[bookmark: _GoBack]MEDFORD TOWNSHIP PLANNING BOARD
REGULAR MEETING
22 July 2015				 7:30 p.m.		 Public Safety Building

The meeting was called to order at 7:30 p.m. by Chairman Hartwig.

FLAG SALUTE

Statement of Conformance with the Open Public Meetings Act and the Municipal Land Use Law was read by Chairman Hartwig. He advised that the meeting was being videostreamed live on the Township’s website.

ROLL

Present:	Watson, Beenstock, Herman, Wells, Ferrara, Phelan, Bicker, Benstead, Hartwig

Absent:	Snyder

Professional Staff:	Attorney Anthony Drollas, Engineer Christopher Noll, Planner Scott Taylor, Secretary Judy Hess, Recording Secretary Nancy Linden

REGULAR AGENDA

MINUTES

Mr. Phelan made a motion to approve the June 30, 2015 Minutes. Ms. Herman seconded the motion. A voice vote carried the motion.

EXECUTIVE SESSION: None.

WORKSHOPS/SUBCOMMITTEES: None.

REPORTS/CORRESPONDENCE: Chairman Hartwig reported that with the help of Ms. Hess and Ms. Burger a reading room/library is located on the second floor of the Township offices. They are in the process of organizing and cataloguing documents. He asked Messrs. Noll and Taylor to download a list of the Planning Board documents they have onto an external drive.

MEMORIALIZATION OF RESOLUTIONS:

Medford Cemetery Association/Earl Stahl, Block 302, Lot 39.01, 25 Fostertown Road, SPR-5641FA2

Mr. Bicker made a motion to memorialize the Amended Major Final Site Plan resolution, PI district. Ms. Herman seconded the motion.
Medford Township Planning Board
July 22, 2015
Page 2

Recorded Vote:

Ayes:	Herman, Wells, Phelan, Bicker, Benstead, Hartwig
Nays:			None	
Abs.:			None
Motion carried:	6 – 0 – 0

Mark and Nancy Rooney, Block 6501.08, Lot 2, 3 Elderberry Court, PBC-1284-6FA, RGD-2 District

Mr. Phelan made a motion to memorialize the resolution granting Amended Final Major Subdivision approval for placement of a pool, decking and fence in a deed restricted corridor, RGD-2 district. Ms. Herman seconded the motion.

Recorded Vote:

Ayes:	Herman, Ferrara, Phelan, Bicker, Benstead, Hartwig
Nays:			None	
Abs.:			Watson, Beenstock
Motion carried:	6 – 0 – 2

Alexander Churchill, Block 803, Lots 8.04 & 8.07, 45 New Freedom Road, PBC-1353

Chairman Hartwig adjourned memorialization to the August meeting.

Referral of Ordinance 2015-9 from Township Council

Chairman Hartwig advised that Township Council had adopted the ordinance, pursuant to Mr. Taylor’s letter to them dated July 2, 2015.

APPLICATIONS/OFFICIAL ACTIONS:

Steven Heicklen, LLC, Block 4802, Lots 6.02 and 10, 683 Stokes Road, SPR-5695, CC and RGD-1 Districts

This is a public hearing. The applicant is seeking Minor Site Plan approval for lot consolidation with proposal to replace three existing sheds of approximately 1,278 sq. ft. with one large 4,680 sq. ft. accessory structure, CC district. Private well and public sewer serve the existing building, but water and sewer are not proposed for the accessory structure.

Medford Township Planning Board
July 22, 2015
Page 3

Patrick McAndrew, Esq., represented applicant.

Sworn: Steven Heicklen, Jersey Pools

Mr. McAndrew agreed to provide the name, title and address of the owner, names of adjacent property owners, and deed descriptions on the plan at a later date. He said the applicant is buying the 22-acre parcel that fronts Dixontown Road and plans to consolidate it with his existing lot, for a total of 23 acres. He plans to erect a pole barn to be used for storage.

Mr. Heicklen said he has been in business since 1991 as a retail company with strong service in the swimming pool industry. Equipment is currently stored outside in sheds. He is proposing to build a pole barn using the same color scheme as his existing building. There will be no water, sewer or electric in the building. The structure will not be visible from Stokes Road. No additional employees or parking will be required. The detention basin has been filled in, per Pinelands requirements. Lighting will be the same as approved 12 years ago.

Chairman Hartwig asked what variances they were seeking. Mr. McAndrew said they were seeking a variance for building height of 27’-5-1/4” where 27’ is permitted; a roof pitch of 4:12 where 5:12 is required; and a side yard setback of 14.59’ where 50’ is required. Mr. Taylor said the Ordinance says 50’, but he thinks that was a typographical error and that it should be 5’. Deputy Mayor Beenstock asked Mr. Taylor to advise Township Manager Kathy Burger of the discrepancy so that it can be put on Council’s agenda for ordinance revision. Attorney Drollas suggested the applicant seek the variance for the record. Messrs. Heicklin and McAndrew said the remainder of the parcel is situated in wetlands/buffer areas. Mr. Heicklin said no trees will be removed.

Mr. Taylor reviewed his report dated July 17, 2015.

Mr. Noll reviewed his report dated July 10, 2015.

Mr. Taylor summarized the variances and conditions agreed to as follows: Variance for roof height of 27’5-1/4”, roof pitch of 4:12, principal building 14.59’ from north property side, side yard accessory building 15’; construction and paint similar to existing building; no heavy equipment or construction equipment to be stored on site; no water or sewer connections to accessory building; no additional outside storage of materials. Mr. McAndrew said the color would be the same, but the building will be metal.

Mr. Phelan asked if the floor would be concrete. Mr. Heicklen said it would.

Medford Township Planning Board
July 22, 2015
Page 4

PUBLIC PORTION: No one was heard.

Motion to Approve:

Ms. Herman made a motion to approve the application, subject to compliance of all conditions articulated. Ms. Wells seconded the motion.

Recorded Vote:

Ayes:	Watson, Beenstock, Herman, Wells, Ferrara, Phelan, Bicker, Benstead, Hartwig
Nays:			None	
Abs.:			None
Motion carried:	9 – 0 – 0

Referral of Ordinance 2015-12 from Township Council

This is a public hearing. The above-referenced ordinance establishes Chapter 86 “Standards for Keeping Chickens.”

Mayor Watson said many residents raised chickens and asked Council to consider drafting an ordinance which would permit them to keep them. They researched other townships that allowed chickens. Ordinance 2015-12 allows residents to raise no more than nine female chickens on a minimum lot size of one-quarter acre. Roosters and cockerels are prohibited; slaughtering chickens in public is prohibited; enclosed shelters must be provided and chickens are not permitted to roam free on streets or private property; they must not disturb the peace; feed storage and waste storage must comply with the ordinance; and homeowners must notify the Burlington County Board of Health if a flock of chickens perish due to disease.

Ms. Wells expressed concern about waste disposal and food storage. Mayor Watson advised her if a complaint was filed, the Zoning Office would be responsible to follow-up.

Ms. Herman referred to item M and suggested the word “suspected” be added before the word disease.

Mr. Bicker referred to item E3 and asked if a shelter needed to be 8’ high. Mayor Watson said some enclosures are manufactured with an 8’ high top to allow chickens to run underneath the flooring.

Medford Township Planning Board
July 22, 2015
Page 5

Chairman Hartwig referred to paragraph 6 on page 1 and recommended that the word “review” be deleted and stronger language be added that obligates the homeowner to do their due diligence with regard to property deeds.

A temporary black-out occurred immediately preceding the vote.

Motion to Approve:

Ms. Herman made a motion to find Ordinance 2015-2 consistent with the Township’s Master Plan. Ms. Wells seconded the motion.

Recorded Vote:

Ayes:	Watson, Beenstock, Herman, Wells, Ferrara, Phelan, Bicker, Benstead, Hartwig
Nays:			None	
Abs.:			None
Motion carried:	9 – 0 – 0

Mr. Phelan made a motion to recommend to Township Council that the above-referenced changes suggested by Ms. Herman and Chairman Hartwig be added. Ms. Herman seconded the motion.

Recorded Vote:

Ayes:	Watson, Herman, Wells, Ferrara, Phelan, Benstead, Hartwig
Nays:			Beenstock, Bicker	
Abs.:			None
Motion carried:	7 – 2 – 0

Chairman Hartwig asked Mr. Taylor to draft a letter to Township Council advising them of the Board’s recommendations.

Chairman Hartwig noted for the record that there was no one from the public heard.

GENERAL: No one from the public was heard.

Chairman Hartwig advised that Mr. Noll’s educational session will be heard at a later date.

Medford Township Planning Board
July 22, 2015
Page 6

Ms. Wells made a motion to adjourn the meeting at 8:50 p.m. Ms. Herman seconded the motion. A voice vote carried the motion.

__	
Judy Hess, Secretary

__	
Nancy A. Linden, Recording Secretary

