MINUTES OF THE PLANNING BOARD FROM FEBRUARY 19, 2015
The meeting was called to order by the Chairman, Christopher Soriano. Mr. Soriano stated the meeting was being held in accordance with the Sunshine Laws of the State of New Jersey, Chapter 145, by Mayor and Council and the Planning Board for Official Notices. Notice of this meeting was posted on the Borough bulletin board for that purpose.

Present: Christopher Soriano, Richard DiRenzo, Rose Fitzgerald, Jaclyn Parisi, Dean Doukakis, Jeff Hanson, Vince Ceroli, Chief Kinkler
Absent: Mayor Forte, Frank Ferrese, Tom Ferrese, Terre Sulock
Also Present: Don Ryan, Solicitor, Stephanie Gee, Secretary, Ron Newell, Zoning Officer, Steve Bach, Borough Engineer, Bob Hunter HPC Representative
Minutes:

Motion was made to approve the minutes from the January 15, 2015 Planning Board meeting. Motion made by Vince Ceroli and seconded by Dean Doukakis. Richard Direnzo, Jaclyn Parisi, and Rose Fitzgerald abstained. Motion carried
Resolutions:
None
Business:
CS#15-1-1HP
Albert & Elizabeth Mastrando

Albert’s South Jersey Wallpaper

101 Black Horse Pike- B131; L1

Application for a shed (property is on National Historic Registry)

The Board considered the application of Albert and Elizabeth Mastrado, t/a Albert’s South Jersey Wallpaper, who are the owners of a business located at 101 Black Horse Pike, Haddon Heights, New Jersey. The property is also designated as Block 131, Lot 1 on the Haddon Heights Tax Map.

The property is a three story building which houses the commercial operations. There is an existing shed attached to the rear of the building. The property is located in the Highway Commercial District and (The applicant may require bulk variances with respect to the placement of the shed depending on the location selected.) The applicants are seeking Historic District approval for the installation of a shed on the subject property.

On the motion of Jeff Hanson, seconded by Rose Fitzgerald, the Planning Board voted 8-0 to grant Historic District approval for the proposed shed subject to the conditions set forth in the Historic District Report.

the HPB adopts the recommendation of the HPC and the conditions set forth therein.
CS#15-1-2HP
Michael & Margaret Westfield

425 White Horse Pike- B34; L22

Application to reconstruct an existing one story rear addition/new partial second floor addition

The Board considered the application of Michael and Margaret Westfield who are the owners and reside at the premises 425 White Horse Pike, Haddon Heights, New Jersey. The property is also designated as Block 34, Lot 22 on the Haddon Heights Tax Map.

The applicants propose to reconstruct a one-story rear addition with a new partial second floor addition. The applicants require a variance with respect to the side yard and Historic District approval pursuant to the Haddon Heights Historic District Ordinance.

The application is made pursuant to the Haddon Heights Zoning Code Section 450-75D (2) and 450-110. The application is made pursuant to the New Jersey Municipal Land Use Law 40:55D-70(c) and 40:55D-110.

The applicant, Michael Westfield, appeared, was sworn and testified in support of the application.

The Planning Board further concludes that the proposed architectural features of the subject property substantially comply with the criteria of the Historic District Ordinance and therefore Historic District approval should be granted.

The Planning Board concludes that there is a hardship to the property by reason of the fact that the existing location of the structure is non-conforming on the northerly side and to require the applicant to comply with the ordinance would cause a hardship.

The Planning Board further concludes that granting the subject variance would not be substantially detrimental to the public good and would not impair the intent and purpose of the Haddon Heights Zone Plan and Zoning Ordinance.

On the motion of Dean Doukakis, seconded by Richard DiRenzo
, the Planning Board voted 8-0 to grant Historic District approval for the subject addition in accordance with the plans submitted.

CS#15-2-1P D.C. Property Management, LLC

609 Station Avenue- B-28; L-30

Sign Variance

The Board considered the application of D.C. Property Management, LLC who is the owner and occupies the business property located at 609 Station Avenue, Haddon Heights, New Jersey. The property is also designated as Block 28, Lot 30 on the Haddon Heights Tax Map.

The property is a two-story commercial building located in the Central Business Zoning District and the Historic District.

The applicant proposes to install window signage on three panels of glass on the store front. The applicant requires Historic District approval pursuant to Section 450-108 et seq. of the Haddon Heights Zoning Code and requires zoning variances relative to size of lettering and window coverage in accordance with Section 450-135 of the Haddon Heights Zoning Ordinance. The application is made pursuant to the New Jersey Municipal Land Use Law 40:55D-70(c) and 40:D-110.

The applicant was represented by Jonas Singer, Esquire.

The managing member of the DC Property Management, LLC, David Corvo, appeared, was sworn and testified in support of the application

 The Planning Board concludes that the proposed signage is consistent with the criteria under the Historic District Ordinance.

The Planning Board concludes that the purposes of the Municipal Land Use Law are promoted by reason of the size and the percentage of window coverage allowing motorist and pedestrians to identify the subject business in a safe manner. The Planning Board further concludes that the benefits in granting the proposed sign variances substantially outweigh any detriments.

The Planning Board further concludes that granting the subject variances will not substantially impair the intent and purpose of the Zoning Plan and Zoning Ordinance of the Borough of Haddon Heights and will not be substantially detrimental to the public good.

On the motion of Dean Doukakis, seconded by Jaclyn Parisi, the Planning Board voted 8-0 to grant Historic District approval for the proposed signage.
CS#15-2-2P Raymond Bodziuch

1601 Chestnut Street- B106; L23

Bulk Variance- Fencing

The Board considered the application of Raymond Bodziuch, who is the owner and resides at the premises at 1601 Chestnut Street, Haddon Heights, New Jersey. The property is designated as Block 106, Lot 23 on the Haddon Heights Tax Map.

The applicant seeks a bulk variance in order to install a 4 foot high picket fence in the front yard along Devon Avenue.

The Planning Board concludes that there is a hardship to the property by reason of the fact that this is a corner property and under the Haddon Heights Zoning Ordinance the front yard setback requirements apply to both the Devon Avenue and Chestnut Avenue yards. Under Section 450-96 of the Haddon Heights Zoning Code, the applicant may not install a fence in front of the front yard setback or the building line.

The Planning Board further concludes that based upon the testimony of the applicant, Haddon Heights, Construction Official and the Planning Board Engineer, there is no impairment of the sight lines with respect to the installation of the fence and therefore granting the variance would not substantially impair the public good.

The Planning Board further concludes that granting of the subject variance would not substantially impair the intent and purpose of the Haddon Heights Zone Plan and Zoning Ordinance.

On the motion of Jaclyn Parisi, seconded by Jeff Hanson, the Planning Board voted 8-0 to grant the variance to permit the 4 foot high white picket fence along Devon Avenue as proposed.

ADJOURNMENT:

Dean Doukakis made a motion to adjourn, seconded by Jaclyn Parisi. Motion carried. All Board members were in favor.
Respectfully Submitted,
Stephanie Gee
Planning Board Secretary
PAGE
1

