BOROUGH OF AVALON PLANNING/ZONING BOARD
Minutes of Work Session/Regular Meeting of March 10, 2015

Members Present:
Sharon Cooper

David Ellenberg
James Fleischmann
David Knoche

James Lutz

Michele Petrucci

Brian Reynolds

Susan Rhoads
Beth Tipping
Members Absent:
Sam Beddia
Neil Hensel

Thomas McCullough

Vice Chairperson, Beth Tipping called the meeting to order at 7:00 p.m. and led the Board in the Pledge of Allegiance. After a roll call of members, Vice Chairperson Tipping recited the Open Public Meetings Act Statement.

The Board first considered the Minutes of February 10, 2015 meeting. A motion was made to approve by Dr. Reynolds, seconded by Mr. Ellenberg, with all eligible members voting in the affirmative.

The Board then considered proposed Resolution PZ #14-10, Application of 508 22nd Street, LLC, requesting variance for lot frontage, side yard setback, total side yard setback and width of curb cut to renovate an existing duplex located at 508 22nd Street, Avalon, New Jersey. Three amendments were made to the Resolution. A motion was made to approve the Resolution as amended by Ms. Tipping, seconded by Dr. Reynolds, with all eligible members voting in the affirmative.

Vice Chairperson Tipping then called Application PZ #15-01, James and Barbara Vito, requesting variance relief for front yard setback, side yard setback and to permit the construction of a roof over a third floor deck at property located at 5311 Ocean Drive, Avalon, New Jersey. Vincent Lamanna, Esquire appeared on behalf of the applicants and explained the nature of the application to the Board. The applicants have constructed a single family dwelling on the subject property which is located in an R-1B Zone. The applicants now propose to construct a roof over an existing third floor deck. Mr. Lamanna advised that the zoning ordinance was changed on April 12, 2006 to prohibit roofs over third floor decks. Mr. Lamanna marked as Exhibit A-1, a large sheet containing multiple photographs of houses in Avalon containing roofs over third floor decks. Mr. Lamanna advised that some of these structures predated the zoning ordinance change and others were developed afterward. Mr. Lamanna marked as Exhibits A-2 through A-6, several zoning permits for houses containing roofs over third floor decks which had been constructed since the 2006 zoning ordinance amendments. Finally, Mr. Lamanna marked as Exhibit A-7, Resolution PZ #10-10, approving development for Exit 13 Properties.
Applicant James Vito appeared, was sworn and testified on behalf of the application. He advised that he and his wife had purchased the property and built their single family dwelling in 2013. As a result of a new survey commissioned by the applicants, they recently learned of the front yard and side yard encroachments. They are seeking variance relief for these existing non-conforming conditions. In addition, he testified that the applicants are proposing a roof over a third floor deck for several reasons. First Mr. Vito desires the deck for health reasons since he has recently been diagnosed with melanoma and needs the additional shade. In addition, the shade would limit sunlight entering the home through the sliding glass doors off the deck entering the study. He testified that the zoning ordinance would permit him to create a room at the location of the existing deck since the existing development does not exceed floor area ratio or any lot coverage. Upon questioning from the Board he testified that he did not desire an awning over this deck for aesthetic purposes.
Anthony D’Angelo, a registered architect with Studio One Architects, appeared, was sworn and testified from his variance plan consisting of one sheet dated November 23, 2014. Mr. D’Angelo testified that he had designed the single family home which was constructed on the property and had created the new plans which were submitted to the Board in support of this application. The third floor deck, which currently exists, is 12.7 ft wide x 13 ft 8 inches long and has no roof. He testified that the applicant proposes to place a roof over this third floor deck to shade the deck and limit light entering the third floor study. He testified that a roof over this deck would be more aesthetically pleasing and, in actuality, would be an architectural enhancement to the building. He testified that he concurs with Mr. Vito’s statement that the applicants could develop a room around this deck without exceeding lot coverage or floor area ratio and that the deck would meet all bulk requirements of the zoning ordinance.

Upon questioning from Mr. Lamanna, Mr. D’Angelo could find no purpose for the zoning ordinance section prohibiting roofs over the third floor deck.

Addressing the variance relief for front yard setback and side yard setback, Mr. D’Angelo testified that he had designed the building to meet with all bulk requirements of the zoning ordinance. He believes, however, that the builder deviated from his designs involving the trim around the house and the step which resulted in the encroachments requiring variance relief. Upon questioning from the Board, Mr. D’Angelo testified that the structure has five bedrooms and that the lot contains four conforming parking spaces.

Mr. Lamanna called Jeff Hesley, Zoning Officer, to testify to this application. Mr. Hesley advised that he is familiar with the zoning ordinance and the 2006 amendment which prohibited roofs over a third floor deck. Mr. Hesley testified that he was unsure as to the purpose of the amendment. Upon questioning from Mr. Lamanna, Mr. Hesley confirmed that the applicant could develop a room at the location of the third floor deck since the remainder of the building did not exceed floor area ratio or building coverage. Mr. Hesley acknowledged that the third floor deck would provide for greater light, air and open space than a room at that location.

Upon questioning from Mr. Lamanna, Mr. Hesley confirmed that he has found many third floor decks with roofs above it within the Borough. Some were constructed prior to 2006 and some after. He noted, however, that many of those roofs had been constructed without zoning permits.

Gary Lee Thomas, a professional planner and professional land surveyor, appeared and testified from his variance plan consisting of one sheet dated December 19, 2014. Mr. Thomas testified that he had prepared the variance plan and that his setback numbers matched the survey that had been submitted to the construction office in support of the certificate of occupancy. He also testified that he had reviewed the architectural plans and that the plans called for a fully conforming structure. He believed that the existing non-conforming conditions were a result of contractor error. In particular, he noted that the stairs deviated from the architectural plans and exceeded 26 square feet.
Addressing the variance or the roof over the third floor deck, Mr. Thomas confirmed that the third floor deck would meet all of the zoning ordinance requirements with regard to height and setback. He also testified that a room can be developed on the site without variance relief since all coverage was met. He advised, however, that this is an unusual application in that the applicant desires to do less on the site than he is permitted. He further testified that he can find no purpose for the zoning ordinance amendment.

With regard to the variance relief, Mr. Thomas testified that the purposes of zoning are advanced by the variance relief in that the public health, safety and welfare is advanced, the development provides for adequate light, air and open space and provides for a desirable and visual environment.

Mr. Thomas testified that the relief requested can be granted under the C1 criteria in that the house already exists, as a result of Mr. Vito’s medical condition and since the variance relief requested is de minimis. Mr. Lamanna marked as Exhibit A-8, the Certificate of Occupancy Survey from 2013. Based upon same Mr. Thomas also testified that the variance relief can be granted under the C2 criteria and that the benefits of the variance relief outweigh any detriment since the variance relief for front yard and side yard setback are de minimis and it is better to have an open deck than a new room on the third floor. He further testified that the relief requested can be granted without substantial detriment to the public good and without substantially impairing the intent and purpose of the zoning plan and zoning ordinance.

Board Engineer, Joseph Maffei appeared, was sworn and testified from his review memorandum dated February 26, 2015. Mr. Maffei confirmed that the variance relief requested by the applicants is necessary for the proposed development. The matter was open to the public at which time Martha Wright appeared, was sworn and testified that in her opinion there is an insufficient landscaping buffer around the pool. She suggested that the variance relief should be denied and that the applicant should simply install a mechanical awning at the proposed location.

After final comments by Mr. Thomas and a summation by Mr. Lamanna, Vice Chairperson Tipping polled the Board in terms of its findings of facts and conclusions of law. All Board Members set forth on the record whether they believe that the applicants have sustained their burden of proof for the variances for the existing non-conforming conditions and the roof over the third floor deck. Based upon the comments made by the Board Members, Solicitor Marcolongo deemed it appropriate to bifurcate the vote. Solicitor Marcolongo first asked for a motion in the affirmative to grant the application for variance relief for the front yard and side yard setback variance for the existing non-conforming conditions. A motion was made to approve by Mr. Fleischmann, seconded by Dr. Reynolds, with the motion approved by a 6-3 vote. Solicitor Marcolongo then requested a motion in the affirmative to grant the application for a roof over the third floor deck. A motion was made to approve by Ms. Rhoads, seconded by Ms. Petrucci. This motion was denied by a vote of 7-2.

There was no old business. In terms of new business, the Board engaged in a generic discussion regarding de minimis variances. The Board also discussed other possible changes to the zoning ordinance including a review of the zoning ordinance which permits stairs of less than 26 sq ft from encroaching into a setback. Given the fact that houses will need to be raised in the future, the Board should consider whether the total square footage should be increased. The Board decided to also review whether there is justification for the zoning ordinance amendment prohibiting roofs over third floor decks.
Vice Chairperson Tipping opened the matter up to the public for comment at which time Martha Wright suggested that while the Board is reviewing modifications of the zoning ordinance that it should consider regulations regarding location of fences on properties.

A motion was made to adjourn at 8:58 p.m.
Respectfully submitted,

/s/Dean R. Marcolongo

Dean R. Marcolongo, Esquire

PAGE
1

