	PLANNING BOARD

MARCH 10, 2011 PUBLIC MEETING
	37

 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, Jim Staszak, Scott Van Ness, Steve Bedell, Howie Weiss

Members Excused: Rene Gadelha, Mayor David Scapicchio, John Mania

Members Absent: 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 MINUTES
January 20, 2011 Public Meeting

Motion:

Steve Bedell

Second:

John Cavanaugh

Roll Call:

John Cavanaugh
- yes

Joe Fleischner

- yes

Nelson Russell

- yes

Scott Van Ness

- yes

Steve Bedell

- yes

Howie Weiss

- yes

COMMITTEE REPORTS

MR. WEISS:

Okay committee reports tonight. The Mayor is not here we’ll push that off until next week, the same with Mr. Mania Council report we’ll push off. Nelson anything from the environmental commission?

MR. RUSSELL:

We meet next Wednesday.

MR. WEISS:

Okay Ordinance Committee is that Jim?

MR. STASZAK:

Yeah we met and we’re going to meet again next Wednesday we’re continuing work.

MR. WEISS:

Anything on the agenda that we need to be concerned about?

MR. STASZAK:

Not at this point no.

MR. WEISS:

Okay. We have nothing from the Street Naming Committee and Rene is not here from Open Space.

DISCUSSION MATTER

MOUNTAINTOP CHURCH – SANITARY SEWER CONNECTION

MR. WEISS:

So moving right along let’s get to our first discussion matter tonight, Mountaintop Church the sanitary sewer connection of Block 8400, Lot 3 at 4 Naughright Road. Chuck I take it that you’d want to

MR. MCGROARTY:
Mr. Chairman Gene has this.

MR. BUCZYNSKI:
Oh they’re here they can address it themselves.

MR. WEISS:

Oh okay.

MR. BUCZYNSKI:
It’s a simple issue but let them you know . . .

MR. WEISS:

Well whenever you gentlemen are ready you can

MR. BUCZYNSKI:
If you want I might be able to speed this up even a little bit by giving you my own quick summary on it. What it is they’re here for is to discuss with the Planning Board, the Mountaintop Church over on Naughright Road, right now they have a septic system and it’s in a little bit of disrepair. They’ve been trying to get approval to tie into the HMUA and I think you have a packet of information in your files. And I guess Mr. Careaga has gone to the HMUA and they’re in the process of filling applications and what have you and one of the things that HMUA wants is they’re asking for a letter from the Planning Board either approving the development or saying that they have no problems with them connecting to HMUA. And we’re a little puzzled because number one it’s not really a development it’s an existing site with an existing septic system and what they really need is a connection into the township sewer system. Now they’ve already, well which goes to the HMUA. They already have letters in their file which I think you also have a copy of where the town governing body has approved it, I have looked at it a while ago I had no problems with it so the question is do they really need approval? I don’t think you need approval from the Planning Board but I’ll leave it up to Ed but maybe if they really need a letter Catherine could write a letter saying that the Planning Board has no objections to them tying into the HMUA.

MR. WEISS:

It’s not normally something that comes in front of the Planning Board is it?

MR. BUCZYNSKI:
No it isn’t but for some reason they wanted something from the Planning Board correct Jeff?

MR. CAREAGA:

That’s correct. Yeah we originally went to the HMUA . . .

MR. BUZAK:

Sir excuse me if I might two things number one I need to swear you in if you are going to provide testimony with regard to this and if both of you are I’ll swear you both in simultaneously and secondly each of you will have to state your name and address for the record so we have it on record. So if each of you will please stand raise your right hands place your left hand on the bible.

(JEFFREY CAREAGA SWORN IN FOR THE RECORD)

MR. CAREAGA:

Yeah my name is Jeff Careaga from Careaga Engineering. I did all of the engineering and approval work for this project. We had approached the Hackettstown MUA a couple of years ago with regard to tying into the sewer, one of their concerns and one of the requirements was that we receive Highlands approval and Highlands Exemption for the actual connection we did get all of the approvals from the Highlands they actually had changed their maps as far as the sewer service district area and they re-changed them back to include the church and the sewer service district so we have all of those approvals from the Highlands. You know at this point it’s really just a sewer connection we do cross the road, Naughright Road coming from the church in the Kindercare facility parking lot is where the sewer exists right now. We have easements from the property owners over there we basically have all of the necessary approvals from the State and you know from the property owners to do this but HMUA is requiring an approval from the Board here or verification of a waiver of site plan approval from you.
MR. WEISS:

Okay Ed do you have an opinion for us?

MR. BUZAK:

Yeah I think that Mr. Careaga has really made the appropriate request as best that I can determine needs to be made and that is a request to some formalization that they are exempt from site plan approval here and a reflection that they would appear here tonight and set forth what they were doing and the Planning Board make a determination. Which again is unusual for us to get involved in this thing but we made a determination that there are no approvals needed from the Planning Board for the project to go forward. Maybe that’s the easiest way to say it so that we cover everything. And I think that that would satisfy the applicant and hopefully move them on their way with the HMUA.

MR. BUCYZNSKI:
And that would be done with just a form of a letter from Catherine?

MR. BUZAK:

Yeah I think we take a vote and we wouldn’t do a resolution Catherine can just formalize that in a letter.

MR. WEISS:

So Jeff did you have any testimony on any additional information first?

MR. CAREAGA:

I don’t think so it’s really its straight forward it’s just a sewer connection. We are planning on boring under Naughright Road just to minimize the impact because it’s such a busy road but again we have the plans and the details, Gene has seen that and it’s a pretty straight forward project.

MR. WEISS:

Anybody on the Planning Board have any questions? Anybody from the public have any questions or input? I guess what we’ll do is let’s make a motion if we want to approve Catherine writing a letter to support this application saying that we don’t need any formalizing site plan.

MR. RUSSELL:

I move that Catherine draft a letter formalizing this application.

MR. WEISS:

Thank you Nelson.

MR. CAVANAUGH:
Second.

MR. WEISS:

It sounds like we have our professional’s approval on this it doesn’t seem like we need to have more much conversation. Catherine let’s do roll call.

MRS. NATAFALUSY:
John Cavanaugh
- yes

Joe Fleischner

- yes

Nelson Russell

- yes

Jim Staszak

- yes

Scott Van Ness

- yes

Steve Bedell

- yes

Howie Weiss

- yes

MR. WEISS:

Simple enough Jeff thank you.

MR. CAREAGA:

Thank you very much.

DEVELOPMENT MATTER

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

MR. WEISS:

Okay no other further discussion matter let’s move into our developmental matter for the evening which is PB 10-29 (AMENDED) which is Morris Habitat for Humanity LLC Block 1300, Lots 43 & 44 at 24 Lozier Road minor subdivision and use variance expires May 4. I see again tonight we have Mr. Zelenty representing the applicant and what I want to do as soon as you’re ready Mr. Zelenty I just want to review some of the notes and make sure everyone is on the same page so that we know where we had left off and where we’ll continue if that’s okay with you.

MR. ZELENTY:

Absolutely.

MR. WEISS:

So I’m not in a rush if you want to . . . are you ready for me?

MR. ZELENTY:

All set.

MR. WEISS:

Okay just according to my notes, actually I don’t have the date but at our last meeting we heard . . .

MR. BUZAK:

January 20th.

MR. WEISS:

So on January 20th we heard from representatives of Habitat for Humanity, we heard from members of the public. Mr. Zelenty then brought up a Mr. Alfred Stewart he’s the engineer and surveyor who gave us three exhibits A-1, A-2, and A-3. A-3 was a soil erosion control sheet we heard again from some members of the public. We then heard from your architect Marjorie Roller who presented A-4 and A-5 proposed buildings and A-5 is the photographic display of surrounding area. I think I have some kind of note that we had a question about a deed restriction, some members of the public spoke and that’s where we left off. I don’t, I mean I kind of, there’s some question marks in my notes about the deed restriction and that’s the last thing I got. Maybe I forgot the notes myself but . . . so just for the record I show that we left off on A-6?
MR. BUZAK:

I had up to A-5.

MR. WEISS:

So A-6 is the next one.

MR. BUZAK:

Correct.

MR. WEISS:

So I’ll turn it over to you Mr. Zelenty.

MR. ZELENTY:

Thank you Mr. Chairman. Members of the Board I’m re-calling with your permission Fred Stewart to address some of the, not some but to address all of the technical and engineering issues that were raised at the last meeting if that’s okay.

MR. WEISS:

Perfect and Mr. Stewart you were already sworn in?

MR. STEWART:

Yes.

MR. WEISS:

Okay.

MR. ZELENTY:

All right I have delivered a new set of drawings to the Board last revised 2/28/11 three sheets. Should I label these as A-6, A-7 and A-8?

MR. BUZAK:

Yes why don’t we do that Mr. Stewart. Is A-6 sheet one?

MR. STEWART:

That’s correct sheet one will be A-6.

MR. WEISS:

And that’s with the date of January 6?

MR. STEWART:

No February 28.

MR. WEISS:

February 28th.

MR. STEWART:

Yes. Sheet two is A-7 and sheet three will be A-8.

MR. BUZAK:

Very good thank you.

MR. STEWART:

Now I’ll go to sheet two which will be A-7 this sheet shows the majority of the changes that we provided to the Board. I’ll start off by showing the dry well system that we have proposed we actually expand on that dry well system due to us collecting surface run off from the driveway with a trench grate located right off the edge of pavement about 5 feet off the edge of pavement. That trench grate will collect all of the surface run off from the driveway directly to our proposed dry wells which are located on the south or southerly point of the site and we also are providing a lawn inlet located off the southerly side of the house between the house and the property line to also collect some surface run off coming from their rear yard. And that is also directed to the dry wells. We do provide the soil logs, we did them a couple of weeks ago and we have found that there is 84 inches of soil to some fractures, ledge or just very large boulders that our machine could not excavate out which is sufficient to provide dry wells, 3 foot depth dry wells and that’s one other reason why I went to the four dry well system instead of the two is because the depth of the soil. It was down to 4 inches which is only 7 feet. We are also reflecting a stone row be relocated towards the southerly boundary of the property, the new southerly boundary of the property which is that sliver that’s being obtained from the neighbor behind us.

MR. ZELENTY:

Fred is that in lieu of the complete removal of that stone row?

MR. STEWART:

That’s correct we’re removing that stone row up to limit of disturbance which is approximately 80 some odd feet back into this area here. We’re just relocating some of those stones along the boundary line and that will assist us with marking the boundary for one and also provide a little bit of height there so it can redirect the flow back onto our site towards that yard drain and basically towards our depressed area between the house and the property line as I spoke to at the last meeting.

MR. ZELENTY:

And in the prior plans the stone row was just completely removed from the property is that correct?

MR. STEWART:

That’s correct yes.

MR. ZELENTY:

Thank you.

MR. VAN NESS:

Is there a planned height from that wall?

MR. STEWART:

It will just be minimal foot and a half or so at least one or two layers of stone that’s all above grade above the proposed grade. In some areas we are raising that grade very slightly and then again we’re placing a foot and a half of stones on top of that which will raise it slightly along the boundary line just in order to redirect the flow of the surface run off back onto our property away from the adjoining property. Just a couple of other changes, we show a parking scenario on the driveway . . .

MR. BUCZYNSKI:
Fred I’m sorry if you’re going to go away not to interrupt you but if you’re going to go away from the drainage I just want to make a note that you also revised the plan to more define that swale along that side too.

MR. STEWART:

That’s correct. We also provided some additional spot elevations between our proposed contours to reflect that depressed area between the house and the boundary line. So this way you can see the flow the surface run off will be directed towards that yard drain and also direct it towards that roadway rather than towards the southerly property or the adjacent property as we discussed at the last meeting. That’s basically how it flows now it’s kind of flowing directly towards the south so if you’ll just picture a sheet flow directly going southerly in this direction it does cross the neighboring properties between the regarding of the site, the stone row along the boundary line, the yard drain we’re going to be collecting all of that run off and assuring that the neighbor will not get any additional run off from our site.
MR. WEISS:

Mr. Stewart when I look at the plans and I’m looking at the southerly side of the property right where you had that lawn inlet it looks to be extremely close to the proposed relocation of the stone row. It looks like your moving the stone row towards the northeast a little bit right towards the grass inlet? Am I correct when I look at that?

MR. BUCZYNSKI:
No.

MR. STEWART:

No that’s not correct. What you might be looking at is the existing stone wall which is grayed out see it’s not as dark? The proposed stone row is along the boundary here which is just a single line.

MR. WEISS:

Oh you know I saw the arrow and I went up the

MR. BUCZYNSKI:
Yeah I know the stone row next to the house won’t be there anymore.

MR. WEISS:

It’s moved basically from the right to the left.

MR. STEWART:

Correct.

MR. WEISS:

Okay perfect thank you.

MR. STEWART:

It’s approximately 10 feet going towards the left.

MR. WEISS:

Okay.

MR. STEWART:

And we also are providing a tree removal plan as you can see on the limit of disturbance we show the trees that are going to be removed they’re the trees that are with an “X” through them and we also show the trees that are going to remain as just without the “X”. It is referred to sheet 3 it’s a little bit clearer on there what trees will be saved and which ones removed. We show a tree protection detail around each one of the trees that will remain. You see a circle around each tree and there are six trees that are going to remain in the area of disturbance. And just going back to sheet 2 we show a schedule up in the right hand corner as you can see your categories of trees the six to 10 inch tree size we’re removing 16 of those, the 11 to 18 inch tree size we’re removing 14 of those for a total of 30 trees being removed out of the 36 within the disturbed area.
MR. MCGROARTY:
Could we just on that point you indicate Mr. Stewart on the plan that the replacement is 104 but we mentioned last time that the ordinance allows for a one for one replacement so you wouldn’t be 104 it would be whatever number you remove.

MR. STEWART:

Okay that part I’m not clear on because I thought that we have a multiplier for the replacements.

MR. MCGROARTY:
No I’m not . . . it’s not to be critical I mean you took the more conservative approach which I think is probably a safe thing to do but you are . . . the ordinance does permit a one to one replacement on properties of this kind and I’m just trying to find it exactly where it is at the moment. It’s here it’s in Section 400-75 Section 5 so in your case you’re permitted a rather than the multiplier effect a one to one replacement.

MR. STEWART:

Okay.

MR. MCGROARTY:
Which is 30.

MR. STEWART:

That’s much better for us.

MR. ZELENTY:

We are going to request a waiver as to the 30.

MR. WEISS:

Waiver for what?

MR. ZELENTY:

The waiver of the replacement requirement.

MR. WEISS:

So you don’t want to replace the 30?

MR. ZELENTY:

Correct.

MR. STEWART:

One last thing. The neighboring shed which was brought up at the last meeting the existing shed up in the northerly corner of the site is actually located on Lot 43 I believe that will be removed.

MR. MCGROARTY:
Removed or relocated? Either one?

MR. STEWART:

Either one yes.

MR. MCGROARTY:
It says relocated.

MR. STEWART:

Removed from our parcel.

MR. MCGROARTY:
Well may I on this Mr. Chairman?

MR. WEISS:

Sure go ahead Chuck.

MR. MCGROARTY:
It’s not on your parcel is it? It’s on the adjacent parcel.

MR. STEWART:

It’s on Lot 43 which is the portion we’re actually obtaining a portion of Lot 43.

MR. MCGROARTY:
Right but if I’m looking . . . I’m looking at sheet two as I recall last time unless I’m reading it incorrectly where your new line will be drawn, your new property boundary places that shed which is on the adjacent lot right on the boundary. Correct?

MR. STEWART:

That’s correct.

MR. MCGROARTY:
So that shed is actually . . .

MR. ZELENTY:

Are we showing it as relocated Fred or as

MR. STEWART:

Removed or relocated it’s actually not Lot 43 shed or Lot 44 shed.

MR. ZELENTY:

As you show it on sheet 1 is the shed is that where the shed is presently located?

MR. STEWART:

That’s correct that’s where the shed is located now.

MR. ZELENTY:

Okay I think Mr. McGroarty’s point is that it doesn’t impact our property it’s not on the applicant’s property that it owns or will acquire.

MR. MCGROARTY:
No but I think I was the one that mentioned this the last time I inquired (inaudible) the other hearing and it should to anyway I mean the vinyl shed even though it’s a small matter but it exists in the back of the property now and by drawing that new line it places that shed right on the line. So that renders that structure nonconforming. So you’ll relocate it, remove it or whatever but that shed is owned by the property owner, the adjacent property owner correct?
MR. STEWART:

Yes.

MR. MCGROARTY:
Which is a co-applicant here so there’s no . . .

MR. STEWART:

No that’s wrong.

MR. MCGROARTY:
That’s wrong okay.

MR. STEWART:

That shed is actually on what I believe the owner of Lot 46 which is not . . .

MR. ZELENTY:

Whatever it is that vinyl shed will be made conforming or removed.
MR. STEWART:

Correct. And those are in the revisions that I’ve made to the plans since the last meeting.

MR. WEISS:

Thank you Mr. Stewart. Gene I suppose maybe we’ll take some time to go over your report.

MR. BUCZYNSKI:
I actually didn’t do a revised report and I think we discussed my report at the last meeting and that resulted in these revised plans and I had talked to Mr. Stewart once I got the first revised plans which he ended up revising again when he made some additional changes but the changes shown on the revised plans and discussed by Mr. Stewart tonight are acceptable in my opinion I think they satisfactorily address the concerns relative to drainage and it is showing that the water to be directed you know on his property and away from the adjacent property owner and he’s basically increased the dry well sizes to incorporate volumes for the runoff from the proposed pavement from the driveways so I think he addressed the concerns. He’s added a trench grate along the edge of the roadway because some of the driveway does drain towards the roadway so that will be intercepted by the trench grate and then that water will be directed into the dry wells on the site. So I think he’s adequately addressed the concerns that I had and I think also that the public had.
MR. WEISS:

Okay Scott?

MR. VAN NESS:

How is that trench grate maintained? How are they maintained generally, do they fill with road debris and gravels and . . .
MR. BUCZYNSKI:
Well they actually take the grates off and they clean it out if need be. You know that’s what would have to happen.

MR. WEISS:

Is it the property owner that does that?

MR. BUCZYNSKI:
The property owner would have to take care of that it’s a private system.

MR. VAN NESS:

Once that grate plugs up for example where does the authority of the town to make them clean that come in?

MR. BUCZYNSKI:
The concern would be if that wasn’t functioning then water from that driveway could still go across the roadway. Concern (inaudible) go across the roadway.

MR. ZELENTY:

We’d be prepared to, if it offers any assistance, we’d be prepared to include that as part of the homeowner association obligation.

MR. BUCZYNSKI:
Yeah that’s fine.

MR. WEISS:

I like that. Anybody else have a . . . that’s a good point. Nelson?

MR. BUZAK:

Excuse me if I might. Gene will that also cover, or Mr. Zelenty will that also cover the lawn drain?

MR. ZELENTY:

Yes.

MR. BUCZYNSKI:
You’ll maintain both facilities.
MR. ZELENTY:

Yes.

MR. BUZAK:

Okay sorry Mr. Russell.

MR. RUSSELL:

Being that this is a duplex in a single-family neighborhood what’s to prevent one side of it being painted green and the other side being painted pink for example. Is there any way we can get a consistency in the . . .

MR. ZELENTY:

Can’t legislate for bad taste however, Mr. McGroarty raised that previously and we’ve agreed to include in the homeowner’s association both that the front of the home will be maintained in a uniform paint color and that the front doors will be ganged for lack of a better description to give the continuing appearance as close to a single-family residence as possible.

MR. RUSSELL:

Okay thank you.

MR. ZELENTY:

And I was just going on my list of the homeowner’s association requirements.

MR. WEISS:

Anybody else? Mr. Stewart anything else that you have for us?

MR. ZELENTY:

I have a couple more questions if I may.

MR. WEISS:

Sure.

MR. ZELENTY:

Fred can you tell us what size single-family residence could be built on this property?

MR. STEWART:

Sure. That’s basically going by the zoning your building coverage the requirement is 15 percent of the lot area. We’re at 20,000 square feet of lot area so 15 percent of that would be 3,000 square foot footprint that we can actually construct on this site based on the zoning. Granted that 3,000 square feet the footprint may not be all living space it may include the garage, covered porch, shed, and so of course that 3,000 square feet is just all of the building coverage not just the living space.

MR. ZELENTY:

And now are two stories allowed in the district?

MR. STEWART:

Yes.

MR. ZELENTY:

Okay.

MR. STEWART:

So we can actually . . .

MR. ZELENTY:

What’s a conservative number as to how large it could be?

MR. STEWART:

Oh a dwelling on this site you can actually place somewhere around 4,000 square feet, 4,500 square feet.
MR. ZELENTY:

Okay and would the drainage to be generated by a house of that size be more or less than the sheet flow or drainage generated by the project?

MR. STEWART:

It would be more than this project.

MR. ZELENTY:

Okay thank you. And lastly for me at least for the moment, Fred can you walk the Board through the waiver request with respect to the tree replacement?

MR. STEWART:

Sure as far as the waiver that we’re requesting for trees basically on this site itself our limit of disturbance is minimal compared to the entire lot. We’re actually about five-eighths of the entire site and because of our placement of the driveway, the sanitary sewer service, the well, the sheds, the proximity of the home to the side lot line and also to the rear line of the limit of disturbance it doesn’t make it feasible for us to place more trees on this site once we’re done with the construction. There’s really no area for a tree to be placed here especially in the backyard. We’re basically about 30 feet off the back of the house with our disturbance line so placing any trees within the proximity of the house that’s just not a good idea. And that’s one reason why we’re asking for a waiver another reason is because of the financial obligation this is Morris Habitat for Humanity we try to keep our costs as low as possible and we just don’t have enough funds available for replacement on a site that we can (inaudible) place trees on.

MR. WEISS:

Mr. Stewart maybe if you can just for the record maybe just educate me. Would you say this is a wooded lot right now?

MR. STEWART:

Yes.

MR. WEISS:

Do you feel that by taking out trees your kind of making this project seem a little bit out of the ordinary from what’s there now? Isn’t the idea to make this seem like it belongs in the neighborhood? If you’re going to take out 30 trees will that have any kind of impact on the neighborhood? This piece of land will have less trees than the surrounding property.

MR. STEWART:

To the south there’s the bi-level home right here that home does have trees scattered throughout the front yard. To the north if I just go to the key sheet here, as you can see to the north those lots resemble our parcel the way it exists today. As you go more towards the north and of course across the street the same thing so I do believe within those properties to the north and across the street from us basically within the front of the homes there’s not many trees within the front of those yards. So I do believe that we will still be consistent with those homes there. The one to the south I have to say no not really because that house is further set back it has a lot more scattered trees throughout the property. Keep in mind that we are . . . there are six trees remaining within the front yard and they are a fairly decent size. Let me just go to sheet 3 as you can see working from the south we have an 18 inch tree within the right-of-way that’s going to remain, another 18 inch tree basically in the center of the site, towards the southwest near the side line of the property another 18 inch tree, and then towards the northerly side line we have a 6 inch tree, a 2 inch tree, and then another 8 inch tree along the northerly boundary line. So three of those 6 trees are of substantial size the other three somewhat minimal in size but yet you know they’re going to have a little bit better opportunity to grow because of the remaining site being cleared.
MR. WEISS:

Okay anybody else? Okay at this point let me open it to the public if anybody has any questions for Mr. Stewart based on the testimony that he just presented your more than welcome to stand in front of the microphone. Mr. Lata go right ahead if you would also state your name and address for the record.

MR. LATA:

Ed Lata 27 Lozier Road. Mr. Stewart I think you referred the property across the street from that lot as not having any trees in the front yard. I think if yourself were at that site you would see that I live across the street I have probably at least 4 huge trees right in front of my house probably 3 or 4 right on the side of my house. Mr. Kurtenbach’s house probably has I don’t know five or six trees in the front of his house. To the other side Mr. Mitchell’s property right in front of his house there’s at least three trees that are well sized trees and you indicated that that would conform?
MR. STEWART:

Based on your numbers your saying three or four trees or five trees, we’re going to have six trees within the front of our yard consistent with what you had just stated.

MR. LATA:

But the trees that are on that lot now right now really don’t conform to the trees that we have in the surrounding area.

MR. STEWART:

18 inch trees I don’t

MR. LATA:

I mean we have right now, right in front of my house I have at least a 60 foot at least two trees are 60 foot if not greater in height. What do you have on that lot over there do you have anything that resembles that? I don’t believe so. That’s the property you’re going to wind up with.

MR. STEWART:

Probably because the trees aren’t stand alone trees like on your lot there’s many trees within the area of the proximity of these other trees so you don’t have the ability to grow as large or as fast as the trees which stand alone similarly as your property.

MR. LATA:

Well my trees have been there for over 100 years you know it’s going to take a long time for your trees to grow up there. But I’m just saying you referred to it as being directly across the street as not having any trees in the front of my yard and I want the Board to know that there are.

MR. STEWART:

About the same amount that we’re going to have about five, six trees located within the front yard. Granted they’re not the same size as yours because that’s as you can see on our schedule on sheet 2 the largest tree on our site is 18 inches. We don’t have any very large trees like you do.

MR. LATA:

I understand that right and I understand that you’re supposed to replace was it one to one ratio or something on a tree?

MR. STEWART:

One to one that’s correct.

MR. LATA:

Right and now you don’t even want to do that?

MR. ZELENTY:

That’s right.

MR. LATA:

That’s all I have to say. Thank you very much.
MR. WEISS:

Thank you Mr. Lata. Anybody else from the public have any questions? Go ahead sir. Again let’s make sure we’re asking a question of the applicant based on the testimony that was delivered. And if you would state your name and address for the record.

 ?:

I don’t know if I have a question. I just want . . . we’re zoned single-family area I just don’t understand the duplex that’s the only thing I have.

MR. WEISS:

Okay I think what’s going to happen I’m sure we’re going to hear from the Planner I think at that point there either will be an explanation or that will be the appropriate time to ask the question about duplex and the use of the zone.

 ?:

Okay that’s the only thing we’re zoned single-family and there’s a lot of trees

MR. WEISS:

And then you know honestly at the end of the hearing if your question isn’t answered there will be time to ask anything that you’d like. But right now we’re asking questions of Mr. Stewart.

MRS. NATAFALUSY:
He didn’t give his name.

MR. WEISS:

Well he didn’t ask a question that’s okay. Anybody else?

MR. KURTENBACH:
Peter Kurtenbach 22 Lozier Road. And I have the lot right beside it and Mr. Lata explained mine I have some huge trees in my front yard and on the side and the whole back, heavily wooded. But I also, that property line between me and where you are going to build now there always was a six foot piece for that rock wall it was a six foot piece of land, what has happened to this? That’s where that rock wall was really and talking to the builder that built my house and that wall was left there for a purpose.
MR. WEISS:

I guess the question to Mr. Stewart is there was a 6 foot buffer I take it Mr. Kurtenbach you’re talking about a buffer between . . .

MR. KURTENBACH:
It was a six foot piece of property in between there.

MR. STEWART:

I’ll address that. Basically what there is is a strip of land between our parcel and his parcel which is located to the south, that strip of land actually belongs to Lot 43 of which we’re acquiring that strip along with the parcel in the back from Lot 43.

MR. KURTENBACH:
I didn’t fully understand in you’re . . . you indicated tonight you removed a wall that you were going to be sloping into your property so there is no runoff.

MR. STEWART:

That’s correct.

MR. KURTENBACH:
Probably my way because I got a serious problem there you know I’m right beside it I got like a bi-level but it’s a 6 foot drop right there. If I get any runoff I’m in trouble.

MR. STEWART:

And we did address that and the Board engineer has actually reviewed the plans that we revised and we are directing runoff down towards the roadway away from your property and also collecting (inaudible) to that.
MR. KURTENBACH:
Thank you.

MR. WEISS:

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

MR. KOSTELNIK:
Mike Kostelnik 25 Lozier Road. Exactly where are you redirecting . . . the last time we were here you were talking about directing it towards the road and there was a crown issue, how was that resolved?

MR. WEISS:

You know what actually before you do that why don’t you may be slow down a little bit and spell your name for the record.

MR. KOSTELNIK:
Sure it’s Kostelnik (K-O-S-T-E-L-N-I-K) first name is Michael I live at 25 Lozier Road.

MR. WEISS:

Thank you Mike okay.

MR. STEWART:

Basically what we are doing is collecting the runoff with a yard drain or lawn inlet located right to the south of the home which is actually collecting the runoff from the rear of the home down towards the southerly property line in this location here. We’re actually taking the roof runoff and drain that into the dry wells and they’re actually taking the driveway runoff, the majority of it all except for the last 5 feet along the roadway and directing that into the dry wells as well. That is all designed based on the ordinances of the township for that system. The remaining service runoff coming from the site which is less than what was there now because of all of this collection going on will be directed in the same location it is now. And as far as crossing the roadway I was actually out there today during this wonderful storm we’re having, up the street further up the street to the north of us is actually where a lot of the water is crossing the roadway and then following the curb line or I should say gutter line down the roadway down the hill. In our location here very minimal runoff was actually collecting in front of our property and then proceeding down the road and that actually crosses the road down underneath the power line down at the bottom of the hill. And that’s where this side actually drains to whereas up above us it crosses the street and then goes (inaudible) line again down towards the power line but eventually all the way down to Sand Shore Road. So I actually observed that all today.
MR. KOSTELNIK:
Okay but you’re going to be cutting down quite a bit of trees so don’t you think that’s going to impact the drainage?

MR. STEWART:

That does but it’s actually being replaced with lawn which is a different runoff coefficient of course but again we are collecting the majority of our impervious cover and some of the lawn area with the drainage system that we’re proposing.

MR. KOSTELNIK:
Okay so you won’t be channeling anything towards the road.

MR. STEWART:

Very little in the front yard in this location here.

MR. BUCZYNSKI:
Fred I think, I don’t think you mentioned also is regarding the driveway. You might just point to him that trench grate right along the roadway to pick up that water too I don’t think you mentioned that.

MR. STEWART:

Yeah that’s correct we have this trench grate in this area here right off the edge of pavement about 4 or 5 feet off the edge of pavement and any runoff from that driveway is being collected by that trench grate and then directed into the dry wells. So again the majority of this site is being collected it’s a very small portion up in the front lawn area here which is just lawn area not impervious cover that’s actually draining to the roadway as it does now.

MR. WEISS:

Thank you. Anybody else from the public have anything for Mr. Stewart? What you’ll do is you’ll state your name and address for the record.

MR. MITCHELL:

Bob Mitchell 30 Lozier Road. With the runoff coming off of that property right now like if you stand on the road the ground is probably 3-1/2, 4 feet above the road. If you take that down to your grade isn’t that going to make it come out into the road a lot quicker the water?

MR. STEWART:

It’s actually . . . that’s a good point but yes there is a bank along the roadway there and the runoff is actually proceeding down crossing the neighboring property and then into the roadway. But once we do take that bank down across the front of our property, and I believe that bank is basically covering about half or two thirds of the property where the runoff is actually redirected down into this area here, all of this runoff again we’re collecting all of this runoff except for a very small portion in the front lawn area here. So the runoff is minimized based on what’s there today.
MR. MITCHELL:

All right.

MR. WEISS:

Anybody else from the public? Seeing none I’ll close it to the public. John?

MR. CAVANAUGH:
I’ve got one quick question just for the record can he just tell us and help maybe some of the public understand when that one inlet is going to be installed what’s the elevation of that and then what’s the elevation of the adjacent property right past the stone fence?

MR. STEWART:

Okay the lawn inlet is at 102.10 and then what we’re proposing is sloping that up towards the boundary line and then that’s going of course drop back down onto the neighboring property. But right now at existing grade it’s at 102.3 so there’s a two tenths difference, two tenths of a foot difference.

MR. CAVANAUGH:
So in layman’s terms the elevation of that inlet and the elevation of the neighbor’s property is about the same.

MR. STEWART:

It’s about the same right now it’s a little bit higher along the property but we’re proposing to raise that up further.

MR. CAVANAUGH:
Yeah.

MR. WEISS:

Anybody else? Nelson.

MR. RUSSELL:

The trees are remaining, the six trees could you identify the species of those trees? Are they Oak or are they Beech?

MR. BUCZYNSKI:
It’s noted on page three if you want to look at sheet three. Within sheet three and they’re noted right on it.
MR. STEWART:

On sheet three you’ll see the circles around the trees that are to remain that’s the tree protection detail and the one located along the southerly boundary is a Maple an 18 inch Maple, the one towards the roadway is another 18 inch Maple, and the one is the center of the property that’s an 18 inch Birch.

MR. RUSSELL:

Okay a Beech makes it very difficult to plant a lawn under it its very dense shade.

MR. STEWART:

There’s three other ones along that northerly line to of which I think they’re all Maples. Yes they’re all 18 inch Maples.

MR. RUSSELL:

Okay thank you.

MR. WEISS:

Okay thank you Mr. Stewart. I’m sorry go ahead Chuck.

MR. MCGROARTY:
I do have one for Mr. Stewart just a question, why on sheet two just out of curiosity the trees like for example the ones that are along the I guess the southwesterly corner why are some of those coming down by the rock wall? Is it grading?

MR. STEWART:

Grading yeah there’s grading going on in that area and the dry wells.

MR. MCGROARTY:
Well there’s no dry well there they’re further up. No I’m off the property I’m in the front I’m actually on the street.

MR. STEWART:

Oh this right here?

MR. MCGROARTY:
Yeah.

MR. STEWART:

Because of grading that’s where there’s the bank jumps up to the roadway.

MR. MCGROARTY:
Is it enough that you have to remove those trees there?

MR. STEWART:

Yes.

MR. MCGROARTY:
Okay.

MR. WEISS:

Anything else? Gene?

MR. BUCZYNSKI:
No.

MR. ZELENTY:

I call our planner Bruce Katona. Mr. Buzak before I have him sworn in a point of order and I apologize if I mispronounce it, Mr. Staszak who was not here at the last meeting do we know whether or not he’s eligible to vote?
MRS. NATAFALUSY:
Yes I’m sorry I should have mentioned that he signed his certification that he read the transcripts from the meeting.

MR. ZELENTY:

Thank you so much.

MR. BUZAK:

Sir please stand raise your right hand place your left hand on the Bible.

(BRUCE KATONA SWORN IN FOR THE RECORD)

MR. BUZAK:

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

MR. KATONA:

Certainly my name is Bruce R. Katona (K-A-T-O-N-A) business address is 475 Route 304, New City, NY 10956.

MR. BUZAK:

Thank you.

MR. ZELENTY:

Bruce can you walk . . . tell us about your position with KTJ Realty, your education and licenses?

MR. KATONA:

Certainly. I serve as the Director of Development for KTJ Realty which is a full service real estate development company located in New City, New York. I hold a Bachelor of Science Degree in environmental science and planning from Cook College Rutgers University. I’m a registered landscape architect, professional planner in the State of New Jersey, a member of the American Planning Association, the American Institute of Certified Planners, I’ve got 20 years of planning experience and actually probably 10 years ago or so actually I appeared before this Board with my prior employer.
MR. ZELENTY:

I propose that the Board consider acknowledging Mr. Katona’s testimony as an expert.

MR. WEISS:

Anybody else have any questions for Mr. Katona? Mr. Katona are you familiar with the site I take it you visited the site.

MR. KATONA:

And I’m happy to go all through that in a minute Mr. Chairman yes.

MR. WEISS:

Oh okay I just wanted to make sure that you’re familiar with the complexity of the site. But go ahead.

MR. KATONA:

Yes actually yes and actually the last time I was in front of this Board there was a, or still is a Lieutenant Katona that was a member of the Police Department here? Was?

MR. WEISS:

He might have been a lieutenant it’s a long time ago he’s a retired Chief.

MR. KATONA:

Okay but we’re not related so that was just my point Mr. Chairman. To answer your question Mr. Chairman, yes I’m familiar yes with both . . . or actually with both the Mt. Olive Township Land Use Ordinance, the Municipal Land Use Law, I’ve visited the site and actually while my work address is the State of New York my home address is in Morristown.

MR. WEISS:

Okay.

MR. KATONA:

Additionally I prepared the variance report dated December 15 and as a point of clarification acknowledging to the Board and to the Chairman and to Mr. McGroarty there was an inaccuracy in my report in that I had stated and had left open some issue of the Mt. Olive Township’s application and third round obligations for COAH as I’ve gone through and done the research and as Mr. McGroarty had pointed out in November of 2009 the municipality filed its Housing Element and Fair Share Plan for subsequent certification with COAH and as I understand it your still, as most people are, are waiting for additional either answers, clarifications or whatever from COAH. So your third round obligation the municipality has done what it needed to do and I apologize for that.
MR. ZELENTY:

Before I continue were there any issues I do for the record I do need to ask the Board to . . . whether they’re prepared to accept Mr. Katona as his testimony as that of an expert professional planner.

MR. WEISS:

And seeing no hesitation from the Planning Board and nothing from our professionals we’ll accept testimony tonight by Mr. Katona.

MR. KATONA:

Thank you.

MR. ZELENTY:

Bruce can you walk us through the details of the application from a planning perspective please?

MR. KATONA:

Certainly I think as testified earlier that there’s two issues that are before the Board tonight. It’s a simple lot line adjustment which really doesn’t require much testimony or any testimony from me to what we’re looking to do or the application is looking to do to make a nonconforming lot conforming by acquiring land from an oversized parcel and the crux of the application is the proposal to construct a duplex unit where at this point in time just a single-family detached home is permitted. In terms of just so I can put it on the record permitted uses in the R-2 zone where this particular parcel is located is single-family detached homes, public uses, antennas for wireless communications, planned developed communities, and in cluster developments duplexes are a permitted use provided they don’t exceed 40 percent of the development total. We don’t have a cluster here but duplexes were anticipated at some point in time within the R-2 zone itself. Lot criteria which this application with the acquisition of surrounding property it meets the lot criteria of 20,000 square foot parcel, the proposed front and rear yard setbacks will meet ordinance requirements and the application itself will be beneath the maximum lot coverage of 25 percent. The relief that is requested is a D-1 or a use variance as per NJAC 40:55D1 to construct a duplex unit on a single-family lot. At one point in time I think we had probably proposed a density variance and there is an exception in NJAC 40:55D5 that permits and talks about allowing where a lot is isolated and undoubtedly created from a prior minor subdivision, the ability to ask for a D-1 variance if it’s a one or two-family dwelling. And in this particular instance Mr. Chairman we’re proposing a two-family dwelling. The surrounding land uses are to the northeast and south are single-family homes of varying lot sizes and varying home sizes and to the west is a larger parcel of open space. As mentioned earlier the relief requested is to construct a duplex unit on a single-family lot, the issue of lot size has been resolved as was the burden of proof on the applicant since there was additional land to be acquired to be able to take a nonconforming condition and make it conforming. There is an agreement in place to be able to bring the lot into conforming size. The applicant itself is proposing to construct two affordable homes, 100 percent affordable which the Township of Mt. Olive will receive as a result of that two credits for their COAH affordable housing requirement at no cost to the taxpayers themselves.
MR. ZELENTY:

This may be a spot, the Chairman mentioned a question in his notes about the deed restriction can you walk the Board through the deed restriction?

MR. KATONA:

Sure I can and in dealing and having testified before various Boards this is a question that comes up. Typically what Habitat does is deed restrict the home for 30 years to make sure that it meets all COAH affordable housing requirements and both in spirit and intent as well as Habitat going through and meeting all (inaudible) and notice and a firm of marketing requirements in order to make sure that any unit that it builds under the guise of COAH meets all COAH requirements in its entirety. Yes?

MR. ZELENTY:

And if I can I want to remind you or you were here at the last meeting correct?

MR. KATONA:

Correct.

MR. ZELENTY:

Do you recall Blair Schlycher-Bravo’s testimony as to who controls the release of the deed restriction. Is that something that the homeowner controls or does that stay with the manager of the property which either . . .

MRS. NATAFALUSY:
Excuse me the microphone is covered.

MR. ZELENTY:

Oh sorry. Is it the homeowner who controls that deed restriction or the release of the deed restriction or is that something that stays with either the township or Habitat?
MR. KATONA:

It stays with either the manager or Habitat or the municipality.

MR. ZELENTY:

Thank you.

MR. KATONA:

In terms of requested relief as mentioned earlier Habitat is proposing to construct a duplex home and there’s some criteria that need to be met in order for the Board to grant the requested relief. There’s positive criteria and negative criteria, Mr. McGroarty in his report spelled that out but if I could just go through that quickly I’d appreciate that. In order to meet the positive criteria there’s special reasons that need to be demonstrated by the applicant in order to have relief granted under 40:55D2. In this particular instance it’s met under Item G which this application is providing sufficient space in appropriate locations for a variety of uses. In this particular instance the variety of uses is a duplex. Item J preventing urban sprawl and degradation by constructing on an existing lot with existing utilities, Item M lessening the cost of development and efficiently using land again by building on a lot where there’s already existing utilities as well as a paved road. Additionally court in recent past has ruled that affordable housing especially in 100 percent affordable housing application as this is in the Homes of Hope vs. East Hampton Township affordable housing has been deemed an inherently beneficial use and is such a special reason to have relief granted.

MR. ZELENTY:

Thank you and the negative criteria?

MR. KATONA:

The negative criteria, relief shouldn’t be granted if there’s substantial impact or intent to the zone plan or zoning ordinance or create a substantial detriment. In terms of negatives as testified earlier there are some negatives in this application small but they are negatives. Drainage has been brought up earlier, if the proposal itself were to go forward with a single-family home there obviously would be drainage and a single-family home is done here by our right. There’s incrementally or diminously additional drainage generated by a duplex than a single-family home but again it is a negative but it is smaller in terms of the way Habitat does construction typically the Habitat timeframe for construction is a little bit longer than a single-family home for a profit developer because of volunteer labor and the work day that Habitat does they don’t necessarily start at 7:00 in the morning and they don’t necessarily work through 5:00 or 6:00 at night. When you’re dealing with volunteers they generally start at 8:00 or 8:30 in the morning and are done at 4:00 so that length of time that there would perhaps be some impact to the neighborhood is (inaudible) again. As a single-family home there’s going to be an impact as a duplex building with volunteer labor it is some additional impact but again it’s not a tremendous amount. The application itself should not and will not impair the intent of the zone plan simply because the parcel actually is already zoned for a residential use. It’s zoned for, as right a single-family home could be constructed. Duplex units are identified within the R-2 zone as a permitted use especially if it was a larger parcel and most importantly your housing plan which is in part and parcel of your Master Plan identified this particular site to have two affordable housing units constructed on it. Additionally there needs not to be any detriment to the public good, the lot size is consistent with the zone especially with the acquisition of the additional parcel portion of Lot 43. As testified earlier the visual impact of this duplex unit is going to be consistent with the surrounding neighborhood with a combination of the front doors being door to door and one driveway being proposed as opposed to multiple driveways to blend in character with the surrounding neighborhood. As testified earlier by the architect the duplex is similar in size and mass to the surrounding single-family homes and a casual observer quite frankly who’s driving along the road will look at this unit and say it’s a single-family home it’s not going to be as testified earlier it’s not going to be visually standing out and saying okay I’m a duplex in a single-family home. Importantly, and I think Ms. Bravo testified to this earlier, ownership is key. If the applicant and Habitat was proposing a home or rental units where perhaps there would be an absentee landlord or absentee owner of situation I think the Board would be concerned. Where in this particular case each one of the owners of the duplex is an owner/occupied unit where they put 300 hours of sweat equity into construct their own home. The upkeep will be more than sufficient additionally as testified earlier there’s a deed restriction in place so that at the end of the day if there are any issues there is recourse back to Habitat for Humanity to be able to come in and do a corrective measure. It hasn’t happened with Habitat but there is a corrective measure in place to be able to deal with that issue. Based upon what I’ve just spoken about and mentioned it’s my professional opinion that the balancing test has been met and that the purposes of the act and the ordinance would be advanced by the deviation from the Zoning Ordinance requirements to construct this duplex unit and the benefits of the deviation would substantially outweigh any detriment and that the actual variance itself to construct the duplex unit could be granted without any detriment to the public good. I also believe that the variance can be granted without substantially impairing the zone plan or the zoning ordinance as I mentioned earlier. This is a residentially zoned parcel and this is a residential use that’s proposed, the site itself meets bulk requirements, the structure visually fits within the surrounding neighborhood, the site has been identified within the Township Housing Element and Master Plan as an affordable housing site and designated to have two dwelling units constructed on it for affordable housing. And I think that I’m done.

MR. ZELENTY:

Okay a couple of points of clarification.

MR. KATONA:

Sure.

MR. ZELENTY:

Are these two units included in the township’s Housing Element and Fair Share Plan?

MR. KATONA:

Yes I believe I testified to that yes.

MR. ZELENTY:

Okay. And was the township’s Housing Element and Fair Share Plan adopted by the Planning Board?

MR. KATONA:

Yes.

MR. ZELENTY:

And then another point of clarification if I may when you walk through the negative criteria I just want to make clear that on the drainage issue you pointed out that it was a negative that there was a drainage issue. But can you compare the drainage issue from a planning standpoint between what’s proposed and what could potentially be built on the property.

MR. KATONA:

In my professional opinion if the site were to be constructed with the footprint that Mr. Stewart testified to earlier versus what’s proposed in front of the Board now for the duplex while I’m not an engineer common sense would say to me that a footprint of 3,000 square feet would perhaps have more of a drainage impact than what is proposed before the Board right now to construct the duplex unit.
MR. ZELENTY:

Thank you. I have no other questions of Mr. Katona at this point.

MR. WEISS:

At this point let me turn it over to Chuck maybe if you had anything from your report any comments that you would want to direct towards Mr. Katona from a planning perspective?

MR. MCGROARTY:
No not really Mr. Chairman I mean I acknowledge I think I had acknowledged in the report as well that I believe that case law supports the fact that it is in the the presentation that you can argue it is inherently beneficial and the site has been identified in the Township’s Housing Element and Fair Share Plan which is part of its own Master Plan. And then we’ll evaluate, and by virtue of that it really meets the special reasons that I think the citing of the purposes of the act are a little extra, it probably doesn’t hurt but if it is inherently beneficial or you’ve already established the special reasons for the positive criteria side. So on the negative criteria side of things as, not the negative side but in support of the negative criteria we’ll evaluate what the testimony has been. But I was just going to ask Mr. Chairman if I could I was just going to ask Gene a question on the side but rather than put Gene on the spot I would ask the question and perhaps it’s to Mr. Stewart but since Bruce is here maybe he can . . . well it’s an engineering question I guess but can the driveway be narrowed in the front. Is it required that the driveway be this wide? This just occurred to me as we’re talking about the visual impact of the neighborhood need it be that wide right to the street? Because people aren’t going to be parking out at that point.

MR. STEWART:

I would hope not right.

MR. MCGROARTY:
Okay.

MR. WEISS:

Mr. Stewart?

MR. STEWART:

I’ll just go to sheet two for a visual affect here. So what you’re saying throat this down in this section here?
MR. MCGROARTY:
Yeah just to make it more of a good way to describe it. Can that, I mean couldn’t (inaudible) to get people in and out of that site I mean I realize you need the wider area (inaudible).

MR. STEWART:

I wouldn’t say we can throat it down to like one lane wide but what we might be able to do is just slender it down a little bit because keep in mind you have to have a nice turning radius in here in order to back in and out so actually your neighboring car you’re not going to be getting behind them too close. So we can slim it down slightly maybe a few feet 4 feet, 5 feet or so because this way it will be narrower but . . . and that’s what we looked at originally and then we said let’s just keep it double wide so it keeps vehicles from backing safely out, straight out rather than (inaudible).

MR. MCGROARTY:
I mean is it really different though if it were a single-family and they had four cars you know where some homes do it at this point? You still can get in and out I mean I guess I’m just putting it out there if you can do anything with it it may help in terms of the visual impact only at the street line.

MR. STEWART:

I can understand that and we did look at that to slender that down but we felt that at this point it’s only approximately 15, 20 feet off of the pavement to the right-of-way line to where we’re parking so it’s going to be minimal it’s only going to be about 5 feet less narrow and that’s it. It’s really to change it that much that visual affect I don’t think you would have that much of an impact visually for that difference.

MR. WEISS:

Mr. Fleischner?

MR. FLEISCHNER:
Not to disagree with Chuck but its fine if they all have Ford Focuses but what happens if they have you know an F250 Ford pick-up truck or a couple of pick-up trucks?

MR. BUCZYNSKI:
If I could just from a safety standpoint I think that it would be more beneficial to just keep it that width than to tighten it down.

MR. FLEISCHNER:
I mean I hate to see you know people running into each other and then all of a sudden you’ve got people living next to each other and they’re all ticked off at each other because somebody ran into somebody else’s car or truck or whatever.

MR. MCGROARTY:
No I’m just saying if it were a single-family house you probably wouldn’t have a driveway this wide. But you could conceivably have two cars.
MR. FLEISCHNER:
But you could.

MR. MCGROARTY:
But you may not.

MR. FLEISCHNER:
I mean one time we had five cars in my house.

MR. WEISS:

So where did we leave off on that?

MR. STEWART:

We placed it as double wide all the way in just for ease of use I guess you can say and honestly a two car wide driveway in a neighborhood is really not that different unless the house sits much further back from the roadway than what this is.

MR. WEISS:

Okay so then you’re going to leave it as proposed.

MR. STEWART:

Yes.

MR. WEISS:

Okay Steve we’re going to go back to the engineer or the planner?

MR. BEDELL:

The planner and I guess some counsel. I’m not sure how many homes you know you’ve done I guess for the planner with Habitat for Humanity but you know in a neighborhood like this that it’s a mature neighborhood whether they’re quarter acre lots or one acre plus lots how often do you put a two-family home in a one-family home neighborhood like this which is a mature neighborhood where the homes have been there 10, 15, 20, 35, 40 years how often do you see that?
MR. KATONA:

It’s a fair question to ask. In the last several applications that I’ve done planning testimony for for Habitat for Humanity at least 50 percent of those would be for some level of additional density.

MR. BEDELL:

That you’ve applied for.

MR. KATONA:

Approved and constructed as well. And to answer your question why specifically because this is a not for profit and in order to generate both COAH credits as well as to develop in an economic and efficient manor we generally have to go and ask for additional units.

MR. ZELENTY:

If I could follow up?

MR. BEDELL:

Sure.

MR. ZELENTY:

In the ones that you did not request additional units were any of those undersized lots?

MR. KATONA:

Yes (inaudible) the testimony were for undersized lots or a variety of other things right. Typically Habitat when they’re making an application generally doesn’t get a completely conforming lot that you can file a building permit for.

MR. FLEISCHNER:
Steve have you driven down the street?

MR. BEDELL:

I have not driven down but I

MR. FLEISCHNER:
There are some new houses and there are some older houses it’s really kind of a mixed street.

MR. BEDELL:

Okay but I mean it’s not a new neighborhood is what I’m saying.

MR. WEISS:

I would think the newer houses are more down the hill towards Budd Lake Heights Road.

MR. BEDELL:

Yeah but it’s not a newer neighborhood where the homes are all . . . I mean the road has been there for years.
MR. FLEISCHNER:
Right.

MR. BEDELL:

Yeah.

MR. FLEISCHNER:
But it’s still mixed newer homes and old.

MR. RUSSELL:

The 5,000 square foot home would be over building for the neighborhood.

MR. FLEISCHNER:
Yes.

MR. WEISS:

Okay anybody else? Gene?

MR. BUZAK:

I have a question when the Board is done.

MR. WEISS:

Go ahead.

MR. BUZAK:

As I understand the law when you have an inherently beneficial use and you’re seeking a variance a “d” variance for as Mr. McGroarty said and as the applicant’s planner said the positive criteria are essentially satisfied as a result of the affordable housing being constructed. But with regard to the negative criteria can you identify any negative effects that this might have and then how those negative effects can be addressed or are addressed in the application so that the Board can then weigh that against the positive.

MR. KATONA:

Frankly the negative impacts that were identified were potentially larger impact on drainage by constructing a duplex versus a single-family home and the actual construction sequence, construction time and potential temporary construction impacts to the neighborhood based upon volunteer labor for an extended amount of time as opposed to a for profit developer who would construct as quickly as possible to be able to get in and get out and turn their profit. Habitat typically will have a 12 month construction process with volunteers that don’t work on the site five days a week and their work hours are traditionally shorter than a regular contractor would. So yeah there is some imposition on the neighborhood for a longer construction timeframe. In terms of site loading itself, what Habitat has done in the past where there’s situations where the site itself or there isn’t a lot of space for volunteers to be able to park, if a variance or relief was granted by a particular Board they work with the local community to be able to set up a place to have the volunteers go and park and car pool or make some accommodation to have the volunteers go over as a group as opposed to winding up a long series of cars on Lozier Road which is a somewhat more narrow road. That’s been done in the past and that was testified to by Ms. Bravo.
MR. BUZAK:

And with regard to the drainage the engineer has testified as to the manner in which that additional drainage that may be created as a result of the greater intensity is being addressed is that correct?
MR. ZELENTY:

And captured that is correct.

MR. BUZAK:

Thank you.

MR. WEISS:

Joe.

MR. FLEISCHNER:
Has there ever been an instance where Habitat has started to build a home and for some reason or another 7 months, 8 months later they’ve walked away from completing that home? Has there ever been a case?

MR. KATONA:

Fair question, in my 15 years of volunteer work with Habitat that has not happened.

MR. FLEISCHNER:
Okay thank you.

MR. WEISS:

Anybody else on the Planning Board? Nelson.

MR. RUSSELL:

Just a comment you’re going to have some construction difficulties that you’ve probably have not encountered before. The reason that site is so much higher than Sand Shore Road or other areas is your building in the (inaudible) concentration and it is . . . I live around the corner so it’s virtually solid rock. Building some of those dry wells could be expensive, just a caution.
MR. WEISS:

Okay what I’d like to do now is I’m going to open it to the public if anybody has any questions for Mr. Katona based on his planning testimony given this evening.
MS. KOSTELNIK:

Diana Kostelnik 25 Lozier Road. Can you explain to me this COAH credit and how you’re saying it’s approved by the Planning Board to put low income housing here. To me in layman’s and I’m not an attorney or understand the process your doing it because it benefits the town? Who is the benefit for?

MR. KATONA:

Every municipality is required to provide its fair share of affordable housing its State Statute. And Mt. Olive has done a tremendous job going forward in providing to the State of New Jersey its current obligation as the rules and regulations stand today which is March 10th. The rules are somewhat in flux and that’s exactly why I said March 10th because tomorrow quite frankly they may change. This particular site is identified in the Housing Element of the Master Plan which the Planning Board, it’s a document that the Planning Board puts together to be able to guide growth within the municipality and has identified this particular site where two units of affordable house can and should go.

MR. RUSSELL:

Tell her what COAH stands for.

MR. KATONA:

COAH stands for Council on Affordable Housing. It’s within the Division of Community Affairs within the government of the State of New Jersey.

MS. KOSTELNIK:

So the State of New Jersey is saying that two homes should go there, a duplex should go there.

MR. KATONA:

I’m sorry?

MS. KOSTELNIK:

So the way I’m understanding what you’re saying is they’re saying two homes or a duplex should go there. Because the way I’m understanding it is it’s better to do it this way because you get two credits instead of one.

MR. KATONA:

There’s a bigger benefit to

MS. KOSTELNIK:

Mount Olive Township.

MR. KATONA:

Mount Olive Township that’s correct.

MR. BEDELL:

To clarify, the State is not saying two homes should go there I guess it’s they could go there. Let’s just clarify.

MS. KOSTELNIK:

From a zoning perspective?

MR. KATONA:

From an affordable housing perspective. If by zoning if this was permitted to be able to go ahead Habitat would be in front of the Building Department now with a building permit since this is a single-family zone even though it’s been identified as two units of affordable housing we’re included in the Housing Element of their Master Plan to go there. Habitat is in front of the Board tonight to ask for relief to construct that.

MS. KOSTELNIK:

So for lack of a better term does that trump the single-family requirement? What you’re asking for.
MR. KATONA:

That’s what we’re asking for that’s correct right.
MS. KOSTELNIK:

Okay thank you.

MR. WEISS:

Mrs. Kostelnik don’t leave yet. You brought up affordable housing and not to put you on the spot but I think we need to bring it up sooner or later and with Mr. Katona here I think it’s important that the public knows exactly what affordable housing means. So are you aware of that? What affordable housing is? I know that’s usually when we have these type of applications its usually an area people don’t really understand what that’s all about and so perhaps with the planner in front of us and you did mention affordable housing maybe now is a good time Mr. Katona should explain to the public exactly what is affordable housing.

MS. KOSTELNIK:

Is affordable housing different than low income housing or one in the same?

MR. KATONA:

They’re different. And the Chairman brought up a very good point and I’ll move this up. This particular application both sides of the duplex are proposed for two bedrooms and based upon their criteria established by the State of New Jersey to qualify for affordable housing under the low income scenario a family of three which is what a two bedroom unit would be qualified under would earn approximately $39,500. Under a moderate income scenario that family of three could earn up to approximately $55,000 it could go a little higher but for purposes of the way that the State calculates affordable housing on the moderate income it’s approximately $55,000. And I had a chance to take a look Mr. Chairman and members of the Board at salary requirements and salary based on Mt. Olive’s budget for 2011 and there are . . . if they were a single earning household with two children as a for instance for a total population of three there’s 31 folks that are on the municipal roster that would qualify to be included in the lottery for either moderate or low income housing that are currently on the roster and register of salaried employees. Additionally every first year teacher who is not tenured would meet the mediate salary requirements for moderate income. Because as I understand it from looking at the salary schedule for school district a first year teacher who doesn’t have tenure is somewhere in the neighborhood of $47,000 or $48,000 which is underneath that $55,000 amount to qualify as a moderate income home. I think I answered your question now right?
MR. WEISS:

Well it was more my question but I wanted to make sure that what your testifying is that a person who is eligible to live in this home would be a young professional municipal employee based on what your findings or a young teacher or other like professional correct?

MR. KATONA:

That’s correct right that is absolutely correct. And by having the salary data I can put, really say these facts onto the record.

MR. BUZAK:

Mr. Chairman I think one of the other items that ought to be mentioned is that, and Mr. Katona can confirm this for us and for the record, that this is not subsidized housing the people who live in this housing will pay a mortgage and will pay their bills so to speak out of what they earn as opposed to getting a different government subsidy is that correct?

MR. KATONA:

That’s correct Mr. Buzak there’s no Section 8 voucher that comes with this. The folks that are, the families that will be residing in these particular units will be homeowners, earners holding and paying a mortgage. Habitat for Humanity as Ms. Bravo testified earlier happens to act as the bank in this particular instance but there is a recorded mortgage for the amount of money that’s borrowed and the folks that are living in each one of these potential units have to pay their mortgage on a month basis as do anyone else who holds a mortgage.

MR. BUZAK:

And ultimately after they pay that mortgage off they will be the owner of that dwelling unit is that correct?

MR. KATONA:

In fee that is correct.

MR. BUZAK:

Okay.

MR. WEISS:

With the deed restrictions as we’ve talked about.

MR. BUZAK:

Exactly I’m sorry that’s correct.

MR. KATONA:

That is correct right.

MR. BEDELL:

You said Habitat for Humanity acts as the lender?

MR. KATONA:

As the bank that’s correct right.

MR. BEDELL:

Okay so if someone basically doesn’t pay you could essentially foreclose but you still can decide who moves in.

MR. KATONA:

Theoretically yes, has it happened? No. But to answer your question theoretically yes.

MS. KOSTELNIK:

Are they taxed the same?

MR. KATONA:

They’re taxed at the rate of sale of the unit. And I’m not privy to what the final numbers were but as a for instance if a home were to be sold at $150,000 arguably with the tax rates the way I understood from the website are calculated $3.00 per 100 at 100 percent equalization that would equate to a tax rate of about $4,000 a year or something like that. So yes it’s taxed just the same way your home is taxed at obviously at a lower sales price rate but certainly at a 100 percent. Habitat is not here asking for tax relief or a payment relief in lieu of taxes correct.

MR. VAN NESS:

Is that each unit?

MR. KATONA:

Each unit that’s correct right and I picked that as an example.

MR. VAN NESS:

If that was an approximation each unit would pay that $4,000 so it’s an $8,000 property tax bill.

MR. KATONA:

That’s correct right.

MR. VAN NESS:

Which is typical for the neighborhood.

MR. KATONA:

Right, well I think so I didn’t do the research but right.

MR. VAN NESS:

As an example.

MR. WEISS:

Ultimately it would be (inaudible). Okay thank you Ms. Kostelnik.

MR. FLEISCHNER:
Ms. Kostelnik just also for the record it’s not the State that said this lot should be affordable housing it’s Mt. Olive Township that says this lot could be or should be and then was approved in the Master Plan for affordable housing. The State did not come in and call us on the phone and say hey we want this lot on Lozier Road to be affordable housing that was determined by review of all the vacant property or property to be redeveloped within the township.

MS. KOSTELNIK:

So there’s several property earmarked for that.

MR. FLEISCHNER:
Correct.

MR. KOSTELNIK:
Michael Kostelnik 25 Lozier Road. Has Mt. Olive at this time met their quota for low income housing for this quarter or year?

MR. KATONA:

The answer to your question is as I testified to earlier the governing body here in Mt. Olive has applied to COAH for substantive certification for their Housing Plan as it stands right now. There hasn’t been an answer back from COAH but then again most municipalities have not yet received an answer back.

MR. KOSTELNIK:
I’m not sure that answers my question. Has it met it or has it not? If they don’t get this are they going to fall behind?

MR. BUZAK:

Can I perhaps Mr. Chairman (inaudible) here?

MR. WEISS:

Yes I was going to say you or Chuck perhaps.

MR. BUZAK:

The obligation that Mt. Olive needs to meet is a total obligation it’s a number and I don’t remember what the number is off hand and the way in which the township satisfies an obligation is to prepare a plan and to provide zoning, make zoning available or properties available to allow that number ultimately to be reached by the end of the period. Now the end of the period we’re talking about here is 2018 so it’s another 7 years from now that when we reach 2018 theoretically Mt. Olive should have met the number. So there’s no, you know you have to meet, there’s no monthly requirement or annual requirement there’s really at this point a 7 year requirement. And the township developed a plan that would if implemented and if built would achieve that number in 2018. This is one small component of that plan. So if this is never built in theory if it’s never built at all in 2018 theoretically the township will be short as you call it two units because we haven’t satisfied that two unit obligation. Is that generally correct Chuck?

MR. MCGROARTY:
Yes.

MR. BUZAK:

Okay.

MR. KOSTELNIK:
Are we on par at this time to meeting that quota?

MR. BUZAK:

I can’t answer that I don’t know, it’s hard I think it’s hard to tell whether we’re on par because there’s not, you know I suppose there’s a theoretical schedule but you know there’s market variations and the economy and all sorts of things so I’m not sure that we can say with certainty that we’re on some you know predetermined schedule that we have so many to build. We know we have to get somewhere by 2018.

MR. KOSTELNIK:
I’m just trying to justify in my head losing a hundred and something trees to put a two-family duplex someplace that’s single-family houses you know it’s just to me doesn’t make sense it’s going to be an eyesore it’s going to bring property value down because who wants to buy the house across the street from a two-family duplex.

MR. BUZAK:

I understand the testimony I believe was not 100 trees right? It was 30 trees.
MR. KATONA:

30 trees.

MR. BUZAK:

And I recognize you were just picking a number but I wanted to make sure the record was clear.

MR. KOSTELNIK:
I have another question. How long does it normally take to build a house by an average construction company, a house of this size?

MR. KATONA:

26 weeks.

MR. KOSTELNIK:
26 weeks and how long do you propose to take?

MR. KATONA:

I believe I testified and it was testified earlier generally Habitat will run a 12 month construction cycle.

MR. KOSTELNIK:
That’s quite . . . I don’t remember you saying an exact date you said a little bit of inconvenience but that’s quite a bit of inconvenience wouldn’t you say?

MR. KATONA:

I believe I testified to why it was an inconvenience as well simply because Habitat doesn’t work on site every single day. So while it may be an inconvenience for you when the folks are there there are going to be days when folks are also not working there. So the schedule itself will be stretched out somewhat but at the end of the time, there are some breaks in between as well where if this was a for profit developer you have construction there on an ongoing basis every single day. I suppose that I could justify that as some sort of a trade off.

MR. KOSTELNIK:
Over the course of a year.

MR. KATONA:

Over the course of time.

MR. KOSTELNIK:
And you don’t think that’s unusual or unfair to ask?

MR. KATONA:

Habitat has made the request in quite a few other communities and there really hasn’t been an issue.

MR. VAN NESS:

You say 26 weeks to build an average home, of the actual work that goes on on the Habitat’s property how much work is actually done? Is it 26 weeks worth of work that still takes to build that house stretched out over a year period?

MR. KATONA:

Correct.

MR. VAN NESS:

Or is it more time it will take more time to build that house beyond the 26 weeks? It will take 30 weeks or . . .

MR. KATONA:

No it’s 26 weeks stretched out to a longer timeframe because . . .

MR. VAN NESS:

So it’s still the same amount of work hours whether it’s 26 weeks in a row or a year.

MR. KATONA:

It’s effectively the same home correct.

MR. VAN NESS:

Thank you.

MR. KOSTELNIK:
And I know you brought up parking but is there going to be something set in stone as far as a carpool or am I going to wake up every day and have 30 cars parked on my lawn that are volunteering for Habitat for Humanity?

MR. KATONA:

The answer to your question is we’re a community base group. This issue has come up in terms of parking for other sites where either the road or conditions were somewhat constrained and it’s been Habitat’s experience and it’s been Habitat’s protocol to go ahead and work with the community to identify if this is an issue that it can be alleviated and I site identify working with municipal professionals and it’s obviously coordination that may have to happen with either a local congregation or the Police Department or public safety department to find a reasonable spot to have folks be able to park and then shuttle on over. I think I answered your question right?

MR. WEISS:

Mr. Kostelnik I’m sure the applicant would be willing to put together a parking plan with the township if this was to go forward. Am I correct Mr. Zelenty?

MR. ZELENTY:

Absolutely.

MR. WEISS:

You see that?

MR. KOSTELNIK:
Okay. And lastly you said it was going to conform with the houses in the area. Is it going to conform with my house. I’m 25 Lozier across the street is it going to conform with my house? Are you familiar with the street?

MR. KATONA:

I am.

MR. KOSTELNIK:
Are you familiar with my house across the street?

MR. KATONA:

I am and the house itself will conform more to the homes that are further up towards the intersection of Lozier and Fire Tower Ike Road. More in scale and more in size with those.

MR. KOSTELNIK:
But not with mine.

MR. KATONA:

I just testified to where I think . . .

MR. KOSTELNIK:
I’m just testifying not with mine. It’s a yes or no.

MR. KATONA:

It conforms to I believe in my professional opinion it conforms more to the homes that are further up the street towards the intersection.

MR. KOSTELNIK:
So no. It’s a very simple answer to a very simple question.

MR. WEISS:

Nelson did you have a . . .

MR. RUSSELL:

Yeah I was just going to mention that a new development you might want to explain to the audience market units set aside units for things like Marveland Farms etc. that for every, what is it every five units?

MR. WEISS:

20 percent.

MR. RUSSELL:

That there’s a 20 percent set aside for every five market units they have to construct one moderate or low income housing unit. That’s part of the requirement so the neighborhood is getting away with a lot less than 20 percent moderate income housing.

MR. WEISS:

Anybody else from the public?

MS. LATA:

Linda Lata 27 Lozier Road. I have a question Mr. Russell you stated about the wells that are going to go, the dry wells or whatever that are going to collect the water?
MR. RUSSELL:

I said it’s going to be difficult to construct those because of the rock.

MS. LATA:

Right now do they take the trees down first and then do them or do they do those while the trees are up? My concern is if you take all the trees down and now you try to do the wells, I mean we live there we grow rocks so we’re on ledges there.

MR. RUSSELL:

I live on Budd Lake Heights Road.

MS. LATA:

I know you do and that’s why I know you asked that question and now I want to know if we take 30 trees down and we can’t do those wells or whatever we call them now what?

MR. WEISS:

Well Mrs. Lata I think that’s a question for the engineer.

MS. LATA:

Okay I wasn’t asking you, that was a question you said.

MR. BUCZYNSKI:
They gave testimony earlier the fact that they drilled 84 inches before they got (inaudible) so maybe you just want to reiterate about that with their engineer come up and just testify again to that.
MR. WEISS:

Sure if you Mr. Stewart I know it’s out of the ordinary.

MR. STEWART:

Sure we did a soil log on the site 2 or 3 weeks ago and we did obtain 84 inches of depth of soil and that area was located right in the southerly portion of the site here right where we were originally proposing to place dry wells. So that 84 inches or 7 feet of soil our dry wells are only 3 feet in depth and we’re proposing four of them 3 feet in depth and just put a stone bottom and put a cover on top. So that’s only 5 feet of soil is all we really need.

MS. LATA:

But you’re going to take that down to the road you said right?

MR. STEWART:

That’s something further in front.

MS. LATA:

Okay. So you went all the way into the back and got 84 inches?

MR. STEWART:

Not all the way in the back no it’s in the front of the property where we are actually taking down about 6 inches of soil there to do this. We went down 7 feet we only needed 5 feet of soil for these dry wells.

MS. LATA:

And how many are you putting in?

MR. STEWART:

What we did hit when we did these soil logs wasn’t ledge it was actually fractured ledge is what we consider (inaudible) pick apart but because we only had a small machine there we couldn’t really pick it apart and it was only a small backhoe.
MS. LATA:

Because I mean we had to blast to put our pool in so I’m sure you’re dealing with that, blasting.

MR. STEWART:

I don’t believe we’re going to blast here for anything.

MS. LATA:

All right I’m just telling you.

MR. BUCZYNSKI:
Could I just ask one thing that might help us too? Where you show the location of the soil log it’s a 102.83 what’s going to be the future grade that you’re going to go down four more feet from that?

MR. STEWART:

It’s about 101.8.

MR. BUCZYNSKI:
So it’s about another 20 inches or so.

MR. STEWART:

We’re dropping that soil right there where the soil log is

MR. BUCZYNSKI:
So you’re getting close to the 84 inches when you really think about it.

MR. STEWART:

Yeah we have 5 feet and we’re proposing to cut a foot here because we’re at 102 right above that soil log you can see our contour of 102?
MR. BUCZYNSKI:
Yes.

MR. STEWART:

And right next to it is a spot elevation of 102.36 that’s existing so that’s only 4 inches of cut in that area at the front section of dry wells. Towards the rear following the 102 contour up you have a 103.4 by the tree there so that’s 1.4 feet so on the rear end of the dry wells yes we will be approaching that 5 foot mark like I said and that’s what we made sure of. We do have 5 foot of soil or 5 foot of depth I should say for the dry wells in this area here which is sufficient.
MS. LATA:

And if you have to will you blast?

MR. STEWART:

We’re not proposing to blast. This is a slab construction so we don’t need to have a basement underneath it so there’s no blasting for this and for dry wells what we . . . as far as soil logs go we don’t need blasting.

MS. LATA:

Okay.

MR. WEISS:

Mrs. Lata essentially they’re obligated to perform as they’re describing and if they run into problems, if what’s out there isn’t what they’re telling us they’re going to have a problem that will require them to stop their construction and come back to the engineer to the planning office to the building office and they just won’t show up one morning blasting.

MS. LATA:

Okay but there’s 30 trees are down already right?

MR. WEISS:

There’s a process I’m sure the tree removal would be early on in the construction process. I’m not sure how that works but I can assure you that they won’t show up one morning and start blasting.

MS. LATA:

Okay.

MR. WEISS:

Anybody else from the public have any questions for the planner Mr. Katona as he testified this evening? Thank’s Mr. Stewart.

MR. STEWART:

You’re welcome.

MS. MITCHELL:

Lisa Mitchell 30 Lozier Road. My question for the planner, when you talk about mature neighborhoods and what not my house was built in 1928 and do you think that a duplex 35 feet high fits within that frame because really the architecture pictures from the last meeting only told the story about half the street they left out the other half of the street. There was maybe one of the smaller constructions included in the pictures. But many of the houses that are across the street and next door are similar in age and size. My question would be in terms of real estate comps are these homes included in comp studies or not?

MR. WEISS:

I don’t mean to interrupt but I don’t think the planner is the person to ask about . . .

MS. MITCHELL:

No I’m just curious because if it’s a duplex going in its not usually optimal for people who want to sell their homes and if it’s a lovely new house and it’s you know no reason why it shouldn’t be included I’m wondering how it benefits the neighborhood if it can’t even be included within like the houses in the other part of the neighborhood.
MR. WEISS:

Are you comfortable answering that question?

MS. MITCHELL:

Just general I mean I just think that’s . . .

MR. KATONA:

I can answer your first half of the question.

MR. WEISS:

Fair enough.

MR. KATONA:

In terms of in my professional opinion in terms of size and mass and it’s . . . what I testified to earlier the duplex that’s being proposed meets the visual impact you need and its going to blend into the surrounding community. That’s what I testified to.

MS. MITCHELL:

Okay. Could you tell me how come there was never just like one single-family home proposed for this site instead of the duplex?
MR. KATONA:

I’m the planner and at the end of the day the application that was presented to us or presented to me to prepare a study on and a report on is for a duplex.

MS. MITCHELL:

Okay thank you.

MR. WEISS:

Anybody else from the public have any questions for Mr. Katona? Seeing none I’ll close it to the public. Mr. Zelenty.

MR. ZELENTY:

I don’t have any further testimony but before summing up if that’s where the Board would take me I would ask the Board if there are any issues that have not been addressed to the Board’s satisfaction because I do have my witnesses available to recall and I’d appreciate the opportunity and I think the Board would if there are some open items that haven’t been addressed to your satisfaction.

MR. WEISS:

Is there another representative from Habitat for Humanity here?

MR. ZELENTY:

Yes Liz Decoursey is the Director of Operations who can speak . . .
MR. WEISS:

Because I think perhaps we can go back to Mrs. Mitchell that was a valid question that perhaps Habitat for Humanity can answer.

MR. BUZAK:

Ms. Decoursey can you please raise your right hand and place your left hand on the Bible.

(ELIZABETH DECOURSEY SWORN IN FOR THE RECORD)

MR. BUZAK:

Please be seated state your name, business address and position with Habitat for the record.

MS. DECOURSEY:
Sure it’s Elizabeth Decoursey (D-E-C-O-U-R-S-E-Y) and we’re at 102 Iron Mountain Road in Mine Hill 07803.

MR. BUZAK:

And your position again?

MS. DECOURSEY:
Director of Operations.

MR. BUZAK:

Thank you.

MR. WEISS:

And the reason I ask you to come up Ms. Decoursey is Mrs. Mitchell asked a question has Habitat for Humanity did they ever consider a single-family home rather than a duplex?

MS. DECOURSEY:
It was based upon discussions with the municipality to help them with the COAH obligation to propose a duplex here.

MR. WEISS:

Okay does that answer your question? While Ms. Decoursey is here does anybody else have a question going back to Habitat for Humanity? Anybody else from the public have any questions that they would have for Habitat for Humanity? Thank you. Okay so Mr. Zelenty had asked do we have any open issues that we might want to ask while the experts are here while the witnesses are here? So it looks like there’s an understanding of where you want to go with this so far and I perhaps maybe will allow you the opportunity to give your summation before we open it to the public for any commentary. Would that work for you?

MR. ZELENTY:

It’s up to you.

MR. BUZAK:

It’s up to you Mr. Zelenty do you want to wait until the public speaks that’s fine.

MR. ZELENTY:

If I could wait that would be great.

MR. WEISS:

Okay so with that being said I’m going to open the meeting to the public. At this point you don’t necessarily have to ask a question you can give an opinion, voice your concern, give us your feelings let us know what you’re thinking and I’ll open it to the floor. Does anybody have any comment? But before we do that now that you’re not asking questions your actually going to testify Mr. Buzak is there with the Bible we’re going to swear everybody in. Do you have a question?

MR. KURTENBACH:
Yeah on just what they were there the values on the house and this and that. What did you say the value of that house was?

MR. VAN NESS:

He gave an example of the value and the taxes.

MR. ZELENTY:

Yeah the only thing that was addressed on value was by way of an example as to how the property would be taxed. There really isn’t a statement as to the value of the property.

MR. KURTENBACH:
I live right next door some other people and I know some homes that have sold and I was . . . would be a little bit interested in it it certainly going to affect the neighborhood.

MR. BEDELL:

Is there an estimated sale price for each of the units?

MR. WEISS:

And again just for the record that was Mr. Kurtenbach asking a question about the value of the home.

MS. DECOURSEY:
Typically for a three bedroom home which these are two bedrooms they sell usually in the $140,000 to $150,000 so it would probably be somewhere depending upon the income because it’s capped on the amount of income that the homeowner’s make it can’t exceed a certain percentage. But I would estimate somewhere between $100,000 and $140,000 per unit. Somewhere in that range but it’s based on the income of the income eligible family.

MR. ZELENTY:

May I just ask a follow up question?

MR. WEISS:

Sure.

MR. ZELENTY:

Liz is there . . . if that house is available for $140,000 who is it made available to? Is it the general public?

MS. DECOURSEY:
The general public can apply but they have to be income eligible within the rules of COAH for affordable housing.

MR. ZELENTY:

Okay so if somebody makes $300,000 a year . . .

MS. DECOURSEY:
No they are not eligible.

MR. ZELENTY:

Okay so the income restriction is going to eliminate a significant portion of the home buying population?

MS. DECOURSEY:
Yeah I would say significant.

MR. ZELENTY:

Okay. Is it therefore a very restricted market for that home? Would it in your . . . I know I understand you’re not a real estate expert or a broker but would you think as a lay person that it would qualify as a comp for a house next door?

MS. DECOURSEY:
Probably not but just in my limited experience with real estate appraisers they wouldn’t use a duplex if they’re comping for a single-family home. But I’m not an expert.

MR. WEISS:

Jim?

MR. STASZAK:

The sale price that’s determined after you decide who is going to have the house based upon their salary or their income?

MS. DECOURSEY:
Yes.

MR. STASZAK:

Okay.

MR. KURTENBACH:
You know I’m getting right up there in the years now I just don’t know how long we’re going to have ours it would be nice to . . . is it going to decrease my value?

MR. WEISS:

I don’t think anyone has an answer for you.

MR. BUZAK:

Although I think if I recall correctly Mr. Chairman I believe that Ms. Bravo testified that at least from anecdotal information that Habitat houses have not had a negative effect on property values. That is my recollection and I know Ms. Bravo is not here and if anybody on the Board or the public disputes that they’re certainly free to do that I don’t have my . . . I don’t have a transcript but that was my recollection.

MR. KURTENBACH:
You better find out your going to get old too.

MR. BUZAK:

We’re going to have to put you under oath sir.

MR. WEISS:

Anybody else from the public have any comments? Mr. Mitchell what we’ll do is we’ll swear you in.

(BOB MITCHELL SWORN IN FOR THE RECORD)

MR. MITCHELL:

Bob Mitchell 30 Lozier Road.

MR. BUZAK:

Thank you.

MR. MITCHELL:

No matter how you cut it it’s a duplex no one around wants a duplex in our neighborhood. It’s an eyesore I mean I moved up there I got away from all that it’s just to me personally I just feel it’s zoned as a single-family residents area and I think it should stay that way. That’s all I have to say. Thank you.

MR. WEISS:

Thank you Mr. Mitchell. Anybody else? And Mrs. Mitchell we’ll ask you to do the same thing.

(LISA MITCHELL SWORN IN FOR THE RECORD)

MS. MITCHELL:

My statement is this, it took many hours of our own sweat equity to get our own home, many years of renting if we had wanted to continue to rent we wouldn’t have gone through the financial upheaval of trying to buy a house and maintain it and be a good neighbor and what not. We have a lot of our own time and money invested in this and we didn’t really ever want to live next to a rental property or a duplex. Something that would even give the image of a rental property. It may be a lovely house but I think they understand in my opinion that it’s not acceptable to a lot of the neighbors because much of the testimony tonight mentions how it just, it’s going to look like a one family single dwelling but it’s not. At the bottom of it it’s not, it’s a duplex in a small little old neighborhood with narrow streets and it doesn’t fit the continuity of the (inaudible) of our neighborhood I don’t think. Thank you.

MR. WEISS:

Thank you Mrs. Mitchell. Anybody else?
(MICHAEL KOSTELNIK SWORN IN FOR THE RECORD)

MR. KOSTELNIK:
Micheal Kostelnik 25 Lozier Road. How many more low income house, duplex low income houses are earmarked for Mt. Olive and the locations?

MR. WEISS:

I don’t know if I can answer that question. I don’t know if that’s a proper question I think if you want to know how many more low income houses are proposed?

MR. KOSTELNIK:
You said there’s a plan I just want to know how many other duplexes are planned for Mt. Olive. Is this the only duplex planned for Mt. Olive?

MR. WEISS:

Do you want to know how many duplexes are approved or in front of us?

MR. KOSTELNIK:
You said you had a plan right for 2018 to meet a criteria?

MR. BEDELL:

You mean like how many lots are approved for that kind of a dwelling? I think that what he means.

MR. WEISS:

Yeah I don’t know if it works that way I don’t think you say this one is a duplex and this is a single-family I think it’s a total number of units that’s part of a plan and if that number can be achieved by a duplex or I don’t know what do we call what we just approved down in Marveland?

MRS. NATAFALUSY:
Marveland were townhomes right? They were apartments, Marveland were apartments.

MR. MCGROARTY:
I can answer that.

MR. WEISS:

Thank you Chuck.

MR. MCGROARTY:
First I’m not sure this is going to be a low income typically, and I don’t know I’ll wait for Habitat to correct me I mean often times these purchase units are moderate income because they have to get a mortgage. That may or may not be true I don’t know.

MS. DECOURSEY:
We can do both.

MR. MCGROARTY:
They can do both okay. But there are certain areas that have been identified as potential duplex and by the way this is not the town telling people to do duplexes this is you know my understanding no one in Mt. Olive told Habitat do a duplex here but it certainly was advantageous and the town took advantage of that in its Housing Element to count two credits on this location versus one. But there are other properties I believe Wallman Way?
MRS. NATAFALUSY:
Wallman Way yes two lots.

MR. MCGROARTY:
Is potentially two lots, these are township owned properties that would be deeded over to Habitat or some other non-profit and the properties on Wallman would likewise be duplexes if they were approved. There are duplex units, there are triplex units actually on Gold Mine Road which are in existence and are already . . . well they’re in existence and they’re being counted. I think there’s actually one that might be a four family somewhere but I can’t remember. A couple of three families some duplexes and the rest are in apartments, proposed apartments not the existing apartments.

MR. RUSSELL:

There are a number of mother-in-law suites in town.

MR. MCGROARTY:
They don’t count.

MR. RUSSELL:

They don’t count but they’re still a two-family.

MR. MCGROARTY:
Oh yes but they don’t count for COAH credits but yes the point is well taken.

MR. WEISS:

Thank you anybody else from the public have any comments that they’d like to bring up tonight? Okay seeing none I’ll close it to the public I’ll turn the meeting back over to Mr. Zelenty who wants to give a wrap up summation.

MR. ZELENTY:

Thank you. Mr. Chairman, members of the Board thank you for your time. The request in front of you the application is for a lot line adjustment to create two conforming lots where one conforming and one nonconforming exists. There is a D1 use variance to allow a duplex in this location and there’s a tree removal, a waiver of the tree removal requirement for 30 trees in front of you. You’ve heard testimony from Blair Schluyker-Bravo the applicant’s Executive Director and Liz of course the applicant’s Director of Operations they’ve testified that Morris Habitat for Humanity which I’ll refer to as Habitat has been in business for 25 years it’s worked in 15 municipalities and 3 Counties in their 25 years in existence Morris Habitat has never had a foreclosure on any of the 48 homes that exist. Each homeowner is required to invest at least 300 hours of sweat equity building their home resulting in extreme pride of a homeownership. Habitat continues partnering with the family after they move in holding the mortgage and retaining a vested interest in both the property and the success of each family. Habitat mortgages, and this is all again by way of testimony prior, Habitat mortgage is required that each family maintain the exterior of their home and neighbors can contact Habitat directly if they have any issues. Habitat has a full program which includes not just serving the needs of the families but the needs of the volunteers and the community as well. The success of this project like every other Habitat project is critical to the continued success of Morris Habitat and its mission. Morris Habitat’s reputation is everything. They stand behind their product, they’re good neighbors they’re better than good neighbors. If you have a good day with a market contractor you have no issues, with Habitat you’ve got a friend who’s watching and assisting somebody to build that home. You’ve also heard testimony from Fred Stewart the project engineer and surveyor that as to all of the engineering aspects of this project including that but for the duplex use variance and the tree waiver the project comports with the township’s bulk use and other requirements including septic and impervious coverage. He’s also testified that the resulting drainage from this project will be less than the drainage that would be generated by a larger single-family home that could be built on this property as a matter of right. He also revised the plans to incorporate the recommendations the township engineer work closely with the township engineer for that purpose. This Board has also heard testimony from Marjorie Roller the project architect as to all of the architectural aspects of this project including the fact that the applicant will agree to set forth in its homeowner’s association documents requirements that the front doors remain ganged and that the front of the house be painted in a uniform manner so that it enhances the appearance of the building as a single-family home. During the course of this evening we’ve added to those homeowner association requirements that the lawn drains and driveway grate will be maintained as well. Ms. Rollo also testified that the proposed building will be very much in keeping with both the size and type of construction in the neighborhood. She showed a photo board to that effect, there’s been testimony and questions posed by the public tonight about whether it conforms with varying home types. There are some varying home types and when there are varying home types it’s impossible to conform with both. You can’t have something that matches a 1920 home and a 2005 home unless it’s a replica it just cannot be done. But you can say that from a streetscape, from an architectural standpoint that something comports with the neighborhood and you’ve gotten testimony to that effect. You’ve also heard this evening from Bruce Katona the project planner his expert testimony as to all the planning aspects of the project including the two units comprising this project are included in the township’s Housing Element and the Fair Share Plan which is a component of the Township’s Master Plan. That the two units will work to satisfy the township’s third round housing obligations, that most importantly that the project is an inherently beneficial use and as such satisfies the positive criteria required in order for this Board to grant a D1 use variance. He’s also testified that the project will not result in significant negative impacts on the intent and purpose of the zone plan or the zoning ordinance or to the public good. And that in a balancing of the positive and negative that the positive impacts the positive criteria far outweigh those negative impacts which were recognized and emeriolated to the extent possible by this applicant. This project will not result in negative impacts on the intent or purpose of the zone plan or zoning ordinance whatsoever. There are some minor negative impacts to the neighborhood most of all which have been mitigated by conditions which the applicant has either volunteered or has agreed to. In contrast the project represents not only an inherently beneficial use but a beneficial use that is compelling, helping to satisfy the township’s affordable housing obligations, encouraging homeownership, and encouraging community involvement among other things. With all of that the applicant respectfully requests that the Board vote in the affirmative and approve this application.
MR. WEISS:

Mr. Buzak maybe I’ll turn it to you I understand obviously I understand that we’re here for a “d” variance a use variance perhaps you might want to take a moment to talk about any extra circumstances the Planning Board might not understand if you see that there’s any.

MR. BUZAK:

I think that Mr. Zelenty has really outlined what we need to do. There are two aspects we have a minor subdivision which appends property onto this lot to make it a conforming lot and the lot which is losing property will continue to be conforming and we saw the configurations. This concept of a use variance I think again has been more than adequately explained by Mr. Zelenty. The applicant is required to show that there are special reasons for this Board to allow a deviation from the zoning ordinance which as the public has pointed out for single-family homes the law is that because the proposal includes an affordable housing unit or two affordable housing units that by virtue of what they’re proposing this affordable housing unit that is a special reason adequate for an applicant to have satisfied that prong of the proofs. So an applicant who would otherwise come in let’s say and seek the same kind of relief that is to put a duplex in a single-family zone they would have to demonstrate special reasons which could be a variety of things. For example the lot could not be constructed or a single-family house could not be constructed economically or those kinds of things. So it’s a pretty tough burden. On the other hand when you are proposing an affordable unit the law says or the case law says that you’ve satisfied that criteria because you are providing something for the greater good. That said an applicant then has to also satisfy the negative criteria and these are all standards that are set forth in the law that apply throughout the State of New Jersey not just in Mt. Olive this is the way zoning ordinances are dealt with in the State of New Jersey uniformly. This is not special for Mt. Olive or special for the fact that this is an affordable unit. The applicant must satisfy two of the negative criteria or called negative criteria. One is that there is no substantial detriment to the public good and the second one is that there is no substantial impairment of the zoning ordinance and zoning plan. And again the idea is that development in Mt. Olive is not willy-nilly and that’s not a legal term but I think people understand what that means it’s a planned mechanism of development that has been carefully thought out through the Planning Board’s action and through the governing body’s action. So when someone comes in and asks for a deviation from that zoning ordinance they need to demonstrate that despite the fact that they’re asking to be allowed to do something that they would otherwise not be allowed to do that there is still no impairment of the zoning ordinance and the zoning plan. In this case what the applicant has attempted to show is that the Master Plan for the municipality which governs the general concept of where this municipality should be going over the next six years shows that this particular property should be considered to allow for a duplex. So the applicant’s position is that they are not impairing our plan but instead effectively implementing the plan. And that’s an important element of their proofs to demonstrate that they have satisfied that aspect of the negative criteria. The other aspects of it as I said is no substantial detriment to the public good and I think the public has picked up on that just inherently by the questioning that they’ve had. And I think the testimony has responded to that. The concept of whether or not there’s an impairment or substantial detriment to the public good is how does it affect the neighborhood, what does this do to the neighborhood? The testimony from the applicant through their various experts and their other witnesses is that in their view it will not have a substantial detriment to the public good, it will not affect detrimentally the neighborhood. Because the house in their view while being a duplex will give the appearance of a single-family home again in their view and that you would not necessarily be able to pick out the fact if you drove down the street and didn’t know anything that this particular house was different from the other houses in a sense that this was a duplex and that the other houses were single-family homes. And the public has asked many questions that relate to that and it’s this Board’s obligation to weigh what the applicant has testified to which of course we all recognize from the Board’s end and the public’s end and even the applicant’s end that they have an interest in this a self interest. So the Board needs to weigh the credibility of that testimony with the credibility of the testimony of the residents. The residents likewise have a self interest on the other side and it’s up to the Board to weigh those two and decide whether in the end as proposed this particular development proposal will negatively affect the neighborhood to the extent that there may be negative impacts during the course of construction, the applicant has provided testimony that they will address that certainly in terms of parking and that kind of thing. The applicant has also indicated that with regard to drainage and the additional intensity of development that in an engineering sense that can all be accommodated. So the Board needs to weigh whether or not from the testimony of the applicant, the testimony of the residents there is a detrimental, a substantial detrimental effect on the public good. If the Board finds that there is no substantial detriment, there may be a detriment there may be some negative aspects but they have to find that there’s a substantial detriment if they find there is no substantial detriment to the public good and they find that there’s not an impairment of the zoning plan the Board is constrained by law to grant the use variance. The subdivision application which is a little different that’s a more cut and dry kind of thing and what’s happening here is that we are taking a nonconforming lot or the applicant is proposing to take a nonconforming lot and make it into a conforming lot in terms of lot size. And the remaining lot as I said earlier or the lot from which the property is being taken to make this a conforming lot will continue to be a conforming lot so there’s no real detriment in fact the lot will not be consistent with the zoning requirements. So given that the Board has much less discretion in terms of denying a minor subdivision application but I believe that in this case since the proposal is put together as one package they need to look at it as one package as opposed to two separate things. Although you will be making two separate decisions in one resolution. That’s it Mr. Chairman.
MR. WEISS:

Okay so what I’ll do is I’m going to ask for a motion and if that motion is to approve this and we get it seconded I will then turn to Mr. Buzak to add the conditions as his notes show and then we’ll modify the motion.

MRS. NATAFALUSY:
Excuse me are we going to take two votes on this? One for the minor subdivision and one for the use?

MR. BUZAK:

Well I guess, and that’s a good point, the Planning Administrator has raised a point and those in the public may recall this from last time in order to obtain a use variance an applicant needs to obtain what’s called a super majority. They need to obtain five affirmative votes of the seven members who can vote on the application. In order to grant the subdivision the applicant only needs to obtain four votes and they don’t even have to be affirmative votes it could be an abstention depending upon how it goes. So I think the Planning Administrator has correctly pointed out that while we are going to look at this as a package we do need to take separate votes because in theory the applicant can obtain the minor subdivision but not obtain the variance because we wouldn’t have a sufficient number of votes. So I think we should do that and perhaps what we ought to do initially is deal with the variance first to see where we go and then the applicant may have to decide whether they want to proceed with regard to the minor subdivision as well.

MR. ZELENTY:

That’s fine.

MR. BUZAK:

Does that make sense Mr. Zelenty?

MR. ZELENTY:

Absolutely.

MR. WEISS:

Okay so then that’s what we’re going to look at. I’ll entertain a motion to move on the use variance portion of this application. Nelson.

MR. RUSSELL:

Prior to granting a variance in my mind is that it’s not a conforming lot and I’d like to see us reverse the order of the votes to make sure that we’re voting on a conforming lot. If we give the variance and they don’t get the conforming lot then it has an effect on that.
MR. BUZAK:

Good point I hadn’t thought of it that way but I guess that that makes some sense. Although while it would perhaps be likely that if they obtain the variance they’d get enough votes for the minor subdivision that may not be true so perhaps that makes some sense.

MR. WEISS:

Okay well with that advice from Mr. Buzak then let’s change our direction and the motion that we’re looking for is on the minor subdivision.

MR. RUSSELL:

I move that we approve the minor subdivision.

MR. STASZAK:

Second.

MR. WEISS:

Do we have any conditions that refer to the minor subdivision?

MR. BUZAK:

The minor subdivision would only create a conforming lot and would not deal with any construction on that lot so I would think that, and let me just look up my notes here.

MR. MCGROARTY:
Just one that I can think of that the shed that would be rendered nonconforming will be relocated or removed by virtue of this minor subdivision.

MR. BUZAK:

All right yes I think that’s good. I don’t have any others.

MR. WEISS:

Nelson is that okay?

MR. RUSSELL:

That’s fine.

MR. WEISS:

Jim?

MR. STASZAK:

Yes.

MR. WEISS:

Okay any comments? Any conversation? Seeing non Catherine let’s have a roll call on the minor subdivision.

MRS. NATAFALUSY:
John Cavanaugh
- yes

Joe Fleischner

- yes

Nelson Russell

- yes

Jim Staszak

- yes

Scott Van Ness

- yes

Steve Bedell

- no

Howie Weiss

- yes

MR. WEISS:

Okay the minor subdivision has been approved.

MR. BUZAK:

Right.

MR. WEISS:

And now I will ask the Planning Board for someone to make a motion for the “d” variance that’s in front of us this evening. Scott?

MR. VAN NESS:

Some discussion on that first of all.

MR. WEISS:

Go ahead.

MR. VAN NESS:

The applicant has a waiver request for the trees and frankly given the neighborhood it’s a very wooded neighborhood and if you’re at least in my opinion if you’re going maintain that request for that variance it will negatively affect how I’m going to look at the application. And I think that that’s what I’m thinking right now is that you’ve addressed the drainage issues that I had in my head, the house is not 35 feet high it’s 24-1/2 feet high. Someone made a comment before about how big the house is I think that house overall will conform with a portion of the neighborhood not the whole thing but I think the trees need to be on the property.
MR. MCGROARTY:
I have a suggestion Mr. Chairman since you didn’t take a motion yet may I?

MR. WEISS:

Sure go ahead.

MR. MCGROARTY:
However the Board chooses to vote on the application but with regard to the replacement trees which would be 30 to the extent they can fit I mean Mr. Stewart’s testimony was there may not be room and that’s not . . . this would not be the first time that that’s happened where there’s just not enough room on the property for them. But under these circumstances and I don’t know if the township Council would approve but maybe as a non-profit entity and because if this were approved and because the units would be serving the public purpose of the town’s affordable housing obligation there’s money in the tree banking fund. And that money should be spent and it shouldn’t sit there indefinitely and there’s far more money in that account I believe than it would take to plant 10 or 20 or 30 trees on this site. So with that in mind I mean this is not a typical for profit developer where they have that kind of . . . at least I don’t think they have that kind of financial resources available to them. So that’s one option that may exist that they may be able . . . they can go to the Township Council and ask for that, I’m not saying they’d get it but I raise that as a possibility.

MR. VAN NESS:

However it may happen I feel that the maximum amount of trees need to be put back in place.

MR. WEISS:

We have also been very successful where we can’t fit the proper number of trees we’ve gone to other landscaping shrubbery options so perhaps we can work out a different type of landscape plan. Where there wouldn’t be 30 trees it might be I’m going to throw a number 20 trees and 10 shrubs to line the property line I’m not sure but we’ve had a lot of success on the Planning Board working that out. Joe?

MR. FLEISCHNER:
Mr. Chairman I think if you recall the applicant originally was under the impression that they would have to put in over 100 trees, now we’re talking about one for one and we’re talking about 30 trees. That’s a big difference 100 to 30 so maybe there is a way of putting 30 trees on the property.

MR. ZELENTY:

May I address this?

MR. WEISS:

Sure.

MR. ZELENTY:

The one for one certainly makes things better. The issue, an actual bigger issue was how many you can get on the property. The applicant is prepared to, if I can suggest it may be the township engineer but maybe there’s another party at the township that we can work with that will put in as many trees up to 30 in the front of the home as the property will reasonably accommodate. I don’t think it serves anybody to try and squeeze in 30 trees that aren’t going to survive. There are structures I don’t know whether trees can be built over dry wells.

MR. BUCZYNSKI:
Something like that I think we kind of leave it in the resolution such that it would be best to look at it once everything is in and to see the available . . .
MR. FLEISCHNER:
And if we can’t do trees we can possibly do some shrubbery as well.

MR. ZELENTY:

Yes.

MR. BUCZYNSKI:
You can do a landscaping plan after it’s constructed.

MR. ZELENTY:

Yes that’s fine that works.

MR. FLEISCHNER:
And consult with maybe Dr. Keller our expert.

MR. BUCZYNSKI:
Or even our collective experts and Mr. McGroarty.

MR. ZELENTY:

I trust the Board will designate at some point who it is that we’re working with so we can satisfy that requirement.

MR. WEISS:

Okay it looks like Mr. Buzak is making that as an added condition if we were to go forward with this. Am I correct?

MR. BUZAK:

Yes and that would be, if we do that it would be a denial of the waiver but the the Board put a condition for the purposes of satisfying the obligation.
MR. ZELENTY:

Would you prefer Mr. Buzak that we simply withdraw the request for a waiver? It’s entirely up to you I don’t know if that helps you out.

MR. BUZAK:

Well not me if the applicant is willing to address the requirement of 30 replacement trees in a manner that has been proposed then I would think a waiver withdrawal would be appropriate.

MR. ZELENTY:

Which I’m prepared to withdraw.

MR. WEISS:

Okay so I then will ask the Planning Board again to address make a motion to address the “d” variance that sits before us.

MR. VAN NESS:

Mr. Chairman I make a motion that we make the approval as our esteemed attorney is going to explain.

MR. WEISS:

Okay Scott and seconded by Joe?

MR. FLEISCHNER:
Second.

MR. WEISS:

If that motion is to be passed then we’ll include the conditions as Mr. Buzak will read to us.

MR. BUZAK:

In addition to the landscaping that we just talked about is that a plan will be developed and approved by the Township Engineer with the input of the planner and any other person in the township that the engineer decides. And that landscaping plan would include up to 30 trees and/or other shrubbery or landscaping materials. The conditions would be the approval of the Morris County Soil Conservation District, the approval of the subdivision the minor subdivision deeds by the township is usually the Planning Board attorney and the engineer, the condition that the homeowner association documents be reviewed to ensure that they include the idea that there would be a single door concept and a single porch and that the same will be maintained to provide the single-family appearance. Likewise the same would be applicable to the painting and the siding on the house to make it uniform so that it continues to give the appearance of a single-family home. That the driveway is being maintained by the homeowner’s association, that the dry wells be maintained by the homeowner’s association, we include the shed aspect on the minor subdivision so that will be part of the resolution. We will include a condition related to the limitation on the number of vehicles that will be parked on site during the course of construction by requiring the applicant submit a plan to be approved by the township engineer. And I think that that was all of the conditions that I had Mr. Chairman other than the usual.
MR. MCGROARTY:
One other thing, it’s the whole purpose of being here but they would need to comply with the township’s affordable housing regulations in the ordinance with respect to the deed restrictions and all the rest.

MR. BUZAK:

Yes that was one of the boiler type ones but that’s fine I appreciate that.

MR. WEISS:

The deed restriction proposed here is kind of . . . it is a boiler plate there’s no exemption, no special provision.

MR. BUZAK:

That’s correct it’s a 30 year restriction that’s correct.

MR. WEISS:

Okay. And that’s acceptable Scott?

MR. VAN NESS:

Yes.

MR. WEISS:

Okay. What I’ll do is I’ll open it to the Board if anybody wants to make any comments you know do that before we take a roll call. Steve we’ll start down with you.

MR. BEDELL:

No you know I’m all for Habitat for Humanity I’m just not convinced that this is the neighborhood setting for it. I think it’s great, I’m all for it I back it I support it I’m just not sure if this is the neighborhood and that’s my hurdle. Otherwise everything else to me I’m okay with I’m just that’s my hurdle that I just can’t seem to jump over at this point in time.

MR. WEISS:

John?

MR. CAVANAUGH:
I agree I’m 100 percent behind Habitat for Humanity in this township we have a number of neighborhoods and we have a number of mixed incomes and a number of mixed homes. So from an economic standpoint there’s probably 30 or 40 homes available today in Budd Lake in the dollar range you’re speaking of and I don’t . . . my problem is I just don’t think it’s detrimental I think it’s substantially detrimental to the other homeowners to have a duplex. I have no problem with a Habitat house going in as a single-family and that would be more in my mind conforming and less impactful to the neighbors. And you’ve heard their testimony they’re all working they’re working hard they’ve reached the goal that they want and I think a single-family Habitat home would not interfere with their goals.

MR. RUSSELL:

I don’t live in the immediate neighborhood but I can tell you where the barking dogs are in Lozier Road. And it is a mixed neighborhood with houses built in the 1920’s, predominantly 1970’s bi-level which is what I live in and some construction within the last five years on the Sand Shore Road side. My intention, I mean it’s going to affect me in the same manner but I’m going to vote in the affirmative.

MR. WEISS:

Jim?

MR. STASZAK:

No comment.

MR. WEISS:

Scott?

MR. VAN NESS:

I think that the duplex issue is a concern or it was a concern for me but I think that the design of the home and when you’re searching for homes as a comp I think was the comment before I don’t know that that is actually compared to single-family homes.

MR. RUSSELL:

It’s a $300,000 building.

MR. VAN NESS:

Well it’s going to devalue that . . . that home singularly would be similar probably to other homes in the area but I don’t think the duplex in and of itself and the way it’s designed and the way it’s going to presented on the property as the plan as shown as long as everything flows according to plan which we’ll see that I don’t think it’s so detrimental to the neighborhood as others may feel. And I also feel that it does a . . . it takes the right steps towards us satisfying, Mt. Olive satisfying its housing obligation. Therefore I’m going to vote as I have motioned.

MR. WEISS:

Thank you Scott. Joe?

MR. FLEISCHNER:
I agree with everything that Scott has said but in my mind my overriding factor is that everybody in this world needs a shot to move up in this world and a lot of times we forget that as we progress because of the luck that we’ve had. And sometimes people need a hand up and these people that would live in Habitat for Humanity homes are people that are just looking for an opportunity to work hard, become part of the neighborhood and become part of the community. They’re no different than anybody sitting on this dais, they’re no different than anybody sitting out in this audience they’re just people that need somebody who cares. And I for one like to think that I have been very, very blessed and I would have no problem if they built a duplex next to my house and in my neighborhood we have all sorts of homes from $650,000 to $200,000, $175,000 but everybody gets along, nobody questions it’s about having an opportunity. And I think the people that will live in these homes will be truly grateful for what they have and may turn out to be better neighbors than some of us in our expensive houses have. So I’ve set a motion and I really believe that this would be a positive thing for our community and for the people that would be living in these houses.
MR. WEISS:

Thank you Joe and I think as I wrap it up there’s no doubt that the Planning . . . the most difficult thing for the Planning Board to do is to address a “d” variance. There’s variables and factors that we have to consider that we don’t on a normal basis and Mr. Fleischner eloquently said, spoken and I would agree with you 100 percent and I think the Planning Board has to look at a bigger picture. Over the last two meetings I’ve taken a ton of notes as I usually do and what I’ve tried to do is I pick up some great things, I really struggle with writing the good things and I make a note of bad things and I hope at the end of the hearing that my list of bad things is overshadowed by the list of good things. And in this particular application I don’t think that’s happened. One of the last things I scratched off my list and Scott brought up was the waiver from the tree ordinance was not sitting well with me you’ve made a fine effort to change that. I feel though at the end of all of the testimony that granting the variance would cause a substantial detriment to the community to the public good. We look at the negative criteria and for the layman like myself I sit up here and to me that’s just its backwards thinking negative criteria as opposed to positive about the negative but I carry lots of notes and do understand and I take the guidance of our attorney and although part of the negative criteria has been met where I agree that there will be no impairment of our zoning plan it encourages the zoning plan. It’s only part of the negative criteria again I don’t think that granting this waiver will do anything good I think it will cause a substantial, like Steve said, it will cause a substantial detriment to the public good. One of the problems I had from this application was early on testimony that was given by Mrs. Bravo the question I don’t know if it’s a question but in regards to what criteria does Habitat for Humanity use when looking for a project site. And the answer is all they’re looking for there’s no criteria all they’re looking for is a buildable lot. And to me that kind of said that well there’s not a lot of thought put into this particular lot because this one works doesn’t mean that this is the best place for it and I agree with everything this is a great effort and it’s a great thing and no one would ever go against Habitat for Humanity I don’t believe that this project is best suited for this location. And that being said Catherine roll call.
MR. FLEISCHNER:
Mr. Chairman if this wasn’t an election year would you have a different opinion? Let me ask you that point blank.

MR. WEISS:

I don’t think that has anything to do with it I am running for absolutely nothing.
MR. BEDELL:

I’m not sure where that’s coming from.

MR. WEISS:

That’s fine.

MR. BEDELL:

No but Joe made a comment before that you know we’re giving people a leg up and maybe he cares more than I do I give to charity so you know I kind of . . .

MR. FLEISCHNER:
Its easy write a check anybody can write a check.

MR. BEDELL:

But I don’t just write a check I’ve done stuff so it’s let’s say you’re giving them a more leg up than I am I kind of resent that. Let it be for the record let it be known but that’s all I’m saying.

MR. WEISS:

Having sat here for many, many Planning Board meetings although there’s representation from the neighborhood I think this is hardly a outspoken vocal angry crowd I don’t think I have . . . my commentary was playing to the crowd not one bit so it’s got nothing to do with election year and if there’s no other comments let’s turn it to Catherine for a roll call.

MRS. NATAFALUSY:
John Cavanaugh
- no

Joe Fleischner

- yes

Nelson Russell

- yes

Jim Staszak

- yes

Scott Van Ness

- yes

Steve Bedell

- no

Howie Weiss

- no

MRS. NATAFALUSY:
It doesn’t pass.

MR. WEISS:

Four to three the motion did not pass.

MR. BUZAK:

Failure to approve or to adopt a resolution of approval constitutes a denial so what happens if we don’t have to make another motion to for lack of a better word affirmatively deny the application. Failure to adopt a resolution approving it constitutes a denial. What the next step is is for us as the attorney’s to the Board is to prepare a resolution memorializing the Board’s decision which is to not grant the application or the use variance and those who voted no will be the ones who will be permitted to vote and the resolution will reflect the comments of those persons as the basis for the denial of the use variance. And we will do that within probably 30 days or so.

MR. VAN NESS:

Ed could you explain to everybody the public as well as us why it’s denied even though there was a majority yes vote.

MR. BUZAK:

Yes the Statutory provisions for a use variance because a use variance is a significant deviation from the zoning ordinance as opposed to let’s say a side yard violation or a deviation or a rear yard deviation because a use variance is such a significant . . . or has a significant impact on the zoning ordinance the law requires that you have five affirmative votes of seven members of either the Planning Board that acts as a Board of Adjustment or the Board of Adjustment in order to grant the variance. It does not pass with a simple majority and that’s the way the Statute has been created that applies (inaudible) across the Board in all 566 municipalities in the State of New Jersey. So it’s not special in Mt. Olive it was done by the State Legislature governing the entirety of the State.

MR. WEISS:

Anyone else? There’s no further business on the agenda I’ll take a motion to adjourn.

MR. RUSSELL:

So moved.

MR. WEISS:

All in favor?

EVERYONE:

Aye.

(MEETING ADJOURNED AT 10:00 P.M.)

Transcribed by:

Lauren Perkins Secretary

Planning Board

