me. The gentleman at the podium has raised an issue and I’m certainly not a geologist, how sure are you that there’s actually water there that you’re not going because even where I live my well is 140 feet and maybe 200 feet up the road when they built a new house they had to go down 550 feet to get water. So there’s no guarantee. Are you going to drill for water before you start construction if this application is approved?

MR. STEWART:

That’s a requirement of your municipality that we drill the well first.

MR. BUCZYNSKI:
Before you can get a construction permit.

MR. FLEISCHNER:
Do you have any input from any geologist at this point that there’s water there for you to get?

MR. STEWART:

We did not do a geology report on this project no.

MR. FLEISCHNER:
I mean I raise it as a concern because I hate to see this whole thing go through and then there’s no water and that has happened throughout this town.

MR. WEISS:

Peter did you have another question?

MR. KURTENBACH:
I just had one with the trees were mentioned. Mine is heavily wooded I could only agree with some trees should be remaining in there or it would completely ruin mine.

MR. WEISS:

We will watch for that thank you. Anybody else from the public?

MR. KOSTELNIK:
Michael Kostelnik 25 Lozier. What’s this, they keep telling me about piping the water towards Lozier yes?

MR. STEWART:

No not piping no.

MR. KOSTELNIK:
The runoff is going towards Lozier Road yes?

MR. STEWART:

The surface runoff is going towards Lozier yes.

MR. KOSTELNIK:
But what’s to stop that from running across the street onto everyone’s property?

MR. STEWART:

It’s following the same conditions that exist today.

MR. KOSTELNIK:
Except that you’re directing the water towards

MR. STEWART:

No.

MR. KOSTELNIK:
There’s a hill and you’re directing the runoff water towards that hill, the house thatNo it’s a hill and you’re directing the runoff water towards that hill. The house doesn’t exist now right? This is not a pre-existing house right? So it’s an additional house additional runoff water running towards Lozier Road yes?

MR. STEWART:

That is why your municipality has requirements that we provide dry wells for the roof run off. To increase the amount of runoff coming from the site and that’s what we are providing. All in accordance with new construction within the Township of Mt. Olive.
MR. KOSTELNIK:
So what water is . . . you keep talking about water running towards Lozier Road.

MR. STEWART:

We have to direct the surface water coming from the site as it does now that’s running towards Lozier, we have to direct it away from our dwelling, around our dwelling and keep flowing towards Lozier as it does now.

MR. KOSTELNIK:
But you’re directing it away from your dwelling towards my dwelling.

MR. STEWART:

So this way the runoff does not flow onto the adjacent properties. We have to protect adjacent properties also that’s what we’re doing.

MR. KOSTELNIK:
I understand that and that’s commendable but what’s protecting my property is my question?

MR. STEWART:
It’s following the same conditions as they do now. So whatever you get now is what you will be getting later.

MR. KOSTELNIK:
You’re saying your redirecting yes? You’re redirecting?

MR. STEWART:

No that’s not correct. Basically as was stated by your neighbor the runoff comes across the property towards the stone wall and then it gets directed towards Lozier. We’re still doing the same thing.

MR. BUCZYNSKI:
Just one item to follow up with your concerns.

MR. STEWART:

Yes sir.

MR. BUCZYNSKI:
How are you going to collect the additional water running from the driveway across the street when you get to pavement there’s no drainage collecting that water right? The 20 foot wide proposed drive, now it’s going to be paved where is that water going to go?

MR. STEWART:

That’s correct down the roadway.

MR. BUCZYNSKI:
But it’s going to be more water than there was before that little bit. It’s a little bit but there’s more.

MR. STEWART:

That little bit yeah.

MR. KOSTELNIK:
What’s to stop it from coming across the street?

MR. STEWART:

Hopefully the crown in the roadway.

MR. KOSTELNIK:
Hopefully the crown.

MR. STEWART:

Yeah.

MR. KOSTELNIK:
That’s what you’re basing that on hopefully the crown?

MR. STEWART:

That’s typical construction of a roadway is to have a crown so it doesn’t cross the roadway.

MR. BUCZYNSKI:
It does show a swale along that edge of pavement by the driveway.

MR. STEWART:

That’s correct. As you can see the contours on the roadway there is a slight crown within the roadway that will keep the runoff towards the edges of the road.

MR. KOSTELNIK:
There’s no curbs or anything to keep it moving it could just role from his driveway across the street yes?

MR. STEWART:

No because of the crown in the road. The road has a slight crown to it.

MR. BUCZYNSKI:
Now Fred wait a minute when you say that look at your elevations to the left of that driveway the centerline is 100.89, your edge of pavement is 100.99, across the street is 100.77 there’s no crown there.

MR. STEWART:

I’m sorry Gene where are you?

MR. BUCZYNSKI:
You’re looking at almost the right spot if you look at thego look at the centerline its 100.89, across from that is 100.99 so it’s really flat but it’s going towards their property. There’s no crown.

MR. STEWART:

Okay in that one section yeah. Based on the contours that are shown there is a slight crown in some other areas but . . .

MR. BUCZYNSKI:
There’s crowns in other locations but it’s fairly flat there’s not a big crown in that roadway if you drive that roadway there’s not a crown in that roadway.
MR. KOSTELNIK:
Okay so there’s not a crown, you’re adding a driveway so what’s to stop it from coming into other people’s property?

MR. STEWART:

What we are doing we are actually grading from the edge of road back. We can actually provide a slight difference in grade along the edge of pavement that will keep the water within that gutter line.

MR. KOSTELNIK:
Okay.

MR. WEISS:

Ed I think you had your hand up?

MR. LATA:

Yes. Ed Lata 27 Lozier Road. My house is directly across from this lot. This lot is elevated from my property. In the front of that lot there’s a rock wall, there’s also a rock wall that goes down the westerly side of that property and a rock wall that runs to the rear of that property. If you take that rock wall out of the front of that property and put a double wide driveway right in front of my property there’s no way that that little crown that they have there is going to stop any runoff that you’re talking about, none. Now you can give me all the figures you want I suggest you come up there and live there for a while and then you can tell me what it’s really like.

MR. WEISS:

Ed are you going to turn this into a question?

MR. LATA:

No I’m not it was a statement to him.

MR. WEISS:

Okay we’ll come back to it. We’ll get your statements at the end of the meeting.

MR. LATA:

Oh well actually there was a question about the rock wall.

MR. WEISS:

You can ask a question about the rock wall.

MR. LATA:

Yeah the rock wall in the front. If they remove that rock wall in the front there’s no longer a retention from any of that water that stays up above me like that. Everything you’re saying it could be directed to Lozier Road that’s me. Now you can say what you want but what’s going to happen five years when you guys are done and gone and I have to still live with this problem? Is the town going to come up and take care of it? That’s a question to you.
MR. STEWART:

I can’t speak for the town.

MR. LATA:

Well I’m asking you.

MR. STEWART:

Well I can’t speak for the town what they’re going to do in five years.

MR. LATA:

You’re the one that wants to build there.

MR. WEISS:

Let me see if I could Mr. Stewart is it possible to incorporate some kind of rock wall system that currently exists into your final plan? It kind of makes sense now that there’s rock walls that are helping with the water, is it possible to incorporate some kind of rock wall system?

MR. STEWART:

Well that’s what I was describing before that we’re actually grading the runoff just as it runs now with the elimination of this rock wall. The grading will direct the runoff as it flows now.

MR. BUCZYNSKI:
I want to go back to the driveway because that’s a big concern they have.

MR. STEWART:

Okay.

MR. BUCZYNSKI:
Where you have the existing runoff in that area, if you look at that strip of that driveway it doesn’t drain towards Lozier Road. You can see the top of bank and bottom of the bank it drains onto the property.

MR. STEWART:

Over into this area here.

MR. BUCZYNSKI:
Into that area there. Now all of that water is going to come straight across.

MR. STEWART:

Okay right in here.

MR. BUCZYNSKI:
That’s their concerns so you need to address that concern.

MR. STEWART:

Okay I believe we can address that. I’ll make revisions to the plan where we can

MR. BUCZYNSKI:
Well maybe you have to put some type of inlet to run it into the dry well if the dry well will support it. But you don’t have information on soil logs for the dry well to see if it supports it.

MR. STEWART:

We’ll provide that information. We’ll revise the plans accordingly.

MR. BUCZYNSKI:
Okay. All right but that’s a concern I think you need to address that at the next meeting regarding their concerns relative to the runoff from the driveway.

MR. ZELENTY:

Will do.

MR. LATA:

Also the situation with those dry wells; how big are those dry wells you’re going to put there?

MR. STEWART:

Excuse me for one second just so I don’t forget something here. The dry wells are sized and the detail is shown on sheet 2 over to the right. The dry wells themselves are approximately 3 feet in depth and 7 feet in diameter the interior is 6 feet in diameter. There’s two of them and those are sized based on your municipal standards so everything is done in accordance with what the regulations are for your township.
MR. LATA:

You keep saying in accordance with regulations.

MR. STEWART:

Right.

MR. LATA:

But you don’t live there and this is a fact that you cannot go down more than 6, 7 feet on that hill before you hit solid granite, solid it’s solid granite, solid okay? So if you’re telling me you’re going to dig a hole 3 feet deep and 7 feet in diameter to catch this runoff water and what happens when all the water now that’s the other 3 feet that’s underneath there that’s coming down from Fire Tower from all the elevated swamps.

MR. WEISS:

Ed we’re going to give you a lot of opportunity to state these concerns. Again in the spirit of the meeting . . .

MR. LATA:

I thought it was a question for him to answer for me.

MR. WEISS:

I didn’t hear the question that’s my only point.

MR. RUSSELL:

According to the plan it’s 314 cubic feet.
MR. WEISS:

I think Mr. Stewart answered your question. Again we don’t have to like the answer. He asked a question about the dry well, he explained it to you and it’s going to meet the township standards.

MR. BUCZYNSKI:
But regarding that dry well if I could just add it’s still subject to . . . the dry well may not work that’s why we need the soil logs to see what material he has underneath there. Because you’re going to run that water into something that won’t perc forget it it’s not going to work. That’s the concern and they’re just bringing it out in their testimony.
MR. WEISS:

Anybody else from the public? Mam.

MS. MITCHELL:

Lisa Mitchell 30 Lozier Road. My question is regarding personal wells on individual properties. What assurance do we have as homeowners that your construction will not disrupt our well? We’ve never had an issue or problem with it but we happen to know it’s a shallow well and we didn’t learn that from the township we learned that from the previous homeowner. The township really couldn’t tell us anything about our well. What can you tell us as far as a homeowner, what assurance can you give us as homeowners that our wells aren’t going to be disturbed or that we’re not going to end up on the receiving end of having to pay thousands and thousands of dollars to have our wells redone as a result of this construction.

MR. STEWART:

Okay Mt. Olive has addressed that issue and that’s why they have these regulations strictly for Mt. Olive and that’s what we’re going to comply with and that’s what we need to comply with and that’s what we’re doing.

MS. MITCHELL:

But there’s no guarantee that once you start drilling for water on that lot that wells on either side of you could just be destroyed. There’s no guarantee that wells that have been established and have had no problems could end up being dry or shallow wells from what I’m understanding there’s concerns with them. We have neighbors as well who have had to go down hundreds of feet and I’m very concerned at the height that it’s at.

MR. STEWART:

And I think you just answered your own question. You have neighbors that have drilled wells and have they affected your well?

MS. MITCHELL:

Not during my residency there but just in general people will discuss wells. I’m very concerned about . . . it’s an area that there hasn’t been any construction so there’s recent construction so there’s nothing for me to compare it to to say okay well I don’t have to worry. I have to worry because if something happens to it there’s nobody going to help us we’re on our own with it. So I think as homeowners we’re entitled to some type of assurance that if you’re in engineering you know exactly what’s going to happen. Well then I think there should be guarantees with this otherwise the homeowners in that area could be faced with debts that they can’t afford. That’s all thank you.

MR. WEISS:

Anybody else from the public? Peter please.

MR. KURTENBACH:
Peter Kurtenbach 22 Lozier Road. I guess what I don’t understand because I know how my lot runs. Is this measurement we’re talking about, when you tell me I’m not going to get runoff I know I am I can look at it and see it. Are we using some legitimate piece of equipment here to measure this? The slope of the land.
MR. STEWART:

We have topography that was taken by a surveyor on this site licensed to measure the land and that’s what’s shown here. Now based on that information we provide grading so you do not get any additional runoff onto your site from our proposed improvements. That’s what we’re doing and that’s what Mr. Buczynski and I just discussed he wants that more detailed in there so we can reassure him and you that the runoff will be directed down towards Lozier as it runs now once that wall is removed.
MR. WEISS:

You know maybe I can add a little bit of commentary here. Understand that Mr. Buczynski is the Township’s Engineer and Mr. Buczynski is working for the protection of the residents. So as Mr. Stewart is testifying if our engineer doesn’t agree he will be giving an opinion on it.

MR. KURTENBACH:
He’ll be you know somebody will be

MR. WEISS:

I think Mr. Buczynski’s commentary and testimony is what you can come to count on.

MR. KURTENBACH:
Because I could have a whole (inaudible) for the lot.

MR. WEISS:

You have to understand Mr. Stewart’s position he has the plan

MR. BUCZYNSKI:
We’re well aware of your concern and he has to do more work on it to convince us that water is going to stay on the property.

MR. WEISS:

But understand the applicant Mr. Stewart is testifying on the plan that he has he’s giving you the answers and I see that you don’t like the answers. Unfortunately that’s the way the process works we’re going to rely on Mr. Buczynski to make sure that it’s accurate, it’s fair and it protects our residents.

MR. KURTENBACH:
Yeah I didn’t know if they reviewed this or not.

MR. WEISS:

I understand and at the end there will be a balance from the Planning Board. We’ll make a decision if we’re not confident that the testimony by any given expert is accurate or we’re not good with it and we find that our experts are giving us a different opinion we’ll rule as such. But right now we need to give the applicant an opportunity to answer the questions from our professional, to answer the questions from the public and to keep his testimony going. So I understand his frustration be patient.

MR. KURTENBACH:
Yeah I’ve seen it years ago I have seen close to a foot grooves in the yards across they’re going down that hill from runoff. And many, many truckloads of black dirt hauled in to fill them.

MR. WEISS:

Thanks Peter. Anybody else from the public? Seeing none let’s continue Mr. Zelenty I don’t know if you’re done with Mr. Stewart.

MR. ZELENTY:

I am.

MR. WEISS:

Okay I have 10:00 do you want to move on for another 10, 15 minutes with testimony.

MR. ZELENTY:

I think that works well with our project architect. May I call Marjorie Roller.
(MARJORIE ROLLER SWORN IN FOR THE RECORD)

MR. BUZAK:

Please state your name and business address for the record spelling your last name. You may be seated while you do that.

MS. ROLLER:

My name is Marjorie Roller (R-O-L-L-E-R) and my business is at 9 Brookview Road, Boonton Township, New Jersey.

MR. BUZAK:

Thank you Ms. Roller.

MR. ZELENTY:

Marjorie would you walk the Board through your position at your firm, your education and your licenses.

MS. ROLLER:

Yes I graduated NJIT 1983 with a Bachelor of Architecture; I was licensed to practice architecture in 1987 and opened my own business Marjorie B. Roller Architect in 1989. I have appeared before many, many Boards some Boards and Planning Boards as well but have not had the pleasure of appearing before you.

MR. WEISS:

Anybody have a question for Ms. Roller? Well welcome to Mt. Olive Ms. Roller we’ll accept you as an expert architect.

MS. ROLLER:

Thank you.

MR. ZELENTY:

Thank you. Marjorie are you familiar with the Mt. Olive zoning ordinance and Municipal Land Use Law?

MS. ROLLER:

Yes I am.

MR. ZELENTY:

And are you familiar with the property in the surrounding neighborhood?

MS. ROLLER:

Yes I am.

MR. ZELENTY:

And did you prepare or supervise the preparation of submission of the submitted plans?

MS. ROLLER:

I did.

MR. ZELENTY:

Can you describe the property or the proposed construction?

MS. ROLLER:

Yes and at this time I’d like to enter into . . . unfortunately mine is labeled A-1 as well.
MR. WEISS:

It would be A-4.

MS. ROLLER:

A-4 and

MR. WEISS:

January 20th the date of today please.

MS. ROLLER:

And I also prepared a board showing the surrounding properties, the homes particularly for my interest from an architectural standpoint I assume the planner will
MR. WEISS:

So we’ll mark A-5 a photographic display of the surrounding properties.

MS. ROLLER:

Yes. So the Habitat proposes a home that is 44 by 28 it will be two bedroom units the units need to be accessible and aside from that they have a front porch and its standard residential architecture. In fact as I surveyed the properties on both sides of Lozier Road going from Fire Tower to I don’t recall the name of the other road.

MR. WEISS:

Budd Lake Heights.

MS. ROLLER:

And up at the top by Fire Tower are a series of ranches and bungalow type structures five or six. As you come on the opposite side on Lozier there are larger properties with larger homes it looks like one is fairly new construction and some have had additions and things like that all different various styles. As you drive up the other side of Lozier coming back driving north you’ll see house after house after house they’re all bi-levels. A typical bi-level I did not measure these houses but a typical bi-level is approximately 40 to 46 feet wide and 24 to 28 feet deep depending on how big it is. So our home is almost exactly the same size as a typical bi-level which really is going to fit into this neighborhood immediately. One of the things that our home has that most of the bi-levels do not have is a front porch and this is an advantage in the two-family situation because we’re going to gang the door, we’re going to paint the doors and the trim all the same color and get this as close as we can and still have a wall between them. And with the porch on top of that it will make it feel like a one family home. One of the things that really jumps out when you look at a duplex home is the separate entrances with separate porches etc., etc. Here we’re going to put it all under so it will be recessed in the shadows of the porch and should, along with the driveway that Mr. Stewart testified to, should help mitigate the two-family appearance of the home. Aside from that it looks like most of the homes on the road.
MR. WEISS:

Ms. Roller how tall is this home?

MS. ROLLER:

24 foot 4 is what I have from the average grade.

MR. WEISS:

To the peak of the roof?

MS. ROLLER:

Yes.

MR. WEISS:

Is that consistent with other homes about 24 feet?

MS. ROLLER:

It is and with the bi-levels the pitch of the roof is similar all of the bi-levels tend to have 5 foot, 5 on 12, 6 on 12 and that’s what we’re proposing for our home.

MR. WEISS:

Okay. Nelson?

MR. RUSSELL:

Yes a couple of questions. What’s under the stairs that are going upstairs on the first floor is that a closet?

MS. ROLLER:

Yeah a storage area.

MR. RUSSELL:

And I also notice a bathtub down in the downstairs bathroom. Do you expect people to be . . . I mean the bedrooms are upstairs what’s a bathtub doing downstairs?

MS. ROLLER:

The COAH requirements are that the units be accessible and to that end they have to be able to be made accessible. And in order to do that you need to have a bathtub on the accessible floor. So everything else stays the same the only thing that would happen is if you had someone in a wheelchair that they could use the dining room as a sleeping quarters.
MR. RUSSELL:

Okay so the living room would then become a bedroom in that situation because that’s the only room other than the closet.

MS. ROLLER:

The dining room.

MR. WEISS:

Joe?

MR. FLEISCHNER:
My question is a shower doesn’t qualify it has to be a bathtub?

MS. ROLLER:

I think that . . . no a shower a Roman shower would work as well. But you end up . . . the size is the same.
MR. FLEISCHNER:
No I understand that but I mean to me it would make more sense a shower because if someone is handicapped or becomes handicapped it’s easier to modify to roll into a shower than to climb into a bathtub.

MS. ROLLER:

It is but the space is there to do either it kind of depends on you can also transfer with the bathtub you can get the seat across the top of the bathtub and you transfer into the bathtub that way. Which you know it depends on what the immobility is as well. So we may or may not have enough space for a Roman shower because of the constraints. We tried to keep the house at a reasonable size, accessibility issues always you know really expand some of those things you know the entryways, you know the back having keep the appliances 18 inches off the back of the door, things like that. All of those you know really expand the space and I’m not sure how many actual you know wheelchair clients that the Habitat has. So I would imagine when they were building it if they were actually building it for someone that was in a wheelchair that they would make
MR. FLEISCHNER:
Well I’m not saying that it’s sold to someone that’s in a wheelchair but if that should occur it’s already there rather than that person incurring the cost down the road it makes more sense to have a shower if you’ve got a tub upstairs it makes more sense to have a shower downstairs. To me you know it’s logical.

MR. WEISS:

Steve?

MR. BEDELL:

Yeah I may have missed but with a bathroom downstairs can a room downstairs be converted into a bedroom?

MS. ROLLER:

Yes.

MR. BEDELL:

Okay.

MR. WEISS:

Chuck or Gene did you have any questions for the architect?

MR. MCGROARTY:
I do but Gene had a comment.

MR. BUCZYNSKI:
Well it was in my report it was for the architect.

MS. ROLLER:

Oh yes.

MR. BUCZYNSKI:
Just those two details just clean them up as far as designation that’s all.

MS. ROLLER:

That’s right.

MR. BEDELL:

I just had another question. On the first sheet you had on the floor with all of the homes in the neighborhood, are they all one-family? Are any of them two-family homes?

MS. ROLLER:

I really wouldn’t be able to . . . you know I didn’t knock on doors to see.

MR. BEDELL:

I mean from what you can tell I mean by looking at the bi-levels or ranches.

MS. ROLLER:

Yeah I would think they probably are. But there’s really no way to know.

MR. BEDELL:

They are

MS. ROLLER:

They appear to be.

MR. BEDELL:

Appear to be one-family.

MS. ROLLER:

I don’t know how many of them are rentals.

MR. BEDELL:

Okay all right.

MR. WEISS:

Ms. Roller can you perhaps pass that exhibit down so the Planning Board can see it. So Gene you had a couple of issues on your report?

MR. BUCZYNSKI:
She’s going to address it it’s just the issue regarding the designation of the details. The details show one bedroom on the first floor and there’s no bedrooms and a detailed referenced one bedroom on the second floor and there’s two bedrooms. So she just has to clean the detail designation.

MR. MCGROARTY:
I do if I may Mr. Chairman. If this is approved and I don’t want to assume anything but would Habitat be amenable to a deed restriction and here I ask Ed to . . . I just need you to hear this question because I don’t know if we can do it. A requirement in the deed that the unit always have one door, one porch undivided and uniform color. I don’t know if anyone would ever have a mind to do something different but things happen. If the argument here is to present it as similar to a single family it’s important to see if we can do that into the future.
MR. BUZAK:

Yeah I think that can be done as a deed restriction or a deed condition that they put in there.

MS. ROLLER:

Can I clarify though before that there are two doors they’re just grouped in one

MR. MCGROARTY:
I stand corrected I’m sorry two doors but designed as you have it.

MS. ROLLER:

Right.

MR. BUCZYNSKI:
One door appearance.
MS. ROLLER:

Right one double door.

MR. MCGROARTY:
Right and again uniform color.

MR. ZELENTY:

I think on behalf of my client it’s something they would consider but we would look to the Board to find out just how important that is. It seems to be while I understand the request to have . . . I’ve been practicing for 20 years I’ve never seen a deed restriction go to that degree. But I understand it and I would defer to the Board.

MR. MCGROARTY:
A two family in a one family neighborhood.

MR. WEISS:

Steve?

MR. BEDELL:

How does it work with the property? I know on the back I guess there’s the deck or a patio, does the property line just go straight back so if the family on the right side wanted to build a small pool how does that work? Like do they mow that? Like who mows that half and ownership wise.

MS. SCHLEICHER-BRAVO:
Our homes, this particular home will have a Condominium Association so there will be common areas. So one family couldn’t build a pool in the back because there’s the common area, they’ll have the porch but then beyond that it’s common.

MR. BEDELL:

So someone will mow the lawn for that Association.

MS. SCHLEICHER-BRAVO:
The way that will work is that we work with the homeowners in forming the Condo Association, we have a seat on the Board to help transition and help them understand what the rules and requirements are of a Condo Association and then also serve as a tie breaker if we need to. We have a number of duplexes with this situation, very successful if there comes a time where yeah somebody wants to have a party say you know we’ll help navigate that but yeah . . . so the answer is there’s a Condo Association.

MR. ZELENTY:

And if I may to address Mr. McGroarty your request about color and door location if that was important to the Board that might be addressed in the Condo Association documents. That might be a place for . . . I don’t see it in a deed restriction but I certainly see it in Condo Association kind of

MR. MCGROARTY:
That’s why I asked between you and Mr. Buzak if the Board were to approve it to figure out what the right way to do it . . . I defer to you gentlemen.

MR. VAN NESS:

Chuck you referred to the whole front of the house and the porch.

MR. MCGROARTY:
Yes. I mean I’m conjuring up kind of crazy situations but things do happen.

MR. VAN NESS:

I don’t disagree with you I’d hate to see one purple and one red is not going to be very attractive.

MR. ZELENTY:

And the two owners might appreciate that also to avoid . . .

MR. WEISS:

Ms. Roller do you have any other testimony?

MR. MCGROARTY:
If I may too just to add to that imagine some kind of similar agreement on the use of the driveway would be necessary so that . . . to avoid fights between them.

MR. ZELENTY:

That certainly has to be covered in the Condominium documents.

MR. WEISS:

Anybody else on the Planning Board? Chuck, Gene?

MR. BUCZYNSKI:
No.

MR. MCGROARTY:
Not for the architect thank you.

MR. WEISS:

Okay at this point I’ll open it to the public for questions for Ms. Roller. Please mam if you would come to the podium and when the public session is closed we’ll end the meeting and we’ll look to schedule another date. Mr. Zelenty?

MR. ZELENTY:

I’m sorry?

MR. WEISS:

We’ll schedule another date as soon as we’re done with the public. Go ahead mam.

MS. GROTZ:

My name is Carrie Grotz (G-R-O-T-Z) and I have a question for you I’m sorry I forget your name.

MS. SCHLEICHER-BRAVO:
Me?

MS. GROTZ:

Yes.
MS. SCHLEICHER-BRAVO:
Oh Blair Bravo.

MS. GROTZ:

Blair my question for you is is there any other letters or anything on the internet that talks about what Habitat has built for other homes in areas locally? About how those homeowners felt, did they write letters do you know what I mean because I’m sure they were all in this situation at one time and then when those houses went through and I’m assuming they were approved did anybody ever write to you to say like hey we felt one way and we changed . . . you know just anything is it available for us to maybe look at?

MS. SCHLEICHER-BRAVO:
That’s a very good question and we probably should have that. Again you can go on our website you can see addresses and see how the homes have been integrated into the neighborhood and kind of anecdotally find out.

MS. GROTZ:

Thank you, thank you.

MR. WEISS:

Anybody else from the public have a question for Ms. Roller? Sir please.

MR. MITCHELL:

Robert Mitchell 30 Lozier Road. You keep talking about this . . . I have no problem with Habitat for Humanity at all but you’re trying to make this house look as a single-family house. Everybody up there is a . . . it’s a single-family residents everywhere around there and you just keep talking about we’re going to keep the doors tight we’re going to make it look like a single-family that’s all I wanted to say. It just doesn’t sound right.
MS. ROLLER:

In my opinion the one thing that stands out in a duplex that the only thing that sets it apart are the two doors and the closer you can get them together the less it will look like a duplex and the more it will look like a single-family.

MR. MITCHELL:

Okay but everybody up there they’re all single-family homes.

MS. ROLLER:

Yes as far as I know.

MR. MITCHELL:

As far as I know I thought we were all zoned single-family up there but maybe I’m wrong.

MS. ROLLER:

I think that’s why we’re here.

MR. MITCHELL:

Yeah well right now it’s zoned all single-family I’m pretty sure.

MR. MCGROARTY:
Right.

MR. MITCHELL:

And I don’t know I have no problem with Habitat I just don’t think that we need a duplex on our street. Thank you.

MR. WEISS:

Anybody else from the public? Okay I’m going to close it to the public and again folks I’m going to ask you when you come up from the public please bring a question during this phase of the hearing. And I give you my word that before we’re done I will let you talk until your exhausted if you have any comments we will hear everything you have to say but you can only help the application by asking a question of the applicant of the expert at the time that they testify. And it will really make the hearing go a lot smoother thank you. With that being said let’s bring tonight’s testimony to an end and perhaps Catherine you could help us we’re looking at some available dates where we can carry this hearing.

MRS. NATAFALUSY:
Well are we going to get the revised plans before the next meeting? Is that what we’re looking for?

MR. WEISS:

Mr. Zelenty I guess what we’re waiting at this point your planner has to do testimony.

MR. ZELENTY:

Correct we have one more witness sir.

MR. WEISS:

I just assume that we’re waiting for the planner. The planner and of course Mr. Stewart will come back and finish his testimony.

MR. ZELENTY:

That’s right we’ll have all of our witnesses available for recall if need be.

MR. WEISS:

You will? Okay fine so that’s interesting to know so Blair and Marjorie will be here.

MRS. NATAFALUSY:
Would February 17th be too close or do you need more time?

MR. FLEISCHNER:
Catherine I won’t be here on the 17th I’ll be here on the 10th and I’ll be here on March 10th but I will not be here on the 17th.

MRS. NATAFALUSY:
We’ve got two other matters on February 10 and then March 10 we’ve got another matter on and another application that’s probably going to be deemed complete and I told them they would probably be on that night as well.

MR. WEISS:

And because of the fact that this is a use variance it really can’t be first correct?

MRS. NATAFALUSY:
Well on the 17th we’ve got two variance applications which are minor applications and then we’ve got extension requests for site plans that have been approved in the past.

MR. WEISS:

It poses a tremendous problem that Mr. Fleischner won’t be here and Mr. Staszak does not listen to the tape.
MR. MCGROARTY:
Well Mr. Chairman one other alternative.

MRS. NATAFALUSY:
We can put it on first on February 10th push the other applicants back that are on or . . .

MR. WEISS:

I won’t be here on the 10th.

MRS. NATAFALUSY:
And you won’t be here on the 17th.

MR. WEISS:

So it’s got to be in March.

MRS. NATAFALUSY:
How about March 17th.

MR. FLEISCHNER:
Unfortunately I will be in Israel. I’m here on the 10th of March.

MRS. NATAFALUSY:
I have two other matters that are going to be on that night as well.

MR. FLEISCHNER:
What are those matters Catherine maybe we can . . .

MRS. NATAFALUSY:
BASF’s extension request, ten year extension request and then we’ve got Wicklow & Laurano coming back.

MR. WEISS:

Can we push Wicklow & Laurano?

MRS. NATAFALUSY:
To the 17th? So do we want to do this on March 10th then?

MR. WEISS:

March 10th is good. Does it work for the applicant?

MR. ZELENTY:

March 10th works for everybody except for Blair but we have Elizabeth DeCoursey who can do an admirable job on behalf of Habitat.

MR. WEISS:

I think although Blair you’ve testified quite in detail I’m going to guess that’s probably be a safe

MS. SCHLEICHER-BRAVO:
If you have any organizational questions Liz who was here earlier can answer those questions.

MR. WEISS:

I think that’s fair. Catherine let’s put it in for the March 10th.

MR. MCGROARTY:
No further notice?

MR. WEISS:

No further notice.

MRS. NATAFALUSY:
Carry notice.

MR. WEISS:

And Catherine you said there’s one application prior?

MRS. NATAFALUSY:
Well we’ve got the BASF extension.

MR. WEISS:

Okay but we’ll put a time limit on that one.

MR. MCGROARTY:
That’s nothing though that won’t take long.

MR. WEISS:

Okay so we’ll put it on second because of the use variance.
MRS. NATAFALUSY:
For ten year? They want a ten year extension.

MR. BUCZYNSKI:
That might take a little bit.

MR. MCGROARTY:
I stand corrected.

MR. WEISS:

We’ll put a time limit on the first application to about an hour so for the public our meeting starts at 7:30 I would imagine if you wanted to show up at 8:30 you’ll be safe.

MR. BUZAK:

But we don’t know that you know it may finish early you’re not going to want to . . . I think you should say at 7:30 and they can make their own decisions as to when they’re going to come.

MRS. NATAFALUSY:
Okay so March 10th.

MR. WEISS:

So March 10th no further notice and at this point I will entertain a motion to adjourn.

?:

Will these revised plans be available to us if they revise them before that meeting?

MR. WEISS:

They’ll be made available. Motion to close the meeting.

MR. BEDELL:

I’ll make that motion.

MR. FLEISCHNER:
Second.

MR. WEISS:

All those in favor?

EVERYONE:

Aye.

(MEETING ADJOURNED AT 10:25 P.M.)

Transcribed by:

Lauren Perkins, Secretary

Planning Department

