MINUTES

ISLAND HEIGHTS PLANNING BOARD – AUGUST 12, 2009
The regular meeting of the Island Heights Planning Board was called to order by Chairperson Joest at approximately 6:40pm. Following the flag salute roll call was taken and present were: Garrett Joest, Richard Woods, John Bendel, Karen Kier, Florence Kernaghan, Richard Morrison, and Kim Pascarella, Esq., Wendy Prior, Secretary, and Michael O’Donnell, Engineer. Absent: Anne Garvin, Brian Hanifin, Elizabeth Leahey and Kevin Nelson. Chairperson Joest then read the Open Public Meetings announcement.
Motion to approve voucher from Mr. Kukfa for May meeting attendance was made by Chairperson Joest second by Mr. Bendel.

Roll Call Vote:

Mr. Joest

Yes

Ms. Kernaghan
Yes
Mr. Woods

Yes

Ms. Kier

Yes

Mr. Bendel

Yes

Mr. Morrison

Yes

Motion to appoint Garrett Joest as Chairperson was made by Mr. Woods second by Mr. Morrison.
Roll Call Vote:

Mr. Joest

Yes

Ms. Kernaghan
Yes

Mr. Woods

Yes

Ms. Kier

Yes

Mr. Bendel

Yes

Mr. Morrison

Yes

Motion to appoint Richard Woods as Vice-Chairperson was made by Chairperson Joest second by Ms. Kier.

Roll Call Vote:

Mr. Joest

Yes

Ms. Kernaghan
Yes

Mr. Woods

Yes

Ms. Kier

Yes

Mr. Bendel

Yes

Mr. Morrison

Yes

Motion to appoint Wendy Prior as Secretary was made by Chairperson Joest second by Ms. Kier.

Roll Call Vote:

Mr. Joest

Yes

Ms. Kernaghan
Yes

Mr. Woods

Yes

Ms. Kier

Yes

Mr. Bendel

Yes

Mr. Morrison

Yes

Motion to appoint O’Donnell, Stanton and Associates as Planning Board Engineer was made by Vice-Chairperson Woods second by Mr. Morrison.

Roll Call Vote:

Mr. Joest

Yes

Ms. Kernaghan
Yes

Mr. Woods

Yes

Ms. Kier

Yes

Mr. Bendel

Yes

Mr. Morrison

Yes

Motion to appoint WSB Engineering as alternate conflict Planning Board Engineer was made by Vice-Chairperson Woods, second by Mr. Morrison.
Roll Call Vote:

Mr. Joest

Yes

Ms. Kernaghan
Yes

Mr. Woods

Yes

Ms. Kier

Yes

Mr. Bendel

Yes

Mr. Morrison

Yes

Motion to appoint Ken Kukfa as Planning Board Attorney was made by Mr. Bendel second by Vice-Chairperson Woods.

Roll Call Vote:

Mr. Joest

Yes

Ms. Kernaghan
Yes

Mr. Woods

Yes

Ms. Kier

Yes

Mr. Bendel

Yes

Mr. Morrison

Yes

Motion to appoint Coronado and Brady as alternate conflict Planning Board Attorney was made by Chairperson Joest second by Vice-Chairperson Woods.

Roll Call Vote:

Mr. Joest

Yes

Ms. Kernaghan
Yes

Mr. Woods

Yes

Ms. Kier

Yes

Mr. Bendel

Yes

Mr. Morrison

Yes

Mr. John DeVincens explained that he is council that is representing Wendy and Andrew Kraus for variance application on Block 19, Lot 8 located at 7 Central Ave. Mr. DeVincens explained where the property is located, that it is owned by the Kraus’ and that they would like to do renovations which would be on top of the structures that already exist with no additional grade coverage. This was done to not have any substantial detriment to the neighborhood.

Mr. Pascarella swore in Andrew F. Kraus of 7 Central Ave. Mr. DeVincens questioned Mr. Kraus:
DeVincens: Do you own along with your wife Wendy own property know as 7 Central Ave. in the Borough of Island Heights?

Kraus: Yes

DeVincens: How long have you owned that property?

Kraus: April of 2005

DeVincens: You also own other house in Pennsylvania?

Kraus: Yes

DeVincens: That house in Pennsylvania is your full time residence?

Kraus: Yes

DeVincens: How often do you use this house at 7 Central Ave.?
Kraus: We use it on holidays, at the end of school Wendy and the boys are here until Labor Day they use it full time and we will come several weekends in September and start coming down the second half of April on weekends.
DeVincens: It is obvious that you and Wendy are married, how many children do you have?

Kraus: We have three children, identical boys are 14 and heading off to high school and third boy is 11.
DeVincens: We’re you born and raised in this area?
Kraus: I was born in New York and at 15 months we moved to Toms River. Went to High School East and graduated in 1988. I grew up swimming with your son and grew up sailing in this area with many of the families that are still in Island Heights.

DeVincens: When you purchased this property, does it have the same configuration as seen on this application, you have not made any changes to that house up until this time with the proposed renovations?

Kraus: That is correct

DeVincens: Please describe the interior layout of the house
Kraus: Center door entry on the first floor, off to the right there is a small room that you might call a living area, living room. Then halfway through the house are the stairs to the second floor. As you come in the front door off to the left there is another small sitting area, dining table and the kitchen is in the back left of the house. Upstairs is two bedrooms and the bathroom.
DeVincens: So you only have two bedrooms and there is no bedroom on the first floor?

Kraus: No there is not.

DeVincens: As it relates to this application do you intend to expand the first floor in anyway?

Kraus: No

DeVincens: And this expansion is to connect what is now an accessory building, which is a garage to the main house by putting a roof on top of the garage and extending it over the existing driveway?

Kraus: Correct. Not over the driveway but over the courtyard at the back of the house.

DeVincens: The free standing garage, will that remain as a garage?

Kraus: Yes

DeVincens: Except it will now be attached?

Kraus: Correct

DeVincens: Is it your understanding that because it is now going to be attached it counts as part of the principal residence?
Kraus: Yes

DeVincens: And that creates some of the variance that we are looking at here this evening which I will get into with Mr. Thompson.
Kraus: Yes

DeVincens: You engaged Mr. Thompson, a local architect here in Island Heights to do this renovation

Kraus: Yes

DeVincens: Did you give him specific directions on what you wanted to have done?

Kraus: We certainly wanted additional bedrooms for the family. We do have dreams of retiring here my folks are still here as well. Bedrooms was the primary consideration, maintaining the look and feel obviously of Island Heights, its unique character and we put some thought into not doing anything forward of the property particular of our neighbors in the north who have a second story deck.

DeVincens: The garage is set back further from the street than the house isn’t that correct?
Kraus: Yes

DeVincens: And you chose not to move the garage forward and make the expansion consistent with the existing front of the house?

Kraus: Correct

DeVincens: You indicated that there is a deck on the house to the north. Correct?

Kraus: Yes

DeVincens: Was some of your instruction to Mr. Thompson as to not pull the house forward so as to obscure any view or air, light or open space for the deck on the property to the north.

Kraus: Correct.

Mr. Morrison: Excuse me but could you repeat that question?

DeVincens: The garage is set back from the house. I asked the question as to whether he gave directions not to move the house forward and increase the (unable to determine word) because the house to the north has a deck on the street on the second floor on the street. I asked him if he did that specifically not to obscure the view from the deck to the north.

Mr. Morrison: Thank you.

DeVincens: The house as you are facing your house to the left is that the rear of the first house which faces River Ave.? On the corner of Central and River?
Kraus: That I don’t know the technicality there but it is the Kempton’s.

DeVincens: But it faces the river?

Kraus: Correct

DeVincens: It does not face Central Ave.? The rear of the house abuts your southerly side property line?

Kraus: Right. The rear of their house they have a one and a half width driveway perhaps a garden and then our house.

DeVincens: And to your rear there is another house which also fronts on Central Ave. and extends back to the rear abutting your property.

Kraus: It fronts on River Ave. and their back yard extends to the north side of our property.

DeVincens: And there is a house to your north correct?

Kraus: Correct.

DeVincens: And those are your immediate neighbors?

Kraus: Yes

DeVincens: You mentioned it very briefly is it your desire to try to relocate here to Island Heights as soon as you can?

Kraus: Ultimately yes that would be the goal. Before the house we were getting up every Saturday morning coming over and staying with my parents. We had the opportunity to purchase a home here and we are very happy we did.
DeVincens: And the expansion, this expansion and the additional square footage living space is approximately 443 sq. feet.

Kraus: Correct.

DeVincens: And you also did that to minimize any additional movement of the house any additional (cannot understand word) to the side yard, rear yard and front yard.

Kraus: Correct

DeVincens: The front of your house is essentially is on the sidewalk of Central Ave.

Kraus: Yes
DeVincens: I have no further questions.

Mr. Morrison: I have a question. You testified specifically that your plans are designed not to impair the view from the balcony of the house to the north that is on the front of the house.

Kraus: Correct.

Mr. Morrison: I notice that the plans and the photographs do not indicate the relationship between the new garage structure and the second floor southerly facing windows of the house to the north. Isn’t it true that this structure is going to substantially impair the view from that house towards the south, towards the river?
DeVincens: Mr. Morrison, Mr. Thompson I think would be better to testify as it relates to that. But I would also –

Mr. Morrison: It’s a fact question. He’s (unable to understand word) to answer it.

Kraus: The neighbors are here you can ask them. My perception would be that between those windows and the river you have a 60 foot pine tree, the Edelblut home, you have the Kempton home as well. So their view of the river facing south is severely restricted but I will differ to them on that. There is not a solid view of the river there large view of the river I would venture to say is on that second floor deck looking southeast.

Mr. Morrison: Thank you.

DeVincens: And Mr. Morrison I would also add that actually the house to the north is 3 stories but I will have Mr. Thompson answer that question.

Chairperson Joest stated that it would be a good time to read the engineers review of your application into the record and have Mr. Thompson respond to this. Chairperson Joest then read the letter in its entirety.

Chairperson Joest asked if Mr. Thompson got to review this letter. Mr. DeVincens stated yes.
Mr. Bendel stated that he had a question regarding the review letter from Mr. O’Donnell. Mr. Bendel said that two additional variances were required. Mr. O’Donnell stated yes. Mr. Bendel said that he thought the code was amended within the last 3 or 4 years, specifically defining a vertical, the extension of a non conforming setback vertically as an extension of a non compliance. I am wondering if that does not require also a specific variance. In other words they are going vertically on the setback. That is not a compliance setback correct? Mr. O’Donnell stated correct. Mr. Bendel said that by going vertically according to our code they are extending a non compliance. Would that then require a specific variance? Mr. O’Donnell stated that is what is in there already. The minimum side setback of the principal building is 8 feet, 2.7 feet proposed with the addition. Once you connect the house to the garage it now becomes part of the principle building. Mr. Bendel it is a principal structure. Mr. O’Donnell stated that you are also extending it on that side too as far as the non conformity. So that is why that variance is listed. It is technically one variance. It is the same thing for the rear. In this zone, what is required is 8 ft. on one side and you could have the building touching the property line on one side as long as 8 ft on the other side you are okay. So it works for both the principal building and the accessory building. Since both buildings are separated they met the side yard setbacks so once they were connected they no longer met that side yard setback hence the variance. Mr. Bendel said thank you.
Chairperson Joest told Mr. DeVincens to continue.

Mr. DeVincens stated that they would also try to address that in the testimony of Mr. Thompson.

Mr. Pascarella swore in George Thompson, of 18 Highland Bend. Chairperson Joest stated that Mr. Thompson has been before the board and we will accept him as an expert witness.

DeVincens: We will start the testimony addressing the comments in the letter. Mr. Chairman do you intend for us to go over the general comments and the already existing variances or do they speak for them selves as they relate to this. Chairperson Joest: I think we can forgo the general comments and address the variances, the proposed variances and the review comments.

DeVincens: You heard the question concerning the engineering review letter I refer you to page 2. Proposed variances, they give the minimum rear setback to principal building 20 ft. required, 2 feet proposed to addition. That was the question as it related to the extension of the garage. Does the actual on the ground setback change as it relates to this or is it a fact that the accessory structure now converted to a principal structure where the setback is different, creates this disturbance.

Mr. Thompson: If I understood you correctly, there are no additional encroachments or setbacks that are existing are the ones that are going to be.

DeVincens: So the 2 ft. proposed to the addition will remain.
Mr. Thompson: That’s correct.
DeVincens: As it pertains to the second one which indicates that setback to the principal building 8 ft. required 2.7 ft. proposed to the addition is that created because the again accessory structure now becomes part of the principal structure.

Mr. Thompson: Yes that is correct.

DeVincens: That will not be exacerbated in anyway.

Mr. Thompson: No the existing footprint will remain the same.

DeVincens: Review Comments, why don’t you go through them.

Mr. Thompson: The average setback to building within 200 ft is not provided so 25 foot setback is required. We did have a surveyor, Dee Hedges go out and obtain that information for us and I have an amended survey that indicates that the average setback within 200 ft. is 9.4ft.

DeVincens: Mr. Chairperson I would like to have this marked into evidence.

Mr. Pascarella marked survey into evidence as A-1. Mr. Pascarella asked that this be shown to Mr. O’Donnell.

Mr. Thompson repeated that the average setback is 9.4 ft. The minimum unoccupied open space 10% required; 29% existing. This is close to consistent with what is indicated on the architectural drawings. No discrepancy there. Is the existing deck attached or detached so can list correct variance, it is an attached deck on the side of the house and that has not changed or modified with what is being proposed here. The proposed outdoor shower appears to be located completely beneath the existing cantilever overhang. That is correct. If this is true, the proposed lot covering and open space will remain the same. It is completely under the overhang of the house.

DeVincens: I will take it through the positive and negative criteria through his testimony. When Mr. and Mrs. Kraus came to see you about expanding the livable area, livable space of their house. Is that correct?

Thompson: Yes

DeVincens: What was the purpose for that expansion?

Thompson: They have a growing family they have several sons and right now it is a two bedroom house. They were looking for a way to increase it to accommodate the family.

DeVincens: And there is presently a free standing house and free standing accessory building on their property. Correct?
Thompson: Correct.

DeVincens: The freestanding accessory building is a garage?

Thompson: That is correct.
DeVincens: Your plan as you show it on the board over there indicates the change in that picture. Please describe the change.

Thompson: There were two objectives. One was to renovate the existing house to update the exterior along with minor changes to the interior plan. What you are seeing over there was to create additional space required on the second floor and we were doing this with an addition on the second floor, excuse me an addition above the existing garage second floor above that garage structure and that would be connected with a second floor element that connects the second floor above the garage to the existing second floor of the residence.

DeVincens: Now that garage over there seems to indicate, it is not a dimensional drawing, is the garage even with the front of the house.
Thompson: Not it is not.

DeVincens: How far back is the garage back from the property line?

Thompson: So that I am accurate I am going to defer to the proposed site plan. You can see that the existing garage is 20.7ft from the street and the existing residence is approximately 2.1 ft from the street side setback.

DeVincens: Considering the surrounding area, would you consider this an isolated and undersized lot?

Thompson: I would certainly say this isolated but there are other undersized properties including the property immediately to the north they don’t meet the general square footage required for the zone.

DeVincens: The zone is downtown business district is that correct?

Thompson: That is correct.

DeVincens: And single family home is a permitted use in the downtown district correct?

Thompson: Yes it is.

DeVincens: Since we started to talk about that can you please describe the surrounding properties to this property.

Thompson: Immediately to the south on River Ave., Kempton residence which is a two and a half story residence, immediately adjacent to the Kempton residence going west another house that faces River Ave. but yard runs behind the Kempton residence and behind the Kraus residence is a two and a half story structure. The house immediately to the north of this property, the only other bordering property is also a two and a half story structure.

DeVincens: We have discussed pre-existing conditions that are in Mr. O’Donnell’s letter and we discussed this particular addition that you proposed, can you please indicate to the board whether any of the setbacks that presently existing, front, rear or side will be exacerbated or increased by this addition.
Thompson: No they will not be.

DeVincens: So what is presently there in terms of side yard will be there after this addition.

Thompson: That is correct.

DeVincens: So the reason the variances are requested is the fact that the accessory building now becomes part of the principal building and those are the two proposed variances.

Thompson: That is correct.

DeVincens: What is the square footage of the (unable to understand)

Thompson: I will refer to my ledger. The existing square footage of the lot is 2407 and a half square footage.

DeVincens: What is the square footage required in this zone.

Thompson: 4750 square feet.

DeVincens: Is there anyway that any of the new variances requested here could be eliminated by the purchase of property.

Thompson: I did not inquire but I do not believe there is any property available. On any sides of the property for sale.

DeVincens: Are the surrounding properties improved?

Thompson: Yes they are. It is partially residential yes.

DeVincens: The question came up about the averages and ended up having the averages done by Dee Hedges, is that correct?
Thompson: That’s correct.

DeVincens: And that is the survey that you presented to the board as A-1.

Thompson: Yes

DeVincens: Could you please describe how many square foot of living space there is on the first floor of this house?

Thompson: Of the existing house?

DeVincens: Of the existing house.

Thompson: The existing first floor living space is 774 sq. ft.

DeVincens: And if this application is approved, how many square feet will be on the first floor?

Thompson: Just as there is now, 774 sq. ft.

DeVincens: It will remain unchanged.

Thompson: Correct.

DeVincens: How much square feet are there on the existing second floor.

Thompson: The existing second floor is 894 sq. ft.

DeVincens: How many square feet will there be after this is done if this is approved.

Thompson: We are adding 434 sq. ft. So that will make it a total of 1328 sq. ft.

DeVincens: What is the square footage of the entire house now?

Thompson: About 1750 sq. ft roughly. Sorry that is 1668 sq. ft.

DeVincens: In discussing with Mr. and Mrs. Kraus the plans to add the partial second floor connecting the accessory garage to the principal structure, did they give you any directions as related to what they wanted to do in order to serve and have a minimal impact.

Thompson: They wanted their criteria because of the size of the lot they did not want to do anything to diminish what was the outdoor space as it existed. They certainly did not want to do anything that they felt would obscure the neighbor’s views from the second floor of their house. They felt that this was the best solution to provide them with the added bedroom space for their sons as well as preserve the open space in the yard.
DeVincens: Essentially the property to their rear is the rear yard of the second house on the river.

Thompson: That is correct.

DeVincens: Will the garage remain as a garage albeit it will now be connected to the main house.

Thompson: Yes it will.

DeVincens: It is not going to be additional living space?

Thompson: No additional living space nor is there anyway to enter that first level of the garage except for outside.

DeVincens: Now you heard Mr. Kraus describe the interior of the house. In your examination of the interior of the house does that correspond with Mr. Kraus’ outline of what is contained there as far as bedroom and living rooms?

Thompson: Yes the board has the existing plans of the existing residence right there in front of them and if they followed the testimony saw that is was consistent. There is a small sitting area on the second floor probably the only other (unable to understand)

DeVincens: By doing this did you add any additional ground coverage.

Thompson: Let’s be clear when talking about ground coverage talking about on grade structures? The answer is no.

DeVincens: But under the ordinances of the Borough because it is over open space that is calculated as additional coverage.

Thompson: Yes as would any type of cantilever or extension of the house that is not touching the ground is still part of the lot coverage.

DeVincens: Again going to the garage, forgetting about how it is an accessory building or whether it is now part of the principal building, are any of those setbacks from the northerly property line to the rear property line or the front property line, being increased?
Thompson: No they are not.

DeVincens: None of the front or rear setbacks are being increased?

Thompson: No.

DeVincens: As an architect you have designed many houses in Island Heights and have appeared before this Board on numerous occasions, are you familiar with the Municipal Land Use Laws of the State of New Jersey?
Thompson: I am not a real estate attorney but I am somewhat familiar with the law.

DeVincens: But you have to take that into consideration when you design the houses.

Thompson: Yes.

DeVincens: Are you familiar with the variance criteria that are implicated by what is known as 44:55d-70c 1-2.

Thompson: Not completely, no.

DeVincens: Let me put it in simple laymen’s terms. C1 is the hardship. Is it not true that the hardship variance has to be proven by what is known as the positive criteria, which is the controlling factor of that aspect of the variance?
Thompson: I will agree with you.

DeVincens: Does this lot create any hardship because of its unique topography, size.

Thompson: It certainly is limited in size and therefore a hardship in the fact that we have a lot that is 53 ½ feet wide and 45 ft in depth. If we were to take the zoning ordinances without the average setback, which is 25 front and 20 rear then we would have a zero area to build on the lot. With the average setback we would need 15 ft. (unable to understand) to build a residence. Those are the primary hardships. Although side yard setbacks of zero on one side is rather unique.
DeVincens: Concerning the case, which you will have to take my word for and I will go into in my summation, which indicates that a building on a property can in and of itself be a factor that creates a hardship on that property. Would that be the case here that this building exists and that is the place where the variance must be granted.

Thompson: Well it is a pre existing condition and so the house was there. We are dealing with an existing structure and the limitations of the setback.

DeVincens: Now there is what is called a C2 variance with a long list of letters and numbers in front of it. That is known as flexible C. Whether it is called a C2 or C1 variance you have to prove that this variance can be approved without substantial detriment to the zone which is the second prong of the criteria. Because this is a permitted used does that impact the zoning ordinance in anyway?

Thompson: I can’t say that it is in anyway contrary to the current zoning.

DeVincens: So it fits within the zoning ordinance?

Thompson: Yes

DeVincens: It is the bulk variances that are pre-existing that have created why we are here this evening.

Thompson: That is correct.

DeVincens: This is a permitted use?

Thompson: Yes it is.

DeVincens: Second prong, it is actually the first prong, if granted would this variance substantially impair the public good?
Thompson: No I don’t feel that it would.

DeVincens: Do you believe that what you are seeing here is an aesthetic improvement to the property?

Thompson: That is a matter of opinion but I certainly think it does.

DeVincens: Talking about the street front, if you are going south to north, when is the time you are going to see this?

Thompson: Probably not until right in front of the property.

DeVincens: You would have to turn your head left to see it?

Thompson: Hopefully yes.

DeVincens: If you are going north to south, down Central to River, when is the first time you would see it?

Thompson: Probably the same, you have to be in front of the property, the actual addition is substantially behind the existing residence.

DeVincens: SO the actual impact visually would be looking head on to the house?

Thompson: Yes.

(AT THIS POINT TAPE WAS TURNED OVER AND EATEN BY MACHINE)

DeVincens: As relates to the north side of the property in front of the garage toward the street and south side of northerly property, what is located there?

Thompson: I believe it is hedge in terms of shrubbery that is on the eastern half of border of the property.

DeVincens: Will there be windows on the second story addition to the garage that will face the northerly property?

Thompson: No windows on that side.

DeVincens: How will this addition affect the run off?

Thompson: It will not be increasing impervious lot coverage but will have second floor roof which covers part of the lot that was not covered. There are no windows because of fire rating on the north and west side. It will be added protection to adjacent property by improving the fire rating.

DeVincens: Inquired to Mr. Thompson about the peaks of the roofs. He asked if to the south is that roof peak higher?

Thompson: The height of structure in no way changes and is not higher than existing house.
DeVincens: Asked about the height of the roof on the property to the north.

Thompson: Stated that it is higher.

DeVincens: Asked Mr. Thompson to describe the house to the north.

Thompson: It is a two and a half story house from outside appearances.

DeVincens: Are they able to still view the river from the deck with the changes being submitted by you?

Thompson: Yes that was taken into consideration and the addition would not impair views from the deck on the second floor.

DeVincens: Considering the height of the buildings and the vacant rear yard would there be any substantial detriment to the light, air and open space with this design?

Thompson: All objects take up space but tried to design this to fit in with the neighborhood and zoning and to make best attempt to keep openness.

DeVincens: The house we are proposing does it fit in with the character of the neighborhood?

Thompson: Yes.

DeVincens: What is being proposed improves the streetscape and keeps the downtown attractive. Where will the air conditioner be located?

Thompson: It is on the south side of the house.

Mr. Bendel: It seems as if you are trying to maintain most of the open land area with this design instead of going straight across from the principal residence?
Thompson: It provides an outdoor open breezeway and they would be able to enjoy the existing yard space even with the addition.

Bendel: Asked whether any other use was intended?

Thompson: Stated no only the way it is used now.

Mr. Kraus: Stated that there is no other intended use.

DeVincens: Inquired about the adjacent lots and if they were also undersized.

Thompson: The lot to the north is 85 ft x 35 ft. which equals 2975 sq. ft. which makes it an undersized parcel. The Kempton lot is 45 x 91 and that too is undersized.

DeVincens: There are no vacant lots that could make this particular lot conforming?

Thompson: No

Mr. Morrison: Asked about the front setbacks.

DeVincens: The front yard set back is 25 feet but the ordinance states that the average can be used.

Mr. Morrison: Asked if they are saying that the property size creates the hardship?

Thompson: As an undersized parcel does it create a hardship for variances? Yes it does.

Mr. Morrison: What you are saying is that the family needs a larger house?

Thompson: The undersize parcel creates a hardship in meeting the variances.

Mr. Morrison: What if you decide not to increase the size of the house?

DeVincens: Then we would not be here. C1 is land or building located on it and personal is a C2 variance.

Mr. Morrison: In designing where is the peak of the new roof of the southerly side windows of the house to the north?

Thompson: I would need to go into the house to the north but the roof is the same height as the house.

Mr. Morrison: Except that it is closer to the house to the north and will have an impact to that house.

Thompson: All additions have an impact.

Mr. Morrison: Is it negligible, none or something in between?

Thompson: It will have some impact.

Mr. Morrison: In this case (do not have the rest of question in my notes)

Thompson: Yes I guess it does. Negative if you want to be in a field than yes but in a village area like Central Ave. than no.

DeVincens: There is a substantial word in the ordinance – is there a substantial impact on the surrounding neighbors?

Thompson: No I don’t feel there is.

DeVincens: So it would be a minimal impact on surrounding areas.

Kraus: Yes I would say it would block some but neighbors would be better able to answer it.

Chairperson Joest asked about the material of the deck?

Thompson: It is staying the same as it is now – wood.

Chairperson Joest: asked if anyone had questions for the expert?

William Sgambati – 9 Central Ave. was sworn in by Mr. Pascarella. It was explained that this was the time to ask questions of Mr. Thompson and he would have time to make a statement in a few minutes.

There being no questions for Mr. Thompson, Chairperson Joest told Mr. Sgambati that he could now come back up and make his statement.
Mr. Sgambati gave brief history on his 15 years here in Island Heights and that a prior application on this property asked for the same addition to the garage but was withdrawn. He then gave Mr. Pascarella four pictures which were marked into evidence O-1, O-2, O-3 and O-4. Mr. Sgambati explained that O-1 was his house to the left and the garage to the right. O-2 is the side alley, 6 feet from the garage with the house on the right and garage on left. O-3 is from the master bedroom looking at the Kraus’ current garage on the second floor of his home. O-4 is also from the master bedroom, different window looking at the Kraus’ current garage on the second floor of his home. The pictures were then shown to Mr. DeVincens and Mr. Thompson and the rest of the members of the Board.

Mr. Bendel asked about picture O-4 if the windows involved were in the master bedroom. Mr. Sgambati said yes.

Mr. DeVincens asked Mr. Sgambati if the house is currently for sale? Mr. Sgambati said not really but yes it is for sale or lease they have a house in Holiday City but not sure if they are going to retire there.

Mr. DeVincens asked if the first floor is used as an art studio?

Mr. Sgambati: Yes

DeVincens: Isn’t your house also on an undersized lot?

Mr. Sgambati: Yes and building is 2400 square feet.

DeVincens: Is it 35 feet?

Sgambati: Yes

DeVincens: And it is 45 foot on theirs?

Sgambati: So who has the most?

DeVincens: How close is your house on the south side to the property line?
Sgambati: 6 feet.

DeVincens: And 8 feet is required.
DeVincens: (Not sure) second floor?

Sgambati: Yes

DeVincens: According to the pictures you are looking into the roof of one of the existing houses but now the roof will be closer?

Sgambati: We see the roof of the garage.

DeVincens: So you do not have a view of the river from these windows. Further discussion on exhibit O-4.

Sgambati: Has a problem with the closeness and safety risk factors for us to not to say something and ask the board to follow the zoning ordinances.

Mr. Pascarella swore in Elaine Sgambati of 9 Central Ave. Ms. Sgambati stated that they will be adversely affected if this variance goes through. It will create a wall right in front of their faces. Currently they have air and light but if this happens they will be looking at a wall and have no air or light. It is also a potential fire hazard, our house is 129 years old and it would go up like a timber box. This will also lower the assessment and value of their house. The view from the deck is not affected but the view from the bedroom will be gone and all we have loved from this house will be gone.
Terrance Kempton – 76 River Ave. He was sworn in by Mr. Pascarella. He stated that he is impacted by commercial business and parking. Ms. Sgambati stated that it was one time from a senior citizen who was confused on where to park. Mr. Kempton said that he owns the house to the south and his family owns the house to the west and is fortunate to have the Kraus’ as neighbors and a benefit to our block and would like to see all done possible to make this happen. It is a residence that has minimum parking and destruction.
Donald Kunz – 114 West Camp Walk was sworn in by Mr. Pascarella. Made a statement regarding the application and a similar situation that he has in his neighborhood. It may be worth making a condition of this application that the open space can not ever be closed in.

Mr. DeVincens asked if anyone had any further questions for Mr. Thompson. Chairperson Joest closed the public portion of the hearing.

Mr. Thompson made another statement regarding the local zoning where the side yard setback can be at 8 feet on one side and zero on the other. It is an expectation that a person could build on the property line in that zone. If the house on the south side, Mr. Kempton’s, if the deck was non-existing and 3 feet over it could be at zero. The variance is not inconsistent with the zone and what one might expect in that zone. There is five feet on the Kraus side and 2 feet on the other side with an open lot and a building 2 feet with three stories and zero setbacks. It is what the zoning ordinance says can be done. This is what property owner’s expectations should be in this zone. The north elevation sits back far and is half way up the street.

Mr. DeVincens asked if there were any further questions or testimony? He stated that there is an opinion on the voting structure. Since they would need 4 out of the 6 necessary for approval he would like to have 7 people voting since this current members of 6 puts his client at a disadvantage. Mr. DeVincens also stated that he has a lengthy legal summation but he can give that to the Board in writing along with all those who testified.
Mr. Pascarella suggested the board may want to do a site visit of the property. Vice-Chairperson Woods asked Mr. DeVincens if he wanted the matter carried over until the next meeting and it would be certified as per the statue? And that he will submit a written summation? Mr. DeVincens said he can do it written or orally at the next meeting but yes would like the matter carried over and he certifies this. Vice-Chairperson Woods said that we could adjourn and carry this over and all members of the board could take an opportunity to see the site in relation to the testimony. Mr. Morrison said it would be beneficial to include the view of the structure from the Sgambati bedroom window. Both Mr. and Mrs. Sgambati said that would be fine.

Mr. Pascarella explained that they could not go in large groups and told Mr. Sgambati the details of being carried over and the benefits of a site visit especially from his view. Since the board is limited with only 6 the applicant is allowed to have 7. A member would have to listen to the tapes so that they would be eligible to vote at the next meeting. Vice-Chairperson Woods said an oral summation would be good as that would give us the opportunity to ask questions or can do both so the members can prepare by reading and reviewing the case laws that are mentioned.

Mr. Bendel stated that this is assuming we will get 7 members and that we can even listen to the tape. It would seem better to settle this here tonight and we have not had any discussion on the matter either as a board. Mr. DeVincens said that the applicant is entitled by law to have 7 and they secretary can certify they the listened to the tape and be able to participate at the next meeting. He also said that he is willing to do an oral summation. Vice-Chairperson Woods said that the full membership is 9 so a quorum would be 5. Mr. Pascarella said we need to see what is on the tape and if testimony needs to be redone can the experts be at the next meeting? Mr. DeVincens stated yes. He said that we need to ascertain what is missing from the tape and that also the Kraus’ are available for a site inspection if any member of the board so desires.

Chairperson Joest said that he is concerned about default. Mr. DeVincens stated that they will grant the extension.

Vice-Chairperson Woods made a motion to carry the matter for another month so we can determine if the tape is defective or can be reconstructed to accurately reflect the testimony, and review it for members who are not here so we can have the full 7 members at the next meeting and that a site visit as each member may determine with access to both Kraus’ and Sgambati’s sites/homes. Mr. Morrison seconded the motion.
Mr. DeVincens stated that the Kraus’ will give an extension until the end of October which would give the board the next meeting and the October meeting for the resolution. Further discussion on the reasons for carrying matter over to the next month’s meeting by Mr. Bendel and Mr. DeVincens.

Mr. DeVincens thanked the board and the secretary for their time and consideration in this matter.

Diane Kerrigan spoke from the audience regarding their property located at 129 Camp Walk. It was determined that Vice-Chairperson Woods would look into the matter. Motion to adjourn the meeting at 9pm was made by Vice-Chairperson Woods second by Ms. Kernaghan. Unanimous Voice Vote.

Respectfully submitted by Wendy J. Prior
