Special Council Meeting: Review of Steeple View Phase 2 Preliminary Plan
August 15, 2016
Chancellor Center
President of Council Robert Walker called the special meeting of Newtown Borough Council to order at 7:00 P.M. on Monday, August 15, 2016. Mr. Walker asked those in attendance to join him in a moment of silence. This was followed by the Pledge of Allegiance.
Present: Councilors Robert Walker, Chris Gusty, Bob King, Tara Grunde-McLaughlin, Kevin McDermott, and Perry Warren; Charles Swartz, Mayor; William Bolla, High Schwartz LLP, Borough Solicitor; Jo-Anne Brown, Keystone Municipal Services, Inc., Zoning Officer; and Mario Canales, Pickering Corts & Summerson, Borough Engineer.
Also Present: Allan Smith, applicant; Tim Duffy, Esq., Hill Wallack, LLP; and Ron Monkres and Gregory A. Sullivan, Gilmore & Associates.
Public to be Heard – None
Hearing: Steeple View TND Phase 2 Preliminary Plan Review
Mr. Bolla stated the purpose of the meeting: to review the Steeple View Phase 2 Preliminary Plan, prepared by Gilmore & Associates and consisting of 88 sheets, dated June 24, 2015, as last revised April 4, 2016. He said that is the developer’s opportunity to seek approval from Borough Council for the plans, as submitted. He said that, after a brief overview of the project from Mr. Duffy, Council will go through the various review letters submitted relative to the plans:
· Borough Engineer, Mario Canales, Pickering Corts & Summerson, dated May 23, 2016

· Borough Zoning Officer, Jo-Anne Brown, Keystone Municipal Services, dated May 23, 2016
· Newtown Borough Planning Commission recommendations

· Newtown, Bucks County Joint Municipal Authority, Ken Finger, Gannett Fleming, Inc., dated April 19, 2016

· Newtown Artesian Water Company, George A. Forsyth, General Manager, dated May 18, 2016
· Newtown Fire Rescue, Joe Martindell, dated May 10, 2016

· Newtown Borough Police Department, Anthony Wojciechowski, Chief, dated May 17, 2016

· Newtown Shade Tree Commission, Theodore Schmidt, Chairman, dated May 16, 2016

· Newtown Environmental Advisory Council, undated.

· Bucks County Planning Commission, dated May 10, 2016

Mr. Duffy noted that plans were first submitted in June 2015, and reviewed by the Borough and the Planning Commission in August 2015. He said that the applicant went to the Zoning Hearing Board in October 2015 to discuss issues of height and massing; the Zoning Hearing Board decision was received in December 2015. Revised plans were submitted in April of 2016. He said that the applicant met with the Planning Commission in June and, upon request by the Commission, submitted additional information and met with the Planning Commission for a third time on August 1, 2016.
Mr. Duffy presented a general overview of the site plan, noting:

· The site is 8 acres.
· The entrance is one way in via Drive B.
· The piazza will have a water feature and sitting areas.
· The main stairway could double as an amphitheater and public gathering place.
· Building 2 will have office and retail; Building 3 will house a restaurant, and Building 4 will have offices.
· The parking structure will be 5 stories high, with access off of Drive B and a second access point.
· The parking structure will have 429 parking spaces, include 88 ADA compliant spaces and the required bicycle parking racks.
· Building 5 will mask the view of the front of the parking structure, and will include a restaurant below and residences above.
· The greenway, subject to easements from the Borough and Heritage Conservancy, will run along the back of the property; the creek bed to be restored and maintained.
· A walking trail is proposed, to connect to Carl Sedia Park, providing pedestrian access from the Borough into the Township.
· The red barn is presently in pieces, to be reconstructed on the site; the applicant is open to suggestions from Council for the use of the structure.
· There are four residential buildings, 4 stories each with 4 residential units on each floor. Their main access will be from the plaza; parking for residents will be beneath each building.

DISCUSSION OF THE REVIEW LETTER FROM BOROUGH ENGINEER MARIO CANALES
Waivers:
· Waiver #1, regarding stormwater management: deferred until Final Plan approval.
· Waiver #2, regarding the distance of the slopes from the property or right-of-way streets: Mr. Canales supported the waiver on condition that the applicant notify and coordinate with neighboring property owners.
· Waiver #3, regarding utility easements: Mr. Monkres said that some of the utilities will need various widths and the waiver is subject to review and approval by the affected utility providers.
· Waiver 4, regarding street trees in the right of way on South State Street: the applicant would like a waiver to be consistent with Phase 1; Shade Tree Commission has accepted this waiver.
· Waiver #5, regarding the removal of some existing trees: the applicant will accept the fees in lieu of, dependent upon tree sizes, as determined by the Mr. Canales.

· Waiver #6, regarding the placing of monuments: asking for a waiver for some locations, particularly along the creek, and for the use of iron pins instead of monuments in some locations, as approved in Phase 1.

· Waiver #7, regarding the diameter of storm drainage pipes: to be deferred until Final Plan approval.

· Waiver #8, regarding the establishment of the scale of drawings: the Engineer accepts the proposal of a scale of 1 inch = 30 feet.

· Waiver #9 (on page 6 of 9 in the letter), regarding the submission of architectural schematic elevations under SALDO Section 401.D.4 and Section 701.F.5: Mr. Duffy said that the request is premature, as the applicant is required to go to the Historic Architectural Review Board (HARB) for all the details, and it is up to HARB to determine some of these details. He said that the Planning Commission was supplied with various perspectives of the site from State Street and Sycamore Street, and that the Commission felt that these were sufficient for the preliminary stage. Mr. Duffy is asking that plans for consistency and materials be deferred to the Final Plan stage.

A motion was duly made by Councilor McDermott, seconded by Councilor Gusty, and carried unanimously, that Borough Council approve the 9 waivers that have been accepted by the Borough Engineer, as reviewed in his letter of May 23, 2016, with the exception of:
· Waiver #1, which is deferred to Final Plan approval
· Waiver #2, with the change in wording to require notification and coordination with neighboring property owners
· Waiver #3, which is subject to review and approval by the affected utility providers
· Waiver #5, which is deferred to Final Plan approval

· Waiver #7, which is deferred to Final Plan approval

· Waiver #9, which is deferred to Final Plan approval
In response to a question by Mr. King regarding sewer easements, Mr. Canales said that they would be determined and approved by the Sewer Authority. He said that the utilities need to coordinate the tie into some driveways and back access to existing buildings.
Mr. Warren stated that, for the purpose of disclosure, his law firm has rented space in a Stocking Works building owned by the applicant, and that his campaign for State Representative has rented office space in a building at the Stocking Works as well. He said that he believes that there is no conflict of interest. Mr. Bolla asked that, having disclosed this information, did he believe that he would be able to determine his vote in this matter, based upon his review of the recommendations from all the agencies that will be discussed at this meeting, without bias or prejudice; Mr. Warren replied yes.
Mr. Gusty stated that, for the purpose of disclosure, he and his wife own a property directly adjacent to the site, and he believes that this would have no impact on his ability to fairly judge the project. Mr. Bolla asked that, having disclosed this information, did he believe that he would be able to determine his vote in this matter, based upon his review of the recommendations from all the agencies that will be discussed at this meeting, without bias or prejudice; Mr. Gusty replied yes.

There was no objection to the disclosure matters.

Conditional Use Decision and Order

Item #1 regarding the substantial conformity of the land development plan to the plan presented at the Conditional Use hearing: Mr. Duffy said that the parking structure is proposed with 5 floors and includes 429 parking spaces; 417 spaces on the upper 4 levels; at the time of Conditional Use it was proposed to be 4 story structure with 417 spaces. He said that a level of parking was added, consistent with the request by Council for additional spaces. Mr. Monkres said the first level will consist of 86 total spaces, including 7 ADA accessible spaces, 44 bicycle rack spaces and 2 van accessible spaces, as detailed on page 5 of 88 in the Preliminary Plan. He said that, additionally, there will be a total of 23 at surface spaces designed for parking by the public. Mr. Duffy said that restrictions on the first level parking is to be determined by Council before Final Plan approval. He noted that there are 135 spaces under Buildings 9 – 12, restricted for parking by residents of those buildings.
Item #2 regarding the historic barn to be relocated: Mr. Duffy said that any changes, including the presence of utilities, will be discussed later, as the exact use of the structure has not been determined. The use will be determined prior to Final Plan approval.

Item #3 regarding the location of parking near the commercial core: Mr. Duffy said that the applicant will make every effort to create as many at grade parking spaces located as closely as possible to the commercial core.
Zoning

Item #1
Additional information provided for the parking structure: “will comply.”
Item #2,
Maximum first level floor space of 5,000 sq. ft.: “will comply.”

Item #3
Requirement for a Certificate of Appropriateness from the Historic Architectural Review Board: “will comply”
Item #4
Revision to and addition of notes on Sheets 2 and 8 of the Preliminary Plan regarding area of all dwelling units in Buildings 9 – 12: “will comply.”

Item #5
Revision of building heights and minimum front yard setbacks for multi-family dwelling and non-residential to specify values specified in the Zoning Ordinance:
“will comply.”

Item #6
Addition of information on Sheet 8 of the Preliminary Plan to specify front yard build-to-line where this occurs: “will comply.”

Item #7
Relative to the distance between non-residential buildings 8 and 9: “will comply;” the distance will be revised or buildings re-designed.
Item #8
Relative to the location of parking lots: Resolved.

Truck Turning Exhibits

Item #1
Requirement for the endorsement by the Fire Marshal and Newtown Fire Association of the revised plans: “will comply.”

Item #2
Regarding the largest vehicle accessing the site: “will comply.” Diagrams will be updated. Mr. Monkres confirmed that the largest vehicle will be a WB-40, slightly smaller tractor trailer; this is consistent with the PennDOT permit.
Cover Sheet & Records Plans – Sheets 1 through 10 or 88

Item #1
Traffic Impact Study: “will comply” upon Preliminary Plan approval.
Item #2
Location of the spring house: “will comply;” location will be noted on the Final Plan. Placement is likely to be adjacent to the piazza near the water feature to conceal filtration.

Item #3
Highway occupancy permit: “will comply.”

Item #4
Areas of public use to be fully monumented: “will comply;” to be determined between applicant and Heritage Conservancy.

Item #5
Submission of Planning Modules to appropriate agencies: “will comply.”

Item #6
Fiscal Impact Analysis: “will comply” if required by Council.

Mayor Swartz said that there has been discussion by the Police Committee regarding the impact of the development on the Police Department. He said that they have discussed with the applicant the cost of possible increased need for police involvement; availability of support from the applicant has not yet been determined. Mr. Bolla said that he anticipated that this would be addressed in Final Plan approval.

Item #7
Location of the parking structure elevator/stair enclosure: “will comply.”

Item #8
Location of cart returns: “will comply.”
Item #9
Submission of architectural schematic elevations: to be submitted with Final Plan, after HARB review.
Item #10
Revision of General Note 22 to specify the correct number of drawings within the plan set: “will comply.”

Item #11
Revision of the Provided Parking Summary on Sheet 8 to note parking spaces: “will comply.”

Item #12
Addition of technical and editorial comments to applicant’s engineer: no response required.

Existing Conditions Plans – Sheets 11 through 15 of 88

Item #13
Revision/correction of disturbance limits on existing conditions plans and PCSM-Grading plans: “will comply.”
Item 14
Revision/correction of riparian buffer limits on existing conditions plans and PCSM-Grading plans: “will comply.”

Item #15
Review of tabulation of areas of protection lands: “will comply.”

Item #16
Redesign of proposed storm sewer system to accommodate drainage from existing inlets from intersection of Penn and State Streets: “will comply.”

Item #17
Addition of technical and editorial comments to applicant’s engineer: no response required.

PCSM-Grading Plans – Sheets 16 through 23 of 88

Item #18
Footbridge across Newtown Creek: “will comply” contingent upon Newtown Township approval.
Item #19
DEP permits for outfalls into Newtown Creek: “will comply.”

Item #20
Addition of storm sewer system information to plan set: “will comply.”

Item #21
Revision of grading at the storm sewer endwalls: “will comply.”

Item #22
Addition of technical and editorial comments to applicant’s engineer: no response required.

Erosion and Sediment Control Plans, Notes & Details – Sheets 24 through 45

Item #23
Review and approval required from Bucks County Conservation District for temporary erosion and sedimentation control measures during construction: no response required.

Item #24
Outlet for discharge from endwalls: “will comply”

Item #25
Addition of complete grading for temporary parking lot and retaining wall details to plan set: “will comply.”

Item #26
Addition of technical and editorial comments to applicant’s engineer: no response required.

Utility Plans – Sheets 46 through 5- of 88

Items #27 – 29 refer to review letters from other entities and will be addressed separately later in this meeting.
Item #30
Utility access and greenway trail: to be determined, after consultation with Heritage Conservancy, prior to Final Plan approval
Item #31
Addition of technical and editorial comments to applicant’s engineer: no response required.

Landscape Plans and Details – Sheets 51 through 55 of 88

Item 32
Species of Street Trees:
refers to review from Shade Tree Commission: will be addressed separately at this meeting.

Item #33
Rectification of discrepancies in quantities between the plan and the plant schedule: “will comply.”

Item #34
Details for the piazza to be resolved and final details to be provided at Final Plan approval.

Item #35
Addition of technical and editorial comments to applicant’s engineer: no response required.

Lighting Plans and Details – Sheets 56 through 59 of 88
Item #36
Street lights: “will comply;” LED bulbs will be used

Item #37
Light on top deck of parking structure: “will comply;” details to be provided when architectural design is further developed.
Item #38
Deletion of duplicate details: “will comply.”

Profiles – Sheets 60 through 69 of 88

BMP Details – Sheets 70 through 78 of 88

Site Details – Sheets 79 through 82 – 88

Sections – Sheets 83 through 86 of 88

Pavement and Signage Plan – Sheet 87 of 88

Items 39 – 43: “Will complies;” in depth reviews of these sheets is deferred to a later submission.
Stormwater Management Report
Items #1 & #2 Finalization of the stormwater management and revised report with additional classifications and explanations: “will complies;” the applicant has met with Mr. Canales.
DISCUSSION OF THE REVIEW LETTER FROM BOROUGH ZONING OFFICER JO-ANNE BROWN

Conditional Use Decision and Order
Item #1
Substantial conformity with Conditional Use approval with regard to the change in the parking structure: addressed in Mr. Canales’s review
Item #2
Parking spaces at grade: addressed in Mr. Canales’s review. Mr. Duffy said that the applicant will be working with the Borough to determine whether there will be restrictions on parking on the first level of the parking structure.
Item #3
Submission of legal documentation: “will comply.”

Item #4
Use and relocation of historic barn: “will comply.”

Zoning Ordinance

Item #1 & #2 Heights of parking structure and buildings: Moot, as relief was granted by the Zoning Hearing Board.
Item #3
Maximum of 5,000 sq. ft. of first floor retail space: “will comply”

Item #4
Minimal lot area for multi-family dwelling use: “will comply.”

Item #5
Requirement for review by HARB: “will comply.”

Item #6
Context sensitivity relative to height and scale of new structures: Moot, as relief was granted by the Zoning Hearing Board.
Item #7
Indication on plans of required maximum front yard build-to-line where it applies: “will comply.”

Item #8
Measurement between Building 8 and Building 9: “will comply.”
Item #9
Location of parking at the rear or side of structures: resolved.

Item #10
Details for provision for, and location of, cautionary signage for bicycles within the parking structure: “will comply.”

Item #11
Compliance with the Zoning Ordinance and HARB of proposed lighting: “will comply.”

Item #12
Calculation of required number of parking spaces: Applicant has complied.

Item #13
Change of zoning information on plans: “will comply.”

Item #14
FEMA flood insurance maps: This ordinance (#742) is not applicable to the Steeple View development per the Borough Solicitor’s letter of September 2015.

Reduced Scale Plot Plans – Ingress & Egress Travel Paths: Ms. Brown deferred to Mr. Canales.

DISCUSSION OF THE PLANNING COMMISSION RECOMMENDATIONS
Mr. Bolla said that the Planning Commission had met with the applicant several times, noting that they made several recommendations, as stated in the minutes of their August 1, 2016 meeting: 1) to reduce Building 10 by one level or 2) to reduce Buildings 9 – 12 by one level each.

Mr. Duffy said the reduction of Building 10 was based on the view of that building from the rear, where is it 67’ in height. He noted that, per the Zoning Ordinance regulations, height is measured from the finished grade at the front of the building. He said that the Commission’s concern was that the residential parking would not be completely underground. Mr. Duffy said that the Zoning Hearing Board saw the information regarding building heights and elevations above sea level of the buildings, and deemed them context sensitive as compared to area buildings. He said that, because the building heights were approved, the applicant sees no reason to reduce any of the buildings by a level.
Mr. Duffy introduced Greg Sullivan, Geotechnical Manager at Gilmore & Associates, to speak to the conditions relative to an underground parking structure on the site. Mr. Sullivan stated that they evaluated the underground conditions at the site in March 2015, drilling 42 test borings to sample soil, bedrock, density and ground water level. He said that they found a high ground water level, resulting in their recommendation to avoid below ground construction. He said that there would be many potential problems and risks, including difficult water removal from the construction site, and that there would be great pressure on the sidewalls of a structure. He said that extensive water liners and continual pumping to de-water would be needed for basement levels. If any mitigating measures would fail, Mr. Sullivan said that that there could be potential property damage, decreased life span of structural elements of the construction, corrosion of reinforcing steel, and potential condensation and mold issues as a result of construction where the water table is high.
Mr. Monkres said that the residential parking in Building 9 is about 4 ft. underground with 7 ft. exposed, and that only some of the parking for Building 10 is underground.

Mr. Walker asked if the Planning Commission’s recommendation for the reduction by one floor would enable parking to be underground. Mr. Monkres said that burying the parking halfway would not eliminate the water issue. Mr. Duffy said that locating parking underground would raise many ongoing issues, including constant hydrostatic pressure on the walls, and the integrity of the building could be compromised.
Mr. Warren asked that, if underground parking was possible, which would be the better option financially for the developer, to lower the buildings by one level or place parking underground. Mr. Duffy said that, for the project as a whole, it would be better to keep Buildings 9 – 12 at 4 levels. Mr. Monkres said that underground parking is not an option, and that this is based upon the recommendations of the applicant’s structural engineer and on general engineering practice; the structural integrity of the structure could not be guaranteed by an engineer if the structure was below the level of the water table.

Mr. King asked if Mr. Sullivan had any experience with underground structures placed underwater. Mr. Sullivan said that he had not. Mr. Monkres said that their engineer has seen a situation similar to this site and that the cost to de-water was $1 million. Mr. Duffy noted that the professional opinion was that underground construction in a high water table should not be undertaken. Mr. King suggested that such construction was not impossible, and associated problems not insurmountable.

Mr. McDonald said the Planning Commission had a problem with the perception of the building heights, primarily from the rear of the buildings, which led to the recommendation to eliminate a floor from Building 10. He asked what else was behind Building 10 besides the creek trail that could make the view unacceptable. Mr. Duffy said that from Sycamore Street one would not be able to see the tops of Buildings 9 – 12.
Mr. King asked about the views from State Street. Mr. Duffy cited the 11 perspectives submitted to the Planning Commission which illustrated various viewpoints from South State Street, noting that the first 3 views were submitted to the Zoning Hearing Board. Mr. King said that he thought that the buildings would be more hidden, and expressed concern that the streetscape would be disturbed, even blocking the steeple. Mr. Duffy presented an update of the view from Drive A, in which the steeple was visible. Mr. King said that the streetscape was not neighborhood-like, that one needed to consider if the buildings were consistent with others in the Borough and that the development maintained scenic views in the Borough. He said that he had liked the plan with underground parking.
Mr. Duffy said that the Borough was an original TND, with retail below and residential above, with alleyways, and designed to encourage people to walk. He said that Steeple View is consistent with the purpose of the TND, and noted that the plaza is level with State Street and that new buildings will not be visible behind existing buildings. Mr. Bolla said that, in his legal opinion, the issue of context sensitivity was determined by the Zoning Hearing Board to be appropriate to the neighborhood, and that the decision is law.

In response to Mr. King’s question regarding the development relative to open space in the Borough, Mr. Walker said that the Borough will gain open space with the project, and that the Newtown Creek Coalition approved of the project.
In response to a question by Ms. Grunde-McLaughlin about whether the Zoning Hearing Board had the finished grade that included the plaza, Mr. Bolla answered yes, noting that the fronts of the buildings were measured from finished grade, as per the Zoning Ordinance, the finished grade being the plaza. Mr. Duffy said that the applicant has attempted to lower the residential parking garages as much as is safely possible.
Mr. Smith said that the cost of placing the parking garage below grade was prohibitive. He said that the Steeple View project would bring over $14 million in public improvements, and that he did not know of any other projects in a town the size of the Borough that were not funded by public money. He said that he needed the sale of the condos to finance the public improvements, and so it was not feasible to eliminate 16 residential units (a floor from each of Buildings 9 – 12).

DISCUSSION OF THE REVIEW LETTER FROM THE JOINT MUNICIPAL AUTHORITY, BY GANNETT FLEMING

Items 1 – 14 are relative to sewer lines, laterals, and connections; revision of sanitary sewer design on sheet 48 or 88; sanitary sewer easements; access for the Authority’s Flusher Truck; and manhole covers: all are “will complies.”
DISCUSSION OF THE REVIEW LETTER FROM NEWTOWN ARTESIAN WATER COMPANY
Mr. Monkres said that he met with the Artesian Water Company to address their concerns for the water main located under the parking structure and the location of hydrants. He said that the letter of May 18, 2016 from Newtown Artesian Water Company is outdated, that the applicant has revised the plans in response to an updated review letter from Artesian. Mr. Monkres will send a copy of the updated review letter from the Newtown Artesian Water Company to Mr. Bolla. All issues included in the revised letter are “will complies.”

DISCUSSION OF THE REVIEW LETTER FROM NEWTOWN FIRE RESCUE
Mr. Monkres said that the applicant has had emails relative to the various scenarios regarding non–combustible construction types, fire hydrant placement, fire suppression systems, egress maintenance, and adequate signage, that updates their review letter of May 10, 2016. Mr. Monkres will send an updated review letter from Newtown Fire Rescue to Mr. Bolla.
DISCUSSION OF THE REVIEW LETTER FROM THE NEWTOWN BOROUGH POLICE DEPARTMENT

Regarding the inclusion of video camera coverage in the parking structure: “will comply.” Mr. Monkres said that the coverage area is noted on the plans.
DISCUSSION OF THE REVIEW LETTER FROM THE SHADE TREE COMMISSION

Items 1 – 3, regarding the installation of Okame cherry trees instead of Yochino cherry trees, the use of nectar plans seed mixture, and the planting of the rain gardens with appropriate plan materials: all are “will complies.” The fee-in-lieu-of will be determined by Mr. Canales.
DISCUSSION OF THE REVIEW LETTER FROM THE ENVIRONMENTAL ADVISORY COUNCIL
Mr. Duffy said that they propose to meet with the EAC to discuss their concerns, answer questions, and resolve any issues, with final determinations to be made at Final Plan. Ms. Grunde-McLaughlin asked if they will be discussing the use of wheelchair accessible Gravel Pave 2; Mr. Monkres replied that it is under discussion. In response to a question regarding access to the overlooks on the creek walk from Ms. Grunde-McLaughlin, Mr. Duffy said that it is subject to easements, which will involve Heritage Conservancy and discussions with the EAC. Final determinations will be made at Final Plan, after review with the EAC.
DISCUSSION OF REVIEW LETTER FROM BUCKS COUNTY PLANNING COMMISSION

Item #1
regarding waivers (already discussed): all “will complies.”
Item #2
regarding the minimum distance between buildings: this is a “will comply” or request for a variance

Item #3
regarding the landscape plan: Council will rely on the Shade Tree Commission for final details.

Mr. Bolla concluded the discussion of the review letters and asked for any questions from Council. Mr. King asked about context sensitivity. Mr. Bolla stated that the TND was designed to be more flexible than a strict Zoning Ordinance interpretive event, to encourage developers to create something out of the box. He said that the TND could have buildings of various heights and masses in context with buildings within a 200-foot radius and within the Borough generally. He stated that the Zoning Hearing Board must, by law, interpret the Zoning Ordinance to benefit the property owner; they determined that the plans met the definition of context sensitivity in the Borough’s Zoning Ordinance.
PUBLIC COMMENT - None
Mr. Bolla stated that the hearing was concluded, and opened Council discussion regarding the vote. He said that the sole issue was context sensitivity, whether the Preliminary Plan is consistent with the Conditional Use plans presented.

Mr. King said that he looked at the Conditional Use decision and what is required in the TND. He said that he was concerned with the much larger concentration of uses and higher intensity of use in the Borough, the change from the proposed underground parking, and the effect on open space goals to conserve vistas in the Borough. He questioned whether the development was suitable to the property, and said that he thought that the several layers of proposed buildings was not consistent with the existing nature of the Borough.
Mr. McDermott said that he would prefer to see the parking structure underground, but that it was not feasible to do so. He said that the change to above level parking was unintended but necessary, and did not necessitate the elimination of a level in Buildings 9-12.

Mr. Gusty agreed with Mr. McDermott, noting that the number of residential units in Buildings 9 – 12 has not changed from originally proposed. He said that there are views south of the plaza, between buildings and down driveways, that provided views of trees and behind buildings. He said he was concerned with the views north on State Street, but mature trees will currently conceal Buildings 10 and 11. Mr. Gusty said that the only people that would be affected by the views from the rear of Buildings 9 – 12 would be people on the greenway, which would not exist without this project.

Ms. Grunde-McLaughlin noted that the neighbors to the site spoke strongly in favor of the plans.

Mayor Swartz said that the buildings have not changed in height, they are still 46’ high; there are still 16 residential units proposed; and that there are no changes in proposed uses. He said that the development has not changed, except for the parking structure being placed above grade. He noted that, with only 2 questionable issues and all else “will-complies,” the developer had done a good job.

Mr. Walker said that part of Council’s decision should include consideration of how this development would help the Borough. He said that the development would bring increased revenues, providing a new tax base with increased income and real estate taxes, and that it would support the Borough’s goal to revitalize the merchant base and the downtown area, and increase more pedestrian usage. Mr. Walker said that the benefits outweighed context sensitivity issues.
A motion was duly made by Councilor McDermott, seconded by Councilor Gusty, and carried 5-1, with Mr. King voting nay, that Borough Council approve the Steeple View Phase 2 Preliminary Plan, pursuant to the Solicitor’s letter of approval with conditions as required by law.
Mr. McDermott complimented the Planning Commission for their hard work and in-depth and serious consideration of the plans.

Ms. Grunde-McLaughlin thanked, for their hard work in reviewing the plans, the Planning Commission, Borough Engineer Mario Canales, Zoning Officer Jo-Anne Brown, the Environmental Advisory Council, and the Shade Tree Commission.
Adjournment
On motion by Mr. Warren, and without objection, the meeting was adjourned at 9:16 P.M.
Respectfully submitted,

Leslie P. Dunleavy
Recording Secretary
ATTENDEES

Robert & Kami Kramer
Ghanasyam Akella

Rich Spadaccino

Mark Waldinger

Allan Smith
Julia & Warren Woldorf

Jeff Werner

Jeanne Haeckel
Collin O’Neill

Bridget Faherty

PAGE
Council Minutes: Review of Steeple View Phase 2 Preliminary Plan

August 15, 2016

Page 13 of 13

