WARREN TOWNSHIP ZONING BOARD OF ADJUSTMENT

REGULAR MEETING NOVEMBER 1, 2010
The regular meeting of the Board of Adjustment was called to order at 7:01 p.m. by Chairman Cooper in the new Municipal Court, 44 Mountain Blvd., Warren.

THOSE PRESENT AT ROLL CALL: John Villani, George Dealaman, Richard Hewson, Brian Di Nardo, Foster Cooper, Roberta Monahan, Alt. #1 and Paul Sedlak, Alt. #2

Also present was Steven Warner, Attorney for the Board.

THOSE ABSENT: Vincent Oliva and Fernando Castanheira
THOSE TARDY: None
ANNOUNCEMENT:

Adequate notice of this meeting has been provided by posting Public Notice on the Municipal Bulletin Board on the main floor of the Municipal Building, and sending a copy to the Courier News and Echoes Sentinel, and filing a copy with the Municipal Clerk, all on January 12, 2010.

FLAG SALUTE:

MINUTES: The minutes of the 10/4/10 meeting had been forwarded to members for review.

Mr. Villani made a motion to approve, seconded by Mr. Hewson.

All were in favor, so moved.

COMMUNICATIONS:

Zoning Officer Denial for CASE NO. BA10-08 DISTINCTIVE PROPERTIES, which will be heard this evening

Memos dated 9/20/10, 9/21/10 and 10/19/10 prepared by John T. Chadwick IV, concerning DISTINCTIVE PROPERTIES

Memo dated 10/29/10 prepared by Christian Kastrud, P.E. concerning DISTINCTIVE PROPERTIES

PRIVILEGE OF THE FLOOR PORTION OF THE MEETING

Mr. Cooper asked if any member of the public wished to make a statement, which is unrelated to tonight’s agenda.

There was none.

He closed that portion of the meeting.
AGENDA:
CASE NO. BA09-08

DONATO PICARO

BLOCK 11, LOT 8

24 MOUNTAIN VIEW ROAD

Application for interpretation, modification of conditions in Resolution in CASE NO. BA03-08 & bulk variances for the retention of a previously installed metal fence and stone pillars installed in front of the subject property

 CARRIED FROM THE 10/4/10 MEETING - WILL NOT BE HEARD – CARRIED TO 12/6/10 WITHOUT ADDITIONAL NOTICE

11/1/10 – page 2
Continuation of the application of:

CASE NO. BA10-04
T-MOBILE NORTHEAST LLC

BLOCK 34, LOT 25

17 DOCK WATCH HOLLOW ROAD

Application to install a wireless communication facility…use variance, preliminary and final site plan approval…height variance for 160 ft. antennas vs. 120 ft. permitted; size of equipment compound – proposed 6400 sq. ft. vs. 1000 sq. ft. permitted; side yard setback 149 ft. tower setback while 192 ft. is required; setback to residents 308 ft. proposed while 320 ft. is required; tower of lattice rather than monopole

CARRIED FROM THE 9/20/10 MEETING WITHOUT NEW NOTICE

Mr. Greg Meese, an Attorney, represented the applicant. He mentioned that Mr. Pierson, the Radio Frequency Engineer, had testified at the 9/20/10 meeting. He is testifying in another Town at present and will be here later this evening. In the meantime, he will finish with Mr. Nowak.

Gregory Nowak, a Licensed Professional Engineer, had testified at the 7/19/10 meeting. He is still under oath. At the last meeting, he was asked if the stone in the quarry would be used for the driveway, or would they bring in new stone.

Mr. Nowak said he looked into the issue. He contacted T-Mobile Construction manager and was told that re-processed stone would be brought into the site for the driveway. It is a different size and quality stone.
Mr. Nowak said that he filed an application with the NJDEP for the LOI for wetlands. They have received correspondence. They have requested additional information, which they are gathering for them.

They have been provided with a FAA study or review in terms of the tower lighting purposes. They have been told that the tower does not need any tower lighting.
There had been an issue of the relative cost between a monopole tower and a lattice tower. Mr. Nowak said that there is basically no difference. It is a wash out.
Also, there was an issue concerning the line of site diagram. Someone wanted to know where the tower would be visible from.
Mr. Nowak showed a board, which was marked into evidence as Exhibit A-6. It is called Section profile exhibit - a line of site diagram. It was prepared on 8/19/10. They had their surveyor go out and make a topographic survey of the section towards the Jennifer homes. The top of the exhibit shows the location of the section. It shows the location of the tower and compound and shows a cross sectional symbol towards the cul-de-sac towards Jennifer Lane.

The homes on Jennifer Lane do not exceed 35 ft. in height. The tower elevation is 315

ft. above grade. When you add the 160 ft., it translates to 475 ft. above grade or sea level. The surveyor has established the elevation of the quarry wall at the northeasterly

property line leading toward Jennifer Lane is about 460 ft., which is about 15 ft. lower.

There are mature trees, which are about 35 ft. in height along the edge of the quarry.
The site plan shows a 50 ft. wide conservation easement.

It one were to look at the top of the trees, it would be about 495 ft. The tower is 475 ft. The tower is about 560 ft. from the property line. The closest house is about 700 ft. Someone who is 700 ft. away would have to look through the trees to see the top 15 ft. of the tower.

Mr. Hewson was told that the 700 ft. would be off Jennifer Lane.
Mrs. Monahan was told that the trees, which are there are predominantly deciduous.

11/1/10 – page 3
Mr. Villani was told that they are seeking a Freshwater Wetlands Letter Of Interpretation and a footprint disturbance and – determination of flood hazard probability. They are asking for a permit by rule. There is the Dock Watch Hollow stream, which has a 150 ft. buffer. This is a development of a previously disturbed area.

Mr. Nowak showed the location of the stream – on the easterly property line.

Mr. Villani was told that they will not use quarry stone for the driveway, because it is not processed.
Mr. Warner mentioned the flood hazard and being within 150 ft. of the buffer. However, it is previously disturbed land, so they want a waiver. He was told it was at the edge of the buffer – about 40 ft. in.

Mr. Meese said that the lattice tower would be better for co-location – for more possibilities for co-location.

Mr. Warner was told that the view from the second floor of a house on Jennifer Lane

(the homes are about 30 to 33 ft.) above grade elevation for the second story would be about 20 to 22 ft. and the trees are about 35 ft.

Mr. Villani was told that there is no need for a light at the top of the tower. There will be light on the base for the equipment. It will be on a switch with a timer.
Mr. Cooper opened the meeting to the public for questions.
Alan Davidson of 18 Jennifer Lane said his house is closest to the quarry. He was told that Mr. Nowak has been on Jennifer Lane. He was told that Mr. Nowak saw houses and driveways. However, he did not see the rim of the quarry. He was also told that the closest house to the quarry was on Dock Watch Hollow Road. The tower is 475 ft. to the top.
Ronald Pompeo of 16 Dock Watch Hollow Road was told that the tower would be over 150 ft. from the river. The compound goes half-way in, which is 40 ft. The property line and stream basically intertwine. The closest home, which is 15 Dock Watch Hollow Road, is 269 ft.
Robert Moss said he owns no property in this Township. He said his interest is in open space in reply to Mr. Meese’s question. Mr. Meese said the applicants have a lease from the County. The County took title subject to this use. The deed was submitted at the last meeting. It clearly shows a floating easement for this use on the property. They have a legal right – under the deed for this use on the property.
Mr. Moss said that, if the application is approved, there is a blanket easement and the public will not have access. If denied, the public will have access to the property bought with State funds.

Mr. Meese said that there can be multiple easements on a piece of property.

Discussion followed.

Mr. Moss asked how there can be a 50 ft. conservation easement on the end of the property, if there is a blanket easement to build the tower anywhere. He was told that the conservation easement was pre-existing. Once it is there, you cannot convey it or undercut it.
Mr. Cooper said it would probably make sense, if the applicant provided a title search.

11/1/10 – page 4
Michael Bellini of 16 Dock Watch Hollow Road said Mr. Nowak showed the lines of site of the properties on Jennifer Lane. He asked him if he had a line of site for Dock Watch Hollow Road. He was told that he did not. He wanted to know how much of the tower would be visible from the first floor of his property. Mr. Nowak did not do the study. The next witness has photo simulations.
Jeff Foose of Bridgewater asked about the 475 AMSL. He was told that a surveyor goes out to the site, establishes what the benchmark elevation is and translates the elevation of the site with their instruments and calculates – we have 160 ft. & 315 to arrive at 475.
Discussion followed.

Stewart Smart asked about the easement. He was told that the survey was done on 12/17/09. Discussion followed about the ridge line.

Sally Davidson mentioned that there will be no blinking lights on top of the tower. Mr. Nowak agreed. She asked if he could guarantee it. He could not. She said that every tower she sees has blinking lights. She asked if they plan to put up a trial balloon. They do not. The highest point of the tower is 570 ft. and the lowest is 280 AMSL.
John Raty was told that the nearest home to the cell tower is 269 ft. away. The distance between the cell tower and 18 Jennifer Lane is 920 ft.

Bill Angle asked about the emergency antenna on the tower. He was told that that will be a question for Mr. Pierson, who will be back.
Marilyn Chamber was told that the quarry slopes down. You don’t have the same elevation throughout. Taking Dock Watch Hollow Road as the beginning of the rim of the quarry, the elevation at that point is about 290 ft. AMSL. It runs up to 570 ft.
The top of the tower will be 475 ft. At the lowest point on Dock Watch Hollow, the top of the tower would come to about 185 ft. At its highest point, the elevation is about 570 ft.
The top of the tower is going to be about 95 ft. below.
Eric Arts said that his neighbors have complained about rocks falling. Have there been any studies? How would this affect a tower? He was told that they did not look at the situation. However, the tower is about 410 ft. away.

Mr. Cooper closed that portion of the meeting.

Ronald Reinertsen, a Licensed Professional Planner, was sworn in. He gave his background and credentials and was accepted as an expert witness. He is familiar with Warren Township’s zoning code and zoning map. He reviewed the applications, which has been submitted by T-Mobile and Verizon. He reviewed the plans and inspected the property as well as the surrounding area. He has heard the testimony of the previous witnesses. He described the subject property, which consists of 23 acres in the CR130 zone. It is a former quarry, which was acquired by Somerset County.
The applicant wants to install a tower, which is not a permitted use. Towers are permitted on Township properties. However, there is no suitable Township property to fill the gaps. He heard the testimony for the need for this facility. He heard testimony in support of granting the variance. He visited the site on four occasions. There were two balloon tests and crane tests. The balloon test was to comply with the ordinance to have four simulations from 360 degrees. This is a challenging site to photograph. Planners take photographs from the right-of-way. They added two extra photo simulations. He described the difference between a balloon test and a crane test, which is done through AutoCAD.
This is an unmanned facility, which will be visited every 4 to 6 weeks. It is a benign use on the operational aspects. The focus of the visual studies has been because the visual impact deals with the negative criteria.
11/1/10 – page 5
Mr. Reinertsen said that FCC license holders are presumed to serve the general welfare for a wider good. These two applicants here satisfy these criteria. The site is particularly suited for this use. Mr. Pierson testified that each carrier has unique coverage characteristics and each needs this site to solve their problematic gap. The site is buffered.

The site is a former quarry. This is not virgin land being used. It is well away from the quarry wall. It is near Dock Watch Hollow Road, because that is where coverage is needed.

Mr. Reinertsen asked that photos – each 24x36 be marked into evidence.

Exhibit A-7A consists of a set of 5.

Exhibit A-7B is a set of 12. They were marked into evidence.

Exhibit A-7, an aerial image, was produced in 2007. The distances are scaled. There are markings for the property. He showed the westerly wall. He showed the vegetation wall in the southerly and westerly sections. The black markings are the four original simulations, which were submitted. The green markings – taken from Ridge Road and Strawberry Lane were supplemental photo simulations. There are six purple markings.
He was not sure whether the crane could be seen from Jennifer Lane.

A-7B shows 1,030 ft. east of the site. This is Ridge Road. This is one of the additional simulations they performed – beyond the required four. He showed where the crane was located. He said he could not see the crane from Jennifer Lane.

A-7B – shows 6,375 ft. southeast of the site.

Discussion followed.
The time was 8:40 p.m. Mr. Cooper said we will adjourn this hearing until the next regular meeting to be held on 12/6/10 at 7:00 p.m. in this room without additional notice.
Mr. Cooper called for a recess at 8:45 p.m.

He recalled the meeting to order at 8:50 p.m.

CASE NO. BA10-08
DISTINCTIVE PROPERTIES LLC

BLOCK 87.03, LOTS 1 & 6.01

APPLE TREE LANE

Application for a use variance, preliminary and final site plan approval to develop 5

homes in the RBLR, R-20V 7 R10AH – zones…with the minimum zoning standards being those as exist within the R-10AH zone & R-V/R zone based upon the fact that the adjoining residential subdivision to the northwest and northeast of the property are within the R-10AH zone & R-V/R zone and a portion of Lot 1 in Block 87.03 along APPLE TREE LANE is also in the R-10AH zone

Mr. Villani noted that the file is in order.

Richard Kaplan Esq., an Attorney represented the applicant. He said that this is an application for a major subdivision, use variance and several bulk variances on Mountain Blvd. and Apple Tree Lane. At present, there is one house and one commercial building on the site. The property is in three zones. There is a single family dwelling behind the site to be developed. The lot line will be relocated. This property will be technically included in this application. They will leave the dwelling in the front “as” is. They will leave the dwelling in the back “as is”. The applicant believes that a residential use is the best use for this property.

Mr. Robert Heibel, and Licensed Professional Engineer and Professional Planner was sworn in. Mr. Chadwick and Mr. Kastrud were also sworn in.
11/1/10 – page 6

Mr. Heibel gave his background and credentials and was accepted as an expert witness in Engineering and Planning.

Mr. Heibel presented Exhibit A-1, which was marked into evidence. It is entitled, “Existing Features Exhibit Plan”. It is an aerial photo taken off the internet. It was made in 2007. He indicated Mountain Blvd. and Apple Tree Lane. The property in question is outlined in red. It shows the existing single family dwelling and an existing industrial building. There were a substantial number of trailers parked on the northerly portion. The application takes into account the land swap with lot 6.01.It is on the same block, namely, block 87.03.

Exhibit A-2 was marked into evidence. It is called an “Exhibit Plan” dated 10/27/10. It is actually a composite of several plans within the set. It is portion of the preliminary plat and shows the locations of the four proposed homes. The entirety of the property is slightly less than two acres.

Exhibits A-3, A-4 and A-5 were marked into evidence. Each is a sample or example of the styles of houses, which will be offered for construction.
Exhibit A-2 shows the frontage on Mountain Blvd. It goes along Apple Tree Lane. He described the location. The existing dwelling is in two zones. The front portion of the lot is all in the RBLR zone, which does not allow residential dwellings. Therefore, a “d” variance is required.

Discussion followed.

Apple Tree Lane has a strange right-of-way. It goes contiguously north and doesn’t go parallel with the normal pavement. There is a wider right-of-way. The right-of-way is part of the public dedication given to Warren Township at the time of the subdivision.
The two islands in the middle will remain, should the Board approve the application.

Three homes would be built in the RBLR zone and the fourth in the R20vr zone. The size of one lot would be 12,000 sq. ft. and three lots slightly over10,500 sq. ft. These lots are consistent with the lots just north of property.

The lot sizes calculations do not include the portions, which have been dedicated to the Township. There is no floor area ratio concern with this application.

Mr. Heibel mentioned the various bulk variances needed. Mr. Madden will discuss them later.

The height requirement within the RBLR zone allows 25 ft. for the building except if it has a hip or gabled roof. The new houses will be below 35 ft. They will be 2 ½ storys. This is a c variance according to Mr. Chadwick.

In the non residential zone the maximum allowed is 1.5 F.A.R. The number of feet in the garage counts against the F.A.R. They are requesting to build houses with a 35.35 F.A.R. The houses existing in the R10 zone in close proximity to this site are comparable in size.

The lot coverage by building in a non residential zone is.15. Their building coverage is about .23. This, too, is comparable.

They would like to amend the application and have given notice on any and all other bulk requirements that the Board might pick up.

The house on lot 5 is in the R20 zone. The maximum height requirement is 30 ft. In keeping with the design of the houses that they have, they need he comparable height of up to 35 ft.

11/1/10 – page 7
Mr. Heibel said he is measuring to the ridge. Mr. Chadwick said that Warren measures according to the BOCA. He didn’t think that a variance was needed.

Mr. Chadwick said we can clean this up later, if we do not finish tonight.

Mr. Heibel said that applicant has agreed to extend the sidewalk along the westward side of Apple Tree Lane. Currently, there is a fence. All fencing will come down, .and they will have to remove most of the evergreens. This will be done as soon as the title changes. The applicant is a contract purchaser.
Mr. Heibel said that they did a storm water management report. There will be less impervious coverage. The applicant will comply with the grading issues brought up by Mr. Kastrud’s memo. A final grading plan will be submitted.
Mr. Heibel mentioned that they have Resolutions of approval from the Board of Health and Sewerage Authority as well as the Somerset Union Soil Conservation District.

Somerset County Planning Board has given them a number of conditions. The Fire Dept. had no comments.
Mr. Heibel said they believe that the proposed use to build four dwellings is consistent with the Township land use. It will look much improved and will fit into the neighborhood.

Mr. Kastrud was told that Mr. Heibel didn’t think that there were any utilities in the back , which would encroach on the property owners. Also, the roadway is about 47 or 48 ft.

Mr. Cooper asked for questions from the public.

Gerard Walsh of 25 Apple Tree Lane asked if cars in lots 2,3,4 & 5 are backing out. He was told that they will have a side entrance garage. Also, the curbing, where it is presently located will remain there. They will create driveway cuts. The fence will be removed. Some evergreen trees will be removed. He mentioned that his Windemere Association has taken care of the grass on Apple Tree for 18 years. Who will keep it up? It is within the right-of-way.
The applicant said that a stipulation will be placed in the contract of sale that each new homeowner will maintain the grass in from of his property up to the curb.

Bill Dorf of 24 Apple Tree Lane said that there are major utility lines above ground from Mountain Blvd. coming down. They go into the ground. He was told that the new utilities will go underground. He asked if the Town could widen the road. He was told that the Town could place “no parking” signs to keep cars from parking.

Mr. Warner noted that this is beyond the jurisdiction of the Board.

Cliff Feldman said damage (to lighting, landscaping, etc) can occur during construction. Who will be responsible for repairs? He was told that ultimately it will be the applicant.

Mr. Cooper closed the public portion.

Mr. Cooper said that this case will be carried to the 12/6/10 meeting at 7:00 p.m. in this room without additional notice after the cell tower case.

Mr. Hewson made a motion to adjourn, seconded by Mr. Dealaman.

All were in favor, so moved.

There being no further business, the meeting was adjourned at 10;05 P.M.

Kathleen M. Lynch, Clerk
