ZONING BOARD OF ADJUSTMENT MAY 1, 2017

AGENDA

 7:00 P. M
1. ROLL CALL
2. SALUTE TO THE FLAG
3. APPROVAL OF MINUTES OF APRIL 3, 2017
4. CORRESPONDENCE
Appeal # 3984 – Moshe Neiman, 1182 Buckwald Court, Block 27 Lot 1.07, R-12 zone. Request to allow 2 parking spaces where 5 was approved.
Appeal # 4010 – Congregation Meoros Nosson, 419 5th Street, Block 69 Lot 5, R-OP Zone.

 Interpretation of site plan from 1972.
OLD BUSINESS
Appeal # 3952A – Lakewood Investments, LLC. James Street, Block 344 Lots 1.01 & 1.02,

 R-12 zone. Preliminary and final major subdivision requested for the

 construction of duplex housing units.

Appeal # 4015 – Jodi Gelb, 302 & 306 Dewey Avenue, Block 247 Lots 17 & 18, R-7.5 zone.

 Use variance for 2 duplexes on undersized lots.

5. NEW BUSINESS
Appeal # 4019 – Bentzion Weitzner, 617 Ocean Avenue, Block 189 Lot 133, R-10 zone. Use

 variance for duplex.

Appeal # 4018 – Zichron Chaim – White Street & West Cross Street, Block 251.02 Lots 15 &

 100, R-40 zone. Subdivision for 8 single family lots with the requirements of

 the R-15 zone.

Appeal # 4020 – Chani Halpert – 240 Hudson Street, Block 108 Lot 1, R-10 zone. To

 construct a single family dwelling with bulk variances requested.
Appeal # 4022 - Uri Kahanow, 75 Shady Lane Drive, Block 12 Lot 212, R-12 zone. To

 construct a 10.5 foot high retaining wall.
Appeal # 4024 – Zissel Morris, 5 James Street, Block 415 Lot 16, R-10 zone. Side yard setback

 variance requested for a duplex.
Appeal # 4025 - Sun Towbin, 1295 Towbin Avenue, Block 1160.14 Lot 51, M-1 zone. Add

 additional use of retail for the existing warehouse building.
Resolutions
Resolution approving the Lakewood Municipal Utilities Authority for site plan for 390 New Hampshire Avenue, Block 563 Lot, to develop a solar field.

Resolution to allow the berm to remain to modify the proposed parking area behind building 4-3 and 4-14 in West Gate.
Appeal # 4004 – Mark Properties, Block 429 Lot 2, Pine Blvd. R-12 zone. Resolution to deny the construction of a single family house with variance requested for side yard setbacks.

Appeal # 4017 – Harold Kaufman –1494 Canterbury Road, Block 25 Lot 19, R-12 zone. Resolution to approve the construction of a single family home with bulk variances.
