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 NOVEMBER 9, 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

NEW BUSINESS:

Stephen J. Agace

CR Zone

Case #ZC2017-023

216 Kresson-Gibbsboro Road

Block 222, Lot 5
Action Date: 2/14/18
Seeking a Bulk Variance relief from Section 152.035(D)(3) of the ULDO to permit the replacement of a pre-existing, non-conforming, detached garage with a new 26’x40’ detached garage with a side yard setback of 3.28 feet where 15 feet is required, relief from 150.10 to permit a 1,040 square foot two-car garage where the maximum size permitted is 800 square feet, and wherein no event shall grading, construction or alteration of a lot be permitted within 5 feet of a side property line. Seeking any and all other variances, waivers and/or other relief as may be deemed necessary by the Board and/or its professionals.
T&A Properties LLC

B Zone

Case #ZC2017-021

4 Abbett Avenue

Block 275, Lot 1.01
Action Date: 2/14/18

Seeking a Use Variance relief from Section 152.082 of the ULDO to permit the construction of 2 1/2 story residence in a Business Zone, Bulk Variance relief from Section 152.085 to permit an existing lot size of 12,500 square feet where 20,000 square feet is required, to permit a 25.5 front yard setback where 100 feet is required, and to permit a 35.5 rear yard setback where 50 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.
T&A Properties LLC

B Zone

Case #ZC2017-022

4 Abbett Avenue

Block 275, Lot 3
Action Date: 2/14/18

Seeking a Use Variance relief from Section 152.082 of the ULDO to permit the construction of a 2 1/2 story residence in a Business Zone, Bulk Variance relief from Section 152.085 to permit an existing lot size of 12,500 square feet where 20,000 square feet is required, seeking relief from 152.085 to permit 35 front yard setback where 100 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.
COMMENTS FROM THE PUBLIC

COMMENTS FROM THE BOARD

NEXT MEETING DATES DECEMBER 14TH, DECEMBER 28TH
ADJOURNMENT
