MINUTES OF THE PLANNING BOARD FROM MARCH 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, Jaclyn Parisi, Dean Doukakis, Chief Kinkler, Frank Ferrese, Tom Ferrese
Absent: Mayor Forte, Richard DiRenzo, Rose Fitzgerald, Jeff Hanson, Vince Ceroli, Terre Sulock
Also Present: Peter Thorndike, Solicitor, Stephanie Gee, Secretary, Ron Newell, Zoning Officer, Steve Bach, Borough Engineer
Minutes:

Motion was made to approve the minutes from the February 19, 2015 Planning Board meeting. Motion made by Jaclyn Parisi and seconded by Dean Doukakis. Motion carried
Resolutions:
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)

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

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

609 Station Avenue- B-28; L-30

Sign Variance
CS#15-2-2P Raymond Bodziuch

1601 Chestnut Street- B106; L23

Bulk Variance- Fencing

Business:
CS#15-3-1P Robert Colleluori

1324 Kings Highway- B-81; L-1

Renovation of single car garage to double garage, front setback variance

The Board considered the application of Robert M. Colleluori, who is the owner of the premises at 1324 Kings Highway, Haddon Heights, New Jersey. The property is designated as Block 81, Lot 1 on the Haddon Heights Tax Map.

The applicant seeks a bulk variance in order to install a second attached garage bay in the front yard of a corner lot at the intersection of Kings Highway and Dallas Avenue.

The application is made pursuant to Section 450-96 of the Haddon Heights Zoning Code and the New Jersey Municipal Land Use Law N.J.S.A. 40:55D-70(c).

The applicant, Robert M. Colleluori and his attorney, James Milano, Esquire, appeared, was sworn and testified in support of the application.

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 and under Section 450-44C the front yard requirement is a 25 feet minimum. Further, attached garages are not permitted in the R-6 Residential Zone under Section 450-41A of the Haddon Heights Zoning Code.

The Planning Board further concludes that based upon the testimony of the applicant and the Planning Board Engineer; there would be no impairment to the sight lines along Dallas Avenue with respect to the installation of the garage addition 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 and would result in safer excess to and from the garage using Dallas Avenue as opposed to Kings Highway.

On the motion of Jaclyn Parisi, seconded by Dean Doukakis, the Planning Board voted 5-0 to grant the variance to permit the garage addition as proposed.

ADJOURNMENT:

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

