[image: image1.png]BOROUGH OF TOTOWA

PASSAIC COUNTY, NEW JERSEY

BOARD OF
ADJUSTMENT

MUNICIPAL BUILDING
537 TOTOWA ROAD
TOTOWA, NJ 07512

Phone (973) 956-7929

BOROUGH OF TOTOWA

BOARD OF ADJUSTMENT MINUTES

JUNE 13, 2012

The June 13, 2012 regular meeting of the Borough of Totowa Board of Adjustment was held at the Municipal Building. Vice Chairman Krautheim called the meeting to order at 8:00 p.m.; followed by the Flag Salute. Attorney William Saracino read the Open Public Meetings Act.

Roll Call:

Present: Vice Chairman Krautheim, Chairman Fierro, Patten, D’Ambrosio, Mancini, Alternate Korsakoff, Attorney Saracino, Engineer Murphy, Secretary Rattino.

Excused: Commissioner Niland, Alternate Cortese.

Commissioner Fierro was nominated to become Chairman. There were no other nominations on the floor; Commissioner Fierro accepted and congratulations were extended to the new Chairman Fierro.

1ST CASE:
RON AND DIANE DELLANNO

296 WINIFRED DRIVE, BLOCK 167, LOT 14

Service in order. Applicant requesting necessary variance(s) for an addition to one-family home – front yard setback, F.A.R. and any others that may be required. Revised drawings were distributed to the Board and marked. The applicant was advised that only six members were present to hear this case. Represented by Lisa Queen, Esq. The owners Ron and Diane Dellano were sworn. The variances were reviewed. The applicant proposes to convert the office to a garage and add a master bedroom and bathroom; the office will be moved to the first floor. They will be expanding the 2 bedrooms on the second floor. They are expanding over existing space. The Project Manager, Nino Spallacci, Artek Studio, revised the plan.

The proposed plans were discussed with the Board. They were advised that a seepage pit would be needed. They switched the plans to a sheltered roof to cover over the landing. The plans were marked A-1. There will be no rental space.

Public to be Heard –

Donna Bradley, 311 Winifred Drive, agrees with the changes.

The curbs were noted on the plans and all Engineer Murphy’s comments were addressed.

A motion to grant the necessary variance(s) was made by Alternate Patten and seconded by Vice Chairman Krautheim. Vote to grant: 6-0. (Tape #1, #1 - #1519).

THE FOLLOWING RESOLUTION(S) WAS MEMORIALIZED:

1ST CASE:
179 UNION BOULEVARD, LLC

179 UNION BOULEVARD, BLOCK 40, LOT 19, 20

Variance(s) granted for a conversion of office space creating two additional rental apartments – residential use in B-2 district, parking and existing bulk variances and any others that may be required.

1ST CASE:
JGN MASSAGE, LLC

650 UNION BOULEVARD, BLOCK 143, LOT 1

Variance(s) granted for a massage establishment in B-2 zone/

2ND CASE:
PURE HEALING SPA

79 UNION BOULEVARD, BLOCK 11, LOT 6.01

Variance(s) granted for a massage establishment in B-2 zone.

A motion to adjourn the meeting was made by Commissioner Patten and seconded by Commissioner Mancini. The meeting ended at 8:35 p.m.

Respectfully submitted,

Karen Rattino, Secretary

