THE BOROUGH OF WILDWOOD CREST

ZONING BOARD
Draft

MEETING AGENDA AUGUST 16, 2016 5P.M. 
WILDWOOD CREST BOROUGH HALL, 6101 Pacific Ave., Wildwood Crest
1. CALL TO ORDER:
Pledge of allegiance.  Announce emergency exits.  

OPENING: In compliance with the Open Public Meetings Act, Chapter 231, P.L. 1975, the notice requirements have been satisfied as to the time, place, and date of holding this meeting by posting notice on the Bulletin Board in the Wildwood Crest Municipal Building and by publishing same in the Cape May County Herald and/or in the Atlantic City Press.  If any member has reason to believe that this meeting is being held in violation of the Open Public Meetings Act of 1975 they shall so state at this time.
This meeting is being recorded. Under certain circumstances a transcript of these proceedings may be required, therefore, please speak clearly and one at a time.

2. ROLL CALL:  Secretary takes member roll call, verification of Board quorum and voting membership.
3. MINUTES: Minutes of the meeting of 19 July 2016 were distributed for review and approval or correction.
4. ADMINISTRATIVE BUSINESS: 

As of 31 July 2016 Van Note Harvey Associates are no longer Borough Engineers. 

The Secretary has received a letter of resignation from Board Engineer, Ralph Petrella effective 31 July.

The Secretary has received a letter of resignation from Board Member Carole Pantalone.

5. APPLICATIONS:
ZB-16-07-19: Kenneth Curry and Yvonne Thomas, owners of the property located at 101 E. Morning Glory Rd., a/k/a blk 2, lot 19 in the B-1 Zoning District, seeking “c”1 and “d”1 variance relief to construct n inground swimming pool postponed to the meeting of 16 August 2016 as advertising was not accomplished in a timely manner.
ZB-06-08-02:  MIRA MAR Condo Association, 405 E Atlanta Ave.; a/k/a blk 98.02, lots 5&6 applying for Certificate of Nonconformity; represented by Richard P. Coe, Jr., Esq to be continued to the meeting of 20 September 2016 on request of applicant, waiving all time constraints in the Board; to be memorialized as Resolution ZB-A-16-10.
6. RESOLUTIONS MEMORIALIZING BOARD ACTIONS:
ZB-16-09 reflecting approval with conditions of application ZB-16-08-01, Preston Avenue Summer Breeze Condominium.
7. ADMINISTRATIVE RESOLUTIONS: 
ZB-A-16-09: Requesting funding from the Board of Commissioners to hire the engineering firm of Mott MacDonald as Zoning Board Engineer for the remainder of 2016.
8. OLD BUSINESS: 
9. NEW BUSINESS: 
10. OPEN TO PUBLIC COMMENT:
11. ANNOUNCEMENTS: The Board will meet on Tuesday, 20 September at 5 p.m.
12. ADJOURN.
PAGE  
3

