											 461-13
PLANNING COMMISSION					 MAY 20, 2013
The regular meeting of the Borough of Plum Planning Commission was held on Monday, May 20, 2013 at 6:30 pm in the Municipal building located at 4575 New Texas Road, Pittsburgh, PA 15239. Chairman, Robert Zunich called the meeting to order at 6:30 pm; led the Pledge of Allegiance; asked for a moment of silence; called for a roll call.
PRESENT:	Robert Zunich, Mark Allison, Martin DeGore, Ron Gancas, Emil Heintzinger Robert Kalichuk, Tom Oslick, Jr.
Also Present:		Jason Straley, Planning Director, George Anderson, Borough Engineer, 				and Linda Stremple, Recording Secretary

Minutes
Mr. Zunich asked if there were any questions on the minutes of the April 15, 2013 meeting. Mr. Kalichuk stated the minutes should be amended to include that he made light to the fact that the property under the Z-1-13 Zoning change request could be used as a methadone clinic along with a medical clinic. Mr. Zunich asked Mr. Straley if he was in agreement. Mr. Straley did agree.
Mr. Oslick then made a motion to approve the minutes of the April 15, 2013 meeting as amended: seconded by Mr. Allison; minutes approved as amended.

New Business

Site Plan
SP-2-13 – Port Authority of Allegheny County – Site Plan for a park and ride facility at corner of Rte. 286 and New Texas Rd. – “H-C” Highway Commercial Zoning District

Mr. Zunich announced the first item of new business as SP-2-13 Port Authority of Allegheny County Site Plan for a park and ride where Yurchison’s Auto Repair facility was located at the corner of New Texas and Rte. 286 and asked for a representative.

Mr. Larry Smitley of the URS Corporation, which prepared the documents, stated that the Port Authority representative was on his way.

Mr. Zunich asked Mr. Smitley if he would like to shift his presentation until later in the meeting. Mr. Smitely agreed and Mr. Zunich proceeded to the next agenda item.

SP-3-13 – Plum Borough School District – Site plan for a new elementary school at 315 Holiday Park Dr. –“R-2” Neighborhood Residential Zoning District

Bill Roth of PA Soil and Rock, as the site designer of the reconstruction of the formerly known Adlai Stevenson Elementary School to be known as the new Holiday Park Elementary School stepped forward as the representative for the applicant. Mr. Roth stated the project would consist of clearing and cleaning the current elementary school site, re-grading and constructing a new
											 462-13
school building, associated parking, driveways and utilities. The building to be erected is a duplicate of the previously approved and constructed Pivik School.

Mr. Zunich stated that previous to this evening, the consulting engineer, Mitall and Associates by George Anderson had offered a letter with twenty-two (22) issues regarding the drawing and his conclusion recommended the Final Site Plan approval not be granted until the issues are addressed. Mr. Zunich stated that in front of the Planning Commission members there appeared to be revised site plans for SP-3-13 which assumed, addressed the letter Mr. Anderson offered, to which Mr. Roth responded yes, those were the revised site plans. Mr. Zunich asked Mr. Anderson if he had reviewed the revised plans and was in agreement with the changes. Mr. Anderson did review the plans on Friday and was in agreement with the revisions made.
Mr. Zunich asked that given the fact Mr. Anderson would recommend this site plan favorably, did the members of the commission have an issue with receiving the site plan just tonight and polled the members. Mr. Gancas, Mr. Heintzinger, Mr. Oslick and Mr. Allsion replied no. Mr. DeGore, Mr. Kalichuk responded yes.

Mr. Kalichuk then made a motion to table the SP-3-13 request; seconded by Mr. DeGore; unanimously approved to table by roll call vote.

Mr. Zunich stated that to do a meaningful job the commission needs to see the plans before the meeting to offer an opinion. And although the opinion of the consulting representatives is valued, the commission is not here to rubber stamp the requests. Mr. Zunich stated the application has been tabled, the commission members would review all comments and the revisions, and would see the applicant in June.

Mr. Zunich asked for any comments from the Planning Commission.

Mr. Kalichuk stated that he had no experience with bio-retention at the top of a hill and asked Mr. Anderson if there was a possibility that this could filter down, hit a seam of rock and come out into someone’s back yard. Mr. Anderson said this is always taken into account when you infiltrate above gradient of homes. In this instance there is a series of six (6) inch under drains and one of the items in the comment letter was to increase the amount of under drains which were added in the revised plans, so that whatever is over taxing the water table will be drained out through those under drains back into the storm system. The increased number of under draincs were added in the revised plans. With this design, they are confident this will not adversely impact any adjacent properties.

There were no public comments.

SP-2-13 – Port Authority of Allegheny County – Site Plan for a park and ride facility at corner of Rte. 286 and New Texas Rd. – “H-C” Highway Commercial Zoning District

Mr. Zunich asked for the representatives for SP-2-13 Port Authority of Allegheny County to come forward again.
											463-13
Mr. Zunich stated that the consulting engineer’s conclusion is the recommendation the final site plan approval not be granted until the above matters are addressed, and assumed that Mr. Anderson had a comment. Mr. Anderson stated all comments had been addressed; the package was reviewed, and is comfortable with the revisions.

Mr. Zunich stated that the members of the planning commission that must say yea or nay, are just seeing these revisions for the first time and realize Park and Ride is a good thing. Mr. Zunich then asked what impact having to consider this request in June would have on the project. Mr. Eric Bilsky of Port Authority of Allegheny County said it would delay the construction another month and would like to have it completed this construction season, while the asphalt plants are open. Mr. Bilsky said the schedule shows this project would be constructed in late summer or fall, provided they receive Planning Commission and Council approval.

Mr. Zunich asked Mr. Anderson if he was satisfied with the revised plan, to which Mr. Anderson replied yes. Mr. Zunich then asked Mr. Straley if he had looked at the revisions, to which Mr. Straley also replied yes.

Mr. Zunich asked the Planning Commission members if they had an opinion any different from the way the last applicant was treated and then entertained a motion to table this request.

Mr. Oslick made a motion to table SP-2-13; seconded by Mr. Kalichuk; motion was tabled by the following 6-1 Roll Call Vote: Mr. Allsion, Mr. DeGore, Mr. Gancas, Mr. Kalichuk, Mr. Oslick and Mr. Zunich voting yes, and Mr. Heintzinger voting no.

There were no public comments.

Z-1-13 – Plum Borough School District – 100 School Road – Request for Zoning District Change from “R-1” Suburban Residential to “B-3” Office Commercial Zoning District

Mr. Zunich announced the next item which was tabled at last month’s meeting for a zoning change request at 100 School Road from Plum Borough School District, Z-1-13.

Mr. Anthony Giglio, as representative for the applicant stated there were questions and additional information the commission had requested at last month’s meeting and they did receive a letter from the Borough dated April 16th requesting those two (2) pieces of information. The information was forwarded to the Borough. Mr. Giglio stated they hoped the information was helpful and having no new information to add, requested that the appropriate action be taken.

Mr. Zunich asked Mr. Straley what was received and if there were any comments. Mr. Straley stated the comments from the Planning Commission were addressed. The revised map was mailed to the planning commission along with the detailed memo as well as the comments letter.

Mr. Zunich asked Mr. Anderson if he had any comments. Mr. Anderson had none.
										 464-13
Mr. Zunich asked for questions from the commission.

Mr. Gancas said he had asked about radiation safety and saw nothing come back on that.

Mr. Giglio stated Mr. Gancas had asked if there would be any radiation testing done and his response was no, but was not included in any request, nor does he remember it as a specific question to come back with additional information. Mr. Gancas asked if there would be any radiation on site and if he knew how the instruments would be tested. Mr. Giglio did not know how they planned on testing, only that it would not be on site. Mr. Gancas asked if there were any future plans for the old Pivik School. Mr. Giglio stated that would be the additional 13.3 acres and at this point it was only known that the school district would be using the school for a year to house students while constructing a new school. Mr. Giglio is not aware of any proposed development or any perspective purchaser, and that is part of the reason for the request, thinking that if the zoning were changed to “B-3” it would assist in making it easier to market the property. Mr. Gancas said in looking at the map there were essentially four (4) parcels of land: 1.5 acres for the old Admin. building, 13.3 acres for the old school, 9 acres for the new school, and twenty-eight (28) acres of open land that abuts the homes and surrounds the back side. Looking at legal rulings since 1995 just in Pennsylvania, rezoning of the whole area could be construed as spot zoning, especially the twenty-eight (28) acres. The reason for bringing this up is each situation in Pennsylvania where spot zoning was declared, the rezoning had been refused . So rezoning the 1.5 acres holds up in the law, which says there has to be a reasonable justification for that spot zoning. Mr. Giglio asked if that was for the 1.5 acres or the whole fifty (50), and stated this request is for the whole fifty (50). And Mr. Giglio stated he would apply the law in terms of the whole fifty (50). Mr. Gancas stated that essentially all spot zoning was overturned.

Mr. Zunich stated he thought what Mr. Gancas was saying was the larger the tract the more leeway you have, but generally speaking, even a twenty-eight (28) acre tract in a place that is totally residential, can be considered spot zoning and what’s bothering him is, even though you want to rezone all that, you really don’t need to rezone all that and are trying to justify a use for 1.5 acres in a greater piece of land that is twenty-eight (28) acres. Mr. Gancas said that was it exactly. Mr. Giglio said they were trying to be pro-active about the future. Mr. Zunich thought the thing that bothered people was the use is primarily rural residential and they don’t want any industry there. And what the school district wants is a kind of special exception for a very small piece of ground to be used for an industrial purpose and these people will say it doesn’t make sense.

Mr. Gancas read the following from the Clever vs. Board of Adjustment, Pennsylvania,1964 information. “The effect of the ordinance was to take one single property out of the class designated for other properties in their respective neighborhoods and constituted as a sort of commercial “island” surrounded by the rest of the properties which retained their former class for no apparent reason or purpose except to favor the party benefited.” “It is well settled an ordinance cannot create an island of more or less restricted use within a district zoned for a different use or uses where there are no differentiating relevant factors between the island and
											 465-13
the district. Mr. Gancas stated he saw the reasonable justification for the 1.5 acres, maybe for the 13.3, but does not see the reasonable justification for the twenty-eight (28) acres. Mr. Giglio reported the reason for this request was in an effort to avoid doing this every single time, making it easier for the district; in turn benefiting the area in terms of extra taxes that would come from development. At this point only a part of the twenty-eight (28) acres is going to be used for a new ball field to be used by the school district.

Dr. Glasspool stated a fence would be put up and it would be completed in a couple of weeks. Mr. Gancas stated tthat if the property is rezoned “B-3”, the fence could be removed tomorrow and make it what they would want under the guidelines of “B-3”, except you can’t do a bar or a gambling place within 100 yards of the property line.

Mr. Heintzinger stated Mr. Giglio had mentioned it was a marketing issue and asked if the school district felt there was more money to be made if the property were industrial rather than residential. Mr. Giglio said he did not think it had to do with how much money, but had to do with having someone interested in the property. Mr. Heintzinger asked if the school district sought interest in residential development. Mr. Giglio stated he did not know of any residential interest in the property and did not know if any effort had been made. Mr. Heintzinger stated he felt this was a financial issue for the school district and more opportunity to sell this property as industrial rather than residential.

Mr. Kalichuk appreciated the information Mr. Zuuich supplied on spot zoning and stated he had not received anything from the school district unless, Mr. Mitall was the school district’s engineer. Mr. Zunich asked Mr. Giglio if he sent out the information to the Borough to send out. Mr. Giglio stated the Superintendent provided the information. Mr. Straley clarified the information was included with the detailed memo. Mr. Kalichuk stated he did receive that copy, but it was prepared by R. F. Mitall. Dr. Glasspool stated the school district contracted with R. F. Mitall to prepare the documents for the Planning Commission as requested. Dr. Glasspool explained they do not have an engineer and they contract with R. F. Mitall when they have a need, unless it is for a new building project for which they contract an outside engineer. Mr. Kalichuk asked if the Borough pays for Mitall for the Scool District. Dr. Glasspool stated the school district paid Mitall. Mr. Kalichuk asked if it goes to “B-3” could the school district construct the athletic field. Mr. Straley stated that you can construct a public building and under the definition of the land development ordinance, a public building includes a school or public ancillary facilities. Mr. Kalichuk stated that a school cannot be in a “B-3” area. Mr. Straley stated that under the definition of public building it does say school. These were defined in 2004 – 2005 when rezoning was done. Mr. Kalichuk asked if the school district was going to demolition the old Pivik School. Mr. Giglio stated there was no plan at this time; the school would be used for one year to house students until the new Holiday Park School was constructed, then it would be a vacant building. Mr. Kalichuk stated there was a fairly new cafeteria area that could be used for storage and would be located in one central location. Dr. Glasspool stated the cafeteria is fairly new and people have suggested many uses for that area. The school district has no plans for two (2) years down the road other than the Old Pivik School will be used for a 1 -1/2 years to house students until they are moved to the new Holiday Park Elementary School. Dr.
											 466-13

Glasspool stated, again, the request is to rezone all the property because it is more marketable to prospective buyers; they have no current buyers; and are looking for the commission to recommend or not recommend the zoning request to Council.

Mr. Gancas asked if they found a buyer for the old Admin. Building. Mr. Giglio stated that deal could not proceed without a “B-3”, and that’s why they are trying to avoid getting buyers and loosing buyers.

Mr. Kalichuk asked why the school district stopped using the old admin building. Dr. Glasspool stated it was more efficient and cut costs. In 2006 there was opportunity to move everything to the high school and cuts costs; also moving from five (5) to four (4) elementary schools. Mr. Kalichuk asked if the school district would close Holiday Park Elementary. Dr. Glasspool responded yes.

Mr. Oslick asked when the traffic flow would change to one way. Mr. Straley stated there was a request from the school district to do a school zone traffic study; Council approved it this past month; the signs and markings will be installed; the new traffic pattern will go into effect in the fall, when both schools are used. Mr. Oslick asked if once the traffic pattern was in use, could it be reversed. Mr. Straley replied now it calls for one way off of Old Leechburg Road to Center New Texas Road, and would need to complete another traffic study if they would want to go back to two lanes.

Mr. Zunich called for public comments.

Mr. Straley read the following definition of public building from the Land Development Ordinance: “public building is a school, playground or related recreational facility, public building or public maintenance facility”, of which a public building is a permitted use.

Mr. Kalichuk stated that the ball field to be constructed on the separate 28 acres site would not be legal. Mr. Straley stated that it is all one parcel. The County identified there was an error with their deed book, volume and page number.

Mr. Zunich asked for anyone with public comments.

The following people came forward and voiced their concerns:

Mr. John Grasinger and Mr. Frank Grasinger – Grasinger Homes - associated with Green Valley Estates - Mr. John Grasinger on behalf of the residents in that community, stated those residents have concerns with the lighting at night that would be involved in the area, the late hours, the noise and the traffic; spot zoning would not be fair. Mr. Zunich asked Mr. John Grasinger if the land the school district owns has any potential for residential development. Mr. John Grasinger said they could not get to the land from the Green Valley Plan and did not know the topography of that land.

										 467-13

Mr. Bob Sommers - 750 Old Leechburg Road - stated that his property borders the Pivik School property; would be interested in buying a piece; does not want an industrial business next to his property; his son is thinking twice about building a home there if it becomes an industrial business; does not want back up alarms, truck traffic 24 hours a day; changes the composure of that area of Plum. Mr. Zunich asked Mr. Sommers if he had any problem with the school being there and what was the general character of the neighborhood. Mr. Sommers had no problem with a school; the general character of the neighborhood was residential.

Ms. Cindy McKay - 131 School Road - does not want industrial in that area; and any time anyone does any work around her farm, she ends up cleaning it up; school construction was a mess; she does not want any business in that area; tired of cleaning up after everyone else; school has lights all night and her cows do not like it.

Mr. Doug Fair - 637 Old Leechburg – drastic change; the large section of property behind the new school could be used for anything; biggest concern is the old A Building which is outside his front door; school district had buyer, tried to get property rezoned and it did not go through; the area is homes, farms and leave it that way.

Mr. Sommers, who had additional comments stated he used to ride his bike to Plum from Penn Hills to get away from all these concerns and there is an appreciation value for all that; people will move away and property value would go down; school taxes will go down; this is not any answer to any financial issues the school district may have; selling the property outright to residential developers will be the best bet.

Ms. Linda Wheel – a resident of Plum – asked why the school district did not offer the 28 acres for residential development. Mr. Zunich explained the school district has one single purchaser for 1.8 acres who wants to use it for an inconsistent use; there are no long term plans for anything else and are trying to do what is good for the school district. Ms. Wheel suggested the school district subdivide the land, take 1.8 acres and make it “B-3”. Mr. Zunich stated that would definitely be spot zoning and the school applied for a special exception. Mr. Straley explained a use variance which was denied. Ms. Wheel stated if the school district gets the “B-3” zoning they can do anything with the 28 acres. Mr. Zunich stated the Planning Commission members are not the yes or no people; the decision would go to Council.

Ms. McKay came forward again and asked if once the new traffic pattern is in place, and the school is no longer there, can it go back to the way it was. Mr. Zunich stated her comment is in the minutes.

Mr. Kalichuk stated the property would be light industrial, but you could also very easily have a drug and alcohol abuse center located on that property and it could not be stopped.

Mr. Kalichuk made a motion to deny the Z-1-13 request for rezoning; seconded by Mr. Allison; Mr. Zunich called for a roll call vote: unanimous to deny.

											468-13

Mr. Zunich asked if there were any public comments for any other issue.

Mr. Doug Fair – 637 Old Leechburg Road – has a concern with the new traffic pattern on School Road which will be used once students are using the old Pivik School; would like to have it two (2) ways from Center New Texas up to the school and keep it one way from Old Leechburg Road up to the school; intersection is terrible.

Mr. Zunich mentioned his comment was documented in the minutes.

Mr. Zunich asked the Planning Commission members for any comments. Mr. Oslick asked if there was any time frame on the McDonalds to be built. Mr. Straley said the Building Permit would be picked up this week along with their Sign Permit; have not done a Demolition Permit yet; no contractor awarded as yet; maybe some time this year they will break ground.

Mr. Straley apologized if anyone did not receive the detailed memo.

Mr. Oslick made the motion to adjourn; seconded by Mr. DeGore; adjournment was at 7:21 p.m.
Respectfully submitted,

Mark Allison, Secretary
Planning Commission
