

Caselaw Update

2015-2016

Victoria L. Polidoro, Esq.

Rodenhausen Chale LLP

Cases Discussed

- Appellate Division, Second Department
- Court of Appeals
- Federal (SDNY and Second Circuit)

Article 78 Proceeding

- An action to challenge an administrative proceeding in court
- Generally decided “on the record” without court appearances

Article 78 Proceeding

- Questions include:
 - Whether the administrative body acted in excess of its jurisdiction
 - Whether a determination was made in violation of lawful procedure, was affected by an error of law or was arbitrary and capricious or an abuse of discretion
 - Whether a determination made as a result of a hearing held, and at which evidence was taken, pursuant to direction by law is, on the entire record, supported by substantial evidence.

Article 78 Proceeding

- Generally brought in Supreme Court
- Statute of limitations for challenging a Planning Board or Zoning Board of Appeals decision is 30 days
- Court may annul or confirm determination in whole or in part. No money judgments.

Standing

- Only persons with standing may bring an article 78 proceeding
- Plaintiff must show that it would suffer direct harm - injury that is in some way different from the public at large
- Ensures that the proper party is bringing the action

Zoning Board of Appeals

GOOD NEWS FOR BOARD MEMBERS!

- *Decisions to grant or deny an area variance were all upheld (2 denials, 1 approval)*
- *Determinations of appeals/ interpretations were upheld 5 times and annulled 2 times*
- *Issuance of a use variance was annulled*

Zoning Board of Appeals

Latuga v. Giannadeo,

2016 NY Slip Op 04223 (2d Dept. 2016)

June 1, 2016

- *Constructing improvement and then asking for forgiveness is a self-created hardship*

Zoning Board of Appeals

Green Materials of Westchester v. Town of Cortlandt,

132 A.D.3d 868 (2d Dept. 2015)

October 21, 2015

- *When an applicant says numerous times that he will not be performing a certain action, and without any evidence to the contrary, the ZBA must take his word*

Zoning Board of Appeals

Green Materials of Westchester v. Town of Cortlandt,

Zoning Board of Appeals

East End Holdings, LLC v. Village of
Southampton Zoning Board of Appeals,
135 A.D.3d 860 (2d Dept. 2016)

January 20, 2016

- *A landowner has a burden of proving the legality of a nonconforming use.*

Zoning Board of Appeals

Watkins v. Town of North East Zoning
Board of Appeals,

136 A.D.3d 836, (2d Dept. 2016)

February 10, 2016

- *A ZBA's interpretation of the Zoning Law is entitled to great deference*
- *Where a statute is clear, ZBA should give effect to its plain meaning*

Zoning Board of Appeals

Stewart Park & Reserve Coalition, Inc. v.
Town of New Windsor Zoning Bd. Of
Appeals,

137 A.D.3d 924 (2d Dept. 2016)

March 9, 2016

- *Allegations of speculative injury are not sufficient to confer standing*

Zoning Board of Appeals

Stewart Park & Reserve Coalition, Inc. v.
Town of New Windsor Zoning Bd. Of
Appeals

Zoning Board of Appeals

Harris v. ZBA of Town of Carmel,
137 A.D.3d 1130 (2d Dept. 2016)

March 23, 2016

- *Denial of area variance upheld.*

Zoning Board of Appeals

DeFeo v. ZBA Town of Bedford,
137 A.D.3d 1123 (2d Dept. 2016)

March 23, 2016

- *Applicant for a use variance did not establish a hardship justifying a use variance.*

Dollars and Cents Proof Required

- *Splash did not submit any actual financial information, such as:*
 - *the original purchase price of the property*
 - *the expenses and carrying costs of the property*
 - *the present value of the property*
 - *the taxes*
 - *the amount of any mortgages or other encumbrances*
 - *the amount of income presently realized, if any, or an estimate as to what a reasonable return on the entire property or any portion should be*

Zoning Board of Appeals

Sand Land Corp. v. Zoning Board of Appeals
of Town of Southampton,

137 A.D.3d 1289 (2d Dept. 2016)

March 30, 2016

- *ZBA Determination regarding nonconforming uses upheld*

Zoning Board of Appeals

Martinos v. Zoning Board of Appeals of Town
of Brookhaven,

138 A.D.3d 859 (2d Dept. 2016)

April 13, 2016

- *ZBA Determination regarding nonconforming uses partially upheld and partially annulled*

Zoning Board of Appeals

Applebaum v. Village of Great Neck Zoning Board of Appeals,

138 A.D.3d 830 (2d Dept. 2016)

April 13, 2016

- *Letters accepted after close of public hearing did not warrant annulment of area variance**

***Do not try this at home**

Zoning Board of Appeals

Sherwin v. Village of Goshen Zoning Board of Appeals,

139 A.D.3d 962 (2d Dept. 2016)

May 18, 2016

- *ZBA's determination that a road had become a village street by prescription upheld.*

Planning Board

Good News For Board Members!

- *Fewer Planning Board challenges than ZBA challenges*
- *All but 1 Planning Board determination was upheld*

Planning Board

Ostojic v. Gee,

130 A.D.3d 927 (2d Dept. 2015)

July 22, 2015

- *Denial of subdivision based on better alternative design upheld.*

Planning Board

St. James Antiochian Orthodox Church v.
Town of Hyde Park Planning Board,
132 A.D.3d 687 (2d Dept. 2015)

October 7, 2015

- *Planning Board took a hard look at SEQRA concerns*

Planning Board

St. James Antiochian Orthodox Church v. Town of Hyde Park Planning Board

Planning Board

Leonard v. Planning Board of Town of Union
Vale,

136 A.D.3d 868 (2d Dept. 2016)

February 17, 2016

- *Negative Declarations do not automatically expire.*

Planning Board

Ten Towns to Preserve Main St. v. Planning Board of Town of N.E.,

29 N.Y.S.3d 189 (2d Dept. 2016)

May 4, 2016

- *Petitioner lacked standing to challenge approvals for new supermarket.*

Planning Board

CPD Energy v. Town of Poughkeepsie
Planning Board,

139 A.D.3d 942 (2d Dept. 2016)

May 18, 2016

- *Petitioner lacked standing to challenge redevelopment project.*

Town Board / Board of Trustees

- **Local laws are considered constitutional unless proven otherwise**

Town Board / Board of Trustees

Lazarus v. Board of Trustees of Inc. Vil.
Of Malverne

2016 NY Slip Op 04224

(2d Dept. App Div)

June 1, 2016

- *Board's determination to deny special permit for second staircase based on community character upheld*

Town Board / Board of Trustees

Tilcon New York Inc. v. Town of
Poughkeepsie,

125 A.D.3d 782 (2d Dept. 2015)

February 11, 2015

- *Town law which prohibited truck traffic and local deliveries during certain hours was not inconsistent with the vehicle and traffic law*

Town Board / Board of Trustees

New York Youth Club v. Town of
Harrison,

2015 WL 8492758 (SDNY)

December 10, 2015

- *Local Law which required solicitors to apply for permit and be fingerprinted violated first amendment.*

Town Board / Board of Trustees

Exeter Bldg. Corp. v. Town of
Newburgh,

26 N.Y.3d 1129 (2016)

February 11, 2016

- *Vested rights not acquired after demolishing house and performing grading pursuant to conditional final approval*

Town Board / Board of Trustees

Ranco Sand & Stone Corp. v. Vecchio,
27 N.Y.3d 92 (2016)

March 31, 2016

- *A positive declaration is not ripe for review.*

Ranco Sand & Stone Corp. v. Vecchio

Town Board / Board of Trustees

Sierra Club v. Village of Painted Post,
26 N.Y.3d 301 (2015)

November 19, 2015

- *Selling 1 million gallons of municipal water to gas company was not Type II action.*
- *Alleged harm does not have to be unique to confer standing.*

Town Board / Board of Trustees

Reed v. Town of Gilbert, Arizona

138 S. Ct. 2218 (2015)

June 18, 2015

- *Sign law which regulated speech by its content or function (directional, political) violated the 1st amendment.*

Reed v. Town of Gilbert, Arizona

Reed v. Town of Gilbert, Arizona

Credits

- *Green Materials* photo credit:
<http://cretecrush.net/concrete-recycling/>
- *SPARC* photo credit: Nick Zungoli,
<http://www.stewartparkandreservecoalition.org/>
- *St. James* photo credit: Google Maps,
<https://www.google.com/maps/place/433+Violet+Ave,+Poughkeepsie,+NY+12601/@41.7421917,-73.9085639,179a,20y,270h,41.69t/data=!3m1!1e3!4m5!3m4!1s0x89dd159517499a69:0x7d592d8cc6d9040d!8m2!3d41.741946!4d-73.910657?hl=en>
- *Gilbert* (1) photo credit: www.legalbroadcastnetwork.com
- *Gilbert* (2) photo credit: www.westerncity.com
- *Ranco* photo credit: Doug Kerr, www.gribblenation.com

Victoria L. Polidoro

vpolidoro@rodenhausenchale.com

Rodenhausen Chale LLP

20 Spring Brook Park

Rhinebeck, NY 12571

845-516-4323