ZONING BOARD OF ADJUSTMENT FEBRUARY 10, 2014

AGENDA

 7:00 P. M.

1. ROLL CALL

2. SALUTE TO THE FLAG
3. APPROVAL OF MINUTES OF JANUARY 6, 2013.

4. CORRESPONDENCE

5. OLD BUSINESS

6. NEW BUSINESS

Appeal # 3837 - Kramer & Sons, 100 River Avenue, Block 412 Lot 1, HD-6 zone. Use

 variance for automobile sales.

Appeal # 3845 – Yehuda Ehrman, 1490 Lanes Mill Road, Block189.16 Lot 50.01 & 50.02,

 R-20 zone. Use variance for retail building.

Appeal # 3846 – Arye Schreiber, 1507 Canterbury Road, Block 25.06 Lot 22, R-12 zone.

 To construct a single family home with combined sideyard setback of 20 feet

 where 25 feet is required and lot coverage of 33% where 25% is required.
Appeal # 3847 –Eli Roth, 1412 Canterbury Road, Block 25 Lot 9, R-12 zone. To construct a

 single family dwelling with variances requested for combined side yard setback

 of 20 feet where 25 feet is required and lot coverage of 31.5% where 25%

 is required.
Appeal # 3849 – Vintage Circle, Ridge Avenue, Block 189.21 Lots 2, 3 & 4, R-10 zone.

 Subdivide 3 lots into 2 duplexes.

Appeal # 3850 – Ryan Homes, 27 Eldorado Drive, Block 189.18 Lot 16, R-20 zone. It is

 proposed to construct a single family dwelling which maintains 10 feet between

 structures in order to allow windows along the side property line in accordance

 with fire codes. Front yard setback variance requested for 19.20 feet where 20

 feet is required.

Appeal # 3851 – Isaac Gutman, Cedar Drive, Block 265 Lot 1.04, R-12 zone. To construct a

 single family home with front and rear setback variances requested.

Appeal # 3854 – Jewish Outreach Cong – 36 Cedar Street, Block 778.22 Lot 8. R-10 zone. To

 Construct a duplex on a 10,500 square foot lot where 12,000 is required.

Appeal # 3855 – Chaim Abadi, Ridge Avenue & Hackett Street, Block 235 Lot 29, R-7.5 zone.

 195 Ridge Avenue. To construct a single family house with multiple front yard

 setback variances.

7. RESOLUTIONS
Appeal # 3841 – Treasure Island Self-Storage, 1225 Route 70, Block 1160.04 Lot 41.01, B-5

zone. Resolution to approve the removal of the existing 2,100 square foot 1 story building and the 3,000 square foot 2-story building to construct a 9,100 square foot 1 story office and storage building.

Appeal # 3844 – Frumette Friedman, 1460 Canterbury Road, Block 25 Lot 17, R-12 zone.

Resolution to approve the construction of a single family home with a combined side yard of 20 feet where 25 feet is required.

11. ADJOURNMENT

