845-583-4350 Ext 15

845-583-4710 (F)

Town of Bethel

Zoning Board of Appeals
PO Box 300, 3454 Route 55

White Lake, NY 12786

Present:
Stephen Morey, Chairman

 Attendees:
BJ Gettel – Code Enforcement

James Crowley, Vice Chairman
 Officer

Robert Yakin
 Jacqueline Ricciani-Attorney

Dan Brey Denise Frangipagne Councilwoman

Robert Yakin
 Daniel Gettel-Planning Board

 Cirino Bruno - Alternate

 Dawn Ryder-Councilwoman Elect

Excused Robert Brown, Richard Conroy and Jannetta MacArthur, Recording Secretary
Pledge to the flag.

The Town of Bethel Zoning Board of Appeals held its monthly meeting on December 16, 2013. The meeting was held at the Duggan School, 3460 State Route 55, Kauneonga Lake, at 7:30 PM. The agenda is as follows:

Steve Morey: Since we are short two members I would like to seat our alternate Cirino Bruno this evening

Motion to approve the May 20, 2013 minutes by Jim Crowley, second by Dan Brey

All in favor – 6

All opposed -0

Agreed and carried

1) Application for an Area Variance from the minimum signage standard for a 10’ X 20’ sign to be located at the corner of SR17B and Pucky Huddle Road, known as Bethel Tax Map # 25-1-18, proposed by American Electric.
Mike and Brian Popilla: Mike Popilla owner, Brian is employee.
Steve Morey: Is it your intent for us to review this application this evening, or do you want to go through it and explain it.

Mike Popilla: We will go through it and explain.

Brian Popilla: The first page we have right there, we have already started the process with NYS, the DOT.

Steve Morey: Why don’t you take this brochure and explain the contents of it.

Brian Popilla: Right here we have the letter from New York State stating that with your approval, they will approve it as well. We already started the process with them. They zoned it, I know it seems to be Agricultural but NYS zones it as a Commercial parcel.
Mike Popilla: We don’t know if there is something from the center line out. I don’t know if that is zoned commercial. I would assume that it is Agricultural.

BJ Gettel: Okay, just so that everyone is aware, it is in the NYS Ag district; however there is an overlay of G17B that is in the commercial district.

Mike Popilla: Is that where that area is?

BJ Gettel: Yes

Brian Popilla: Right here we have the proposed sign. Right now we have a 4 x 6 up there. The biggest reason we are looking to make the sign bigger is because of site as you are driving down 17B. I enclosed a couple of pictures going westbound and eastbound on 17B. You are not able to read the sign until you get right to it; you are really not able to see it. I think it is because of the field, it just swallows it up. We would like to propose a bigger sign. A 10 x 20. I know it is a huge jump, but I think in that area it is going to sit well. Being that there isn’t a lot of buildings……..

Mike Popilla: You probably have criteria of what we need to do around the sign but ……

Jim Crowley: Will it be in the same spot Mike?

Mike Popilla: Yes. We don’t want to get to close to the road obviously; it will make a blind spot there. We don’t want to do that either. People coming out of Pucky Huddle Road, and people turning into Pucky Huddle Road from the West bound end, we want to make sure we don’t cause any problems there. Jon (Rossal) has given us a signed thing. Jon is pretty much on board of what we want to do. Here is a letter from him

Brian Popilla: That is really our proposal.

Mike Popilla: AT 55 mph you really can’t see the sign. Some of our customers say you can see the sign, but you really can’t. We don’t want them to read the whole thing, but at least some of it. That sign that is up there is so small.

Dan Brey: So if I understand this right this is 10 ft high by 20 ft.

Brian Popilla: Yes, that is a preliminary drawing.

Jim Crowley: 10 ft is the overall height?

Brian Popilla: Well we are going to come up 4ft, so it will be 14ft total height.

Dan Brey: So realistically it is 40 ft.

Mike Popilla: No it is on an angle. It is not 40 ft overall.

Brian Popilla: The footprint would only be 10 to 12 ft wide, the entire sign.

Jesse Komatz: Basically you are asking for 400 square ft.

Steve Morey: What is the interpretation, I was looking at the code about a 6 x 4, 4 x6, and it could be double sided. Is this actually going to be considered 200 square ft or 400 square ft?

Brian Popilla: I was reading today on the website you have. It is only considered one side. You can double side the sign. I was looking at that today.

Steve Morey: That is correct then, it is considered 200 square ft.

BJ Gettel: Right

Cirno Bruno: What is your setback from 17B?

Brian Popilla: I think it is on there, it’s 100ft

BJ Gettel: State right of way there I know is 50ft from the center of the road. The Old Cochecton Newburgh Tpke however runs through there. Whether or not there is an issue with that with State DOT I don’t know. That is a Dean Smith question

Jacqueline Ricciani: Going back to the square footage, even though I know you didn’t necessarily direct the question to me, I think that what is contemplated in the code is a sign that is front and back. Not necessarily what they are proposing, which are actually two sides, the amount of square footage that they are asking for whether it is on one side or the two sides together is something that needs to be looked at.

BJ Gettel: Are you illuminating any of the signs, any lights to it?

Mike Popilla: Right now it would be solar. If that is something that the Town of Bethel would like to see, illuminating the sign. We have a pole there.
BJ Gettel: It is your sign, are you illuminating it or not?

Mike Popilla: No, not at this point.

Brian Popilla: Yes, we are. I don’t know if that is another meeting to come back here.

BJ Gettel: No, because what happens is, if you are going to do this, do it all at once, not in stages.

Mike Popilla: Solar is not allowed?

BJ Gettel: Our code does not address solar lighting.

Jim Crowley: So it is not an issue

Jacqueline Ricciani: It just speaks to illumination.

Mike Popilla: So yes, we would like to go with illumination.

Brian Popilla: I know it said something about it has to be landscaped after a certain square footage. I guess over 32 square foot? We are looking to do landscaping block around, some shrubs, and some perennials.

Mike Popilla: We will make it look nice. We don’t want it to be an eye sore in the town.

BJ Gettel: Is State DOT aware of the size of the sign?

Mike Popilla: Yes, The second page is the application that was submitted to them

Jim Crowley: They have no site distance issue?

Mike Popilla: No

Brian Popilla: On both sides when you are looking at the sign, you can see it, right now it is just a postage stamp, so we have a great area, but yet…….

BJ Gettel: You have to understand there are regulations that I have to follow. It is subject to a County 239, and a State 239. It is also subject to Ag data.

Steve Morey: This also needs to go to a public hearing.

Brian Popilla: What is Ag data?

BJ Gettel: In other words Sullivan County Agrimarket Board has……. because you are doing this in a State Ag district they has the right to weigh in on this.

Mike Popilla: Basically they have the right any where because every where you go is Agriculture.

Steve Morey: Does everyone feel we have enough information to propose setting up a public hearing? My only thought is if we …….. at a public hearing of course the public is invited to know what is going on, I don’t think that brochure is going to be enough to present it. Although the contents of the brochure is probably fine.
Brian Popilla: We would have drawings made up to show them exactly what we are going to be doing.

Mike Popilla: We would make the drawings up. You don’t need architectural drawings do you?

Steve Morey: What I see what you have there should cover it. The only thing is there is a reference here about distance relationship to building.

Brian Popilla: The one structure across from Pucky Huddle, the old barn that sits there…..

BJ Gettel: Where they are planning to place this, there is no other structure around it. It is all open fields.

Steve Morey: The reviews can be an issue. If we set a Public hearing at our next meeting, and the reviews are not back……

BJ Gettel: This is how it works. Here we go in January again. January we have Martin Luther King’s birthday on your normal Zoning board night, so we push it back the following week. It would be January 27th. You should be okay with the 30 day reviews.

Jacqueline Ricciani: Do we have an EAF on this?

BJ Gettel: No, I have a short one with me they can fill out. The applicant fills out the first section; the Zoning board fills out the second section.
Motion to schedule a public hearing on January 27th by Jim Crowley, second by Bob Yakin

All in favor – 6

Opposed-0

Agreed and carried

Steve Morey: For the members of the board, I received a letter. Reading letter from Robert Brown, letter of resignation.
Motion to receive and file letter of resignation from Robert Brown by Jim Crowley, second by Cirino Bruno.

All in favor – 6

Opposed-0

Agreed and carried

2) Administrative
Motion to go into executive session, and invite Jacqueline Ricciani, attorney, by Bob Yakin, second by Jesse Komatz

All in favor – 6

Opposed-0

Agreed and carried

Motion to return to regular meeting by Jim Crowley, second by Cirino Bruno

All in favor – 6

Opposed-0

Agreed and carried

a. Reappointment of member Robert Brown
Motion to recommend to the Town Board the appointment of Cirino Bruno to replace Robert Brown’s seat by Jesse Komatz, second by Jim Crowley

All in favor – 6

Opposed-0

Agreed and carried

b. Appointment of Chairman
Motion to recommend to the Town Board the appointment of Steve Morey to chairman of the Zoning Board by Bob Yakin, second by Cirno Bruno

All in favor – 5

Abstain-1

Agreed and carried

c. Appointment of Vice Chairman

Motion to recommend to the Town Board the appointment of Jim Crowley to be vice chairman of the Zoning Board by Bob Yakin, second by Jesse Komatz

All in favor – 5

Abstain-1

Agreed and carried
BJ Gettel: Now this leave the position of alternate is opening. Your recommendation if any is.

Motion that we advertise for an alternate for the Zoning Board of Appeals by Jim Crowley, second by Cirino Bruno

All in favor – 6

Opposed-0

Agreed and carried

Steve Morey: I don’t know if it needs to be in a form of a letter to the Town Board, the resignation of Bob Brown, recommendation to appoint Cirino Bruno, the Chairman and Vice Chairman positions, and to advertise for an alternate position.

BJ Gettel: I will take care of this

Motion to have a plaque made up for his years of service as a Zoning Board member and to be presented to him at a Town Board meeting by Steve Morey, second by Cirino Bruno

All in favor – 6

Opposed-0

Agreed and carried
Denise Frangipagne: This is my last time that I will be saying this, I can’t emphasize enough how important the required training is. It is not an option. The one message I was asked to bring as the liaison is for you to take a look at your hours and let BJ or the board know how we can help you to get additional training. There is a lot of training out there. We talked before that there is some training available online, there are some webinars you can do from home. They need to be approved by the board, but we can’t continue to appoint people who do not have the proper training. I don’t know where people stand specifically, but if you could take a look at your hours and work that out. We were designing training with Sullivan Renaissance, but that is not happening. If there is something you are interested in we have a really good relationship with the Planning Department or with the Renaissance. Either organization can help set something up. It is hard with zoning because it is so specific. As long as you can go to some of the programs, you are showing you are making an effort.
Jim Crowley: February there is one isn’t there?
BJ Gettel: The Code Officials in the Tri County region is having a training class at Woodbourne Fire House. The cost is $25.00 per person. The town will pay for that. It is on a Wednesday. I will send you an email. It is for 6 hours.

Steve Morey: Dan, I thought several months ago you were working on some sort of a training program.

Daniel Gettel: It is for the new SEQRA form. We haven’t been able to coordinate with the Planning Board. We talked about having it tonight; it didn’t seem to work out with my board. We are still kicking that around because there are the new SEQRA forms

Steve Morey: We just got copies of that.

Jim Crowley: How is your board with training?
Daniel Gettel: Some are lacking, some have extra.

Denise Frangipagne: Just take a look at what is out there
Daniel Gettel: One of the engineers for the town is Glenn Smith. He has agreed to do a class on the long form SEQRA, even the short form, because you guys more or less deal with the short form. We think we can get a 2 hour credit out of it. It’s not that different from the old form, but there are some differences.

Jim Crowley: Is there anyway to catch up quickly? This seems to be an ongoing thing.

BJ Gettel: The only thing I can suggest is webinars. Run it by the town board first to see if they will give you credit hours.

Motion to adjourn by Jim Crowley, second by Dan Brey
All in favor – 6

Opposed-0

Agreed and carried

Respectively submitted,
Jannetta MacArthur
Recording Secretary

PAGE
8
Web page: www.town.bethel.ny.us

Email: Bldgdept@libertybiz.rr.com

