[image: S:\Scans\20080905085447.tif]BOARD OF ADJUSTMENT
MINUTES OF JUNE 12th, 2013

[bookmark: _GoBack]The June 12th, 2013 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 8:07 p.m.; followed by the Flag Salute. Attorney William C. Saracino read the Open Public Meetings Act.

Roll Call:
Present: Vice President: John Krautheim, Commissioner Niland, Commissioner D’Ambrosio, Commissioner Patten, Commissioner Mancini, Alternate Korsakoff, Attorney Saracino, Engineer Murphy, Secretary Steinhilber.

Meeting of the zoning board was read by Attorney Saracino.

A motion to accept the minutes of the May 8th, 2013 meeting was made by Commissioner D’Ambrosio and seconded by Commissioner Niland. On a roll call vote all Commissioners present voted in the affirmative.

Attorney William C. Saracino has excused himself from board and Attorney Richard Brigliodorio will step in.

1ST CASE:	590 UNION BLVD, LLC
		590 UNION BLVD., BLOCK 139, LOT 1
Applicant requesting necessary variance(s) for construction of residential apartments in B-2 business zone. Insufficient parking and any others that may be required.

Witness, Alex Oldja sworn in by Attorney Brigliodorio. Mr. Oldja resides at 4 Lookout Point, Totowa NJ. Mr. Oldja is taking the stand for his mother who is sole owner of 590 Union Blvd. The proposed address is 8 thousand square foot of commercial space, 4 thousand square feet of it is used for commercial usage and Mr. Oldja would like the upstairs 4 thousand square feet to be converted into residential space consisting of 3 apartments. Mr. Oldja would also like to upgrade the exterior of the building with no expansions.

The basement at 590 Union Blvd. will be used as storage space and/or office space. Mr. Oldja states that if the basement is used as office space, it will only be used for existing businesses on first floor or for the Oldja family personally Mr. Oldja is asking for 5 signs at 15 square feet per sign. The second floor of 590 Union Blvd would consist of 2-1 bedroom, 1 bath apartments and 1 two bedroom apartment.

TAPE #1 STOPPED AT 780. NEW TAPE #2 STARTED AT 0.

Mr. Oldja has said that there is a garbage dumpster located at last two parking spots-it is key padded. All snow removal is Mr. Oldja’s responsibility. Mrs. Oldja is asking for this variance because of hardship.

Architect, Andre Szalay sworn in by Attorney Brigliodorio. Mr. Szalay states that his license is still valid and is an expert in Architect. Attorney Brigliodorio states that plans are part of the record and don’t need to be exhibits, total pages of plans is 8. Plans show that the façade will be removed. Drawing A-1, which is the 2nd floor, show that all rooms feed into a hallway and Unit 1(2 bedroom unit) would be 1528 square feet, and Units 2 & 3(1 bedroom units) would be 884 square feet. Attorney Brigliodorio asked the Architect about the basement size and Mr. Szalay responds that it is only ½ of the existing floor space and about 1,700 square feet.

Signed and sealed survey was submitted the morning of June 12th, 2013. Updated plans will be at standard scale and existing parking spaces will stay to current sizes. Engineer Murphy asks for floor ratio on basement, 63% if basement is not used and 76.7 if basement is used. Mr. Oldja agrees to comply with colors for signs that the town of Totowa recommends. Mr. Oldja would need a design waiver for 4 signs at 15 square feet each to be installed once occupied. Commissioner Patten asks about the 2’ raise on the roof, and wanted to clarify that the basement will be used for office space only and not living space.

Witness: Planner, Mia Petrou, sworn in by Attorney Brigliodorio. Miss. Petrous business address is 12-16 Fairlawn Ave, Fairlawn NJ. Miss Petrous confirms that her license is current. Exhibit A-1 is a photo board with 4 photos-existing property and neighbors. The photos were taking Monday of this week and Mia took the photos at the location of Union Blvd and Wilson Avenue. Exhibit A-2 is an Arial perspective of building. Zoning requirement B2 zone existing needs D1 area is conductive to residential and commercial use. Miss Petrou states that there is no detriment to residence.

Public to be heard:

	Totowa resident, George Moesch sworn in by Attorney Brigliodorio. Mr. Moesch resides at 59 Francis Avenue, Totowa NJ. Mr. Moesch states that the issue with the variance from past tenant, Travel Forum, and that parking was passed. Mr. Moesch feels that there is inadequate parking from new building on opposite corner of 590 Union Blvd. His main concern is safety and parking. Since it is unknown at this time what business will come in on first floor of 590 Union Blvd, there is no idea of how much more traffic and parking issues will come next. Vice Chairman Krautheim states that the improvements and variance for 590 Union Blvd will only help improve the area and that changing the 2nd floor to apartments will deviate some of the traffic and parking problems that Mr. Moesch is concerned about.

Mr. Oldja spoke again to Mr. Moesch to explain that with the proposed usage of apartments upstairs and only businesses downstairs, there will be less parking than leaving it all business space.

A motion to grant the necessary variance(s) was made by Commissioner D’Ambrosio and seconded by Commissioner Patten. Vote to grant: 7-0 (Tape #2, #1-4155)

THE FOLLOWING RESOLUTION(S) WAS MEMORIALIZED:

1st CASE:	NY SMSA LIMITED PARTNERSHIP B/D/A VERIZON WIRELESS
		325-327 UNION BLVD., BLOCK 92, LOT 10
Variance(s) granted for Accessory Structure located within rear and side yard setbacks.

 Motion to adjourn meeting was made by Commissioner Niland and seconded by Commissioner Mancini. The meeting was adjourned @ 9:24p.m.

Respectfully submitted,
Pam Steinhilber, Secretary

image1.png
BOROUGH OF ToTOWA

PASSAIC COUNTY, NEW JERSEY

BOARD OF
ADJUSTMENT

MUNICIPAL BUILDING
537 TOTOWA ROAD
TOTOWA, NJ 07512

Phone (973) 956-7929

