											 610-13
Zoning Hearing Board						 April 16, 2013
The regular meeting of the Borough of Plum Zoning Hearing Board was called to order by Chairman, Sonny Tresco on Tuesday, April 16, 2013 at 7:00 pm in the Municipal Building located at 4575 New Texas Road, Pittsburgh, PA 15239. Mr. Tresco led the Pledge of Allegiance and asked for a roll call.
PRESENT:	 Michelle Chapkis, Steve Harrity, Sonny Tresco
Also Present:	Jason Straley, Planning Director, Warner Mariani, ZHB 					Solicitor, Ted Wawrzyniak of Wawrzyniak Reporting and 					Videotape Service, Linda Stremple, Recording Secretary
Absent:		Ruth Grant, Alan Vento
Reorganization
Ms. Chapkis made a motion to nominate Sonny Tresco as Zoning Hearing Board Chairman, Steve Harrity as Zoning Hearing Board Vice-Chairman and Warner Mariani as Zoning Hearing Board Solicitor; seconded by Mr. Harrity; unanimously approved.
 Minutes
Mr. Harrity made a motion to approve the minutes of the March 19, 2013 meeting; seconded by Ms. Chapkis; motion approved.
New Business – Applications
ZHB-201303 – Joe Kettering – 515 Harris Rd.
Mr. Tresco announced the first item, ZHB-201303, a request from Joe Kettering for a variance to build a detached garage over the maximum allowance. The request does not comply with Ordinance #772-07 Section 2. The property is zoned “R-1” Suburban Residential.
Mr. Joe Kettering, for the property at 515 Harris Road, New Kensington, PA 15068 stepped forward as the representative. Mr. Ted Wawrzyniak asked that anyone giving testimony stand and were then sworn in along with Mr. Kettering.
 Mr. Kettering explained he purchased a seven (7) acre parcel on which he would like to build a detached garage to store the equipment necessary to maintain the property, along with jet skies and a fishing boat. Mr. Kettering stated he did not intend to open a business, he just wants it for his personal use.
											 611-13
Mr. Tesco asked for questions from the planning commission members.
Ms. Chapkis asked Mr. Straley if the maximum size allowed for a detached garage was 1000 square feet. Mr. Straley replied yes. Ms. Chapkis asked for the total square footage. Mr. Kettering‘s response was 1680 square feet. Ms. Chapkis referred to the survey and asked if there was forty (40) feet between the house shown on parcel A and the site for the proposed garage. Mr. Kettering replied yes and explained the garage would be done in brick, matching the house and it would have the same roof. Ms. Chapkis asked if the 1000 square foot garage would not be big enough to store what he has now. Mr. Kettering stated he has a two car garage which is full and with the added equipment needed to maintain the property, more space is needed.
Mr. Harrity asked if Mr. Kettering currently had a two (2) car garage; the square footage of the garage. Mr. Kettering explained his proposed home has a two (2) car garage for his vehicles; thought it was 1800 square feet, 30’ x 56’.
Mr. Warner asked if the garage was 30’ x 56’. It was clarified the measurement was 30’ x 56’. Mr. Mariani stated the variance needed would be 680 square feet.
Mr. Harrity asked how close the garage would be located to lot one (1); would the roof line be higher. Mr. Kettering stated the garage would probably be 40 – 50 feet off the fence line; the roof line would probably be lower.
Mr. Tresco asked Mr. Straley what was the maximum height allowance. Mr. Straley answered twenty (20) feet.
Mr. Harrity asked Mr. Kettering if he had his own business. Mr. Kettering replied he did have his own insurance business, but not at his residence.
Mr. Tresco asked if there would be paints. Mr. Kettering answered no.
Mr. Mariani asked if this would be a pre-fabricated structure. Mr. Kettering stated the structure would be all brick construction with two (2) garage doors and it would match the home.
Mr. Tresco asked if there were any public comments. There were none.
Mr. Tresco asked the board if there were any further questions. Ms.Chapkis inquired as to the incomplete section of the application asking the applicant why applicant believes variance should be granted, explaining the hardship. Mr. Kettering stated there really wasn’t a hardship. There was a need for additional equipment , which he would like to store in this garage.
											 612-13
Mr. Mariani asked Mr. Straley if Mr. Kettering was allowed to have more than one (1) garage; could there be two (2) 1,000 foot garages; what would be the maximum number of garages. Mr. Straley replied yes, Mr. Kettering would be able to have more than one (1) 1,000 foot garage and the maximum number of garages would be based on a calculation to discover the maximum impervious cover ratio; calculation on how many acres and the percentage for that zoning district; several garages would be allowed.
Mr. Mariani asked if Mr. Kettering would promise to only build one garage. Mr. Kettering explained he was a young man and asked if that would be forever and ever. Mr. Mariani explained this board would be giving Mr. Kettering twice what Borough Council set, and as an adjudicator, not a law making body, the board has to determine if the applicant has put forth a hardship, which has not been done. Mr. Mariaini expressed the board’s concern that they would not want the property to look like a hobble villa with buildings all over the property and a request of 680 square feet is very substantial. Mr. Kettering stated that the garage would be set up near the house and would match the house.
Mr. Harrity asked for an executive session at 7:13P.M.
Mr. Tresco reconvened the meeting at 7:35 p.m.
Mr. Tresco asked Mr. Kettering if he had something to present. Mr. Kettering began to read a statement he had written explaining the hardship. Recently a friend, Jim Vescio who is stricken with cancer asked him to take care of him and his nineteen (19) year old son. The statement was then submitted as Exhibit A, and the board members completed reading it.
Ms. Chapkis made a motion to approve the variance to construct the 1680 square foot detached garage with the condition that no further accessory structures principle to the use of the property are constructed on the property; seconded by Mr. Harrity; motion approved.
Mr. Mariani informed Mr. Kettering his variance had been granted and anyone disagreeing with this decision had thirty (30) days to appeal to the Court of Common Pleas.
ZHB-201304 – Tim Grasinger – 505 Crestview Dr.
Mr. Tresco announced the next agenda item, request from Tim Grasinger, 505 Crestview Drive for a variance to construct a detached garage within the minimum allowable setback. The request does not comply with Section 506.4.a of Ordinance #597-98. The property is zoned “R-2” Neighborhood Residential.
											 613-13

Mr. David Grasinger, 1713 Grovecrest Drive, Pittsburgh, PA 15239 as representative for the applicant stepped forward. Mr. Wawrzyniak then asked for anyone testifying to stand and they were sworn in along with Mr. Grasinger.
Mr. Grasinger stated the request was to build a garage on the left hand side property line within three (3) feet of the property line. Mr. Grasinger presented two (2) pictures, marked Exhibit 1 and Exhibit 2; one depicting location three (3) feet off the property line, showing the easy accessibility for the existing paved area, and one showing ten (10) feet off the property line.
Mr. Mariaini pointed out the orange markings on the picture and Mr. Grasinger stated those markings are where the garage would sit and then pointed out the locations on the pictures to the other interested parties in the room. Mr. Grasinger reported if the garage was set ten (10) feet off the property line, it could not be accessed from the paved area.
Mr. Wawrzyniak then asked for the names of the other parties: Pat McMurdy, 503 Crestview Drive, Pittsburgh, PA 15239; Charles McMurdy, 503 Crestview Drive, Pittsburgh, PA 15239.
Mr. Grasinger continued to explain the second reason for the variance was to allow for future usage for a possible swing set or swimming pool, pointing out the far right hand side of the property slopes up. Mr. Grasinger then presented additional pictures showing the amount of usable land which would be left if the garage was placed three (3) feet off the property line and that keeping the garage ten (10) feet off the property line would use up most of the flat part of the yard.
Mr. Harrity asked for the distance between the back of the garage to the hill; if it was wooded; if there was usable property behind the garage; if the garage were set 10 ft back would he have to widen or move the driveway; asked why he couldn’t go back farther into the woods. Mr. Grasinger did not have the measurement from the garage to the hill; and pointed out the wood line; if set ten (10) feet off property line, the view to back yard would be blocked; and there is an extreme hill five (5) feet farther that climbs straight up to twelve (12) feet on the property.
Ms. Chapkis asked if the proposed garage location will reach the existing driveway. Mr. Grasinger answered yes.
Mr. Harrity asked if there was a garage under the house. Mr. Grasinger replied there is a one car garage.
											 614-13
Ms. Chapkis asked if the proposed dimensions 21’ x 25’ allow for a one (1) of two (2) car garage; referring to the picture, how much land is to the right of the stake for other structures .Mr. Grasinger said this would allow for two (2) vehicles; estimated approximately ten (10) foot until the slope to the right of the stake; if the garage is kept ten (10) feet off the property line, there would be ten (10) feet of level ground; if kept three (3) feet of the property line, there would be an additional seven (7) feet.
Mr. Mariaini asked what Mr. Grasinger’s interest in the property was. Mr. Grasinger responded this was his son’s property. Mr. Mariani asked for his son’s name. Mr, Grasinger replied his son was Tim Grasinger.
Mr. Tresco asked Mr. and Mrs. McMurdy to come forward.
Mrs. McMurdy said David Grasinger asked them about erecting a garage in the rear of his yard, but not knowing anything about a variance or zoning laws , told Mr. Grasinger it was his property. After talking to their sons, they realized this could be a big factor in selling their home and might lower the value of their property and informed Mr. Grasinger they had changed their minds. Mrs. McMurdy reviewed the plan with the following findings: listed as proposing a two car garage, not a one car garage; and not three feet, but one foot from the property line; the zoning permit and ad in the Advance-Leader said storage shed. Mr. and Mrs. McMurdy do not want to look at a garage every day.
Scott McMurdy, 1013 Plum Court, Penn Township, PA 15644, speaking on behalf of his parents, listed the following concerns: the proposed garage would sit fifteen feet diagonally from his parents porch; it would be like living in the city again; could lower his parents’ property value; the Ordinance states ten feet from the boundary line; no other garages like this in Regency Park; requested the members to uphold the Ordinance.
Mr. Tresco asked for questions from the committee.
Mr. Harrity asked Mr. Grasinger why they did not want to put the garage further back against the hill. Mr. Grasinger stated there is water runoff in that area that they do not want to disturb.
Mr. Harrity made a motion to deny ZHB-201304 request for a variance; seconded by Ms. Chapkis; request denied.
Mr. Mariani informed Mr. Grasinger the request had been denied and had thirty (30) days in which to appeal with the Court of Common Pleas.
ZHB-201305 – Robert S. Rusiewicz – 2165 Hulton Rd.
									 615-13
Mr. Tresco presented the next agenda item as a variance request from Robert S. Rusiewicz, 2165 Hulton Rd. to construct an addition to a detached garage within the minimum allowable setback. The request does not comply with Section 506.4.a of Ordinance #597-98. The property is zoned “B-2” General Commercial.
Mr. Robert S. Rosiewicz, 2165 Hulton Road, Verona, PA 15147 was sworn in and handed out drawings, which were marked as Exhibit A. and pictures of before and after, marked as Exhibit B. Mr. Rusiewicz explained the hardship on the garage is the sewage goes out behind the garage and to the right of the garage up to the house. There is also an old boat, currently stored under a tarp, which Mr. Ruziewicz would like to store in a garage. The addition to the side of the garage would be 144 square feet, 8’ wide x 18’ long and would also be used for storing toys. Mr. Ruskiewicz asked his neighbors, the Allstons and they are fine with this addition which would go within one (1) foot and four (4) inches of the property line, and would also be accessible from the driveway.
Mr. Mariani asked how close this would be to the property line. Mr. Rusiewicz replied 1 -1/2 feet at the most, and believed it was a ten (10) foot setback. And where his current garage is should be ten (10) feet off, but his current survey shows nine (9) feet and some inches.
Ms. Chapkis asked if what was shown in the picture was an existing fence; if the fence was on the property line; if there was any written testimony from his neighbor; does the garage wrap around the back of the existing garage. Mr. Rusiewicz replied yes it was an existing fence; the fence sat within four (4) inches of his property line; there was no written testimony from the neighbors; pointed out on the drawings the proposed garage, and roof with siding and lattice.
Mr. Harrity asked if this would have a concrete block foundation. Mr. Rusiewicz replied it would not. It would be a pole building suspended with a deck on the top.
Ms. Chapkis asked if it would be flush up to the foundation. Mr. Rusiewicz stated it would be level with the retaining wall.
Mr. Harrity asked if the only hardship was with the sewer line. Mr. Rusiewicz replied yes.
Ms. Chapkis asked for clarification of the survey. Mr. Ruskiewicz pointed out the house, parking area, wooden deck, sewage lines and exisiting garage.
Mr. Harrity asked if there was an existing garage to which Mr. Ruskiewicz replied yes.
									 616-13
Mr. Harrity asked Mr. Straley if the size of the lot permitted him to put a shed up rather than a garage without a setback; if a shed had been considered . Mr. Straley said the setback for a shed is five (5) feet and for a garage, a setback of ten (10) feet; over ½ acre may have a storage shed up to 400 square feet. Mr. Rusiewicz said with a shed he would not be able to pull the boat in because of a three (3) foot dip in his yard,
Mr. Harrity called for an executive session at 8:12 p.m.
Mr. Tresco reconvened the meeting at 8:17 pm.
Mr. Harrity made a motion to approve ZHB-201305; seconded by Ms. Chapkis; motion approved.
Mr. Mariani informed the applicant the variance had been granted and anyone objecting had thirty (30) days to appeal with the Court of Common Pleas, and suggested waiting the thirty (30) days to build.
There was no old business.
There was no new business.
Mr. Harrity made a motion to adjourn; seconded by Ms. Chapkis; meeting was adjourned at 8:19 pm.
Respectfully submitted,

Linda A. Stremple, Recording Secretary
Zoning Hearing Board
