Elaine D. Powell
Zoning Administrative Officer

Corrine Tarcelli

Zoning Board Secretary

[image: image1.png]

www.voorheesnj.com

DAILY OFFICE HOURS

8:30 A.M. TO 4:30 P.M.

Office: 856-429-0647

Fax: 856-795-2335

2400 Voorhees Town Center
Voorhees, NJ 08043

ZONING BOARD OF ADJUSTMENT

AGENDA FOR JUNE 22, 2017
7:00 P.M. OPEN CAUCUS MEETING

7:30 P.M. REGULAR MEETING

CALL TO ORDER

FLAG SALUTE
NOTICE:
The Zoning Board of Adjustment reserves the right to change the order of the published agenda. All changes to the agenda will be announced at the beginning of each meeting.

It is the intent of the board (and at the discretion of the Chairman) to not begin a new application after 10:00 P.M. and to adjourn the meeting by 11:00 P.M.

It is a further policy of the Board that members of the public will be limited to five minutes when speaking on an application. When a person is representing a group of people, he or she may speak for ten minutes.

I am required to advise you that there is a no smoking policy in this building. In the event of a fire or other emergency please utilize the exit at the rear of the room.
For those of you in attendance that are in possession of a paging device or cell phone, kindly turn it off or put in on vibrating mode. The sudden alerting tones of either device are disrupting to the proceedings as well as to the recording equipment used by the Board. Also, if you find it necessary to converse with your applicant, professional, or attorney, please do so in the lobby at the rear of the meeting room.
Thank you for your cooperation.

OPEN PUBLIC MEETINGS ACT STATEMENT

This meeting is being held in compliance with the requirements of the “Open Public Meetings Act” and has been duly noticed and published as required by law.

ROLL CALL

MINUTES FOR APPROVAL
RESOLUTIONS FOR APPROVAL

CORRESPONDENCE

Safety In Groups

2515 Evesham Avenue
Case #ZC2017-007

Block 207, Lot 4.18
Correspondence received from Hangley, Aronchick, Segal, Pudlin and Schiller requesting an additional one year extension pursuant to the Zoning Board’s Resolution #16-015 from June 30, 2017 to June 30, 2018.

Animal Welfare Association

509 Centennial Blvd.
Case #ZC2017-018

Block 207, Lot 11

Correspondence received from Morgan Law LLC requesting a one-year extension of the preliminary major site plan approval for Phases II and III in accordance with N.J.S.A. 40:55D-59(c). Phase II includes an expansion of the existing animal shelter and demolition of the existing clinic and Phase III includes a second story addition to the animal clinic building approved pursuant to Phase I.
NEW BUSINESS:

Sherwood Forrest Homes, LLC

MDR (R75)

Case #ZC2017-009

126 South Burnt Mill Rd.

22, Lot 15
Action Date: 10/3/17

Seeking Bulk Variance relief from Sections 152.015(B)(2) and 152.015(A)(2) of the ULDO to permit the construction of a new single family dwelling on a lot with lot frontage of 90 feet (94.79 feet measured at front setback line) where 100 feet is required and with a minimum lot size of 14, 592.6 sf where 15, 000 sf is required. Also request any other relief as may be deemed necessary by the board and/or its professionals.

Ari Weiss and Melissa Murray

RR

Case #ZC2017-010

93 Kresson Gibbsboro Road

206, Lot 10

Action Date: 9/23/17

Seeking Bulk Variance relief from Section 152.005(D)(3) of the ULDO to permit the construction of a 12’x30’ detached garage with a side-yard setback of 8.3 feet where 30 feet is required. Seeking any and all other variances, waivers and/or other relief as may be deemed necessary by the Board and/or its professionals.

Luke and Gwenn Bee

MDR

Case #ZC2017-011

2 Carlton Lane

213.04, Lot 1

Action Date: 9/23/17

Seeking Bulk Variance relief from Section 150.13(A)(6) and 152.015(D)(1)(a) of the ULDO to permit the shed with roof deck to remain with a rear-yard setback of 2 feet where 15 feet is required and with a front-yard setback of 37 feet where 50 feet is required from a County Road (Cooper Road). Seeking any and all other variances, waivers and/or other relief as may be deemed necessary by the Board and/or its professionals.

COMMENTS FROM THE PUBLIC

COMMENTS FROM THE BOARD

NEXT MEETING DATES JUNE 8TH, JUNE 22ND, JULY 13TH, July 27th
ADJOURNMENT
