PEQUANNOCK TOWNSHIP

DECEMBER 1, 2014
PLANNING BOARD

REGULAR/WORK MEETING

MEETING CONVENED:

7:00 PM

MEMBERS PRESENT:
Altis, Dickinson, Fitamant, Herd, Imfeld, Phelan, Troast, Vanderhoff, Driesse. Also present Richard Brigliadoro, Board Attorney, Jill Hartmann, Board Planner and Joseph Golden, Board Engineer.

MEMBERS ABSENT:
Krause

NOTICE:
Chairman Altis stated that the requirements of the Sunshine Law had been complied with by posting the required notice on the Bulletin Board, posting same with the Township Clerk and sending it to the Suburban Trends and Daily Record on November 26, 2014.

PERSONAL REPRESENTATION:
Chairman Altis asked if there was anyone present not listed on the agenda for this meeting who wished to be heard. No one came forward.

RESOLUTION:
Tony’s Boulevard Service Station, 547 Newark Pompton Turnpike, Block 1906, Lot 10
MOTION by Vanderhoff, second by Fitamant to approve the resolution with an amended memorialized date. Yes votes by Fitamant, Imfeld, Herd, Troast, Vanderhoff and Altis. Motion Carried.
Planning Board – Workshop/Regular
December 1, 2014

Coverage Specialists, Inc., 580 Route 23 North, Block 902, Lot 15

MOTION by Imfeld, second by Vanderhoff to approve the resolution with an amended memorialized. Yes votes from Fitamant, Imfeld, Herd, Troast, Vanderhoff and Altis. Motion Carried.
MINUTES:

October 20, 2014 – Regular Meeting

MOTION by Fitamant, second by Imfeld to approve the minutes as submitted. All in favor. Motion Carried.
November 3, 2014 – Workshop

MOTION by Phelan, second by Vanderhoff to approve the minutes as submitted. All in favor. Motion Carried.
A Nominating Committee consisting of Doug Troast and Gerard Fitamant was chosen to discuss the 2015 board officers.
Kew Gardens, 341 Route 23, Pompton Plains requested to be carried to the next available Board meeting. The Board agreed with the stipulation that Kew Garden give to the Board an extension of time for Board decision until after the Board’s February meeting.

PUBLIC HEARING:

NEW EKC, 730 Route 23 Pompton Plains, Block 902, Lot 36
Preliminary Site, Bulk Variance, Sign
Thomas Molica, Esquire represented the applicant.
Mr. Molica stated the applicant was before the Board with two applications that he considered companion applications, which consists of block 902, lots 36 already existing and 4 which is a vacant piece. Lot 4, Volkswagen, will be a new building and lot 36 will be renovated to host the Toyota Dealership.

Paul Darmofalski, Engineer for the applicant, sworn.

William Strauss, applicant, sworn.

Mr. Strauss stated he is an officer with New EKC and said he has been in the car business for over 25 years.

Planning Board – Workshop/Regular

December 1, 2014

Mr. Darmofalski stated that Lot 36 presently houses the Volkswagen Dealership and the Toyota Dealership. Mr. Darmofalski stated the Volkswagen Dealership has been there since the early 60’s. Mr. Darmofalski stated the applicant needs variances for the following: lot width of 327.8 where 350 is required; front yard on Carlson Place of 25 feet where 75 feet is required and impervious coverage of 90.52 percent where 80 percent is allowed.

Mr. Darmofalski stated that there is a drainage easement on Lot 35, which is the Pompton Queen Diner. Mr. Darmofalski stated the drainage easement was created by an approval granted in 1996-97 which was approved by the DEP. Mr. Darmofalski stated he does not have a recorded deed for the drainage easement. All the storm water from Lot 36 flows into the drainage easement on Lot 35. Mr. Darmofalski stated that if the drainage easement was not recorded the applicant is willing to get a recorded drainage easement upon approval of his application.

Mr. Darmofalski stated that at this time there are separate uses on the existing property. The Toyota building holds a service entry building, the display area, sales, office and maintenance area. The Volkswagen building holds the automobile sales, display and maintenance area. Mr. Darmofalski stated they are proposing to increase the service area by 1200 square feet. There will be an addition of 11, 445 square foot to the service bay area and a connecting building that will join the Volkswagen and Toyota buildings. The total square footage added to Lot 36 will be 15, 605 square foot.

Mr. Darmofalski stated the site drains from Route 23 to the rear of the building and is intercepted by a swale along the boundary line which drains into a detention basin. Mr. Darmofalski stated they are taking roof water runoff from the building and will recharge that water into the ground. Mr. Darmofalski stated they are going to build an infiltration system underneath the pavement.

Mr. Darmofalski stated there is a line of trees along the rear of the site which have died over the years and asked if the Board’s Planner could help them come up with a satisfactory buffer. Mr. Darmofalski stated the graveled detention basin area to the rear of the site which was originally approved as a grass area and will now be returned to grass.

Mr. Darmofalski stated there will be a new lighting plan which will have a foot-candle rating of somewhere between 12 and 15. Pequannock Township lighting standards are met along the boundary line. The site will be LED lit and lighting poles will be 24 feet high. Mr. Darmofalski stated there are security problems in the area of the site. Mr. Altis asked if there would be multiple lighting levels. Mr. Altis wanted to know if there would be a brighter lit area during business hours and then dimmer after hours. Mr. Strauss stated there is available for purchase dawn to dusk lighting and also motion sensitive lighting and that they would be looking into that for the site. Mr. Darmofalski stated he
Planning Board – Workshop/Regular

December 1, 2014

could provide the Board with an overlay for the security lighting and that not all the lights would be on all the time.

Mr. Darmofalski stated they need to obtain a Soil Conservation District permit. Mr. Darmofalski stated that the project will need either a waiver from the DEP or a permit and they are applying for a jurisdictional determination. Mr. Darmofalski stated that the entire site where the cars are does not flood. Site flood elevation is 186 and the DEP elevation is 189.

Mr. Darmofalski stated that Carlson Place is not finished and never received its final course of pavement. Mr. Golden’s report stated that there will have to be a prepaving inspection for the base, given the fact it has been there for years. Ms. Hartmann’s report requested a note be put on the site plan denoting how much area would be designated for used cars. Mr. Darmofalski stated 17,303 square foot is permitted for used car display. Mr. Altis inquired as to where the used cars would be located. Mr. Darmofalski stated they will be interspersed among all the vehicles. The new car display area will be 9,765 square feet. Mr. Darmofalski stated the applicant will provide shade trees every 30 feet along Carlson Place and provide a hedge along the parking adjacent to the street. Ms. Hartmann required the applicant to move the dumpster from its present location. Mr. Darmofalski said the applicant preferred to keep the dumpster in its present location because it was convenient for the garbage company and requested that they also keep fencing around the dumpster instead of a masonry wall.

Mr. Darmofalski stated that the applicant is in compliance with the sizes of the building mounted signs and that presently they have five signs and would like to keep that amount.

Mr. Darmofalski stated that they are permitted to have one sign at 227 square feet and that they are under that for the total amount of square footage for the five signs. Mr. Strauss stated that most people need direction as to where to go on the site and get confused on the site. There was discussion as to the directional signs and Ms. Hartmann directed the Board that directional signs do not require approval from the Board as long as they meet the size requirement.

Mr. Darmofalski stated the applicant will need Morris County Planning Board, Morris County Soil Erosion and DEP approval. Parking spaces for customers is 9 by 18 and vehicle display areas are 8 by 18. Mr. Darmofalski stated they could not maintain the stripping of the 8 by 18 spots but could provide garbage truck lane and fire truck lane, therefore, they asked for a parking variance for vehicle display only. Mr. Golden preferred the lot be stripped because when visiting the current lot he didn’t think the 24 foot aisles were maintained and had difficulty getting from the entrance to the rear of the lot because of cars being parked haphazardly. Mr. Darmofalski stated they would strip the fire aisle upon comment from Fire Safety. Mr. Darmofalski stated they are proposing gates that will be sliding and the operation of that will be mechanical and they will provide a Knox box to the police and fire department. Ms. Hartmann said that because
Planning Board – Workshop/Regular

December 1, 2014

the current dumpster will be located along Carlson Place she would prefer the dumpster enclosure to be upgraded to a masonry structure on three sides.

Mr. Darmofalski stated there are four variances; front yard setback to Carlson Place, impervious coverage, line stripping for display vehicles and five attached signs located on site. Mr. Dickinson stated that the Environmental Commission was concerned about water runoff and where it would go such as into the river. Mr. Darmofalski stated the water eventually discharges into the river. Mr. Golden suggested the chain link fence around the drainage easement should be removed. Mr. Strauss stated the chain link fence prevents theft on his property. Mr. Golden suggested a gate be placed along the property lines. The swale along the rear of the property will be improved and maintained. Mr. Golden preferred a vegetative swale.

Carlson Place is a road that was developed; base and drainage put in and graded and never finished its final pavement or was accepted by the Township. Mr. Molica stated that he is unclear as to who is responsible for finishing construction of Carlson Place but that there was a Settlement Agreement that was executed that talked specifically who was responsible for final improvements of Carlson Place. Mr. Golden stated he has to research what is typically required for a standard Township road. Mr. Vanderhoff stated that when the Board hears the final approval on the site they have to know whether the road will be completed and by whom.

Mr. Golden said that due to the fact that there are violations on Lot 4 that a time limit is put on as to when this application will be completed. Because of gravel and fill materials placed on the site Mr. Golden felt it was prudent to place a time limit of 18 months to either get this resolved or lot 4 restored back to its original condition. Mr. Golden’s concern was that the approval could be dragged out for years and years with existing violations not being resolved.

8:31 PM

NEW EKC, 730 Route 23 Pompton Plains, Block 902, Lot 36
Preliminary Site, Variance Relief, Sign

Tom Molica, Esquire represented the applicant.

Mr. Darmofalski stated the property is located directly opposite Carlson Place. All zoning requirements are met on this site. The site will need Morris County Planning, Morris County Soil, DEP and Wetland approval and permits. The property is nine acres with a significant amount of wetlands on it. Mr. Darmofalski stated the site meets all the zoning requirements of the Township.
Planning Board – Workshop/Regular

December 1, 2014

The proposal is to construct a new Volkswagen facility. There will be 23,061 square feet of coverage, building area of 17,798 square feet and 5,263 square feet of canopy. The new building will include vehicle sales area, service bays, car wash, equipment and utilities. Access to the site will be off of Carlson Place, there will be no access off of Route 23. There will be two driveways on Carlson Place, a heavy duty pavement for truck turning and also pavement for vehicle display with 8 by 18 parking spaces and employee, customer and vehicle display parking spots.
The applicant is asking for a freestanding sign on the corner of Carlson Place and Route 23, twenty-four feet high. The detention basin will be located on the northeastern part of the project. The detention basin will be designed to get the applicant in compliance with the DEP zero net fill regulations and water quality and water quantity. The entire site will be curbed and piped to the detention basin. Mr. Darmofalski stated that when they are done with the project they will be in compliance with all regulations for Pequannock, Morris County and the State and will be reducing the amount of flow that will be coming off the site. The level of lighting will be reduced. Used car storage will be 6,240 square feet. The new car display area will be 3,105 square feet and the canopy area, which will also display new cars, will be 5,263 square feet. Landscaping along Carlson Place will include street trees and hedges. Customer and employee parking will be 9 by 18.

There will be one freestanding sign no bigger than 50 square feet and three building mounted signs. Ms. Hartmann had concern about sign pollution along Route 23 and Carlson Place given the fact that there will be the Volkswagen sign and the sign for the horse facility in the same area. Ms. Hartmann wanted a rendering of what the signs would look like with regard to the Toyota and Volkswagen Dealerships along with the horse facility sign. Mr. Darmofalski stated they would give the Board pictures of what all the signs will look like on the roadway. There was discussion of dumpster location. There will be a security lighting plan submitted.

Mr. Molica stated that cross easements would be provided but they want the ability to have them extinguishable upon the cessation of one of the car dealer auto sale uses on the respective lots.

Mr. Darmofalski stated that snow removal will also be handled by pushing snow into the detention basin. There will be a chain link fence and gate around the detention basin. Mr. Imfeld asked if there was a time table as to when the applicant intends to break ground. Mr. Strauss stated they needed to get one more approval, which is financial. Mr. Strauss stated they would start on the Volkswagen Dealership first and then complete the construction on Lot 36. Mr. Golden needs to see the horse facility sign on the survey of Carlson Place.

Ms. Hartmann stated that currently there are a large number of cars parked on Lot 4, which are employee vehicles for Lot 36. Total number of employee parking spaces on
Planning Board – Workshop/Regular

December 1, 2014

Lot 4 will be 93. Ms. Hartmann wants a breakdown of how many employee parking spaces will be needed for Lots 4 and 36 separately. There are currently 79 employee parking spaces on Lot 36, which are designated as customer spaces. Ms. Hartmann wants to know how many employee parking spaces will be designated to Lot 4.

Motion by Phelan, second by Vanderhoff to open the meeting to the public. All in favor. Motion Carried.
Carl Bauer, 1 Carlson Place, Pompton Plains, sworn.

Mr. Bauer said he went to Mr. Strauss with different cost figures on completing the road and that Mr. Strauss asked him not to do it yet because he wanted to do the project that is before the Board but it has taken him 14 years to get to this point. Mr. Bauer stated he worries about parking. He said Mr. Strauss puts his cars in the drainage easement and he is not supposed to put the cars on the vacant piece of property and has for 15 years. Mr. Bauer said that there is no fire zone on the Strauss property because of the way he parks his cars. Mr. Bauer said a fire zone should be dedicated as a fire zone. Mr. Bauer stated that Mr. Strauss has parked cars on the detention basin for many years.

Mr. Bauer stated he did not have a problem moving his sign or doing a joint venture with Mr. Strauss. Mr. Bauer was not concerned about the lighting on the Toyota site. Mr. Bauer had a lot of concern about the fact that Mr. Strauss parks tractor trailers on Carlson Place for loading and unloading of cars all the time. Mr. Bauer stated that if the employees did not park on the vacant lot that the tractor trailers could unload there. Mr. Bauer stated that when the applicant plows snow he moves rocks on to Carlson Place and never cleans them up. Mr. Bauer would like to see some sort of rumble strip at the entrances to Carlson Place from Lot 4 and 36 because the employees go across without looking. Mr. Bauer also stated that garbage from Lot 36 goes on to his property.

Mr. Molica stated in an effort to facilitate good neighbor relationship that a lot of what Mr. Bauer stated will be addressed pursuant to the two site plans specifically with regard to employee parking.
Mr. Strauss stated that he will speak with Mr. Bauer regarding the sign and debris going on his property. Mr. Darmofalski stated that he will look into the rumble strip suggested by Mr. Bauer because he feels that is a safety issue that needs to be addressed.

Motion by Dickinson, second by Troast to close the meeting to the public. All in favor. Motion Carried.

MOTION by Vanderhoff, second by Phelan to approve the application for preliminary site plan for Lot 36 with the following variances: impervious coverage of 90.73 percent; car display spaces of 8 by 18 stall sizes; minimum front yard setback of 52.1 feet along Carlson Place; 5 attached signs and conditions of approval: cross easements needed for
Planning Board – Workshop/Regular

December 1, 2014

parking and access; dumpster design approved by the Township Planner and Town Engineer; lighting plan to be approved by the Township Planner and Town Engineer; gravel area to be removed in detention basin and returned to grass; fence to be removed in detention area; drainage improvement and landscaping to be put in swale; Carlson Place landscaping to mirror Lot 4; stop signs along Carlson Place; fire department report on circulation; loading and unloading signs; Carlson Place improvement to Township standards; submit as-built drawing. Yes votes from Dickinson, Fitamant, Imfeld, Herd, Phelan, Troast, Vanderhoff and Altis. Motion Carried.

MOTION by Vanderhoff, second by Phelan to approve the application for preliminary site plan for Lot 4 with the following conditions: stall size for car display at 8 by 18; three attached signs; reduce freestanding sign to 50 square feet; cross easement; road lighting plan to be approved by the Township Planner and Town Engineer; storm water management plan to be approved by the Town Engineer; landscaping to mirror Lot 36 along Carlson Place; Fire Department review. Yes votes from Dickinson, Fitamant, Imfeld, Herd, Phelan, Troast, Vanderhoff and Altis. Motion Carried.

There being no further business motion by Vanderhoff, second by Phelan to adjourn the meeting at 9:44 PM. All in favor. Motion Carried.
Respectfully submitted,
Linda Zacharenko
Recording Secretary

PAGE
- 8 -

