PAGE
35

VILLAGE OF SPRING VALLEY

ZONING BOARD OF APPEALS

December 12, 2012

A Regular Meeting of Spring Valley Zoning Board of Appeals was held in the Board Room of the Village Offices on December 12, 2012 at 7:00 P.M.

PRESENT:

Pat Caldwell, Chairwoman presiding

Members:

Eli Solomon

Martha Patrick

Moshe Hopstein

Jean Dormelas - Absent

Asher Grossman

Asst. Village Attorney:
Ed Katz

Deputy Village Clerk:

Kathryn Ball

Office Service Aide:

Marshley Leroy (9:00 PM Departure)

Building Inspector:

Walter Booker (8:25 PM Departure)
Chairwoman Caldwell called the meeting to order at 7:19 PM.

MINUTES OF OCTOBER 10, 2012
On a motion so moved by Ms. Patrick and seconded by Mr. Hopstein, the minutes were approved.

9. PUBLIC HEARING: 9 Paikin Drive/ Aryeh Hoffman

Mr. Katz reads the particulars:
Location: In the R-2 zone on the west side of Paikin Drive about 75 ft. north of its intersection with Maple Avenue and Paikin Drive.
Purpose: Seeks variances to construct a new two family detached dwelling
Variance:
Lot area: 10,000 sq. ft. required; 6,513 sq. ft. provided

Lot width: 100 ft, required; 75 ft. provided

Front yard: 25 ft. required; 20 ft. provided

Side yard: 15 ft. required; 10 ft. provided

Rear yard: 20 ft. required; 12 ft. provided

Total side yard: 30 ft. required; 20 ft. provided

Parking:
In front yard setback

The clerk has confirmed the proof of mailings and postings have been filed.
Ryan Karben 11 Tara Drive Pomona, NY 10970 (Attorney for the Applicant)
We have submitted an application for them. All the board members have the maps and the architecturals. We also submitted a short form environmental assessment form. We are seeking the variances that Mr. Katz has mentioned. The two family detached dwelling is a permitted use in the R-2 zone. We have the required amount of parking. There is a driveway on each side of the property servicing the appropriate unit. There are some topographical challenges on the lot; the driveways are of different grades. The proposed driveway on the north side is 8% and the proposed driveway on the south side is 5.6%. There has been redevelopment going on in this neighborhood. Some of the older single family homes have been replaced. This is consistent with the redevelopment of the neighborhood. We do require the area variances that have been delineated. We do not believe that any of the variances will adversely impact the character of the neighborhood or cause a detriment to the neighboring property owners. We comply with the village requirements for zero net runoff, parking, and the floor area ratio standard.We are seeking variances on some of our yards for construction purposes. I would be happy to answer any questions.
Chairwoman Caldwell
My primary concern is front yard parking.
Ryan Karben, Esq.

I have the blueprints Madame Chair. That is the only place that is suitable to locate the kitchen. I did raise the issue of garages, but we were turned down on that. We have tried to keep the parking to the sides to comply with village requirements. I apologize for not having any street parking. There has not been a viable way on lots of this size to develop a two family dwelling in this fashion as permitted by the zone without that front yard parking. It is very hard to do on lots less than 10,000 sq. ft.
Chairwoman Caldwell

Presently, that has a garage. That particular house has a garage. They have addressed the parking problem as a single family house. You are telling me there is no way you can put a garage on that side because you are adding an addition. You are proposing to completely demolish it.
Ryan Karben, Esq.

That is right. We are proposing a two family detached dwelling. We provide parking spaces. The current building does have a driveway and a one car garage. We obviously understand with an increased density there is a responsibility upon the property owner to develop parking on site. We are not going to impact the street in anyway in terms of parking.

Lt. Justin Schwartz SV-FD 7 West Furman Place Spring Valley, NY 10977
Please look at the variance that is required. Each lot must be on its own merit. The lot area required is 10,000 sq. ft. and there asking for 6,000 sq. ft. What happens here is that they are changing the character of the neighborhood. Unfortunately the conformed opinion is that it fits in. We are concerned in voicing our objection. How are you supposed to plan the Planning Board when the Planning Board consultant says that there are a lot of people? Coming before you, this is a new density area. I think giving these variances are detriment. It makes firefighting very difficult especially when fences are put between. The response time becomes a bit longer. If all these houses and variances required sprinkler systems, I think we would be more attuned to stay here. Most of these families are two family detached. If there was a sprinkler system in here, I do not see a problem, but giving these variances is not right.

Mr. Booker

I would just like to confirm that the area between parking spots two and three and the front yard is going to be landscaping?

Ryan Karben, Esq.

Yes
Mr. Hopstein

Does the building have sprinklers?

Ryan Karben, Esq.

I do not think that the village requires sprinklers for two family homes.

Mr. Booker

It would only require it if it were a number of stories above grade

Mr. Hopstein

What is the minimum requirement?

Mr. Booker

It must be three stories above grade. We would have to see the building plans to see whether or not it is three stories above grade. The building code dictates whether or not sprinklers go into homes.

Chairwoman Caldwell

This board can request a sprinkler system if it so desires.

We all have the same primary interest and that is the well being of our citizens. We recognize that this board, single-handedly, provided and created this change in this particular community. We do have a responsibility to help them get what they need and protect the people long term. If a sprinkler system is going to add to that then we certainly can justify it.
Ryan Karben, Esq.

All that I was suggesting Madame Chair was that if the village chooses to implement such a policy legally it would need to be done on a uniform basis not on a case by case basis.
Chairwoman Caldwell

Every case put before the board is done on a case by case basis not on a uniform basis. If that were the case, you would not be here. Mr. Booker has said until such time that he sees the plans, he will not be able to make a determination and we cannot as well.

Ryan Karben, Esq.

Whatever Mr. Booker’s determination is, no question, we will comply with them.

Chairwoman Caldwell

The FAR will not change?

Ryan Karben, Esq.

That is correct.

Chairwoman Caldwell

I would like the parking to be beneficial.
Inaudible conversation between Mr. Booker, Mr. Grossman, and Chairwoman Caldwell
We would like this parking to keep people from backing out into the street. At this point, Paikin Drive has become a very busy street because of all these two family houses. We want to make sure the owner is protected, but also the residents and their children. If we have to give up some greenery to get some turn around space, then this would work a lot better.
Ryan Karben, Esq.

If the board could show me where they would like the turn around then I’d be happy to make a note of it.

Mr. Hopstein

What is the width of the two driveways?

Mr. Booker

They are 18 ft. driveways.
Mr. Hopstein

How much of a driveway is needed to turn around?

Mr. Booker

It would be problematic at a 20 ft. setback. Also, the reason I asked about the pavement is because if it is paved snow becomes a problem and as a walking and driving surface, it has to be kept clear. You have to shovel and plow. Where will they put the snow?
If you are going to do a turn around, you will have to pave the whole thing.

Mr. Solomon
For the two separate driveways, that is each side? Are they like this?
Mr. Booker

You have two driveways 20 ft. deep and 18 ft. wide. They are perpendicular from the street. How do you go back and turn around with that setback?
Mr. Hopstein

There is no room.
Chairwoman Caldwell

We just do not want to back out into the street. We are trying to prevent that.
Mr. Booker

There could only be a circular driveway to prevent backing out.
Inaudible conversation between Chairwoman Caldwell, Mr. Hopstein, and Mr. Booker

Ryan Karben, Esq.

What we could do, I do not know if it is feasible, is possibly making this a condition of the variance. Maybe we could work on a turn around with Mr. Booker.
Chairwoman Caldwell

I do not want to put all the pressure on you, but we want something that will prevent people from backing out onto Paikin Drive.
Mr. Booker

The only way we could do that is to increase the front yard setback. That would mean more room to turn around and increase the depth of the house.
Chairwoman Caldwell/ Mr. Hopstein

Maybe moving the building back could do it.
Mr. Booker

Then, you will not have a rear yard setback. You have decks on the back?
Mr. Hopstein

They do have decks.

Chairwoman Caldwell

I would rather take part of that then in the rear where it would create a problem between the front and the back.

Mr. Booker

It has to be a balance between the allowed FAR and safety concerns. Maybe, they redistribute it along the property somehow.

Chairwoman Caldwell

Would you like to take another look at this with your architect?

Ryan Karben, Esq.

If the board wants us to attempt to try to design a turn around and if it requires a few feet, I am sure that is achievable, but I do not think the village has requirements on turn-arounds. I know it will be difficult to meet. We hope that the board would go forward and hopefully we would try to work it out with Mr. Booker and try to satisfy those concerns.
Chairwoman Caldwell

I would like not to put all the pressure on Mr. Booker. I would like us, as the board, to assume the responsibility for our decisions. I would like for you the opportunity to meet with your people and see if they can reconfigure this. You may need a higher variance for your rear yard, but it will free up more space for your front yard and if you do that, we can reach a happy medium.
Ryan Karben, Esq.

I will see what we can do.
The public hearing was continued to the January meeting.
3. PUBLIC HEARING: Bnei Yakov Yosef/ Young Israel Academy
Mr. Katz reads the particulars:

Location: In a GB zone on the west side of Union Road about 650 ft. north form the intersection of Maple Avenue and Union Road.
Purpose: Seeks variances to add two additional trailers to be used as classrooms. This will result in the principle site as a school with a synagogue as an additional use.
Variance:
Lot width: 100 ft. required; 99 ft. provided

Front yard: 35 ft. required; 8 ft. provided

Side yard: 20 ft. required; 14 ft. provided

Rear yard: 40 ft. required; 8 ft. provided

Total side yard: 40 ft. required; 34 ft. provided
Mr. Katz

Two months ago, this matter was adjourned because the applicant needed its board of trustees of the school to fully consider the map. That concludes my statement.
Mr. Licata 222 Route 59, Suite 111 Suffern, NY 10901 (Attorney for the Applicant)
I am happy to report that that matter has been resolved in favor of the client. At the last meeting, there was an attorney who stood up on behalf of a neighbor. We are prepared to proceed. As you know, it is an application for two trailers. Presently, the applicant is seeking additional property to build a permanent structure that will replace the existing trailers. Do you have any specific questions?

Chairwoman Caldwell

I do have some concerns. You are asking for trailers to be put. Are these temporary trailers?

Mr. Licata, Esq.

Yes. There is no foundation.
Chairwoman Caldwell

What do you anticipate the time frame of these trailers to be on this property?
Mr. Licata, Esq.

It was previously proposed to about a year and a half. That is the time they felt they would need.
Chairwoman Caldwell

That was then, what is it now?

After you complete your construction you are going to remove these trailers. I will not ask you. I will look at you and you will have changed your mind and decide to keep those additional trailers. That may happen and we cannot make the commitment to not. The temporary trailers can alleviate the pressure of education for our children, but after construction if the trailers remain it poses a problem.
Mr. Licata, Esq.

Absolutely, I understand that.
Chairwoman Caldwell

These trailers, I understand they must be a certain dimension.
Mr. Licata, Esq.

We had agreed to do some things at the Planning Board that were recommended by Mr. Schwartz and discussed with the applicant. It had to do with a crash gate and installation of some one way signs so the buses could only come in one direction. It would create a better flow of traffic, which would be better for the children. There was additional door they wanted on the trailer for ingress and egress in case of emergency. We have agreed to all those things. They will be followed up at the next Planning Board meeting.
Mr. Solomon

Where will the buses turn?
Mr. Licata, Esq.

They are coming in here, around, and out. Two-way traffic would not work.
Chairwoman Caldwell

When they are coming out, are they making a left or right turn?
Mr. Licata, Esq.
The Planning Board said nothing about a right or left turn. If you want anything specific, you can put that in your notes and Mr. Katz could bring it up. You can see whether the village planner wants left or right turns.
Chairwoman Caldwell

Several years ago, we entered an agreement with a school. They made a commitment to make the school buses turn right. I live very close to that institution and the buses go whichever way they please. They come out into the middle of a busy intersection and they have never done what they were supposed to do. I am not holding you accountable, but these are things that seriously need to be addressed. When you come out into a busy intersection and the traffic flows one way and you want to go the other way, it is not good. If we are seriously entertaining this, those buses only go right. There are no exceptions and I want signs appropriately addressing that because children’s lives are in jeopardy when traffic flow is not maintained.
Mr. Licata, Esq.

One suggestion I can offer as an alternative is that we would be allowed to have a full time crossing guard that would monitor the sidewalk. It is only for an hour each day. When they come in the morning, they are turning into the school, which is not a hazard. When they leave, you would have a crossing guard.
Mr. Hopstein excuses himself.
Chairwoman Caldwell

I am okay with the crossing guard, but I do want the signs as well. I need everyone in the area to know that buses are only turning right. I no longer want children’s lives in jeopardy and as long as I sit in this seat I will do everything in my power to prevent that. And, I am afraid this is non-negotiable.
Inaudible conversation between Mr. Licata, Mr. Booker, and Mr. Grossman
I am afraid of anything hitting a bus with kids on it. I am very strict about the buses.

Mr. Licata, Esq.

We will agree to it.

Mr. Booker

Is there any indication as to where the majority of the children come from? What area of the village?
Chairwoman Caldwell

They are willing to adhere that the buses go one way only?
Mr. Licata, Esq.

Yes
Chairwoman Caldwell

Not only do I want a sign on the property, but also I want signs around the public thoroughfare so the average citizen can see it and be aware of it.
Mr. Licata, Esq.

It is acceptable.
Chairwoman Caldwell

Well, I do not know if your variances are acceptable. Does anyone have any questions?
Jessie Hutton 244 N. Main Street Spring Valley, NY 10977
I assume that if you want buses to exit with a right turn that you want them to enter with a right turn as well.
Chairwoman Caldwell
Yes
Jessie Hutton

How many trailers exist now on the property?

Chairwoman Caldwell

They have two existing and they want to bring in two more.

Mr. Licata, Esq.

No, that is not the case.

Chairwoman Caldwell

How many trailers are there?

Mr. Solomon

It says two additional.

Mr. Licata, Esq.

The total is two, not a total of four.

Chairwoman Caldwell

The existing trailer there, not the one you are bringing in, that is a double trailer?

Mr. Licata, Esq.

It is one trailer.

Chairwoman Caldwell

There are three classrooms in each trailer? There is one existing trailer and a second one that they are bringing in? You are seeking variances so they can be used?

Mr. Licata, Esq.

Correct, except the second one has four classrooms, not three.

Chairwoman Caldwell

Are they both temporary trailers?
Mr. Licata, Esq.

Yes, both would be removed.
Chairwoman Caldwell

So, you are really looking for one additional trailer that comes in two parts.

Mr. Licata, Esq.

Correct

Kathleen Robinson 7 Jasinski Road Spring Valley, NY 10977
I pass that school all the time and it creates a traffic problem. It has from the time it has been there. I want to know that if he is getting an additional trailer does that mean additional students, parents, and cars. That will be even worse. Can we find out how long temporary means?
Chairwoman Caldwell

Mrs. Robinson, they said about a year and a half. We cannot lock them in, but they are giving this approximation.

Ms. Kathleen Robinson

I am very concerned about the traffic. Near there, a business is newly established and their cars are parked halfway off the lot. When they overflow they park on my street. Trying to exit with the buses makes it a huge problem.
Chairwoman Caldwell

We are hoping to address the traffic flow by simply redirecting the buses and cars so they only go one way.
Mr. Licata, Esq.

Some schools require public transportation for the children to come. Public transportation is not available on Sundays. This school owns their own buses and they provide transportation Sunday through Friday. There are no parents coming here like at other schools.
Chairwoman Caldwell
When you say public transportation, yellow school buses to the average citizen are yellow school buses, they do not see who is paying for them.
Mr. Licata, Esq.

She said cars. There are no parents coming to the school was my point.

Chairwoman Caldwell

Her secondary concern was the traffic flow. Her primary concern was is this going to increase the population of the school by adding these additional trailers?

Mr. Licata, Esq.

Yes
Inaudible conversation between Mr. Licata and his client
Right now, it is a plan for twenty and we need twenty-five more. Those students will be arriving by bus.
Chairwoman Caldwell

If there are more students, then that’s two more buses, and that will increase the traffic flow.

Mrs. Kathleen Robinson

I did say buses and cars. That is true. I am a retired teacher and I know you have people zipping out very quickly. They do not want to yield depending on what time of day/day of the week it is. It has caused problems already. I am talking about cars as well as buses.

Jose Colon 70 Union Road Spring Valley, NY 10977
The traffic mess that it is creating on Union Rd. at the time the school is letting out is insane. The gentleman is saying there are no parents picking up the kids and that is not true. There is a traffic jam that goes all the way down from that school all the way to the train tracks. It is a mess to go through Union Road at that time. Obviously, he does not live around there to see what is going on there.
Chairwoman Caldwell

There are a couple of schools in close proximity. I know you live in the area, which one are you talking about specifically. I am concerned the traffic that you are seeing is generated by the other schools.
Mr. Jose Colon

I am specifically saying that the traffic that I am seeing is coming from that school. It is impossible to go through Union Road.
Mr. Solomon

What is the color of the building?
Mr. Jose Colon

The school I am talking about is grey and is located next to the tire shop.
Mr. Licata, Esq.

That is not the school we are discussing. That is a different school.
Joseph Champagnie 68 Union Road Spring Valley, NY 10977
Whether or not Mr. Colon is mistaken about the school, it should be noted that there is congestion because there are multiple schools already on Union Road. Adding classrooms and square footage to a school will increase traffic regardless. You have many schools within a 1000 ft. radius that already create high levels of traffic. I am curious to know, what exactly is the Zoning Board’s position on the students to square foot ratio? Is that what the Zoning Board is in jurisdiction of tonight? It is not just about allowing the trailers, but also about the overall capacity and what it is adding to the community.
Mr. Licata, Esq.
I can only say it is not us. We are not responsible for traffic other schools generate. Adding the extra children is not going to significantly increase the traffic in that area. We should be commended because we are using buses instead of cars. This application is adding a miniscule amount to the traffic. At the present time one school bus and eventually two buses, but that will not change the look of traffic.
Chairwoman Caldwell

To say that the traffic is your responsibility is not at all correct, it is all our responsibilities. We have to address it and make something work. It will certainly impact the people within 100 ft. of that area. Understand the fact that they are inconvenienced to a level.
Mr. Licata, Esq.

The bottom line is this. We have three teachers and a principal. They drive. That is a total of four cars. The rest are school buses that come, drop off, and leave.

Chairwoman Caldwell

Even with the increase, you are still going to have four cars maximum.
Mr. Licata, Esq.
Correct. Some teachers come by bus exclusively.
Mr. Joseph Champagnie
The question was not actually addressed. Does the Zoning Board jurisdiction have to do with the student to square foot ratio or is that being deferred to the Building Dept.?
Chairwoman Caldwell
That has to do with the Building Dept. We are just trying to get an overview.
Mr. Solomon

The Fire Dept. measures the size of the room and they tell how many children one can have per classroom.
Mr. Joseph Champagnie
When it comes down to allowing the building to be on the property, for zoning purposes, the buildings are going to be occupied by human beings so it is not zoning concerns the actual amount of occupants.
Mr. Booker
The Zoning Board jurisdiction is strictly limited to the use on a property and the amount of property used relevant to the table. Zoning is limited to the constraints of the scale.
Mr. Joseph Champagnie
Is it the Zoning Board’s concern with respect to the traffic? We would love to say that this is just a Sunday issue, but this is an everyday issue for the residents and the community in the area. You can only say it is no longer an issue if the applicant provides professional traffic studies showing the contrary. They can determine how affected the traffic will be. Parents pick up children at that school like any other school. Kids are not just transported in two buses and it is a bit farfetched to think that only two buses will be added. I hope the board will consider a traffic study before doing this.
Mr. Licata, Esq.

We do not need a traffic study if we intend to have one or two buses. We all have been here long enough to know traffic studies are requested and given to the Planning Board. Traffic study is their area. We told you what we are doing. People are saying cars are coming from there. They are not. We have told you. This is preposterous.
Ms. Kathleen Robinson

I know what I see. I live there. The cars and buses are certainly there. Whatever he is saying, I live there and drive up and down that road all the time. It creates a problem.
Lt. Justin Schwartz SV-FD 7 West Furman Place Spring Valley, NY 10977
The certain concerns that the others are bringing up about traffic, I think you addressed. I would urge the board to make a recommendation for all vehicles to only make right turns. I think first implementing it on this applicant and enforcing it on others. The other schools should adhere to it if they promised. I think you should put up signs and instruct the attorney to make the recommendation before the Planning Board to have right turns only and also have the traffic officers that can enforce it. We as the Fire Dept. would urge you to do that.

Chairwoman Caldwell

Do you have to go to the Planning Board?

Mr. Licata, Esq.

We already have the approval of the Planning Board.

Mr. Booker

There was a point and times, in a span of eight days, where I witnessed to having to respond to six vehicular structure collisions. There is a property line that is perpendicular to the traffic aisle to the adjacent property. I would suggest that there be an agreement or something worked out with the adjacent property owners and some setback between…inaudible… and the property line. We need to protect that trailer from any cars parking in the parking lot. It might be that they do not have enough room on their own property.
Mr. Licata, Esq.

We could put them on our property.
Mr. Booker

If it is going to be approved, the conditions are approved as well.
Mr. Licata, Esq.

They have their permission for that already. Also, the crash gate is going to be installed.
On a motion so moved by Mr. Solomon and seconded by Ms. Patrick the public hearing was closed.
Mr. Grossman

I think the amendment to the application suggested by the Madame Chair is very important.

Mr. Booker

Is that specifically for exiting or for entering?

Chairwoman Caldwell

Both

Mr. Grossman

Do they have to say it is going to be temporary for a few months and is it complying with the fire safety laws and regulations?

Chairwoman Caldwell

Yes. They should be there for about eighteen months and this will be resolved.

Mr. Licata, Esq.

Yes

On a motion so moved by Mr. Solomon and seconded by Mr. Grossman the requested variances were granted with respect to the non-negotiable conditions.
Mr. Grossman

Yes, to approve

Mr. Solomon

Yes, to approve

Ms. Patrick

Yes, to approve

Chairwoman Caldwell
Yes, to approve
4. Continuation of PUBLIC HEARING: Bluefield Gardens-Hatzola Ambulance/David Breier
Mr. Katz reads the particulars:

Location: In the R-3 zoning district on the west side of Union Road at its intersection with Bluefield Drive.
Purpose: Seeks variances to construct 13 apartments on two separate lots and an ambulance garage.
Variance:
Lot 1-Lot area: 20,000 sq. ft. required; 14,339 sq. ft. provided

Lot width: 150 ft, required; 92 ft. provided

Front yard: 35 ft. required; 8 ft. provided

Side yard: 210 ft. required; 10 ft. provided

Rear yard: 50 ft. required; 18.4 ft. provided

FAR: 0.6 permitted; 0.98 requested

Lot 2-Lot area: 25,000 sq. ft. required; 6,514 sq. ft. provided

Lot width: 125 ft, required; 54.7 ft. provided

Front yard: 35 ft. required; 12 ft. provided

Side yard: 20 ft. required; 10 ft. provided

Lot 3-Lot area: 20,000 sq. ft. required; 19,356 sq. ft. provided

Lot width: 150 ft, required; 146.3 ft. provided

Front yard: 30 ft. required; 19.4 ft. provided

Rear yard: 50 ft. required; 10.9 ft. provided

FAR: 0.6 permitted; 0.85 requested

Parking:
Lot 1: 26 spaces required; 7 spaces provided

Lot 3: 26 spaces required; 8 spaces provided
Mr. Booker excuses himself.

Mr. Katz
They seek variances to construct thirteen townhouses and an ambulance garage to be located on Bluefield Drive. The amended variances for the three lots are set forth in the narrative summary dated 11/26/12, which was prepared by Brooker Engineering. The board has had that. I read off what was required.

Mr. Licata 222 Route 59, Suite 111 Suffern, NY 10901 (Attorney for the Applicant)

Also, one of the board members requested it be corrected to accurately depict the variances requested and the variances that are requested that are new. If you look up at your map in the top corner it will say last revised 11/26/12.
As Mr. Katz said, “It is a project for 13 units.” Lot 1 will have 6 units; Lot 2 will have the ambulance garage donated by the developer to Hatzola Ambulance Corp., which has requested a larger presence in Spring Valley. We have gone to the Planning Board and received a negative declaration. We have been to the Village Board and received our special permit. Now, we are here seeking the variances to construct 13 units and the ambulance garage.
Mr. Grossman

Are there any changes from last month to this month?

Mr. Licata, Esq.

There were no changes, only that the table matched the variances. The Planning Board had made some recommendations and we had agreed to move the building farther away from a neighbor. Based upon that, the variances changed. This variance got smaller while this variance got larger.
Mr. Grossman

The differences on the map indicate that the back of the building has been moved more towards Bluefield as well as the parking lot away from the neighbors.

Glenn McCreedy 76 Lafayette Avenue Suffern, NY 10901 (Engineer for the Applicant)

We did move the building to the north and to the west to get additional frontage from Union Road as well as an additional buffer space from the residential lots from the south. That was due to a Planning Board recommendation based upon public comment.
Mr. Grossman
The parking lot was also moved?
Mr. Glenn McCreedy

All alone, the parking lot did front Bluefield Drive. Based upon the re-orientation of the building, we did provide a re-alignment to the west, which does front an existing detention basin. There are no residential dwellings that actually reside next to the parking lot. This is a better location for the parking lot. It also gave a better layout for traffic flow.
Mr. Solomon
The ambulance garage still has one entrance off of Union Road?
Mr. Glenn McCreedy

Correct. It also has the capacity for two ambulances.

Mr. Licata, Esq.

There are no offices, recreational space, or kitchen just storage.

Mr. Hopstein

You have a total of fifteen parking spaces?

Mr. Glenn McCreedy

We also include spaces for handicap parking as well. There will be 7 parking spaces for the 6 units in Lot 1 and 8 parking spaces for the 7 units in Lot 3. There are some slight typographical errors in your agenda.

Mr. Hopstein

There is one parking per unit?

Chairwoman Caldwell

What are the sizes of each of these units again?

Mr. Glenn McCreedy

They are four bedrooms.

Chairwoman Caldwell
You are talking about four bedroom units and you only have 15 parking spaces. You need 26 spaces. That is one parking space per unit and one handicap space for Lot 1 and 3.
Mr. Glenn McCreedy

Correct

Aron Herzog Stetner Street Spring Valley, NY 10977
I have some concerns regarding the application. I want to make sure that we get the most privacy possible. I would like to request an 8 ft. fence. I also would like some screening in the form of trees. We would like to guarantee that water problems will be taken care of. Which steps are we going to take to address this issue?
Chairwoman Caldwell

We discussed this at the last meeting as well. I think they told you that they have to go before the Planning Board. I think the Planning Board was due diligent in making sure you did not have a problem with the runoff. They did not approve their site without having them build to guarantee a zero net runoff on your property. I will suggest this to you. There will be a public notice when the Planning Board meeting will be held. It will be good for you and anyone affected by this to be at that meeting. That is where the final determinations will be made in terms of how things will be constructed if they are constructed.

Mr. Aron Herzog

At the Village Board meeting, they gave special variances on a condition that they would turn the building away.
Chairwoman Caldwell

The Village Board gave them a special permit, not a special variance. I was not at that meeting, but you did inform us last month that they had indicated they would turn the building. Mr. Licata has said they were not going to turn the building. I do not know that we left out of here knowing. I will have him address that issue when you finish again.
Mr. Aron Herzog

If the building cannot be turned, could they take away the kitchen windows? They are facing our view and we would agree to the building staying the same way. It is like three floors with windows facing into my windows.

Chairwoman Caldwell

I am sure there is some compromise we can reach.

Mr. Aron Herzog

I would like it to be as far away from my property as possible. Even if the board adheres to my request, I feel the project is so close to someone’s backyard. I hope that you would consider that.
Chairwoman Caldwell

To my recollection we discussed this before. This is why we wanted to add the additional foliage. We could give you a buffer in the event that they could not make the actual physical removal. They did agree that they would put in large trees/ dense greenery. We would also ask the Planning Board to make that part of their conditions if they so approve.
Mr. Aron Herzog

We should make sure no one could look over.
Chairwoman Caldwell

Exactly
We are going to recommend that if this board approves this, one of the conditions will be a recommendation to the Planning Board that this foliage/these trees be of a tall height and of deep density. This is what we will recommend to the Planning Board to implement so these things can be guaranteed for you. We are all trying to coexist.

Mr. Aron Herzog

It is not a Zoning Board decision for how far from my property the building should be?
Mr. Glenn McCreedy
The original application when we first presented it to the Planning Board, it was oriented ninety degrees from what you are currently seeing now. As part of that process with the Planning Board, some rivets were drawn to have that building re-oriented to the configuration you are currently seeing.
Mr. Licata, Esq.

I did give you a copy of it last meeting.
Mr. Glenn McCreedy

During the special permit process, the original building location was approximately ten feet from the property line seeking a 10 ft. variance from this board. The resident did come with the same discussion piece for the board and we have done our best to get as far away from the resident’s home as possible. We are currently 15 ft. form the property line. We did add an additional 5 ft. which causes greater variances on the other bulk requirements. We have felt we have complimented the demands and requests. I have re-oriented the building to centralize it. We will agree to any screening and buffering the board requests.

Mr. Aron Herzog

The reason why they turned the building ninety degrees is because no one asked them to, except me. I was the only neighbor to ask to take away the porches. If they want to turn it I have no problem. Also, the windows are preventing privacy.
Chairwoman Caldwell

You did mention the turning of the building before. First, you wanted it turned and now you do not. We will address the window issue because they do no want to look at you anymore than you want to look at them. There is a type of window that applies to this application as well as one of our other applications.
Mr. Aron Herzog

We are asking for them to turn the building back. We never asked them to turn the building.
Chairwoman Caldwell

We have gone as far as we are empowered to go in terms of request and demand. We can make recommendations. You have to go to the Planning Board. Those types of finite things are hashed out and resolved there.
Mr. Licata, Esq.

A meeting was held with neighbors. One of the things that they requested was the building be turned. I do not know who requested it, but there is no way we would have turned the building for no reason. We started our whole project from scratch all over again. We turned it because they asked us. They also talked about porches. We addressed that issue. We turned it, got our special permit based on that, got our variances based on that. Specifically for Mr. Herzog, we moved our building 5 ft. to the north. We honored his request. We are not moving the building. I do not want any misunderstandings.
Chairwoman Caldwell

Do you have any closing remarks?

Mr. Aron Herzog
None of the neighbors asked for the building to be turned. At the Village Board meeting last month, that is when they said they would turn it.

Chairwoman Caldwell

Okay Mr. Herzog, we are not going to entertain this anymore. This is something for the Planning Board. We can also have the Planning Board review the minutes in which the special permit was given to them as well. You can discuss that with them. We can only go from your word and Mr. Licata’s because we do not have those minutes.
Sylvain Klein 4 Ash Street Monsey, NY 10952
I am the executive director of Hatzola. I just want to reiterate the same thing that I said at the last meeting. There was an agreement reached between Hatzola and the adjoining members on Tuesday, May 22, which was submitted to the Zoning Board. This is where all the concerns including Mr. Herzog’s concerns were put into writing, agreed to by everybody, and I am sure will be implemented.
On a motion so moved by Mr. Hopstein and seconded by Mr. Grossman the public hearing was closed.
On a motion so moved by Mr. Hopstein and seconded by Mr. Solomon the requested variances were granted.

Mr. Hopstein

Yes, to approve with same concerns as my colleagues

Mr. Grossman

Yes, to approve with the steps to protect neighbors
Mr. Solomon

Yes, to approve with respect to the screening and fencing
Ms. Patrick

Yes, to approve with same concerns as my colleagues
Chairwoman Caldwell
Yes, to approve with respect to the screening, fencing, and the window issue.
5. Continuation of PUBLIC HEARING: Brookway Estates LLC
Mr. Katz reads the particulars:

Location: In the R-3 zoning district at the end of Sneden Place West where it meets with the Pascack Brook.
Purpose: Seeks variances to construct 30 residential units in two buildings.
Variance:
Front yard: 30 ft. required; 16.6 ft. provided

Rear yard: 50 ft. required; 14.1 ft. provided

FAR: 0.6 permitted; 0.75 requested

Density: 18 units per acre permitted; 19.5 units per acre requested

Parking:
60 spaces required; 50 spaces requested

Mr. Katz
The Planning Board completed S.E.Q.R.A review. The Village Board granted a special permit subject to special conditions. The applicant has agreed to put a fence along the creek to prevent trespassing and littering. The County Planning Dept. recommends certain modifications to the Planning Board, but not to the Z.B.A. Last month an issue arose concerning the word “area” as set forth in the village code’s definition which refers to gross area of the lot or the net area in Section 255-18A of the code. The Z.B.A asked counsel at that time to advise the Z.B.A about this. After discussion with the building inspector, it is my opinion that the floor area ratio should be calculated based upon the net area after the reduction required by Section 255-18A. I informed Brooker Engineering and Mr. Licata in a letter dated 11/26/12 signed by myself and Mr. Booker. If the Z.B.A adopts my advice, there will be a small increase in the required variance in the floor area ratio. I do not know if Brooker Engineering can or cannot perform this calculation. That completes my statement.
Mr. Licata 222 Route 59, Suite 111 Suffern, NY 10901 (Attorney for the Applicant)

The Planning Board adopted a negative declaration on 08/02/12 and referred the applicant to the Village Board and the Z.B.A. The Village Board issued our special permit on 10/23/12. This project was originally 33 units. It was then reduced to 30 units. It’s in an R-3 district. Last time, the question came up about why it is not one building instead of two. As you know, there is a co-op very close to the applicant’s property. The property along with others were having sewer back ups. When the sewer district got our plan, they asked if they could re-direct a new sewer service through the property. That new service would go right in between the two buildings. They claim that this would alleviate the sewer back up. There were concerns from the public and the Planning Board about the sewer service and also the ingress-egress around the property. There was at one time a paper road through here, but that has been discontinued. There is no access anymore.
Mr. Solomon
Will there be an easement for the county on the sewer line?

Mr. Licata, Esq.
Yes

Mr. Solomon

This is the reason why it is two separate buildings?

Mr. Licata, Esq.
Yes otherwise it would have been one building eliminating many of the variances we are asking for.
Glenn McCreedy 76 Lafayette Avenue Suffern, NY 10901 (Engineer for the Applicant)
Our original proposal was actually to circumvent the property with the sewer line. Based on the sewage issue, is why it had to go through that particular area, which resulted in us bisecting the building. It was one cohesive structure in the original concept of this property. That building was separated as a result of the recommendations by the sewer district to do the sewer line. Consequently, that has forced the separation distance requirement as well as the encroachment into the front and rear yard.
Mr. Licata, Esq.

In regards to what Mr. Katz has said concerning the F.A.R, we will not be seeking an increase in F.A.R. from what we originally requested. The engineers will be able to work within that. We are not changing our variances.
Chairwoman Caldwell

You originally asked for 0.75?

Glenn McCreedy
It is actually down to 0.68.
Mr. Hopstein

Even with the reduction it is 0.68?
Mr. Licata, Esq.

Correct and with Mr. Katz’s statement, you would think that the floor area ration would go up, but it has not. We could still work with 0.68.
Garfield Robinson 7 Jasinski Road Spring Valley, NY 10977

I wish it were so that this building would not be built. The simple reason is that I have lived in Spring Valley for 36 years and 8 months. I see that there is a possibility that it might cause problems. Building this building would be changing the neighborhood because of its height and its three bedroom capacity. 36 years ago, we had two family buildings with the exception of one that he had mentioned. What we have now, is a systematic approach to build large buildings. I have lived in New York City and in the Bronx. I moved up here to get away from that. Now, it has followed me. It shouldn’t be built because you will have 60 cars that will be part of this particular building. It is a traffic jam waiting to happen on Union Road. The light at Maple Avenue, I have seen that light change four times before I could get to Jasinski Road. It will be ludicrous to have all these extra cars. You also have a flooding situation. About 20 years ago, on Jasinski Road, there were rowboats out on the street. We could not go out until the water receded.
To build this building would compound the flood issue because the drainage on Jasinski is slow already. Along with that the sewage is an issue. We just finished flushing out our commodes. Someone is still looking at that for us. If we had problems then, the buildings would increase these issues. I feel for as long as I have lived there, I do not feel this should be forced on me. I would beg that if it is possible, do not allow it to be.
Chairwoman Caldwell

This is an R-3 zone. What this board is empowered to do is probably to reduce or limit the size of the units. We cannot prevent them from building. Whether or not we approve or disapprove variances for this project because it is their property they have a right to build and they will be back with another project. We can only focus on how many. The reality is that we cannot stop them from building.

Mr. Garfield Robinson

I would not deny that, but do not build it this large to cause more problems.

Kathleen Robinson 7 Jasinski Road Spring Valley, NY 10977

As my husband has said, we moved here quite a while ago. I thought our zone was for one family homes. When we came here that is what was around. Somehow, people have managed to add an extra apartment. That brought in more people and more cars. On our street of Jasinski, we have about three or four houses. You have Sneden Place and Dunlop. These buildings will be on the back of that or adjacent to Dunlop and Sneden. Will those streets be used at all for traffic ingress/egress? It was woods. When it was cleared I thought it would be used to build more one family homes and certainly not apartments. We already have that in Spring Valley. Spring Valley is no longer what it was for the reason that I was drawn to it. It is very disconcerting to me. However you feel this was not what I was after. Now, it has changed. Things change, but does it have to be tall buildings, can the units be smaller? More bedrooms mean larger families, more cars, and everywhere else with very few building there are few parking lots provide for them. Now, this is another set of apartment buildings with insufficient parking. Where are the cars going? I know people need places to live, but does it have to be huge apartment buildings. Can it be two stories, like our homes? Can it be two bedrooms? Why must it be three or four? This is ridiculous.
Chairwoman Caldwell

I do not know when the zoning changed, but it is currently an R-3. My parents moved us here in 1957, when there were no street lights and sidewalks. Spring Valley conjured up such a beautiful thing in your mind and it was that. It is no longer that and my grandchildren have no clue of the times in which I grew up. Your grandchildren haven’t the slightest clue as well. But now people are living on top of each other. I have no answer for that. The population has increased and everybody wants to move out of the city for more space in the country. You and I both know the county is not the same county we moved to. That does not mean that the people moving here in these housing developments are not looking for the same things we are looking for. In their heads, that is moving into the country. We just had more country than they did. Bottom line, we all have to compromise. I am not saying it is going to be easy, but Spring Valley has become a metropolitan area. We need to come to grips with that on some level. It will not change the pain. We can just be grateful for the time we did have it.
Ms. Kathleen Robinson

How many stories?
Mr. Katz

They are allowed 40 ft. in height in the R-3 zone and three stories. It will not be higher than that. That is what they are building so they do not have to ask our permission for that.

Ms. Kathleen Robinson
Will they also be putting some sort of landscaping that at least helps the neighborhood?
Mr. Katz

For that, you need to go to the Planning Board. Landscaping, screening, and lighting are what they take care of. The Zoning Board is being asked for three variances in this case: front yard, rear yard, and floor area ratio.
Garfield Robinson

Does it have to be two buildings?
Mr. Katz

Mr. McCreedy explained why they have two buildings instead of one. He can explain it again.

Glenn McCreedy

There is an existing sewer line that comes from the condominiums and traverses through this property under current conditions now. There has been numerous sewer back ups in this area as you alluded to. I was actually involved with the county when you started the property. I was contracted to both manage this property as well as create new sewer improvements. I personally signed the improvements that are coming your way that will correct most of the sewer issues on Union Road, Sneden Place, and Jasinski.
Mr. Garfield Robinson

How sure are you?

Glenn McCreedy

It is under contract. Contractors have already been selected. The legislature has approved it and the contractor has been selected. I have already revealed shop drawings for it. I would say in the next three months you will see contractors. This is the first phase of that sewer improvement. To get back to the point, the original sewer line that comes through this property is under capacity. Our original proposal was to re-divert it in a different direction. The sewer district has denied that re-alignment. We have since then re-aligned it differently, which created this bisect. That is why you are seeing two buildings as opposed to one, because the needs of the sewer district to have that line in that location. I know it has nothing to do with this application, but I would be more than happy to speak with you about the sewer issue.
Joseph Champagnie 68 Union Road Spring Valley, NY 10977
The sewer improvement is being conducted by Rockland County with or without this project?

Glenn McCreedy
I have no knowledge of that.
Joseph Champagnie
We are the homeowners here and also my neighbors the Colons as well. We will both have cars parked less than the distance between you and I from their kitchen windows. I wanted to make that clear that the actual sewer improvements will happen with or without this project. Madame Chair you said that the number one objective is to protect the current citizens and the properties of those who live in Spring Valley. I was born and raised in Spring Valley and my mother has been a citizen of Spring Valley for thirty plus years. We are in agreement the community is changing. We need to be respectful of the community, homeowners’ property value, and ensure that the community is enhanced with the development. If housing is needed for its citizens, the housing should be representative of the existing community so it is not being detrimental to the existing occupants here. For instance, placing a rental apartment building will lower property value of the single family and the duplex homes in the direct vicinity. It will also increase the traffic in the direct vicinity. The variance is a waiver to provide less parking in an already dense community so it can be assumed that three bedroom occupancies will have at least two vehicles. We are talking upwards of 90 vehicles. Where will those vehicles park? That is one issue: the actual parking. If this project actually complies to the existing zoning code, we would not be here. Because they are here, it means that they are not in compliance. In the context of the actual design, they are allowed three stories, but should they be allowed to build a building twice the size within 16 ft. of a common family home on Sneden Place? On the map, this home is actually supposed to be further north. The Berger and Calcutta residences are inaccurately located. This building is looking for a setback of variance which is almost half that. What we are actually representing is that the south of the building will have 20 ft. difference between them. There will be a building that will be one and a half times their size. If we move to the actual property from the Champagnie and the Colon residences, these home are not located where they should be. The homes are only 11.7 ft. from the property line. If it is to scale, it shows that it is about 25 ft. What we are looking at is a kitchen window. I am standing there and lights will shine through their kitchens. These are some of the factors that are being overlooked because the plan is a bit anemic in what it is showing to us. I would like the Zoning Board to have the applicant to draw up a more accurate plan as to the location of residences. They have surveys and site plans. They can actually indicate where they are with respect to these buildings. Things that we are dealing with are impervious surfaces, parking, and the marshy area. It is a land that absorbs quite a bit of water. When you begin to take away the pervious surfaces and adding impervious surfaces that water cannot go anywhere except on the neighboring property. By law, they are supposed to provide containment. When you have asphalt as shown here, which is going to be 5 ft. from the properties for the Colons and the Champagnies, you cannot help but understand the concern with respect to runoff. On the Bluefield application, a compromise was met with the applicant in trying to adjust the parking to not negatively affect the homeowners. That does not look like it is being done here because what we are now representing is an entire parking lot with upwards of how many cars, giving off exhaust fumes towards a neighboring property 11 ft. away from the property line. Please discuss the traffic and the density. I understand change, but it must be within the parameters of the zoning code. I do not agree with restricting someone as long as you are operating within the guidelines of the zoning code. These are five issues they are asking to waive or an issued variance in order to grossly affect the neighborhood. There are taxpayers that have invested in this area and I do not see any effort to mitigate the affect. I do not see any changes to the drawings themselves or maybe re-orienting the proposal.
Mr. Katz

There are five variances in this case: front yard, rear yard, net floor area ratio, number of parking spots, and a variance for density.

Mr. Joseph Champagnie

All though thing are allowable it should be the responsibility of the Zoning Board to ensure that there is not a severe negative effect on the neighboring community with respect to what is being built. In a recessionary period, with property values dropping, apartment complexes of this size and scale in a residential community of one and two family homes would negatively affect the property values of all of the people in the area. Something was released to me that was quite interesting. I wanted to read this on record from Mr. Kauker’s memorandum brings up a few concerns. He had objections to the circulation of the parking to their approximate location. Mr. Kauker states, “If the board should consider this, I do think that additional space and buffering would be needed between two uses.” Although it is an R-3 zone, he is also bringing out that there are different uses. He noted, “The applicant provides 50 spaces where 60 spaces are required. The boards have seen a number of applicants recently that have deviated from the permanent density requirements of the zoning code. All of the boards should carefully consider these increases as a cumulative impact of the proliferation of these applications could have impacts on the village. So, with respect to this application, a reduction in the number of units would also result in an increase in the building size, which would much closer conform to the setbacks and F.A.R requirements of the ordinance as well as more closely comply with the parking of the ordinance.” It seems that the professional hired by the village seems to have addressed similar concerns to that of the citizens of the village. It is their property and our focus should not be whether they can build. We should be making sure that it conforms as best as possible to the existing surroundings in size and in location.
Jose Colon 70 Union Road Spring Valley, NY 10977

This apartment is going to be built right in my backyard. We cannot stop progress. We cannot stop building, but we can make sure that what is going to be built is equivalent to what is there. Why build so big? Why in 1.5 acres build 30 apartments? There are environmental and drainage problems. Water is presently running from their property to our property. The issue of parking and traffic is just bringing more to a community that is already to the max. I am not saying not to stop building it, but just to a smaller scale.
Garfield Robinson

If you would consider all of the children, traffic, and the pollution, that will affect them.

Jennifer Champagnie 68 Union Road Spring Valley, NY 10977

I am the homeowner. I have lived in Spring Valley for 30 years. I live on the property 11 ft. from where they are building this. The last time I was here, my son and I expressed our concerns the exhaust problem. We already have a problem with exhaust from the train. At night, we have burning eyes from the exhaust. I have called the Health Dept. and they said it is a 40 year problem. Now, we will have cars there in our back yard. Last time, I did not even know the cars would be 16 ft. from my kitchen. My bedroom is right above it. I still haven’t heard anything about the environmental studies that we asked about. Of course the flooding issues and the increasing traffic, which everyone has talked about on Union Road. I would really like to see an accurate plan for what they really plan to do. If the cars could not be right near my kitchen window I would appreciate that. These are all huge concerns here. I think a garden apartment would alleviate this problem personally. You have all this parking along neighboring homeowners. Attempt to make garages like other have. I was unaware of it before, but people will be starting cars with exhaust near my kitchen. In reference to the Village, they had brought up concerns and there still has not been a solution to that.
Inaudible conversation between Ms. Champagnie, Ms. Caldwell, and Mr. Grossman
Chairwoman Caldwell

Are you all with the re-directing of the parking? If the cars are really that close to your windows we really need to see what we can do to relocate the parking or do some screening. We can also do some other kinds of things if the board approves that if you are inconvenienced. You will be inconvenienced, but we should try to address it so that we minimize the allowance of pollution. I know we talked about a fence coming along there to prevent the walking traffic from cutting through your property. There is another issue with parking on the street. There are only a couple of streets in Spring Valley where parking is permitted over night in the winter time and your street is not one of those streets.
Mr. Joseph Champagnie

We addressed the parking from April to November.
Chairwoman Caldwell

Where will they park in the winter time? I have no answer for that. Mr. McCreedy, how will you address some of these issues?

Mr. Grossman
I know some members raised the issue of the size and the density. Just as the chairperson mentioned before, they are in an R-3 zone. If they were to build 27 units, they would not have to get a variance. For 27 units and the same height that it is right now they are allowed by law, without us, to build. The reason they are coming to this board for the extra three units. The height is not an issue before this board. I want to clarify the height and density.

Glenn McCreedy

I want to go back to the reference to Mr. Kauker’s letter. The original letter that he has dated back to the 27th of July 2012. At that time the application had proposed 33 units with a larger F.A.R. Since then, we have actually decreased three units, taking into account this recommendation as well as decreased our requirement for the F.A.R. and subsequently the parking would follow. We are in tune with the needs of the village and the recommendations by the planner. We have done our best to accommodate those concerns. With regards to traffic, drainage, and things of that nature, it is not really the premise of this board. However, to address the topic, since it is coming up, we did go through S.E.Q.R.A. evaluation with the Planning Board. We did receive our negative declaration pursuant to S.E.Q.R.A. and a detailed design of the sewage matching system will follow suit with the formal Planning Board process. We did have a preliminary design to show that we could mitigate the efforts. We are currently in the process of designing a formal drainage plan which will not impact the residents. There will be a self contained unit on the property. There will be an underground collection system and it will mitigate any adverse effects with runoff. In regards to the comments of dislocation of dwellings and structures, I do not know where that is coming from. It seems that he has a survey that he would like to show me. This is a field located by my surveyor. I will be happy to have my surveyor sign and submit a copy for record. I looked on Google Maps and the houses are very close on Sneden Place to where they should be. Whether they were supposed to be 25 ft. closer, I have no evidence of the contrary to what my surveyor has located.
Mr. Solomon

How close are those houses to the project?

Glenn McCreedy

Based upon what I have shown on my map, it is to the property line. I am at 50 plus feet, which is to the property line.

Inaudible conversation between Mr. Grossman and Mr. Solomon

Excuse me it would actually be 20 plus feet. We do have a little bit of latitude to provide additional space. I do have some space I can take from here. I do have some green space in front of the building where I can actually pinch the parking lot about 5 more feet away from the property line. I am more than happy to try and get as much as I can. My client has already agreed to any fencing or screening that would be necessary to mitigate some of the eye wash from any headlights coming from the parking lot.
Mr. Licata, Esq.

Those issues were addressed by Mr. Kauker. The characterization that we have not taken that into consideration is not the truth. He intimated that what Mr. Kauker said, we ignored and that is not true. Mr. Kauker’s comments are taken very seriously by the Planning and Village Boards. For example, the Planning Board requested a traffic study which they rarely do. We are presently preparing a full traffic study for them. As far as the number of units, we reduced it from 33 to 30 units. We reduced the F.A.R. form 0.75 to 0.68. For the record, Mr. Kauker’s words are not taken lightly. Based upon his recommendations, the Planning Board asked for these changes and we did them.
Chairwoman Caldwell

He said we have made efforts to prior applications in terms of screening, runoff, and parking. He was saying they would like similar consideration. We had not gotten there yet. We talked about walking traffic, parking, and car traffic flow towards Main Street. All these things we discussed at our last meeting, but they were not resolved. We are here tonight to try to do that. He wants their property protected.
Mr. Licata, Esq.

We would like to accommodate them.

Chairwoman Caldwell

We are not in disagreement. We are just trying to make sure everyone understands the wants and needs of each other.
Mr. Licata, Esq.
I think it is fair. This is an R-3 zone. The zoning was not changed. This property was part, because in the past I was the attorney for the subdivision, of a co-op. This is why it was zoned R-3. It was an R-3 before any of these neighbors moved in to that neighborhood for more than 40 years. The fact that for all this time they did not check to see if it was R-3 is not our problem. We cannot be responsible for that. When I moved here in 1956 in Montebello, we had chicken on our property. The next door neighbor had cattle and he grew corn. He showed us how to grow things. I had a garden five times bigger than this room. The cattle are gone. The property has been subdivided and houses are built on the subdivisions. This zone has always been this way and we did not create it.

Chairwoman Caldwell

Now, they recognize an R-3 zone is what it is. What we need to deal with is how best to coexist. We all realize that we may have to concede to things we necessarily do not want to do. The only way we can do this is through communication.
Inaudible conversation between Mr. Solomon and Mr. Grossman
I think we are making great strides towards that.

Ms. Jennifer Champagnie
I spoke to a lot of neighbors and told them about this meeting. Most of them had something to do tonight and could not make it. I told them. They tell me they never got the first notice. The second notice we got because I was here. The first one was never received. I am taking about the Village Board.
Chairwoman Caldwell

I do not know about the Village Board and their mailings. At the Zoning Board the clerk will always let us know if the mailings and the postings have gone out. If it hasn’t gone out, we do not discuss the issue. You have the notice for this meeting?
Ms. Jennifer Champagnie

Yes because we kept in touch with Mr. Booker and he informed us of this meeting. The environmental problem is the major concern. The paving is an issue because I am going to have water coming into my backyard.
Mr. Solomon

All the water comes down?

Ms. Jennifer Champagnie

Mr. Colon told you that all of the water from that property comes to us.

Glenn McCreedy

We just provided testimony that that will not happen.
Chairwoman Caldwell

You will move that parking forward to alleviate that problem. Also with the screening can be resolved at the Planning Board to give you some degree of privacy.
Glenn McCreedy

The drainage design will accommodate any runoff coming from this property.

What is the zoning of these properties adjacent to these parcels?

Chairwoman Caldwell

I do not know.

Mr. Joseph Champagnie
The engineer just asked the question that I just wanted to raise. The zoning for Sneden Place, properties on 68 Union Rd, and Kings Terrace is not R-3. That is what Mr. Kauker discussed. He discussed the mixing of two zonings by connecting the actual parking lot for the apartment building to Sneden Place. We are connecting an R-3 zone to perhaps an R-2 or an R-1. This is where the detriment happens. What was stated with respect to R-3 being zoned for that, as purchasers we should have known this was an R-3 zone in our backyard. Granted that is the case, but as owners of Sneden Place and Jasinski Road they should not expect the access to that property to go through their property. They could only gain access from Sneden Place because it is already an R-3 zone. This is the survey from Brickchurch Developers of the four properties just along the parking lot. I wanted to show the actual measurements. Here is my mother’s and some of her neighbors’ properties.
Mr. Licata, Esq.

Is this an “as built”? If it is not it does pertain.

Glenn McCreedy

It does not make a difference. What is the rear setback requirement for an R-1 zoning district?
Mr. Joseph Champagnie

This is the final survey for plot number four, which is Ms. Champagnie’s lot. What is that measurement right there sir?
Glenn McCreedy

11.7 ft.
Mr. Joseph Champagnie

Your drawing in respects to the dwelling stated that is was 25 ft. away.
Glenn McCreedy

I said to the property line.
Mr. Joseph Champagnie

So, what is it to the property line?

Glenn McCreedy

I would say around 15 ft. There could be some error due to the overhangs of the building. I do not know what is being shown there.
Mr. Joseph Champagnie
Along with Ms. Champagnie’s property, all the rest are on the same property line. Ms. Champagnie’s property is 11.7 feet from the actual property line.

Mr. Licata, Esq.

That means she got a variance

Glenn McCreedy

What I am alluding to is that we are having a discussion with someone who already resides on this property. We are now having a discussion of a buffering discrepancy due to their variance condition. We are conceding that we will add some additional buffer space and screening. We will have no problem doing that I will do the best I can. This is not a survey of that parcel. This is a survey of our property and it’s leaps and bounds.
Mr. Joseph Champagnie

In respect to that, an average car length is about 18 linear ft. A big issue is a runaway vehicle. There is some curbing that has been developed, but it does not stop anyone. If a car length is 18 linear ft. The parking lot as shown is less than a car length from her window and home. Although the variance was granted for her to build a home it does not equal a variance grant and also the consideration of how the parking lot is with respect to the other homes around it. That is all I am trying to say.
Glenn McCreedy

This is not a variance condition and I do not know why this is a discussion.
Inaudible conversation between Mr. Licata, Esq. and Mr. McCreedy

Mr. Joseph Champagnie

I am happy with what you said before. You give the same consideration to each community member in here because this is what we are dealing with. There were quite a bit of things that were discussed last meeting, but we do not see them addressed in plan form. That would be a consideration that we would want to see. The front yard variance that is attempting to be granted for the property is reduced so again the same condition. I would like them to exactly locate the properties to the footprint of the home in the plan so we know. How close is this apartment going to be to their homes? It is not really delineated as well. I think it should be considered before potentially granting any variances.
Mr. Dontaze Champagnie

I did speak at the previous meeting Madame chairperson. I appreciate you giving me the opportunity to speak again. I wanted to clarify what the purpose of this board is.
Mr. Katz

We decide whether or not to grant variances.
Mr. Dontaze Champagnie

The variance itself is a deviation from the set standard, if I understand it correctly. What is that standard?
Mr. Katz

There is a code book that gives you various measurements and if they cannot meet those measurements, the applicant is committed here to ask this board for variances. We are talking about the findings of the variances they need.

Mr. Dontaze Champagnie

What is the purpose of those standards and why are they set?

Mr. Katz

There are measurements that are set up by a Village Board, not necessarily this one. …inaudible…

Mr. Dontaze Champagnie

Is it true that the measurements are set to preserve the quality of life and protect property value in a particular municipality?
Mr. Katz

That is part of it.

Mr. Dontaze Champagnie

Needless to say, that is very important.

Mr. Katz

The Zoning Board exists to allow certain variances, not to inquire every single thing in the code. It is up to this board to decide whether to do it.

Mr. Dontaze Champagnie
It is a foregone conclusion that the board will accept these variances? This board has the ability to turn down all or some of the variances?
Mr. Katz
Yes
Mr. Dontaze Champagnie

This is a clear issue that should carefully be considered by this board that has been entrusted with the responsibility of looking out for the interest of the homeowners, but the Village of Spring Valley in general. The letter that was referred to by two individuals previously tonight from Kauker and Kauker, LLC, was there ever a response to the issues he raises?
Mr. Katz
During the CDRC meeting, it was addressed.
Mr. Licata, Esq.
When it was brought up, we addressed it.
Mr. Katz

This is presented not to this board, but to the Planning Board. The Planning Board then asks the applicant to address those issues. One of the things they did was reduce the number of units. They have done some other things in response to it. It is up to this board to decide what variances to grant. It is their job to go back to the Planning Board for final site plan approval. Then there will be another public hearing at which planning issues can be addressed and resolved by the Planning Board.
Mr. Dontaze Champagnie

Did you read this letter?

Mr. Katz

Certainly, I did.
Mr. Dontaze Champagnie

Do you recall the reason why the writer if this letter mentioned the reduction of the number of units as a concern?
Mr. Katz

I do not remember. You are asking me a lot of questions that I do not mind addressing, but really you should be addressing the board directly. They will be making the decision tonight.
Mr. Dontaze Champagnie

As an example of what the legal counsel brought up, there are two reasons why the firm was hired by the village. His concern was with the number of units. Not only did it not conform as it existed originally with the 33 units to the standard setback of the Village of Spring Valley, but also the impact of 33 apartment units on an existing R-1 or R-2 zone. The fact is they are single family dwellings. Do you think that reducing the number from 33 to 30 would satisfactorily address that issue?
Mr. Solomon

They have 27.7 units. They are asking a variance for 2.3 units.
Mr. Dontaze Champagnie

I understand that, but the reason why we are here is that because this is a non-conforming project. It is not to be referred to as if it is a foregone conclusion. It is a non-conforming product. You could reduce it down to 2 units if you wanted to, but if they were asking for any kind of variance for any other reason, it is a non-conforming project.
Mr. Solomon

Are you saying we the board can reduce it 2 units?
Mr. Dontaze Champagnie

I said that if the applicant reduced down to 2 units and still wanted a variance for something else. It would still be a non-conforming project. All these issue should be considered carefully. Just because every property in Spring Valley is being pushed and shoved around does not mean the existing homeowners have to accept that. We are not here because people are just dissatisfied with this project. It is not a foregone conclusion that this project is conforming and the reasons are serious concerns. There is no information from this board on why these variances should be granted. What is the benefit when the variances are granted? The homeowners here tonight when they were built, were not in a position negatively impacting adjacent or neighboring properties. Now, property is there and the applicants cannot change that. There are single family homes. Prior to that there were homes on Jasinski Road. You are putting 30 units there. Are you aware that Jasinski does not have a traffic light or even a stop sign? People will be coming in and out of Jasinski to access their homes. There is no other way being provided for them to access their homes. They will be coming in and out of a very busy street with no traffic lights. There is already a traffic problem and congestion with no directional signaling. That has not even been considered. These are things that were paid for by this very village and were trying to get this village to address. What is the positive impact? You are connecting an R-1 or R-2 and an R-3. That is a totally different perspective. As the letter very much says, you have to consider the impact of connecting two different zones. Not only the impact on the proposed project, but also on the existing homes. It has not been addressed. Why does this board have to grant a variance that is going to negatively impact the existing structures? It is not enough to say these homeowners should have looked into this. We are in agreement that these individuals have the right to build because it is their property, but they do not have the freedom to do whatever they want to do. That is why this board is here. I would beseech this board to live up to its responsibility to the citizens of this community to make sure that this decision is inline with what is outlined in the laws of this municipality and that it will yield a positive impact. Any negative proposal you are granting for these homeowners, you can find a positive solution that outweighs it.
Mr. Licata, Esq.
Everyone that comes to the board has plan which is non-conforming. That is the reason we come here. If we did not have a Z.B.A, you would not have jobs. The letter written by Mr. Kauker is written to the Planning Board about planning issues. Those issues were addressed. We reduced the number of units and the F.A.R at his request. Those were planning issues that he addressed. The letter is not written to the Zoning Board. It is a different set of criteria. We have heard their biggest concern was the parking area. Mr. McCreedy said that he would move the parking as far away from the property line as he can. We will agree that you should make whatever recommendations to the Planning Board whether it is a fence or shrubbery. We will make that recommendation. We will install the fence on the Pascack Brook side to prevent people from distributing litter. Do you have any other questions? The Planning Board has also ordered a traffic study, which the village planner, Mr. Kauker, will review. We will make recommendations based upon the traffic study.
Chairwoman Caldwell

You discussed this at the Planning Board?

Mr. Licata, Esq.

Correct. To say we have ignored Mr. Kauker’s letter is just not true. We have taken it seriously as has the Planning Board.
Mr. Joseph Champagnie

I cannot help, but again mentioning the traffic study. Clearly, this is a planning issue, but when you consider connecting zones, that is not a zoning issue?

Chairwoman Caldwell

Not this board, the Village Board speaks to that matter. We are very finite in the things we have the power to determine.

Mr. Joseph Champagnie

The Village Board can approve or deny the access to certain zones.

Chairwoman Caldwell

Exactly

Mr. Katz

They also decide whether or not to put traffic lights, too.

Mr. Joseph Champagnie

Did that already happen?

Mr. Katz

No, the Village Board granted them a special permit, but I do not know whether that anyone brought up there should be traffic lights. What this board can do is nothing that the Planning Board can do in terms of the recommendation to the Village Board when talking about lights and electricity.

Inaudible conversation between Mr. Solomon and Chairwoman Caldwell

Mr. Joseph Champagnie

So, I should go to the Village Board.

Mr. Katz
The Village Board does not get involved with this project anymore, but if you have any additional concerns, you can talk to the mayor on traffic issues and traffic lighting, if it is required. This is all I can say.

Mr. Joseph Champagnie

The finite issues are still not being addressed and we would like the board to move this to a continued public hearing.
Mr. Licata, Esq.

Can you tell us what the finite issues are?
Mr. Joseph Champagnie

Can the applicant come prepared with plans that show the impact because this is a special case where we are dealing with an R-3 zone connected to an R-1 zone? We actually locate the homeowners’ property and the actual footprint, as best as possible. I understand that it is a bit unconventional, but perhaps locating them to see the impact, we are potentially approving variances in a zone that will affect the neighboring zone and how it affects the citizens in other areas. I thought at this meeting they would be presenting a solution, but I only see that a few numbers were changed. The overall outline is still the same and many of the issues were not addressed.
Mr. Licata, Esq.

What are the issues, you have to tell us.
Mr. Joseph Champagnie

There is a 16.6 ft. variance where it is supposed to be 30 ft.
Mr. Licata, Esq.

There is no other information that is available. This plan has made decisions based on the plans we have submitted for 29 years. The relocation of the next door neighbor’s house is not going to make a difference in what this board sees.
Mr. Joseph Champagnie

It is not relocation. It is locating it on the plan. It is a simple thing.
Mr. Licata, Esq.
You already stated that it is 11.7 ft. and ours says 15 ft.
Mr. Joseph Champagnie

The simple matter is that the information is not being supplied with the proper context to the overall community. The community context needs to be there for the Village Board to make a solid decision to grant these variances or not. These are my opinions.
Glenn McCreedy
Just to put some of these issues to bed, as far as cohesiveness between the R-1 and R-3 zones. We have attempted to do that by pushing the development. We are not bordering or on the property line that we are adjoining these districts. We are requesting some variances for front and rear yard, which are being driven by utility quotas that unfortunately are on the property and currently existing. There is nothing we can do about that. We are bisecting our development because of these existing utilities. The property fronts on public access to Sneden Place. We do not have access to the other Sneden Place towards Route 45. This is our direct access point to the neighborhood. It goes through a different zoning district. This is in the zoning code. This is a permitted use and this is how we are presenting it. The parking arrangements are same. However, the applicant is willing to accede and attempt to rectify and be amenable to the neighbors. The applicant would like to provide additional screening. That addresses all the other concerns. As far as location of the dwellings, my surveyor has done it by aerial photo metrics. I will have them black out and pin down all those buildings, but they are not going to change much from what you see. We can do nothing about a non-conforming setback on the lots from the old railroad bed. As far as the building on location on Sneden Place, those look just about right to me. Most of these issues are planning issues. We will address them further with the Planning Board. That is all.
On a motion so moved by Mr. Solomon and seconded by Mr. Grossman the public hearing was closed.

Mr. Grossman

I think as far as the planning, the site plan, and the location of the surrounding building, the applicant provides a map of the subject property. There is a vicinity map and that is what they are supposed to provide. I am not sure if the actual location is certain. After reiterating these variances, this is the reason we are here whether to grant or not grant these variances.

Mr. Hopstein

I took some notes from the concerns of the neighbor. I just want to mention for my record. The traffic study issue which I understand is part of planning. The runoff was another issue of planning. We could recommend to planning the fence, trees, or shrubbery. I did hear the applicant mention that he is ready to move the parking lot back from the Colon’s and the Champagnie’s.
Mr. Grossman

I would strongly agree.

Mr. Solomon

Is there anything else besides that?
Mr. Grossman

We should make a condition consisting of a privacy fence and greenery. Unfortunately, where I live, I was not able to stop the building of a five level apartment complex in my backyard. It is 11 ft. from Mr. Solomon’s property line as well as mine. This is the way things happen. We all share this dislike. I can understand your concerns, but it was within the zoning code.
Mr. Hopstein

Out of the five variances that were requested, parking is an issue. If they went to the Planning Board and asked for a 25 percent reduction, they do not really need anything from us.
On a motion so moved by Mr. Grossman, and seconded by Mr. Solomon the requested variances were granted.

Mr. Grossman

Yes, to approve with the condition of fencing and screening
Mr. Solomon

Yes, to approve with all variances requested
Mr. Hopstein

Yes, to approve

Ms. Patrick

No, do not approve

Chairwoman Caldwell
Yes, to approve with respect to traffic light installment for the re-direction of traffic away from Jasinski Road
6. PUBLIC HEARING: Ramapo Towers 30-40 South Cole Avenue
Mr. Katz reads the particulars:

Location: In the R-3 zone on the east side of South Cole Avenue about 230 ft. north of its intersection with Park Avenue.
Purpose: Seeks variance to construct a 6 ft. high fence in the front yard.
Variance: The request is from Village Zoning Code §255-22 G which limits the height of fences in the front yard to 4 ft.
The clerk confirms that the mailings and postings have gone out.

Mr. Licata 222 Route 59 Suite 111 Suffern, NY 10901

The Ramapo Towers would like to put in a security fence/gate. The president of Ramapo Towers is here. The fence man has been sitting here all night. The fences are drawn out on the plan. They only required two more feet.
Bob Paris, President of Ramapo Towers

We have a 6 ft. fence surrounding the property. We want to put this fence in front of the property because we have people from out of the complex parking in our parking facilities. We have kids and drug dealers coming in the back of the property and the parking lot. My goal is to make it a gated community.
Chairwoman Caldwell

Is this fence going to have a roller guide that will automatically lock?

Bob Paris

Yes. We have been explaining to the contractor how this system will be set up.

Mr. Solomon

Which fence is it?

Bob Paris

There will not be that much fence because it is mostly gate. On the plan as you can see the fencing will only be 6 ft.

Chairwoman Caldwell

We know how high the fence is, but how wide will it be?

Mr. Paris shows Mr. Solomon and Chairwoman Caldwell on the plan.
Bob Paris

This is all building. The fencing over here will be fencing and gates and the same sliding gate over here. It is not much of stretch.

Chairwoman Caldwell

I just wanted to know how much you were putting up. Thank You.

Inaudible conversations between the applicant, the fence man, and the Zoning Board
Ms. Patrick

It is only 6 ft.

Chairwoman Caldwell

As long as there is no barbed wire, I am okay.
Mr. Licata, Esq.

There is no barbed wire.
Chairwoman Caldwell

This is a vehicular walk and may I ask how you are going to do that?
Bob Paris

It will be sort of an E-Z Pass type of thing.
On a motion so moved by Mr. Hopstein and seconded by Ms. Patrick the public hearing was closed.
On a motion so moved by Mr. Hopstein and seconded by Ms. Patrick the requested variances were granted.

Mr. Hopstein

Yes, to approve

Mr. Grossman

Yes, to approve

Mr. Solomon

Yes, to approve
Ms. Patrick

Yes, to approve

Chairwoman Caldwell
Yes, to approve
7. PUBLIC HEARING: 10 Chestnut Street/ Mayer Glick
Mr. Katz reads the particulars:

Location: In the P-O zone on the east side of Chestnut Street 0 ft. south of its intersection with West Furman Place.
Purpose: Seeks use variance and area variance to convert an existing commercial office into a single family dwelling
Variance: (Use variance and Area variance) Lot width: 150 ft, required; 68.5 ft. provided

Side yard: 15 ft. required; 6.3 ft. provided
The clerk confirms that the mailings and postings have gone out.
Mr. Licata 222 Route 59 Suite 111 Suffern, NY 10901 (Attorney for the Applicant)

This is a P-O zone that does not allow residences. He has owned it since 2007. It was a one family. We believe it has been a one family for more than twenty years. I have given you a letter from Stanley Weiner. (Pointing towards the map) His office is here and I have given you two letters from the next door neighbors. One is from Mr. Lunis, he lives here. Our property is the white house with a question mark. Jacob Schwartz also wrote a letter in support. Mr. Schwartz lives on the other side. He is the other neighbor that surrounds the house. Mr. Schwartz’s letter sums up the problems we have. “I own 12 Chestnut Street in the Village of Spring Valley as a residential neighbor for Mr. Gauke and Mr. Glick, I will urge the board to approve my neighbor’s use variance application. We should rather keep the area residential, not commercial. My experience with the commercial was very difficult to rent. It remains vacant for extended periods of time, which is detrimental to the neighborhood.” Also another letter attached from the Robert Levy Group identifying the problem of trying to rent this.
Chairwoman Caldwell

Did you read that letter?

Mr. Licata, Esq.

Yes

Chairwoman Caldwell

No, you did not.

Mr. Licata

We recently did an analysis of commercial records that shows that there is an abundance of availability. The day of the listing and the day of the rental could be more than 18 months and sometimes remains vacant indefinitely. There is a huge demand for residential/rentable space in the village, which will encourage residential development. We should note that there are numerous applications…inaudible…
Chairwoman Caldwell

Do not ignore the paragraph before.
Mr. Licata
I remember representing a gentleman who owned a home in a P-O zone and it burned down more than 50 percent. He had to come back here to get a variance. But just to show you, this is Route 59, which is commercial. The library is here. Orange and Rockland is commercial. There is attorney Stanley Weiner and there is one other commercial one two doors down from him. If you look in the entire neighborhood even though it is a P-O zone, they are all residential. Fourteen of the surrounding properties are all residential. He is currently underwater meaning that the property is worth less. He needs to keep it stay rented. It needs to stay residential.
Chairwoman Caldwell

You are not providing any documentation. I do not see anything here that shows any financial records or hardship of any type. You want a use variance. Until you can come with that please do not come back.
The public hearing was adjourned to the January meeting.
8. PUBLIC HEARING: 33 Twin Avenue/ David Friedman
Mr. Katz reads the particulars:

Location: In the R-2 zone on the west side of Twin Avenue about 100 ft. north of its intersection with Schevchenko Place
Purpose: Seeks variances to construct a two family detached home.
Variance:
Lot area: 10,000 sq. ft. required; 7,499 sq. ft. provided

Lot width: 100 ft, required; 50 ft. provided

Front yard: 25 ft. required; 20 ft. provided

Side yard: 15 ft. required; 10 ft. provided

Total side yard: 30 ft. required; 20 ft. provided

Street frontage: 70 ft. required; 50 ft. provided
Mr. Licata 222 Route 59 Suite 111 Suffern, NY 10901 (Attorney for the Applicant)

As you can see from the vicinity map, it is similar to most of the lots in this area in the surrounding 300 ft. We are proposing to knock down the existing building and construct a two family house. It will be a two and a half story building and the F.A.R. is 0.65. We have four parking spaces. Because the lot is 50 ft. we need each street frontage because that is required about 70 ft.
Chairwoman Caldwell

Where are your four parking spaces?
Mr. Licata, Esq.

They are in the front.

Chairwoman Caldwell

You know we do not want parking in the front unless there is some sort of turning radius. You know the rules.

Mr. Licata, Esq.

The difficulty presented here is the 50 ft. lot.

Chairwoman Caldwell

Why is it difficult? You have done it five times on that block alone. They are all 50 ft. So how does this one suddenly become difficult?
Mr. Licata, Esq.

Not every 50 ft. lot is alike. There is no way to park there. There is not enough room because 10 ft. is not enough to squeeze along the side of the building. Also if you made the building any smaller than 30 ft. it would be really small. It is true if you look at the map that they are all the same.
Mr. Katz

Are they side by side or top and bottom?
Mr. Licata, Esq.

They are side by side

Mr. Hopstein

What is the width?

Mr. Licata, Esq.

It is 30 ft.

Mr. Hopstein

It is probably two stories/two flats.

Mr. Licata, Esq.

I actually did not have time to speak to him.
Chairwoman Caldwell

We will see you next month.

Mr. Licata, Esq.

It is contracted that if this does not go through by December 31st, he loses it. I need to get some kind of consideration for …inaudible… Otherwise, the deal falls apart and he loses his down payment. I know that is not your problem.

Mr. Katz

You are not asking for a rear yard variance?

Mr. Licata, Esq.

Correct. We are only asking for side yard, which is based upon the 50 ft.
Mr. Katz

It can only really be top and bottom

Chairwoman Caldwell

Yes, but we have to know before making a decision. This is a dilemma. We can not go over the top for you. We need more information.
The public hearing was adjourned to the January meeting.

10. Clarification of Variances: 19 South Riguard Road/ Herman Krausz
Mr. Katz reads the particulars:

Location: In the R-2 zone on the west side of South Riguard Road approximately 127.5 ft. south from the intersection of Riguard Road.
Purpose: Seeks variance for an addition to a single family home
Variance:
Lot area: 7,000 sq. ft. required; 3,806 sq. ft. provided

Lot width: 70 ft, required; 37.5 ft. provided

Side yard: 15 ft. required; 5.4 ft. provided

Total side yard: 20 ft. required; 5.4 ft. provided

Street frontage: 70 ft. required; 37.5 ft. provided

FAR: 0.65 required; 0.74 provided

Mr. Katz
What are you asking for specifically?

Herman Krausz 19 South Riguard Road Spring Valley, NY 10977

The previous variance was the cost of the area of the amount of the square footage from me and the neighbor and both sides of the road, but somehow the lot area was not put in.
Chairwoman Caldwell

All the other variances were granted?

Herman Krausz

Yes, they all were granted.
Mr. Hopstein

The lot area was on the original survey.

Herman Krausz

It was on the original survey, but it was not verbally read.

Mr. Katz

What you are asking this board to do is grant you a variance for lot area?

Herman Krausz

That is right.

Mr. Solomon

It was granted already. It just was not verbally read.

On a motion so moved by Mr. Hopstein and seconded by Mr. Solomon, the variance for lot area was granted.

For Decision Only: S.V. Main
Mr. Katz reads the particulars:

Location: In a GB zone on the east side of Route 45 about 109 feet south of its intersection with Dr. Berg Lane.
Purpose: Seeks variance to construct a three story mixed use building containing commercial uses and residential apartments.
Variance:
Lot area: 20,000 sq. ft. required; 4,774 sq. ft. provided

Lot width: 150 ft, required; 33 ft. provided

Front yard: 30 ft. required; 3.2 ft. provided

Side yard: 20 ft. required; 0 ft. provided

Total side yard: 40 ft. required; 0 ft. provided

FAR: 0.6 permitted; 2.26 requested

Parking:
22 spaces required; 6 spaces provided
On a motion so moved by Mr. Grossman and seconded by Mr. Hopstein, the requested variances were granted.

Mr. Grossman

Yes, to approve

Mr. Hopstein

Yes, to approve although it is extensive
Mr. Solomon

Yes, to approve

Ms. Patrick

Yes, to approve
Chairwoman Caldwell
No, do not approve because the variances are too extensive
The meeting was adjourned at 11:30 PM.
