

400 **ZONING DISTRICTS AND ZONING MAP**

401 **ZONING DISTRICTS**

For the purpose of this Ordinance, the City of Wildwood is hereby divided into the following Zoning Districts:

RESIDENTIAL ZONING DISTRICTS	COMMERCIAL ZONING DISTRICTS
R-1 Low Density Residential R-2 Moderate Density Residential R-3 High Density Residential RM Residential~Multi-Family WR Waterfront~Residential WR-1 Waterfront~Residential 1	GC General Commercial H/M Hotel~Motel H/M -1 Hotel~Motel LI Light Industrial MC~R Marine Commercial~Residential MC~T Marine Commercial~Tourist PO Professional Office
SPECIALTY ZONING DISTRICTS	OVERLAY DISTRICTS
B Beach BA Boardwalk Amusement P Pier REC Recreation T/E Tourist~Entertainment C Conservation	BSRA Bayside Redevelopment Area Inclusionary Housing Overlay Historic District Overlay Zone

402 **OVERLAY DISTRICTS**

In addition to the permitted uses within each of the designated Zoning Districts, the following Zones permit additional uses as Zoning Overlays:

- A. Inclusionary Housing Overlay
- B. Historic District Overlay

403 **ZONING MAP**

The Boundaries of the Zoning Districts established herein are depicted on Exhibit 400 of this Land Development Ordinance, entitled ZONING DISTRICTS, CITY OF WILDWOOD, CAPE MAY COUNTY, NEW JERSEY September 4, 2007, revise dated February 28, 2008

Note: February 28, 2008 revised date of the Zoning map was clarified to shading color of Inclusionary Overlay Zone. No other changes were made to map.

404 **ADDITIONAL MAPS**

The following maps are included herein and made part hereof for the purpose of administering this Ordinance.

- EXHIBIT 400: ZONING MAP OF CITY OF WILDWOOD
- EXHIBIT 401: ZONING DISTRICTS: HISTORIC DISTRICTS OVERLAY, CITY OF WILDWOOD, CAPE MAY COUNTY, And NEW JERSEY.

The information contained on these Additional Maps notwithstanding, the Planning Board or Zoning Board of Adjustment, as applicable, may consider other sources of information, such as those contained in the 2007 Comprehensive Master Plan Update and those presented by an Applicant if such information more accurately defines the location and extent of any critical area affecting any lot or tract at the time of Variance, Subdivision or Site Plan Review and Approval.

405 **INTERPRETATION**

1. Zoning District boundary lines are drawn and are thus intended, to the maximum extent possible, to follow street centerlines as they existed at the Effective Date of this Ordinance.
2. Where a Zoning District boundary line bisects a block, such lines are drawn and thus are intended to follow the closest parcel property (lot) line as depicted on Exhibit 400 to this Land Development Ordinance, except for the C - Conservation District whereby all afterward zoning boundary lines shall reflect Mean Low Water elevation.
3. The Zoning Map has been drawn to scale, with dimensions in feet. Measurements for lot area, lot frontage, lot width, lot depth, setbacks and other appropriate regulations are to be measured from (at) the respective property (lot) line.
4. Wherever the provisions of Section 400 are in conflict with other sections of the Land Development Ordinance, the provisions of Section 400 shall govern. The above notwithstanding, should a dispute arise regarding the interpretation of any provision of this Ordinance, including, but not limited to, the location of any Zoning District boundary line, such interpretation shall be made by the Zoning Board of Adjustment.
5. The designations, standards, controls and regulations contained in this Ordinance are intended to apply to every lot, structure and use within each Zoning District in the City of Wildwood.

6. Where a Zoning District boundary line divides a single, individual lot, other than by following a street, land uses shall be limited to those uses permitted in each respective Zoning District. Where a use is permitted in one (1) Zoning District but not the adjoining Zoning District, such use shall not be permitted in the adjoining Zoning District unless a variance is granted by the Zoning Board of Adjustment under N.J.S.A. 40:55D-70.
7. Zoning District Boundary Lines begin at grade and extend vertically in both directions.

406 **SCHEDULE OF ZONING DISTRICT REGULATIONS,
ESTABLISHMENT**

District regulations regarding parking and signage as set forth in the City of Wildwood Schedule of District Regulations are hereby adopted by reference and declared to be a part of this Ordinance and can be found in Section 600.

407 **CONSISTENCY WITH NEW JERSEY COASTAL ZONE
MANAGEMENT RULES AND COASTAL AREA FACILITIES
REVIEW ACT (CAFRA)**

All zones as set forth in this Section and as shown on the Zoning Map and delineated on the Schedules of District Regulations are endeavored to be consistent with the provisions of the New Jersey Coastal Area Facilities Review Act (NJSA 13:19-1 et. seq.), construed herein to include the Coastal Zone Management Rules and other pertinent environmental regulations promulgated by the NJDEP, as currently adopted at the time of publication.

408 **GENERAL DISTRICT REGULATIONS**

For all Zoning Districts:

- A. **Use regulations.** No use or occupancy of any building, structure or land shall hereafter be changed to a different use or occupancy and no building or structure or part thereof shall hereafter be erected, constructed, reconstructed, moved or structurally altered unless in conformity with all of the regulations herein specified for the district in which it is located, except as hereinafter provided.

No more than one (1) principal use shall be located on one (1) lot, except for horticulture, fish and wildlife management, recreational development on recreational lands, and wireless/local telecommunications facilities as permitted by this Ordinance.

*SECTION 400
DISTRICT REGULATIONS*

- B. Area regulations.** No building or other structure shall hereafter be erected or altered to exceed the height, to accommodate or house a greater number of families or persons, to occupy a greater percentage of lot area, or to have a narrower or smaller rear yard, front yard, side yards or other open spaces than are herein required, or in any other matter contrary to the provisions of this Ordinance, except as hereinafter provided. Within each district the regulations set by this Ordinance shall be minimum regulations and shall apply uniformly to each class or kind of structure or land
- C. Where a new lot (or lots) is formed from part of an existing lot, such new lot(s) shall be created in conformance with the standards and regulations of this Ordinance and the Zoning District in which the newly created lot(s) is located. No subdivision of any parcel shall be made which creates a nonconforming lot unless Variance relief for such nonconformity is issued by the City's Planning Board or Zoning Board of Adjustment in accordance with N.J.S.A. 40:55D-70, as appropriate.
- D. Where a new lot (or lots) is formed from part of an existing lot, whether the existing lot is vacant or occupied by an existing building or structure at time of subdivision, such subdivision shall not diminish conformance of the original lot, or the buildings or structures thereon, with the standards and regulations of this Ordinance and the Zoning District in which the original lot is located unless Variance relief for such nonconformity is issued by the City's Planning Board or Zoning Board of Adjustment in accordance with N.J.S.A. 40:55D-70, as appropriate.
- E. Should two (2) or more lots, combination of lots or portions of lots with continuous frontage in single ownership not meet the requirements established herein for Lot Width & Frontage in the Zoning District in which such lots are located, the lands involved shall be considered to be an undivided parcel for the purposes of this Ordinance, and no portion of said parcel shall be used or sold in a manner which diminishes conformance with the standards and regulations of this Ordinance and the Zoning District in which the lots are located.
- F. Uses and/or structural types not expressly permitted by this Ordinance shall be prohibited.
- G. Nonconforming Uses & Structures:
1. Uses of buildings and lands permitted and existing at the Effective Date of this Ordinance, but which, upon adoption of this Ordinance, no longer conform with the use regulations contained herein, shall be permitted to continue indefinitely, provided:

SECTION 400
DISTRICT REGULATIONS

- a. Such uses shall not be enlarged or extended or placed on a different portion of the lot(s) or building(s) occupied by such uses at time of adoption of this Ordinance without prior approval by the Zoning Board of Adjustment, except for in a single instance after the passage of this Ordinance, a single-family, detached residential dwelling may be enlarged through construction or reconstruction to an extent not to exceed 50% of its pre-existing size, provided said enlargement is limited to residential use. Accessory structures shall not be considered when applying this provision.
- b. Such uses shall not be changed to another non-permitted use without prior approval by the Zoning Board of Adjustment.
- c. Such uses shall not be reestablished after the physical operation thereof has *intentionally* ceased and discontinued, or a period of more than 12 consecutive months, without prior approval by the Zoning Board of Adjustment.

For the purpose of this section, ongoing seasonal operations which close in the off-season shall not be considered intentionally ceased or discontinued. Applicability of this section shall be made by the Zoning Officer.

2. No conforming building which houses a nonconforming use shall be structurally altered, enlarged or moved (relocated) to a different portion of the lot(s) occupied by such building at the Effective Date of this Ordinance without prior approval by the Zoning Board of Adjustment, unless the area of alteration or enlargement or relocation conforms to the appropriate provisions of this Ordinance for both the subject structure and subject use.
3. Similarly, no nonconforming building shall be modified or relocated in such a manner so as to increase the degree of nonconformity with any use or building regulation without the prior approval of the Zoning Board of Adjustment.

Within this context, the Zoning Officer may permit the relocation of a nonconforming building to another location on the same lot if such relocation results in a reduction in the degree of nonconformity for the subject building.

4. Any building which houses a nonconforming use and which is damaged from fire, storm or other casualty, may be repaired or restored to its preexisting condition. Such repair or restoration may include improvements required by the (then) current building codes.

SECTION 400
DISTRICT REGULATIONS

Such repair or restoration may not be enlarged beyond its preexisting condition without prior approval by the Zoning Board of Adjustment.

Such repair or restoration must commence within 12 months of the event which caused the damage. The physical operation of the nonconforming use shall be deemed to have *intentionally* ceased and discontinued if (in the event that such use is not carried on without interruption in an undamaged portion of the building) repair or restoration is not commenced within the 12 month timeframe, or if such repair or restoration is not, in the opinion of the Zoning Official, diligently pursued.

5. Any building housing a conforming use, but as a structure does not conform to the Building Controls of this Ordinance, may be rebuilt, if so damaged, but shall not be altered or enlarged so as to increase the degree of nonconformity.
6. Any nonconforming use which is superseded by a permitted use shall thereafter conform to this Ordinance and the nonconforming use shall not thereafter be resumed. It is the intent of this Section to discourage the continuation of nonconforming uses except where they are residential in nature, unless said residential uses are abandoned per Subsection (G)(2) herein above.
7. This Section G does not apply to lands whereon buildings have been subject to voluntary demolition (i.e., not damaged by fire, storm or other casualty). All uses and buildings on such lands shall be in conformance with this Ordinance or shall require prior approval by the Zoning Board of Adjustment.
8. Nothing herein shall be deemed to prevent normal maintenance, repair or refurbishment of any building, or the carrying out of major structural alterations deemed, in the opinion of the Building Official, necessary to public safety.
9. This Ordinance shall, by any of its provisions or by any regulation adopted in accordance therewith, discriminate between children who are members of families by reason of their relationship by blood, marriage or adoption, and foster children placed with such families in a dwelling by the Division of Youth & Family Services in the Department of Institutions and Agencies or a duly incorporated child care agency and children placed pursuant to law in single family dwellings known as "Group Homes."
10. This zoning Ordinance governing the use of land by or for schools

*SECTION 400
DISTRICT REGULATIONS*

shall not, by any of its provisions or by any regulation adopted in accordance therewith, discriminate between public and private nonprofit day schools of elementary or high school grade accredited by the State Department of Education.

11. For purposes of this Ordinance, model homes or sales offices within a subdivision and only during the period necessary for the sale of new homes within such subdivision shall not be considered a business use.

H. Lot of Record

1. In any Zoning District in which Single-Family dwellings are permitted by this Ordinance, single-family structures as well as normal and customary accessory buildings and structures may be erected on any single Lot of Record at the effective date of the adoption of this Ordinance without prior approval by the Zoning Board of Adjustment, provided:
 - a. Such lot must be in separate ownership and not of contiguous frontage with other lots in the same ownership.
 - b. Such lot contains a minimum of 2,700 square feet.
 - c. The development proposed for such lot conforms to the building and impervious coverage limitations of the Zoning District in which it is located.
 - d. The development proposed for such lot conforms to the parking requirements of Section 608 of this Ordinance.
2. Such provision shall apply even though such lot fails to meet the requirements for any combination of Lot Area, Lot Width, Lot Frontage, and/or Side Yard or Rear Yard Setbacks applicable in the Zoning District where the subject lot is located. In such cases, the Minimum Lot Width, Lot Frontage, Side Yard and/or Rear Yard Setback requirements shall be reduced by the same percentage that the Lot Area bears to the Zoning District requirements in which the lot is located. Such reduction notwithstanding, no side or rear yard setback shall be less than six (6) feet.
3. The above notwithstanding, no building shall be permitted which does not conform to Front Yard Setback requirements of this Ordinance without prior approval of the Zoning Board of Adjustment. Similarly, no building shall be permitted where any Side Yard Setback is less than four feet (4') in width without prior

*SECTION 400
DISTRICT REGULATIONS*

approval of the Zoning Board of Adjustment.

4. Should two (2) or more lots, combination of lots or portions of lots with continuous frontage in single ownership be “of record” at the Effective Date of this Ordinance, and should all or part of said lots not meet the requirements established herein for a Lot of Record, the lands involved shall be considered to be an undivided parcel for the purposes of this section, and no portion of said parcel shall be used or sold in a manner which diminishes conformance with the standards and regulations of this Ordinance and the Zoning District in which the lots are located.
5. Unless otherwise provided for within each Zoning District of permitted uses herein, only one (1) Principal Building and one (1) Principal Use shall be permitted on a single lot. No more than one principal dwelling shall be permitted on one lot, however, in all commercial Zoning Districts more than one building or use shall be permitted on one development parcel provided that;
 - a. Each of the uses is either a permitted or conditional use in the subject Zoning District
 - b. Building coverage for all buildings does not exceed the permissible coverage in the Zoning District and site plan approval is obtained from the Planning Board.

Should more than one building or use be proposed on one development parcel and one of such uses is a conditional use and the other one or more uses is a permitted use, then in such event the conditional use standards set forth in Section 500 shall apply in the event there is any conflict with the base district regulations

6. Every principal building shall be built upon a lot having frontage on a public street either improved to City of Wildwood requirements or standards or for which such improvements have been ensured by posting of a sufficient performance guaranty pursuant to the provisions of Section 902 of this Ordinance. Where a building lot has frontage upon a street which is shown on the adopted Master Plan or Official Map of the City of Wildwood or the County of Cape May and which street is proposed for right-of-way widening, the required front yard shall be measured from such proposed right-of-way lines
7. Nothing shall be erected placed or allowed to grow in such a manner as to materially impede vision between a height of thirty (30) inches and ten (10) feet above the center-line grade of the

SECTION 400
DISTRICT REGULATIONS

abutting streets or driveways within the triangular area formed by the intersecting street and driveway lines. Such sight triangle areas at all such intersections shall be as established or defined in accordance with the provisions of the A Policy of Geometric Design of Highways, published by the American Association of State Highway Officials, latest version

8. In the case of irregularly shaped lots on a cul-de-sac or curved street sections, the minimum lot width specified in the District Regulations shall be measured at the building setback, provided that in no case shall a distance between side lot lines be reduced to less than seventy-five percent (75%) of the minimum lot width requirement at the street line.

I. General Building Regulations

1. No structure, portion of a structure or group of structures shall be issued a building permit unless Land Use Approval is received from the Zoning Officer, Planning Board or Zoning Board in accordance with this Ordinance.
2. No structure, portion of a structure or group of structures shall be issued a Land Use Approval unless the entirety of the structure(s) is designed and submitted to the appropriate entity for Approval. However, nothing herein shall prohibit the staging or phasing of construction as normal and customary to the type of project proposed.
3. All building walls visible from a public right-of-way, residential district or residential use, commercial district or commercial use, beach or waterway shall be suitably finished in an aesthetic manner and shall not, regardless of the material employed, include unpainted or unfinished facing.
4. Exterior building architecture, in a single structure or group of structures, shall coordinate form, materials, color and detailing to achieve design harmony and continuity for all building elevations. The level of finish for secondary (sides and rear) facades need not be as detailed as the front (primary) elevation. The goal of this regulation is to enhance the aesthetic of the community by providing guidance for visible building elements.
5. Exterior building elevations shall be reflective of the City's classic architecture (shingle-style, seashore Victorian, turn-of-the-century [1900] seashore cottages) or of the Doo Wop/Jetsonian architecture for which the City has received so much attention

SECTION 400
DISTRICT REGULATIONS

appropriate with overall building design. Materials may be natural, vinyl or other manufactured product, and may be left natural or may be stained or painted at the discretion of the property-owner. [Examples of acceptable architectural elements and references to additional publications may be found in the City of Wildwood: Historic Architectural Planning Study (John J. Olivieri, January 23, 1995); How To Doo Wop: The Wildwoods by-the-sea Handbook of Design Standards for Historic Preservation and Conservation (Doo Wop Preservation League, October 2004); the 2007 Comprehensive Master Plan Update, City of Wildwood, Cape May County (Remington, Vernick & Walberg Engineers, September 17, 2007 and the Design Guidelines for the Wildwoods Boardwalk (Remington, Vernick & Walberg Engineers, December, 2007). For all siteplans incorporating Doo Wop/Jetsonian architectural design, it is recommended that conceptual architectural plans be submitted to the Doo Wop Preservation League for review and comment no later than two (2) weeks prior to the schedule hearing date before the Planning or Zoning Board. All such documents are on file with the Wildwood City Clerk.^{1]}

6. Foundation walls shall be treated with latticework, brickwork or organic or manufactured stone or stucco to a height of two feet (2') from finished grade. Above said two feet (2') finished grade, foundations shall be finished with the same materials and in the same architectural fashion as the balance of the subject elevation.
7. Exposed chimneys shall be clad with brick, organic or manufactured stone, stucco or other appropriate material.
8. Other than for foundation walls, the use of Exterior Insulation Finish Systems (EIFS), smooth-faced concrete block (CMU), stucco or stucco-like products (Dryvit or similar) is discouraged unless such materials are appropriately treated to provide architectural interest. Barnboard (T-111) and pre-fabricated steel panels are prohibited.
9. To avoid monolithic building facades, no building or any portion thereof shall have a continuous, uninterrupted horizontal run along any right-of-way (regardless of setback) of more than 50' on a single plane without a change in or fenestration of building materials and/or architectural elements. Similarly, no building or any portion thereof shall have a continuous, uninterrupted horizontal run perpendicular to any public right-of-way (regardless of setback) of more than 25' on a single plane without a change in or fenestration of building materials and/or architectural elements.

Tentative scheduled for adoption at end of 2007. Design Guidelines for the Wildwoods Boardwalk is a collaborative effort of N. Wildwood and Wildwood.

*SECTION 400
DISTRICT REGULATIONS*

Such change in plane shall be for not less than 25' in length along any right-of-way and not less than 12' in length where perpendicular to any public right-of-way

Such requirement shall apply from grade to 35' in height (from TOC). Above 35', facades shall exhibit such architectural treatment as may be appropriate to achieve design harmony and continuity for the building.

10. Mechanical and other equipment may be erected or stored outside of the principal building, but shall be suitably screened (using fencing and/or landscaping) from view from parking areas, public rights-of-way and adjacent residential uses. Such equipment must be situated within the property line of the Principal Use.
11. All areas not utilized for buildings, parking, loading, access aisles, driveways or pedestrian walkways shall be suitably landscaped with a combination of grass (seed or sod), other ground cover, shrubs, flowering plants and a combination of coniferous and deciduous plants and trees. Plant materials shall be maintained in good condition throughout the year. Plant materials must be warranted for a minimum of six (6) months for survival and subject to Maintenance Bond provisions found in Section 900 by the applicant/developer of parcel for development.
12. All uses, except for Single-Family Detached, Single-Family Semi-Detached (Duplex) and 2-Family Stacked (Multi-Family) residential uses shall include at least one (1) refuse pickup location, which shall include provision for storage and collection of recyclable materials. Said location shall be either within the building (in which case it may share space with interior loading areas) or, if outside the building, shall be in a steel or steel-like container constructed for such purpose, which shall be suitably screened from view from parking areas, public rights-of-way and adjacent residential uses by a combination of screen fence or wall and appropriate planting materials.

Exterior storage of trash and recycling materials shall in no way conflict with any required parking or loading areas.

13. Where Side Yard Setback requirements provide for a side yard of at least ten feet (10'), said Setback shall be reserved for a residential driveway and appropriate landscaping, with residential driveways being a minimum of 10' wide. Where only one residential driveway is required, placement of the driveway setback (i.e. side of house) shall conform to the prevailing location of

SECTION 400
DISTRICT REGULATIONS

driveways for the existing structures on the street frontage at time of application. Where no prevailing residential driveway is established, location is optional.

14. Off-street parking pads may be in the Side Yard or Rear Yard of single-family dwellings. Rear Yard parking is strongly encouraged for all other residential structural types. The purpose of this condition is to reduce amount of curb cuts and resulting loss of on-street parking.
15. At-grade parking below a Principal Structure is permitted in all Zoning Districts. For such cases in all Residential Zoning Districts, garage doors or parking bay openings are encouraged to be on the side or rear of the Principal Structure, with access from driveways with front, side or rear yard curb cuts.

The structural element for such at-grade parking shall not be visible from the street (it being the intent to avoid the appearance of housing on stilts).

16. Unless otherwise indicated, on-site parking for non-residential structures and uses shall be on the side or the rear of the building. If to the rear, Rear Yards shall be of sufficient size to accommodate required parking and drive aisles.

A five (5) foot landscaped buffer shall be installed along the side or rear property line (as applicable) if the adjacent property contains a residential use (10 foot in Commercial Zones).

17. Open porches, stairs and or steps providing access to the first floor only shall be permitted to extend into the Front Yard Setback, provided that a four foot (4') unobstructed setback is maintained from the property line. Stairs and stair towers to second floor units may not encroach into any Setback and must be enclosed.
18. Where buildings on separate lots are attached and thus built to the interior side property lines, no side yard setback on said interior side property line shall be required. Said buildings shall be constructed with a common party wall and, to the extent practicable, shall provide for joint (common) trash, recycling and loading areas as well as shared parking (and associated accessways).
19. Regardless of Minimum Lot Size in any particular Zoning District, no dwelling unit within a Structural Type described in Section 402. herein shall be constructed in the City of Wildwood unless the lot

SECTION 400
DISTRICT REGULATIONS

hereunder provides an average minimum of 2,000 s.f. for each dwelling unit. Similarly, no dwelling unit above a (non-residential) ground-floor permitted use shall contain less than 1,500 s.f., unless such dwelling is in a High-Rise Residential Multi-Family building as provided for in the RM Residential Multi-Family, H/M Hotel~Motel, H/M-1 Hotel~Motel, MC~R Marine Commercial~Residential or T/E Tourist~Entertainment Zones, in which case the minimum shall be 400 net habitable s.f.

21. All applications to the City's Planning Board or Zoning Board of Adjustment, as applicable, shall conform to a checklist or checklists prepared by the City for such purpose in accordance with the provisions of N.J.S.A. 40:55D-10.3 and attached hereto to this Ordinance. Said checklist or checklists, as appropriate, specify submission requirements for applications to the respective Board for approval of major or minor subdivision(s), major or minor site plan(s) and zoning variance(s) consistent with the requirements of the *Municipal Land Use Law and Rules and Regulations of NJDEP Coastal Zone Management program*.
22. In order to provide the City's Public Safety and Tax Offices with the most accurate information regarding approvals in Wildwood, all such checklists shall include a requirement that each applicant shall, as a condition of approval, submit to the City's Planning Office (for distribution to the appropriate City agency) an electronic version of the approved plans for each approved application. Said requirement may be waived by the applicable Board upon petition by the applicant, provided applicant submits appropriate justification for such waiver.
23. Excepting for residential dwellings as permitted in this Section 402, conditional uses utilizing penthouses or roof structures for the housing of stairways, tanks, ventilating fans, air conditioning equipment or similar equipment required to operate and maintain the building; skylights, spires, cupolas, flagpoles, chimneys or similar structures; may be erected above the conditional use heights prescribed by this Section 402(D)(5)(b), but in no case more than twenty percent (20%) more than the maximum building height permitted for use in the District. Public and quasi-public buildings and other similar permitted uses shall increase the required front, rear and side yards by one (1) foot for each foot by which such building exceeds the height limit herein established for such zone in which it is located, and further provided that in no case shall any building have a height greater than specifically permitted by the Schedule of District Regulations.

SECTION 400
DISTRICT REGULATIONS

24. Regardless of any particular Zoning District, Public Utilities and governmentally sponsored Public Purpose Uses² will be (subject to the Conditional Use Standards contained in Section 501).
25. Regardless of any particular Zoning District, Satellite dish antennae (subject to the Conditional Use Standards contained in Section 501).
26. Regardless of any particular Zoning District, Windmills (subject to the Conditional Use Standards contained in Section 501).
27. Regardless of any particular Zoning District, child care centers for which, upon completion, a license is required from the Department of Human Services pursuant to P.L.1983, c.492 (C.30:5B-1 et seq.), shall be a permitted use in all nonresidential districts of a municipality, in accordance with NJSA 40:55D-66.6 and Section 200.
28. Regardless of any particular Zoning District, any child care program approved by a local board of education and operated by the board or by an approved sponsor in a public school, before or after regular school hours, pursuant to N.J.S.18A:20-34, shall be deemed a permitted use in all residential and nonresidential districts of a municipality and shall be exempt from local zoning restrictions, in accordance with NJSA 40:55D-66.7(a) and Section 200.

409 **RESIDENTIAL ZONING DISTRICTS**

A. Purpose

To provide for housing in a variety of structural types³ and densities in order to promote cohesive and healthy residential neighborhoods addressing the needs of all Wildwood residents.

1. Family day care homes shall be a permitted use in all residential districts of a municipality. The requirements for family day care homes shall be the same as for single family dwelling units located within such residential districts. Any deed restriction that would prohibit the use of a single family dwelling unit as a family day care home shall not be enforceable unless that restriction is necessary for the preservation of the health, safety, and welfare of the other

² Defined as the use of lands or buildings by the governing body of the City or by any officially created authority or agency of the City or by an officially created authority or agency of which the City is one of the dual or multiple municipalities comprising the same.

³ The term "Condominium" is a form of ownership, not a structural type. Accordingly, with the exception of Single-Family Detached structures, dwelling units in all Structural Types may be under Fee-Simple, Condominium or other ownership form.

*SECTION 400
DISTRICT REGULATIONS*

residents in the neighborhood, in accordance with NJSA 40:55D-66.5 and Section 200.

2. Regardless of any particular Zoning District, any child care program approved by a local board of education and operated by the board or by an approved sponsor in a public school, before or after regular school hours, pursuant to N.J.S.18A:20-34, shall be deemed a permitted use in all residential and nonresidential districts of a municipality and shall be exempt from local zoning restrictions, in accordance with NJSA 40:55D-66.7(a) and Section 200.
3. Community residences for the developmentally disabled, community shelters for victims of domestic violence, community residences for the terminally ill and community residences for persons with head injuries shall be a permitted use in all residential districts of a municipality, and the requirements therefore shall be the same as for single family dwelling units located within such districts in accordance with NJSA 40:55D-66.1 and Section 200.

B. Low Density Residential (R-1)

1. Purpose

The R-1 Low Density Residential Zoning District was crafted to provide for low-density, single-family residential development in Single-Family Detached and Single-Family Semi-Detached (Duplex) dwelling units on 3,600 s.f. lots per dwelling unit.

2. Permitted Uses

- a. Single-Family Detached dwelling units.
- b. Single-Family Semi-Detached (Duplex) dwelling units.
- c. Public parks, playgrounds and conservation areas.
- d. Vending machines and public telephones are expressly prohibited.

3. Conditional Uses

None [see Section 408 (24) thru (26)]

4. Accessory Buildings and Uses

- a. Private residential swimming pools in side and rear yards only

**SECTION 400
DISTRICT REGULATIONS**

(subject to the provisions of Section 509). Single-Family- Detached and Single-Family Semi-Detached (Duplex) dwelling units are exempt from submitting a site plan in conformance with this requirement.

- b. Private residential storage sheds for the storage of objects owned the residents of the property only. Such sheds shall be located in side and rear yards only.
- c. Off-street parking and private garages attendant to permitted uses (subject to the provisions of Section 608).
- d. Parking of trailered/blocked boats and campers/motorhomes in side and rear yards only. Such boats or campers/motorhomes shall be owned by the resident of the subject lot. Further, such boats or campers/motorhomes shall not be used for temporary or permanent living quarters.⁴
- e. Home Occupations, subject to the definitions and requirements of Article 200 herein.
- f. Accessory apartments units within detached single-family dwellings, subject to Section 508 and the bulk requirements below and herein.
- g. Signs (subject to the provisions of Section 600), including signage for Home Occupations (subject to the standards of Article 200) and directional and information signage (subject to the provisions of Section 600).
- h. Windmills and energy conservation devices in side and rear yards only (subject to the provisions of Section 500).
- i. Satellite Dish antenna attendant to permitted uses (subject to the provisions of Section 500).

5. Building Regulations

	Single-Family Detached	Single-Family Semi-Detached (Duplex)
a. Principal Buildings		
Minimum Lot Area	3,600 s.f.	7,200 s.f.
Minimum Lot Frontage & Lot Width	40'	80'

⁴ The dimensions of trailers and campers/motorhomes shall not be counted in determining total building coverage.

**SECTION 400
DISTRICT REGULATIONS**

		Single-Family Detached	Single-Family Semi-Detached (Duplex)
Minimum Lot Depth		90'	90'
Minimum Side Yard Setbacks		6' & 10'	15' each
Minimum Front Yard Setback		10'	10'
Minimum Rear Yard Setback		15'	15'
Maximum Principal Building Coverage		45%	45%
Maximum Lot Coverage		70%	70%
Maximum Building Height		The lower of 35' or 3 Stories from TOC	The lower of 35' or 3 Stories from TOC
Maximum Density	(du/ac)	12.10	12.10
	(sf/du)	3,600	3,600
b. Accessory Structures			
Minimum Distance to Side Property Line		4'	4'
Minimum Distance to Rear Property Line		4'	4'
Maximum Total Footprint for all Accessory Structures		300 s.f. ⁵	550 s.f. ⁵
Maximum Height		The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC	The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC
Minimum Distance to Other Buildings		8'	8'

C. Moderate Density Residential (R-2)

1. Purpose

The R-2 Moderate Density Residential Zoning District was crafted to provide for moderate-density, single-family and (low-level) multi-family residential development in Single-Family Detached, Single-Family Semi-Detached (Duplex), 2-Family Stacked (Multi-Story) and 3-4

⁵ However, the total footprint of all Storage Sheds shall cumulatively not exceed 150 s.f.

Family Semi-Detached ('Tri' or 'Quad') dwelling units.

2. Permitted Uses

- a. Single-Family Detached dwelling units.
- b. Single-Family Semi-Detached (Duplex) dwelling units.
- c. 2-Family Stacked (Multi-Story) dwelling units.
- d. 3-4 Family Semi-Detached ('Tri' or 'Quad') dwelling units.
- e. Public parks, playgrounds and conservation areas.
- f. Vending machines and public telephones are expressly prohibited.

3. Conditional Uses

- a. Public and private elementary and high schools (subject to the Building Controls for Conditional Uses found in Section 409(D)(5)(c) herein).
- b. Lodges and clubs. (subject to the Building Controls for Conditional Uses found in Section 409(D)(5)(c) herein)
- c. Places of Worship (subject to the Building Controls for Conditional Uses found in Section 409(D)(5)(c) herein).

4. Accessory Buildings and Uses

- a. Private residential swimming pools in side and rear yards only (subject to the provisions of Section 509). Single-Family Detached and Single-Family Semi-Detached (Duplex) dwelling units are exempt from submitting a site plan in conformance with this requirement.
- b. Private residential storage sheds for the storage of objects owned the residents of the property only. Such sheds shall be located in side and rear yards only.
- c. Parking of trailered/blocked boats and campers/motorhomes in side and rear yards⁶. Such boats or campers/motorhomes shall be owned by the resident of the subject lot. Further, such boats or campers/motorhomes shall not be used for temporary or permanent living quarters.

⁶ The dimensions of trailers and campers/motorhomes shall not be counted in determining total building coverage.

**SECTION 400
DISTRICT REGULATIONS**

- d. Off-street parking and private garages attendant to permitted uses (subject to the provisions Section 608).
- e. Home Occupations, subject to the definitions and requirements of Article 200 herein.
- f. Accessory apartments units within detached single-family dwellings, subject to Section 508 and the bulk requirements below and herein.
- g. Signs (subject to the provisions of Section 600), including signage for Home Occupations (subject to the standards of Article 200) and directional and information signage (subject to the definitions and requirements of Section 600).
- h. Windmills and energy conservation devices in side and rear yards only (subject to the provisions of Section 500).
- i. Satellite Dish antenna attendant to permitted uses (subject to the provisions of Section 500).

5. Building Regulations

	Single-Family Detached	2-Family Stacked (Multi-Story)	Single-Family Semi-Detached (Duplex)	3-4 Family Semi-Detached ('Tri' or 'Quad')
a. Principal Buildings				
Minimum Lot Area	4,000 s.f.	6,000 s.f.	6,000 s.f.	8,000 s.f.
Minimum Lot Frontage & Lot Width	40'	60'	60'	80'
Minimum Lot Depth	90'	90'	90'	90'
Minimum Side Yard Setbacks	6' & 10'	15' each	6' each	10' each
Minimum Front Yard Setback	10'	10'	10'	10'
Minimum Rear Yard Setback	15'	15'	15'	15'
Maximum Principal Building Coverage	45%	40%	60%	60%
Maximum Lot Coverage	70%	70%	70%	75%
Maximum Building Height	The lower of 35' or 3 Stories from TOC	The lower of 35' or 3 Stories from TOC	The lower of 35' or 3 Stories from TOC	The lower of 35' or 3 Stories from TOC

SECTION 400
DISTRICT REGULATIONS

a. Principal Buildings		Single-Family Detached	2-Family Stacked (Multi-Story)	Single-Family Semi-Detached (Duplex)	3-4 Family Semi-Detached ('Tri' or 'Quad')	
		(du/ac)	10.89	14.52	14.52	21.78
Maximum Density		(sf/du)	4,000	3,000	3,000	2,000
b. Accessory Structures						
Minimum Distance to Side Property Line		4'	4'	4'	4'	
Minimum Distance to Rear Property Line		4'	4'	4'	4'	
Maximum Total Footprint for all Accessory Structures		300 s.f. ⁷	300 s.f. ⁷	550 s.f. ⁸	600 s.f. ⁸	
Maximum Height		The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC	The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC	The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC	The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC	
Minimum Distance to Other Buildings		8'	8'	8'	8'	
c. Conditional Uses						
	Public & Private Schools	Lodges & Clubs	Places of Worship			
Minimum Lot Area	10,000 s.f.	10,000 s.f.	10,000 s.f.			
Minimum Lot Frontage & Lot Width	75'	75'	75'			
Minimum Lot Depth	100'	100'	100'			
Minimum Side Yard Setbacks	20' each	20' each	20' each			
Minimum Front Yard Setback	20'	20'	20'			
Minimum Rear Yard Setback	30'	30'	30'			
Maximum Principal Building Coverage	35%	35%	35%			
Maximum Lot Coverage	80%	80%	80%			
Maximum Building Height	The lower of 59' or 6 stories from TOC	The lower of 59' or 6 stories from TOC ¹⁰	The lower of 59' or 6 stories from TOC ¹⁰			

⁷ However, the total footprint of all Storage Sheds shall cumulatively not exceed 150 s.f.

⁸ However, the total footprint(s) of all Storage Sheds shall cumulatively not exceed 150 s.f./du

d. Accessory Structures for Conditional Uses			
	Public & Private Schools	Lodges & Clubs	Places of Worship
Minimum Distance to Side Property Line	20'	20'	20'
Minimum Distance to Rear Property Line	20'	20'	20'
Maximum Height	The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC	The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC	The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC
Minimum Distance to Other Buildings	20'	20'	20'

D. High Density Residential (R-3)

1. Purpose

The R-3 High Density Residential Zoning District was crafted to provide for a variety of housing types at densities beyond traditional single-family neighborhood development.

2. Permitted Uses

- a. Single-Family Detached dwelling units.
- b. 2-Family Stacked (Multi-Story) dwelling units.
- c. Single-Family Semi-Detached (Duplex) dwelling units.
- d. 3-4 Family Semi-Detached ('Tri' or 'Quad') dwelling units.
- e. Townhouses.
- f. Public parks, playgrounds and conservation areas.
- g. Vending machines and public telephones are expressly prohibited.

3. Conditional Uses

- a. Public and private elementary and high schools (subject to the Building Controls for Conditional Uses found in Section 409(E)(4)(c) herein).
- b. Lodges and clubs (subject to the Building Controls for Conditional

Uses found in Section 409(E)(4)(c) herein).

- c. Bed & Breakfasts (subject to the Building Controls for Conditional Uses found in Section 409(E)(4)(c) herein)
- d. Places of Worship (subject to the Building Controls for Conditional Uses found in Section 409(D)(4)(c) herein).

4. Accessory Buildings and Uses

- a. Private residential swimming pools in side and rear yards only (subject to the provisions of Section 509). Single-Family Detached and Single-Family Semi-Detached (Duplex) dwelling units are exempt from submitting a site plan in conformance with this requirement.
- b. Home Occupations, subject to the definitions and requirements of Article 200 herein.
- c. Accessory apartments units within detached single-family dwellings, subject to Section 508 and the bulk requirements below and herein.
- d. Off-street parking and private garages attendant to permitted uses (subject to the provisions of Section 608).
- e. Private residential storage sheds for the storage of objects owned the residents of the property only. Such sheds shall be located in side and rear yards only.
- f. Parking of trailered/blocked boats and campers/motorhomes in side and rear yards⁹. Such boats or campers/motorhomes shall be owned by the resident of the subject lot. Further, such boats or campers/motorhomes shall not be used for temporary or permanent living quarters.
- g. Signs (subject to the provisions of Section 600), including signage for Home Occupations (subject to the standards of Article 200) and directional and information signage (subject to the definitions and requirements of Section 600).
- h. Windmills and energy conservation devices in side and rear yards only (subject to the provisions of Section 500).
- i. Satellite Dish antenna attendant to permitted uses (subject to the

⁹ The dimensions of trailers and campers/motorhomes shall not be counted in determining total building coverage.

**SECTION 400
DISTRICT REGULATIONS**

provisions of Section 500).

5. Building Regulations

	Single-Family Detached	2-Family Stacked (Multi-Story)		Single-Family Semi-Detached (Duplex)	3-4 Family Semi-Detached ('Tri' or 'Quad')	Townhouse¹⁰
a. Principal Buildings						
Minimum Lot Frontage & Lot Width	40'	40'		60'	80'	24' interior units, 36' end units
Minimum Lot Depth	90'	90'		90'	90'	90'
Minimum Side Yard Setbacks	6' & 10'	6' each		6' each	14' each	0' interior units, 12' end units
Minimum Front Yard Setback	10'	10'		10'	10'	10'
Minimum Rear Yard Setback	15'	15'		15'	15'	30'
Maximum Principal Building Coverage	45%	45%		50%	45%	40%
Maximum Lot Coverage	70%	70%		70%	70%	70%
Maximum Building Height	The lower of 35' or 3 Stories from TOC	The lower of 35' or 3 Stories from TOC		The lower of 35' or 3 Stories from TOC	The lower of 35' or 3 Stories from TOC	The lower of 35' or 3 Stories from TOC
Maximum Density	(du/ac)	12.10	24.20	16.13	24.20	17.93
	(sf/du)	3,600	3,600	5,400	7,200	2,160 s.f. interior units, 3,240 s.f. end units
b. Accessory Structures						
Minimum Distance to Side Property Line	4'	4'		4'	4'	4'
Minimum Distance to	4'	4'		4'	4'	4'

¹⁰ Since Townhouse structures consist of individual tax lots, bulk and coverage requirements shall be measured on a total project basis.

SECTION 400
DISTRICT REGULATIONS

	Single-Family Detached	2-Family Stacked (Multi-Story)	Single-Family Semi-Detached (Duplex)	3-4 Family Semi-Detached ('Tri' or 'Quad')	Townhouse¹⁰
Rear Property Line					
Maximum Total Footprint for all Accessory Structures	300 s.f. ¹¹	300 s.f. ¹¹	550 s.f. ¹¹	600 s.f. ¹¹	150 s.f./du ¹¹
Maximum Height	The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC	The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC	The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC	The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC	The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC
Minimum Distance to Other Buildings	8'	8'	8'	8'	8'

	Public & Private Schools	Lodges & Clubs	Places of Worship	Bed & Breakfasts
c. Conditional Uses				
Minimum Lot Area	10,000 s.f.	10,000 s.f.	10,000 s.f.	10,000 s.f.
Minimum Lot Frontage & Lot Width	75'	75'	75'	75'
Minimum Lot Depth	100'	100'	100'	100'
Minimum Side Yard Setbacks	20' each	20' each	20' each	20' each
Minimum Front Yard Setback	20'	20'	20'	20'
Minimum Rear Yard Setback	30'	30'	30'	30'
Maximum Principal Building Coverage	35%	35%	35%	35%
Maximum Lot Coverage	80%	80%	80%	80%
Maximum Building Height	The lower of 59' or 6 stories from TOC	The lower of 59' or 6 stories from TOC	The lower of 59' or 6 stories from TOC	The lower of 59' or 6 stories from TOC

¹¹ However, the total footprint(s) of all Storage Sheds shall cumulatively not exceed 150 s.f./du

SECTION 400
DISTRICT REGULATIONS

	Public & Private Schools	Lodges & Clubs	Places of Worship	Bed & Breakfasts
d. Accessory Structures for Conditional Uses				
Minimum Distance to Side Property Line	20'	20'	20'	20'
Minimum Distance to Rear Property Line	20'	20'	20'	20'
Maximum Height	The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC	The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC	The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC	The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC
Minimum Distance to Other Buildings	20'	20'	20'	20'

E. Residential Multi-Family (RM)

1. Purpose

a. The RM Residential Multi-Family Zoning District was crafted to provide for high-density, apartment and condominium-style (multi-family) residential development in the City. The 2007 Comprehensive Master Plan Update establishes a vision of the City of Wildwood to re-establish its former pre-eminence as a seaside resort, taking advantage of its location, and building on the existing compact urban form. In order to achieve the City's vision and create a denser, compact urban core, permitted uses as well as new conditional use High-Rise, Multi-Family Residential Buildings must be built higher, varying those heights and intensities according to the requirements of individual Zoning Districts and to allow for mid-rise heights that create an orderly transition between higher buildings in the H/M1 and T/E Zones. This ordinance is designed to create a higher, denser urban core with adjacent zones of transitional heights and uses to buffer and maintain Wildwoods' neighborhoods and commercial areas. Higher density development in this zone will provide transitional heights that will buffer adjacent zones outside of the urban core. Implementation of the development standards of the RM Zone will help to achieve the City's vision and plan to create an urban core that serves the needs of residents and visiting tourists supplementing the resort year-round economy, adjacent Convention Center facility, and City commercial enterprises.

The RM Zone will assist in the creation of a higher, denser urban core by fostering needed residences and tourism infrastructure, and by establishing transitional heights and uses to buffer and maintain

Wildwoods' neighborhoods and commercial areas.

2. Permitted Uses

- a. Single-Family Detached dwelling units.
- b. 2-Family Stacked (Multi-Story) dwelling units.
- c. Single-Family Semi-Detached (Duplex) dwelling units.
- d. 3-4 Family Semi-Detached ('Tri' or 'Quad') dwelling units.
- e. Townhouses.
- f. Public parks, playgrounds and conservation areas.
- g. Vending machines and public telephones are expressly prohibited.

2. Conditional Uses

- a. Subject to Planning and or Zoning Board approval as a Conditional Use standard, building height for any High-Rise, Multi-Family Residential Buildings, including management offices, structure proposed under these RM Residential Multi-Family regulations may increase from the 59' (6 story) maximum provided for in Section 409(F)(d) herein to a maximum of 130' (13 stories), and further provided that the project:
 - (1) maximizes the use of environmentally-friendly LEED¹² building systems and technologies as well as the use of "Green" building practices for buildings and mechanical systems.
 - (2) institutes a "Lights Out" program for energy efficiency and to reduce the incidence of migratory bird strikes by reducing decorative building lighting on upper stories above the height of 60' between 11:00 p.m. and daylight in accordance with Section 702.
 - (3) Any high-rise residential building located in the R/M zone containing 50 or more dwelling units shall develop a Emergency Management Operations Plan and submit said plan to City of Wildwood Office of Emergency Management and public safety officials (namely police and fire officials) for review.

¹² "Leadership in Energy & Environmental Design"

- (4) All Conditional Uses in this R/M- Residential ~ Multi-family Zone shall be subject to design standards of NJDEP Coastal Zone Management rules including but not limited to, High-rise Structure Rule NJAC 7:7E-7.14, Scenic Resources & Design Rule (NJAC 7:7E-8.12 and Buffers & Compatibility of Uses Rule (NJAC 7:7E-8.13), as currently adopted, shall be incorporated into the plans and design of projects, particularly in regards to building and site design requirements.
 - (5) At the direction of the Planning Board or the Zoning Board of Adjustment, as the case may be, it is recommended that conceptual architectural plans be submitted to the Doo-Wop Preservation League, and Wildwood Historic Preservation Commission for design recommendations appropriate with the proposed building design, and as may be designated by the Board. The applicant shall be responsible to comply with all noticing requirement to these additional agencies as directed by Section 800 and this Ordinance. All such information can be obtained through the Planning Board Secretary or the Wildwood City Clerk.
- b. Lodges and clubs (subject to the Building Controls for Conditional Uses found in Section 409(F)(4)(d) herein
 - c. Bed & Breakfasts (subject to the Building Controls for Conditional Uses found in Section 409(F)(4)(d) herein
 - d. Public and private elementary and high schools (subject to the Building Controls for Conditional Uses found in Section 409(F)(4)(d) herein).
 - e. Places of worship (subject to the Building Controls for Conditional Uses found in Section 409(F)(4)(d) herein).
3. Accessory Buildings and Uses
- a. Private residential swimming pools in side and rear yards only (subject to the provisions of Section 509). Single-Family Detached and Single-Family Semi-Detached (Duplex) dwelling units are exempt from submitting a site plan in conformance with this requirement.
 - b. Private residential storage sheds for the storage of objects owned the residents of the property only. Such sheds shall be located in

**SECTION 400
DISTRICT REGULATIONS**

side and rear yards only.

- c. Off-street parking and private garages attendant to permitted uses (subject to the provisions of Section 608).
- d. Parking of trailered/blocked boats and campers/motorhomes in side and rear yards¹³. Such boats or campers/motorhomes shall be owned by the resident of the subject lot. Further, such boats or campers/motorhomes shall not be used for temporary or permanent living quarters.
- e. Home Occupations, subject to the definitions and requirements of Article 200 herein.
- f. Signs (subject to the provisions of Section 600), including signage for Home Occupations (subject to the standards of Article 200) and directional and information signage (subject to the definitions and requirements of Section 600).
- g. Windmills and energy conservation devices in side and rear yards only (subject to the provisions of Section 500).
- h. Satellite Dish antenna attendant to permitted uses (subject to the provisions of Section 500).
- i. Accessory apartments units within detached single-family dwellings, subject to Section 508 and the bulk requirements below and herein.

4. Building Regulations

	Single-Family Detached	2-Family Stacked (Multi-Story)	Single-Family Semi-Detached (Duplex)	3-4 Family Semi-Detached ('Tri' or 'Quad')	Townhouse <small>14</small>
a. Principal Buildings					
Minimum Lot Area	3,600 s.f.	3,600 s.f.	5,400 s.f.	7,200 s.f.	2,160 s.f. interior units, 3,240 s.f. end units
Minimum Lot Frontage & Lot Width	40'	40'	60'	80'	24' interior units, 36' end units
Minimum Lot Depth	90'	90'	90'	90'	90'

¹³ The dimensions of trailers and campers/motorhomes shall not be counted in determining total building coverage.

¹⁴ Since Townhouse structures consist of individual tax lots, bulk and coverage requirements shall be measured on a total project basis.

**SECTION 400
DISTRICT REGULATIONS**

		Single-Family Detached	2-Family Stacked (Multi-Story)	Single-Family Semi-Detached (Duplex)	3-4 Family Semi-Detached ('Tri' or 'Quad')	Townhouse¹⁴
Minimum Side Yard Setbacks		6' & 10'	6' each	6' each	14' each	0' interior units, 12' end units
Minimum Front Yard Setback		10'	10'	10'	10'	10'
Minimum Rear Yard Setback		15'	15'	15'	15'	30'
Maximum Principal Building Coverage		45%	45%	50%	45%	40%
Maximum Lot Coverage		70%	70%	70%	70%	70%
Maximum Building Height		The lower of 35' or 3 Stories from TOC	The lower of 35' or 3 Stories from TOC	The lower of 35' or 3 Stories from TOC	The lower of 35' or 3 Stories from TOC	The lower of 35' or 3 Stories from TOC
Maximum Density	(du/ac)	12.10	24.20	16.13	24.20	17.93
	(sf/du)	3,600	1,800	2,700	1,800	2,160 s.f. interior units, 3,240 s.f. end units
c. Accessory Structures						
Minimum Distance to Side Property Line		4'	4'	4'	4'	4'
Minimum Distance to Rear Property Line		4'	4'	4'	4'	4'
Maximum Total Footprint for all Accessory Structures		300 s.f. ¹⁵	300 s.f. ¹⁴	550 s.f. ¹⁴	600 s.f. ¹⁴	150 s.f. ¹⁴
Maximum Height		The lower of 1 Story or 16' from TOC Storage Sheds: 8'	The lower of 1 Story or 16' from TOC Storage Sheds: 8'	The lower of 1 Story or 16' from TOC Storage Sheds: 8'	The lower of 1 Story or 16' from TOC Storage Sheds: 8'	The lower of 1 Story or 16' from TOC Storage Sheds: 8'
Minimum Distance to Other Buildings		8'	8'	8'	8'	8

	Public & Private Schools	Lodges & Clubs	Places of Worship	Bed & Breakfasts	High-Rise, Multi-Family Residential Buildings
d. Conditional Uses					

¹⁵ However, the total footprint(s) of all Storage Sheds shall cumulatively not exceed 150 s.f./du

SECTION 400
DISTRICT REGULATIONS

	Public & Private Schools	Lodges & Clubs	Places of Worship	Bed & Breakfasts	High-Rise, Multi-Family Residential Buildings
Minimum Lot Area	10,000 s.f.	10,000 s.f.	10,000 s.f.	10,000 s.f.	10,000 s.f.
Minimum Lot Frontage & Lot Width	75'	75'	75'	75'	75'
Minimum Lot Depth	100'	100'	100'	100'	100'
Minimum Side Yard Setbacks	20' each	20' each	20' each	20' each	20'
Minimum Front Yard Setback	20'	20'	20'	20'	20'
Minimum Rear Yard Setback	30'	30'	30'	30'	30'
Maximum Principal Building Coverage	35%	35%	35%	35%	35%
Maximum Lot Coverage	80%	80%	80%	80%	80%
Maximum Density	Minimum 1,500 s.f./du above ground floor Permitted Use	Minimum 1,500 s.f./du above ground floor Permitted Use	Minimum 1,500 s.f./du above ground floor Permitted Use	Minimum 1,500 s.f./du above ground floor Permitted Use	0' to Maximum Building Height: FAR = 10
Maximum Building Height	The lower of 59' or 6 stories from TOC	The lower of 59' or 6 stories from TOC	The lower of 59' or 6 stories from TOC	The lower of 59' or 6 stories from TOC	The lower of 59' or 6 stories from TOC, Building height may extend to the lower of 130' or 13 stories from TOC provided that all required parking is developed as structured parking.
e. Accessory Structures for Conditional Uses					
Minimum Distance to	20'	20'	20'	20'	20'

*SECTION 400
DISTRICT REGULATIONS*

	Public & Private Schools	Lodges & Clubs	Places of Worship	Bed & Breakfasts	High-Rise, Multi-Family Residential Buildings
Side Property Line					
Minimum Distance to Rear Property Line	20'	20'	20'	20'	20'
Maximum Height	The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC	The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC	The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC	The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC	The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC
Minimum Distance to Other Buildings	20'	20'	20'	20'	20'

F. Waterfront Residential (WR)

1. Purpose

The WR Waterfront Residential Zoning District was crafted to provide for the small lot sizes and unique development constraints in the Pine Avenue / Lake Avenue section of the City.

2. Permitted Uses

- a. Single-Family Detached dwelling units.
- b. 2 Family Stacked (Multi-Story) dwelling units.
- c. Single-Family Semi-Detached (Duplex) dwelling units.
- d. Public parks, playgrounds and conservation areas.
- e. Vending machines and public telephones are expressly prohibited.

3. Conditional Uses

None [see Section 408 (24) thru (26)]

4. Accessory Buildings and Uses

- a. Private residential swimming pools in side and rear yards only (subject to the provisions of Section 509). Single-Family Detached and Single-Family Semi-Detached (Duplex) dwelling units are exempt from submitting a site plan in conformance with this requirement.

*SECTION 400
DISTRICT REGULATIONS*

- b. Private residential storage sheds for the storage of objects owned the residents of the property only. Such sheds shall be located in side and rear yards only.
- c. Parking of trailered/blocked boats and campers/motorhomes in side and rear yards only¹⁶. Such boats or campers/motorhomes shall be owned by the resident of the subject lot. Further, such boats or campers/motorhomes shall not be used for temporary or permanent living quarters.
- d. Off-street parking and private garages attendant to permitted uses (subject to the provisions of Section 608).
- e. Home Occupations (subject to the definitions and requirements of Section 200).
- f. Signs (subject to the provisions of Section 600), including signage for Home Occupations (subject to the standards contained in Section 200) and directional and information signage (subject to the definitions and requirements of Section 600).
- h. Windmills and energy conservation devices in side and rear yards only (subject to the provisions of Section 500).
- i. Satellite Dish antenna attendant to permitted uses (subject to the provisions of Section 500).
- j. Accessory apartments units within detached single-family dwellings, subject to Section 508 and the bulk requirements below and herein.

5. Building Regulations

a. Principal Buildings

Maximum Building Height	35' or 3 Stories (whichever is less) from TOC
Minimum Lot Area ¹⁷	No Minimum Established All lots shall extend from the Lake Avenue property line to the seaward property line along the bay (Post Creek Basin), and shall conform to Minimum Lot Frontage and Minimum Lot Width standards as provided for herein.
Minimum Lot Frontage & Lot Width	Single-Family: 60' 2 Family Stacked (Multi-Story): 80' Single-Family Semi-Detached (Duplex): 120'
Minimum Lot Depth	No Minimum Established: All lots shall extend from

¹⁶ The dimensions of trailers and campers/motorhomes shall not be counted in determining total building coverage.

SECTION 400
DISTRICT REGULATIONS

	the Lake Avenue property line to the seaward property line along the bay (Post Creek Basin).	
Minimum Side Yard Setbacks	Single-Family Detached: 14' & 10' 2 Family Stacked (Multi-Story): 15' each Single-Family Semi-Detached (Duplex): 20' each	
Minimum Front Yard Setback	10'	
Minimum Rear Yard Setback ¹⁷	10' from rear property (lot) line or the bulkhead line, whichever is most landward.	
Maximum Principal Building Coverage	45%	
Maximum Lot Coverage	70%	
Maximum Density ¹⁸	(du/ac)	Single-Family Detached: 9.08 2 Family Stacked (Multi-Story): 13.61 Single-Family Semi-Detached (Duplex): 9.08
	(sf/du)	Single-Family Detached: 4,800 2 Family Stacked (Multi-Story): 3,200 Single-Family Semi-Detached (Duplex): 4,800

b. Accessory Structures

Minimum Distance to Side Property Line	4'
Minimum Distance to Rear Property Line	5'
Maximum Total Footprint for all Accessory Structures	Single-Family Detached: 300 s.f. 2 Family Stacked (Multi-Story): 300 s.f. Single-Family Semi-Detached (Duplex): 550 s.f. The above notwithstanding, the total cumulative footprint of all Storage Sheds shall not exceed <u>150</u> s.f./du
Maximum Height	1 Story or 16' from TOC (whichever is less) Storage Sheds: 8' from TOC
Minimum Distance to Other Buildings	Eight feet (8')

G. Waterfront Residential 1 (WR-1)

1. Purpose

The WR Waterfront Residential Zoning District was crafted to provide for the small lot sizes and unique development constraints on the north side of Otten's Harbor.

2. Permitted Uses

a. Single-Family Detached dwelling units.

¹⁷ Where bulkhead line is not uniform across the length of the parcel, distance from bulkhead line shall be established from the longest continuous run parallel to the right-of-way. If such a measurement is not applicable to the circumstance, setback shall be established as the average distance of the bulkhead from the right-of-way.

¹⁸ Given the unique nature of the lots in the WR Zone, no minimum lot size or minimum lot depth is established.

- b. 2-Family Stacked (Multi-Story) dwelling units.
 - c. Single-Family Semi-Detached (Duplex) dwelling units.
 - d. Public parks, playgrounds and conservation areas.
 - e. Governmentally sponsored permanent and non-permanent public access pedestrian walkways or Boardwalks, fishing and/or scenic overlook piers, exercise trails, floating docks for seasonal boat docking, etc. to provide access to the waters of Otten's Harbor, as scenic overlooks and other educationally-oriented structures, as authorized by City Commission.
2. Prohibited Uses
- a. Floating homes or "live-aboard" vessels are expressly prohibited.
 - b. Permanent mooring or mooring of boats by anchoring in the waters of Otten's Harbor beyond 10 days is expressly prohibited.
 - c. Seaplane landings, Heliports and helostops are expressly prohibited.
 - d. Vending machines and public telephones are expressly prohibited.
3. Conditional Uses
- None [see Section 408 (24) thru (26)]
4. Accessory Buildings and Uses
- a. Private residential swimming pools in side and rear yards only (subject to the provisions of Section 509). Single-Family Detached and Single-Family Semi-Detached (Duplex) dwelling units are exempt from submitting a site plan in conformance with this requirement.
 - b. Private residential storage sheds for the storage of objects owned the residents of the property only. Such sheds shall be located in side and rear yards only.
 - c. Parking of trailered/blocked boats and campers/motorhomes in side and rear yards only¹⁹. Such boats or campers/motorhomes shall be owned by the resident of the subject lot. Further, such boats or campers/motorhomes shall not be used for temporary or permanent living quarters.

¹⁹ The dimensions of trailers and campers/motorhomes shall not be counted in determining total building coverage.

**SECTION 400
DISTRICT REGULATIONS**

- d. Off-street parking and private garages attendant to Permitted Uses (subject to the provisions of Section 608).
- e. Home Occupations, subject to the definitions and requirements of Article 200 herein.
- f. Signs (subject to the provisions of Section 600), including signage for Home Occupations (subject to the standards of Article 200) and directional and information signage (subject to the definitions and requirements of Section 600).
- g. Windmills and energy conservation devices in side and rear yards only (subject to the provisions of Section 500).
- h. Satellite Dish antenna attendant to permitted uses (subject to the provisions of Section 500).
- i. Accessory apartments units within detached single-family dwellings, subject to Section 508 and the bulk requirements below and herein.

4. Building Regulations

	Single-Family Detached	2-Family Stacked (Multi-Story)	Single-Family Semi-Detached (Duplex)
a. Principal Buildings			
Minimum Lot Area ²⁰	No Minimum Established	No Minimum Established	No Minimum Established
Minimum Lot Frontage & Lot Width	60'	80'	120'
Minimum Lot Depth ²¹	No Minimum Established	No Minimum Established	No Minimum Established
Minimum Side Yard Setbacks	14' & 10'	15' each	20' each
Minimum Front Yard Setback	0'	0'	0'
Minimum Rear Yard Setback ²²	10' from rear property (lot) line or the bulkhead line, whichever is most landward.	10' from rear property (lot) line or the bulkhead line, whichever is most landward.	10' from rear property (lot) line or the bulkhead line, whichever is most landward.
Maximum Principal Building Coverage	40%	40%	40%

²⁰ All lots shall extend from the Dock Street property line to the seaward property line along Otten's Harbor, and shall conform to the Minimum Lot Frontage and Minimum Lot Width standards as provided for herein.

²¹ Given the unique nature of the lots in the WR-1 Zone, no minimum lot size or minimum lot depth is established.

²² Where bulkhead line is not uniform across the length of the parcel, distance from bulkhead line shall be established from the longest continuous run parallel to the right-of-way. If such a measurement is not applicable to the circumstance, setback shall be established as the average distance of the bulkhead from the right-of-way.

**SECTION 400
DISTRICT REGULATIONS**

		Single-Family Detached	2-Family Stacked (Multi-Story)	Single-Family Semi-Detached (Duplex)
Maximum Lot Coverage		50%	50%	50%
Maximum Building Height		The lower of 35' or 3 Stories from TOC	The lower of 35' or 3 Stories from TOC	The lower of 35' or 3 Stories from TOC
Maximum Density ²⁰	(du/ac)	11.50	17.29	11.52
	(sf/du)	3,780	2,520	3,780
b. Accessory Structures				
Minimum Distance to Side Property Line		4'	4'	4'
Minimum Distance to Rear Property Line		5'	5'	5'
Maximum Total Footprint for all Accessory Structures ²³		300 s.f.	300 s.f.	550 s.f.
Maximum Height		The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC	The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC	The lower of 1 Story or 16' from TOC Storage Sheds: 8' from TOC
Minimum Distance to Other Buildings		8'	8'	8'

410 COMMERCIAL ZONING DISTRICTS

A. Purpose

To provide appropriate locations for a variety of Neighborhood- and Regionally-oriented commercial facilities in order to supply goods and services to address the needs of the residents of the City of Wildwood and the Greater Wildwood Area.

To provide for appropriate locations for expanded seasonal and non-seasonal convention and tourist-related commercial offerings in order to advance the economic vitality of the City of Wildwood while protecting the City's residential neighborhoods.

B. Excluding the construction of hotels, motels, combined RDE and high-rise multi-family residential buildings, residential dwellings units above ground floor permitted uses shall only be allowed to reach a height equal to that limit as set forth in the building regulations for that zone.

C. Unless otherwise indicated, all uses in Commercial Zoning Districts must be freestanding or combined with other Permitted Uses within a

²³ However, the total footprint(s) of all Storage Sheds shall cumulatively not exceed 150 s.f./du

*SECTION 400
DISTRICT REGULATIONS*

single building or within multiple buildings on a single lot, provided that each such use occupies a minimum gross floor area of 400 s.f.

- D. For projects which include the construction of a minimum of 25 residential or transient residential dwellings units or warrants 50 or more parking spaces, the following additional items must be submitted as part of the Completeness Review:
1. Traffic Impact Study with additional narrative demonstrating compliance with CAFRA rule NJAC 7:7E-8.11 and 8.14
 2. Sun/Shadow Diagrams
 3. Leadership in Energy & Environmental Design Checklist for New Construction & Major Development
 - a. The application must attain a minimum of 26 LEED points utilizing the US Green Building Council's "LEED-NC Green Building Rating System for New Jew Construction & Major Renovations," latest version
- E. Building setbacks shall not apply to canopies at the entrances to commercial buildings. In the H/M, H/M-1, T/E/ and BA zones, projecting canopies shall be encouraged at entrances. A canopy is defined here as structure that provides shade or other shelter from the elements. The canopies shall be permitted to extend into the public right-of-way to a point no more than two (2) feet from the face of the curb and shall allow for free flow of pedestrian traffic on the public sidewalk.
- F. Any high-rise residential building located in the H/M, H/M-1, T/E and B/A zones containing 50 or more dwelling units shall develop a Emergency Operations Management plan and submit said plan to City of Wildwood Office of Emergency Management and public safety officials (namely police and fire officials).
- G. Child care centers for which, upon completion, a license is required from the Department of Human Services pursuant to P.L.1983, c.492 (C.30:5B-1 et seq.), shall be a permitted use in all nonresidential districts of a municipality, in accordance with NJSA 40:55D-66.6 and Section 200.
- H. Any child care program approved by a local board of education and operated by the board or by an approved sponsor in a public school, before or after regular school hours, pursuant to N.J.S.18A:20-34, shall be deemed a permitted use in all residential and nonresidential districts of a municipality and shall be exempt from local zoning restrictions, in accordance with NJSA 40:55D-66.7(a) and Section 200.

C. General Commercial (GC)

1. Purpose

The GC General Commercial Zoning District was crafted to provide appropriate locations for a variety of Neighborhood- and Regionally-oriented commercial facilities in order to supply goods and services to address the needs of the residents of the City of Wildwood and the Greater Wildwood Area; and to provide for appropriate locations for expanded seasonal and non-seasonal convention and tourist-related commercial offerings in order to advance the economic vitality of the City of Wildwood while protecting the City's residential neighborhoods.

For all development proposals with street frontage along Pacific Avenue within the GC General Commercial Zoning District, it is recommended incorporating Doo Wop/Jetsonian architectural design, appropriate with the proposed building design, it is recommended that conceptual architectural plans be submitted to the Doo Wop Preservation League and to the Main Street Wildwood Program for review and comment prior to submittal of an application before Planning or Zoning Board, but in no case, no later than two (2) weeks prior to the schedule hearing date before the Planning or Zoning Board. All such information can be obtained through the Planning Board Secretary or the Wildwood City Clerk.

2. Permitted Uses

- a. Neighborhood- and Regionally-oriented retail activities.
- b. Neighborhood- and Regionally-oriented service activities.
- c. Banks, including drive-through facilities.
- d. Offices and office buildings, including professional offices.
- e. Restaurants (dining or take-out/drive-through), bars and taverns²⁴.
- f. Theaters and bowling alleys.
- g. Public parks, playgrounds and conservation areas.
- h. Automobile sales through dealers (Rio Grande, Park and New

²⁴ Subject to the provisions of City Code: Chapter 5.7.

Jersey Avenue frontage only).

- i. Boat sales (Rio Grande, Park and New Jersey Avenue frontage only).
- j. Public or private enclosed recreation facilities, including fitness center and/or health club, with customary associated retail. A small café for the benefit of facility users is permitted as an accessory use.
- k. Lodges and clubs.
- l. Residential Dwelling Units above ground-floor Permitted Uses (a through k) herein above, limited to the lower of 35' or 3 stories from TOC in height, provided for a minimum density of 1,500 sq.ft/d.u.

2. Conditional Uses

- a. Residential Dwelling Units above ground-floor Permitted Uses as listed in Section 410(C)(2)(a through k) herein are permitted to a maximum building height of the lower of 59' or 5 stories from TOC, conditioned upon such uses being located within that portion of the GC Zone east of New Jersey Avenue and further conditioned upon such use having a minimum lot size of 10,000 s.f.
- b. Automotive service stations, garages and car washes (Rio Grande and New Jersey Avenue frontage only - Subject to the applicable Conditional Use Standards contained in Sections 601 B, D and F).
- c. Outdoor display of merchandise attendant to a Permitted Use, provided:
 - 1. All such displayed items are permitted under the mercantile license for the host establishment.
 - 2. Such displays do not extend more than three feet (3') from the host building.
 - 3. Such items are displayed on commercial racks appropriate for the particular items (not simply on tables placed outside the establishment) or in commercial coin operated vending machines.
 - 4. All display racks are removed (taken indoors) during non-

SECTION 400
DISTRICT REGULATIONS

business hours.²⁵

d. Christmas Tree Sales (submittal of Site plan is not required)

1. The annual sale of Christmas trees is permitted between December 1 and December 25, inclusive. All sales area shall be temporarily fenced and provide some form of temporary sanitary toilet facilities.

3. Accessory Buildings and Uses

- a. Off-street parking attendant to permitted and conditional uses (Subject to the provisions of Section 608).
- b. Private garages for the storage of delivery trucks or other commercial vehicles attendant to a Permitted Use (Subject to the provisions of Section 608).
- c. Signs (subject to the provisions of Section 600), including signage for Home Occupations (subject to the standards contained in Article 200) and directional and information signage (subject to the definitions and requirements of Section 600).
- d. Public swimming pools (subject to the provisions of Section 509).

4. Building Regulations

a. Principal Buildings	
Minimum Lot Area	7,200 s.f.
Minimum Lot Frontage & Lot Width	80'
Minimum Lot Depth	90'
Minimum Side Yard Setbacks	0' & 29' (Driveways), 17' each (Circular Drives)
Minimum Front Yard Setback	No Minimum Established Subject to approval by the Zoning Officer, setback shall conform to the prevailing setbacks for the existing structures on the street frontage at time of application. Where no prevailing setback exists, 0' setback shall be established.
Minimum Rear Yard Setback	15'

²⁵ Commercial coin operated vending machines are not subject to this regulation.

**SECTION 400
DISTRICT REGULATIONS**

Maximum Principal Building Coverage	General: 50%, Pacific Avenue: 80%
Maximum Lot Coverage	80%
Maximum Building Height	The lower of 35' or 3 Stories from TOC
Maximum Density	1,500 s.f. / du above ground floor Permitted Use
b. Conditional Uses	
Minimum Lot Area	Residential Dwelling Units above ground-floor Permitted Uses to pursuant to Section 410(C)(2)(a through k): 10,000 s.f.
Maximum Building Height	Residential Dwelling Units above ground-floor Permitted Uses pursuant to Section 410(C)(2)(a. through k): the lower of 59' or 5 stories from TOC; Where residential uses are not constructed above ground-floor Permitted Uses, be the lower of 35' or 3 stories from TOC
c. Accessory Structures	
Minimum Distance to Side Property Line	4'
Minimum Distance to Rear Property Line	4'
Maximum Total Footprint for all Accessory Structures	N/A
Maximum Height	The lower of 1 Story or 16' from TOC
Minimum Distance to Other Buildings	8'

E. Hotel~Motel (H/M)

1. Purpose

The 2007 Comprehensive Master Plan Update confirmed the need for the Wildwoods to update their offerings and to expand their lodging, restaurant, entertainment (nightlife), retail to address the need for more and more-varied offerings in new or renovated structures for the Wildwoods to satisfy the needs of an increasingly sophisticated vacationing public and compete with other destinations featuring modern Resort Hotels with high concept public spaces, themed restaurants and other amenities. The H/M Zoning District supports the City's economic base and foster economic growth by providing sufficient land in appropriate locations within the City of Wildwood to expand the City's tourist-dependent economy from its current seasonal focus to a year-round basis and to support the Convention Center ~ both as an attraction and economic generator for the region. The H/M

Zoning Districts strives to create an urban core and the development of higher structures is critical component to realize the vision of creating year-round tourism destination resort.

The Hotel~Motel (H/M) Zone, in conjunction with the Tourism~Entertainment (T/E) Zone, make up the heart of Wildwood's resort economy. Development of higher, modern tourism infrastructure here is critical to the future of the City of Wildwood, not only to maintain the resort economy, but also to create the higher, denser urban core envisioned in the 2007 Comprehensive Master Plan Update, and of creating a year-round destination and associated resort facilities. New development at the building heights prescribed in the HM Zone is critical to achieving the City's vision.

2. Permitted Uses

a. Hotels and motels, including customary ancillary and accessory uses, provided that;

- (1) maximizes the use of environmentally-friendly LEED²⁶ building systems and technologies as well as the use of "Green" building practices for buildings and mechanical systems.
- (2) institutes a "Lights Out" program for energy efficiency and to reduce the incidence of migratory bird strikes by reducing decorative building lighting on upper stories above 60' between 11:00 p.m. and daylight in accordance with Section 702.

b. Combined R.D.E. Resort Facilities, provided that;

- (1) maximizes the use of environmentally-friendly LEED²⁶ building systems and technologies as well as the use of "Green" building practices for buildings and mechanical systems.
- (2) institutes a "Lights Out" program for energy efficiency and to reduce the incidence of migratory bird strikes by reducing decorative building lighting on upper stories above 60' between 11:00 p.m. and daylight in accordance with Section 702.

²⁶ "Leadership in Energy & Environmental Design"

- c. Restaurants (dining or take-out/drive-through), bars and taverns²⁷.
- d. Specialty, novelty, tourist and seashore-related retail.
- e. Bicycle, beach accessory and water sport sales and rental.
- f. Public parks, playgrounds and conservation areas.
- g. Residential Dwelling Units above ground-floor Permitted Uses a. through e. herein.

3. Conditional Uses

- a. Subject to Planning Board approval as a Conditional Use standard, building height for any Permitted Use structure proposed under these H/M Hotel~Motel Zone regulations may increase from the 67' (6 story) from TOC without structured parking to the maximum provided for in Section 410(E)(5)(a) herein to a maximum of 250' (25 stories) from TOC with structured parking, and further provided that the project:
- b. Freestanding commercial parking lots (subject to the Conditional Use Standards contained in Section 608).
- c. Outdoor display of merchandise attendant to a Permitted Use, provided:
 - 1. All such displayed items are permitted under the mercantile license for the host establishment.
 - 2. Such items are displayed on commercial racks appropriate for the particular items (not simply on tables placed outside the establishment) or in commercial coin operated vending machines.
 - 3. Such displays do not extend more than three feet (3') from the host building.
 - 4. All display racks are removed (taken indoors) during non-business hours.²⁸

4. Accessory Buildings and Uses

²⁷ Subject to the provisions of City Code: Chapter 5.7.

²⁸ Commercial coin operated vending machines are not subject to this regulation.

*SECTION 400
DISTRICT REGULATIONS*

- a. Off-street parking attendant to a Permitted Use. Such parking may be on a surface lot or in an accessory parking structure (parking garage). If on a surface lot, such use shall be limited to the same block as the Principal Structure or on a block directly adjacent to the block on which such Principal Structure is located. If in a parking structure, such structure may be located, subject to the approval of the Planning Board, anywhere within the H/M Hotel~Motel Zone, H/M-1 Hotel~Motel Zone, the T/E Tourist~Entertainment Zone.

Surface parking lots shall be subject to the provisions of Section 608.

Parking structures shall be subject to the Building Regulations applicable to Hotels, Motels & Combined R.D.E. Resort Facilities in the H/M Hotel~Motel Zone, except that the Maximum Building Height for such structures shall be the lesser of 6 stories or 60', unless such structure incorporates any other Permitted Use for the Zone in which the structure is located. In such case, the Maximum Building Height for that Zone shall apply.

This Ordinance recognizes that while parking is critical to the success of the City's economic base, parking garages are typically utilitarian structures which often create dead zones which can be extremely detrimental to the vibrancy and aesthetics of a business or tourist district. To avoid blank, monolithic or otherwise distasteful first floor facades:

- (1) Parking structures with ground-floor street frontage on Ocean Avenue, Atlantic Avenue, Pacific Avenue or Rio Grande Avenue shall be constructed with commercial space along said frontages. Permitted uses for such spaces are outlined under Section 410(F)(1)(a thru f and j) herein.
- (2) Parking structures with ground-floor street frontage on streets other than Ocean Avenue, Atlantic Avenue, Pacific Avenue or Rio Grande Avenue shall have decorative wall treatments consistent with Section 408(I)(9) herein. The scope, style and extent of such treatment shall be approved by the Planning Board at time of Site Plan review and Approval.

All parking structures shall be subject to Planning Board review and approval. Additionally, parking structures constructed under the provisions of this Section, shall be considered Conditional Uses, and therefore shall be subject to conditional use regulations of

**SECTION 400
DISTRICT REGULATIONS**

N.J.S.A. 40:55D-70.

Nothing herein shall prohibit two or more independent Principal Uses, whether owned by the same entity or not, from combining to construct a parking structure for the purposes outlined herein, provided that said structure is accessory to at least one of the aforementioned Principal Uses.

Similarly, nothing herein shall prohibit the owner/operator of a parking structure constructed for the purposes outlined herein to lease excess parking spaces to satisfy the parking requirements of a third party Permitted Use within H/M Hotel~Motel Zone, H/M-1 Hotel~Motel Zone or the T/E Tourist~ Entertainment Zone.

Additionally, nothing herein shall prohibit a developer from satisfying the parking requirement in a Centralized Parking Facility in accordance with Section 608 herein.

- b. Public swimming pools (subject to the provisions of Section 509).
- c. Private garages for storage of delivery trucks or other commercial vehicles attendant to a Permitted Use (Subject to the provisions of Section 608).
- d. Signs (subject to the provisions of Exhibit 400-D and 600), including signage for Home Occupations (subject to the standards of Article 200) and directional and information signage (subject to the definitions and requirements of Section 600).

5. Building Regulations

	General	Hotels, Motels & Combined R.D.E. Resort Facilities
a. Principal Buildings		
Minimum Lot Area	7,200 s.f.	<=12 stories from TOC 12,000 s.f. >=12 stories from TOC 12,000 s.f. x proposed building height/128'
Minimum Lot Frontage & Lot Width	80'	No Minimum Established ²⁹
Minimum Lot Depth	90'	No Minimum Established ²⁹
Minimum Side Yard Setbacks	0' & 29' (Driveways) 17' each (Circular Drives)	20' (each)
Minimum Front Yard Setback	0' on North/South streets, such as Ocean Ave. and all streets parallel to	0' on North/South streets, such as Ocean Ave. and all streets parallel to Ocean Ave.

²⁹ All lots shall conform to the Minimum Lot Area standards as provided for herein.

**SECTION 400
DISTRICT REGULATIONS**

	General	Hotels, Motels & Combined R.D.E. Resort Facilities
	Ocean Ave. 10' on East/West streets, such as Rio Grande Ave. and all streets parallel to Rio Grande Ave.	10' on East/West streets, such as Rio Grande Ave. and all streets parallel to Rio Grande Ave.
Minimum Rear Yard Setback	15'	20'
Maximum Principal Building Coverage	50%	75%
Maximum Lot Coverage	80%	80%
Maximum Building Height	The lower of 35' or 3 Stories from TOC	The lower of 67' or 6 Stories from TOC without structured parking
Maximum Density	Minimum 1,500 s.f./du above ground floor Permitted Use	FAR=10
b. Conditional Use		
Maximum Building Height	Building height may extend to the lower of 250' or 25 Stories from TOC, provided that all required parking is developed as structured parking.	Building height may extend to the lower of 250' or 25 Stories from TOC, provided that all required parking is developed as structured parking.
Maximum Density	Minimum 1,500 sq. ft./du above ground floor Permitted Use	FAR=10
c. Accessory Structures		
Minimum Distance to Side Property Line	5'	5'
Minimum Distance to Rear Property Line	5'	5'
Maximum Total Footprint for all Accessory Structures	N/A	N/A
Maximum Height	The lower of 1 Story or 16' from grade from TOC	The lower of 1 Story or 16' from grade from TOC
Minimum Distance to Other Buildings	10'	10'

c. Section Deleted [Ordinance 968-13]

d. All development in this H/M Hotel-Motel Zone shall be subject to design standards of NJDEP Coastal Zone Management rules including but not limited to, High-rise Structure Rule NJAC 7:7E-7.14, Scenic Resources & Design Rule (NJAC 7:7E-8.12 and Buffers & Compatibility of Uses Rule (NJAC 7:7E-8.13), as currently adopted, shall be incorporated into the plans and design of projects, particularly in regards to building and site design requirements.

*SECTION 400
DISTRICT REGULATIONS*

1. New high-rise development consisting of Combined R.D.E. Resort Facilities, Multi-Family Dwelling Units, Hotels and motels, hotel/condominiums, condominiums and higher than 15' in height measured from TOC shall:³⁰
 - a. Provide an open view corridor perpendicular to the water's edge in the amount of 30% of the frontage along the waterfront where an open view currently exists.
 - e. At the direction of the Planning Board or the Zoning Board of Adjustment, as the case may be, it is recommended that conceptual architectural plans be submitted to the Doo-Wop Preservation League, and Wildwood Historic Preservation Commission for design recommendations appropriate with the proposed building design, and as may be designated by the Board. The applicant shall be responsible to comply with all noticing requirement to these additional agencies as directed by Section 800 and this Ordinance. All such information can be obtained through the Planning Board Secretary or the Wildwood City Clerk.

F. Hotel/Motel -1 (H/M-1)

1. Purpose

The H/M-1 Hotel~Motel Zone was crafted out of the existing Hotel~Motel Zone to provide for the redevelopment and expansion of the City's hotel and motel inventory in appropriate locations, while protecting existing housing, providing for transitional heights to neighboring (low-rise) residential development and providing for new multi-family residential structures within the City. In order to achieve the City's vision and create a denser, compact urban core, new hotels, motels and resort facilities must be built higher, but varying those heights and intensities according to zones. This Zoning District is designed to create a higher, denser urban core that will serve the tourism economic base while buffering adjacent zones of lower transitional heights and uses.

The H/M-1 Zone is recommended for that portion of the H/M Hotel~Motel Zone (generally) located between Cresse Avenue, Lincoln Avenue, Atlantic Avenue and the east border of the RM Zone on Pacific Avenue.

2. Permitted and Conditional Uses

Permitted and Conditional Uses in the H/M-1 Zone include all

³⁰ Reference: NJDEP CZM rule NJAC 7:7E-8.12(d)

Permitted and Conditional uses in the H/M Hotel~Motel Zone, provided that all requirements of the H/M Zone are satisfied.

3. Building Regulations

All development within the H/M-1 Zone shall conform to the Building regulations of the RM Residential Multi-Family Zone or the H/M Hotel~Motel Zone, as such regulations may be applicable to the type of development proposed, provided that;

- (1) Maximum Building Height shall be the lower of 35' or 3 stories from TOC for standard development,
- (2) Maximum Building Height shall be the lower of 67' or 6 stories from TOC for Hotels, Motels, Combined R.D.E. Resort Facilities & High-Rise, Multi-Family Residential Buildings without structured parking, and the lower of 150' or 15 stories from TOC for Hotels, Motels, Combined R.D.E. Resort Facilities & High-Rise, Multi-Family Residential Buildings with structured parking., conditioned upon the project employing the same ratio of building height to lot area, setbacks and setback articulations and FAR as otherwise required.
- (3) All development in this H/M Hotel~Motel Zone shall be subject to design standards of NJDEP Coastal Zone Management rules including but not limited to, High-rise Structure Rule NJAC 7:7E-7.14, Scenic Resources & Design Rule (NJAC 7:7E-8.12 and Buffers & Compatibility of Uses Rule (NJAC 7:7E-8.13), as currently adopted, shall be incorporated into the plans and design of projects, particularly in regards to building and site design requirements.
- (4) At the direction of the Planning Board or the Zoning Board of Adjustment, as the case may be, it is recommended that conceptual architectural plans be submitted to the Doo-Wop Preservation League, and Wildwood Historic Preservation Commission for design recommendations appropriate with the proposed building design, and as may be designated by the Board. The applicant shall be responsible to comply with all noticing requirement to these additional agencies as directed by Section 800 and this Ordinance. All such information can be obtained through the Planning Board Secretary or the Wildwood City Clerk.
- (5) Hotels, Motels, Combined R.D.E. Resort Facilities and including customary ancillary and accessory uses, provided that;

- (a) maximizes the use of environmentally-friendly LEED³¹ building systems and technologies as well as the use of “Green” building practices for buildings and mechanical systems.
- (b) institutes a “Lights Out” program for energy efficiency and to reduce the incidence of migratory bird strikes by reducing decorative building lighting on upper stories above 60’ between 11:00 p.m. and daylight in accordance with Section 702.

4. Accessory Buildings and Uses

All development within the H/M-1 Zone shall conform to the Accessory Building & Uses regulations of the RM Residential Multi-Family Zone or the H/M Hotel-Motel Zone, as such regulations may be applicable to the type of development proposed.

G. Light industrial (L/I)

1. Purpose

To provide for lands in specific locations within the City of Wildwood for necessary and appropriate activities designed to support the City’s economic base which, by reason of a combination of hours, operations or materials, is not desirable in a residential neighborhood or a heavily-traveled commercial zone.

2. Permitted Uses

- a. Light industrial manufacture, processing, assembly or treatment of materials or products from previously prepared materials within a completely enclosed building wherein the activities conducted do not generate harmful or unpleasant odors or pollutants.
- b. Wholesale distribution centers.
- c. Warehouses and equipment storage facilities.
- d. Public parks, playgrounds and conservation areas.
- e. Tattoo Parlors and Body Piercing Salons
- f. Heliports and helostops are expressly prohibited.

³¹ “Leadership in Energy & Environmental Design”

*SECTION 400
DISTRICT REGULATIONS*

- g. Refineries or other processing of petroleum, tanks farms, transmission of bulk storage facilities for crude and/or refined petroleum products are expressly prohibited.

3. Conditional Uses

- a. Subject to Site Plan approval by the Planning Board, exterior storage of merchandise, products, equipment or similar material.

Such outdoor storage areas shall be screened from view from any public right-of-way or adjacent residential property by a fence or wall, as well as by an appropriate combination of plant material in order to soften the appearance of the fence or wall from the public right-of-way or adjacent residential property. The sufficiency and acceptability of the landscaping plan shall be determined by the Planning Board.

4. Accessory Buildings and Uses

- a. Off-street parking (Subject to the provisions of Section 608).
- b. Private garages for the storage of delivery trucks or other commercial vehicles attendant to a Permitted Use (Subject to the provisions of Section 608).
- c. Signs (subject to the provisions of Section 600), including directional and information signage (Subject to the definitions and requirements of Section 600).
- d. Employee cafeterias as part of a principal building or as an accessory building constructed solely for said purpose.
- e. Windmills and energy conservation devices in side and rear yards only (subject to the provisions of Section 500).
- f. Satellite Dish antenna attendant to permitted uses (subject to the provisions of Section 500).

5. Building Regulations

a. Principal Buildings	
Minimum Lot Area	12,000' s.f.
Minimum Lot Frontage & Lot Width	100'
Minimum Lot Depth	100'

**SECTION 400
DISTRICT REGULATIONS**

Minimum Side Yard Setbacks	10' each
Minimum Front Yard Setback	10'
Minimum Rear Yard Setback	10'
Maximum Principal Building Coverage	50% ³²
Maximum Lot Coverage	80%
Maximum Building Height	The lower of 35' or 3 Stories from TOC
b. Accessory Structures	
Minimum Distance to Side Property Line	4'
Minimum Distance to Rear Property Line	0'
Maximum Total Footprint for all Accessory Structures	N/A
Maximum Height	The lower of 1 Story or 16' from TOC
Minimum Distance to Other Buildings	15'

H. Marine Commercial~ Residential (MC~R)

1. Purpose

To support the City's economic base and foster economic growth by providing sufficient land in appropriate locations and appropriate mixed-use development on select sections of the City's waterfront in order to expand the City's tourist-dependent economy from its current seasonal focus to a year-round basis, provide for water-oriented commercial uses as amenities to residential development and to support the Convention Center both as an attraction and economic generator for the region. The MC~R Zoning District had anticipated single-family development with water-oriented uses. Without the negative influences of the (former) commercial fishing operations, this section of the City is poised to be an attractive one-of-a-kind, residential community. Given the relatively small development parcels present in the MC~R Zone and the parking requirement for residential and waterfront commercial development, this Land Use Plan recognizes that traditional surface parking lots are neither practicable nor the highest and best use for these lands. A structural design which places residential units above common, structured parking appears to be more appropriate parking

³² The Maximum Building Coverage for the principal building(s) may increase by a factor equal to the square footage of any inside parking and/or loading areas. However, in no case shall the Maximum Building Coverage for the principal buildings exceed 70%.

solution.³³

While not precluding single-family development currently permitted in the MC~R Zone, the 2007 Comprehensive Master Plan recommended the addition of townhouse and mid-rise, multi-family mixed-use development which will support water-dependent and water-oriented uses of a design which will support the water-dependent and water-oriented uses already permitted in this zone.

2. Permitted Uses³⁴

- a. Single-Family Detached dwelling units.
- b. 2 Family Stacked (Multi-Story) dwelling units.
- c. Single-Family Semi-Detached (Duplex) dwelling units.
- d. Townhouse Dwelling Units
- g. Owner-occupied residential dwelling units at approved boat slips for seasonal boat docking as shown on the submitted site plan.
- h. Active or passive recreation facilities.
- i. Governmentally sponsored permanent and non-permanent public access pedestrian walkways or Boardwalks, fishing and/or scenic overlook piers, exercise trails, floating docks for seasonal boat docking, etc. to provide access to the waters of Otten's Harbor, as scenic overlooks and other educationally-oriented structures, as authorized by City Commission.

3. Prohibited Uses

- a. Floating homes or "live-aboard" vessels are expressly prohibited.
- b. Permanent mooring or mooring of boats by anchoring in the waters of Otten's Harbor beyond 10 days is expressly prohibited.
- c. Seaplane landings, Heliports and helostops are expressly prohibited.
- d. Vending machines and public telephones are expressly prohibited.

4. Conditional Uses³⁵

³³ It is not the intention to recommend permitting independent parking structures separate from the residential structure.

³⁴ All uses may be freestanding or combined with other Permitted Uses within a single building or within multiple buildings on a single lot, provided that each use occupies a minimum net habitable floor area of in accordance with applicable requirements of this Ordinance.

SECTION 400
DISTRICT REGULATIONS

Unless otherwise indicated herein, Conditional Uses in this MC~R Marine Commercial~Residential Zone shall conform to the Building Requirements of the MC~T Marine Commercial~Tourist Zone.

All Conditional Uses in this MC~R Marine Commercial~Residential Zone shall be subject to Site Plan Review and Approval and in accordance with Section 501.

- a. Recreational marinas and related boat/marine repair-oriented facilities, including but not limited to offering rental boats and boat rental slips, meeting the Standards contained in the NJDEP Rules on Coastal Zone Management, namely NJAC 7:7E-7.3, as currently adopted.
- b. Eco-tourism related fishing and boating facilities.
- c. Mid-Rise, Combined R.D.E. Resort Facilities, Multi-Family Dwelling Units, provided that the project design includes the water-dependent and water-oriented uses permitted under Section (E)(2) herein and provides demonstrated compliance with NJDEP Rules on Coastal Development, provided that;
 - (1) maximizes the use of environmentally-friendly LEED³⁶ building systems and technologies as well as the use of “Green” building practices for buildings and mechanical systems.
 - (2) institutes a “Lights Out” program for energy efficiency and to reduce the incidence of migratory bird strikes by reducing decorative building lighting on upper stories above 60’ between 11:00 p.m. and daylight in accordance with Section 702.
- d. Hotels and motels, hotel/condominiums, condominiums, including customary ancillary and accessory uses, provided that the project design includes the water-dependent and water-oriented uses permitted under Section (E)(2) herein and provides demonstrated compliance with NJDEP Rules on Coastal Zone Management, provided that;
 - (1) maximizes the use of environmentally-friendly LEED³⁶ building systems and technologies as well as the use of

³⁵ All uses may be freestanding or combined with other Conditional Uses within a single building or within multiple buildings on a single lot, provided that each use occupies a minimum net habitable floor area of in accordance with applicable requirements of this Ordinance.

³⁶ “Leadership in Energy & Environmental Design”

*SECTION 400
DISTRICT REGULATIONS*

“Green” building practices for buildings and mechanical systems.

- (2) institutes a “Lights Out” program for energy efficiency and to reduce the incidence of migratory bird strikes by reducing decorative building lighting on upper stories above 60’ between 11:00 p.m. and daylight in accordance with Section 702.
- d. Residentially-based water-dependent and water-oriented uses and support services, providing for approved boat slips for seasonal boat docking as shown on the submitted site plan.
 - e. Waterfront Restaurants (dining and take-out), bars and taverns.³⁷
 - f. Seafood markets.
 - g. Freestanding commercial parking lots (subject to the Conditional Use Standards contained in Section 608).
 - h. Specialty, novelty, tourist and seashore-related retail.
 - i. Bicycle and water sport rental and sales.
 - j. Public parks, playgrounds and conservation areas.
 - k. Outdoor display of merchandise attendant to a Permitted Use, provided:
 1. All such displayed items are permitted under the mercantile license for the host establishment.
 2. Such items are displayed on commercial racks appropriate for the particular items (not simply on tables placed outside the establishment) or in commercial coin operated vending machines.
 3. Such displays do not extend more than three feet (3’) from the host building.
 4. All display racks are removed (taken indoors) during non-business hours.³⁸

³⁷ Subject to the provisions of City Code: Chapter 5.7.

³⁸ Commercial coin operated vending machines are not subject to this regulation.

SECTION 400
DISTRICT REGULATIONS

- I. Outdoor Patios, accessory to restaurants, bars and taverns³⁹, located on Ground Floor Areas Only, provided, shall conform to the Conditional Use Standards contained in Section 403(K)(3)(f) of the T/E Tourist~Entertainment Zone.

5. Accessory Buildings and Uses

- a. Shower, toilet, boat storage (whether on boat trailers or rack storage) and similar amenities normal and customary to an active recreational marina.
- b. Private residential swimming pools in side and rear yards only (subject to the provisions of Section 509). Single-Family Detached and Single-Family Semi-Detached (Duplex) dwelling units are exempt from submitting a site plan in conformance with this requirement.
- c. Outdoor decks, patios and other similar appurtenances, accessory to restaurants, bars and taverns, wherein food and beverage service is permitted. Such structures may have roofs and removable side panels to protect patrons from weather elements.
- d. In recognition of the extremely limited amount of land within the MC~R Zone and the value of such land in terms of monetary worth and contribution to the City's economic base, off-street parking associated to a Conditional Use shall be permitted as follows:
 1. Such parking may be on a surface lot or in an accessory parking structure (parking garage).
 2. If on a surface lot, such use shall be limited to the MC~R Zone portion of the same block as the Principal Structure or on the block directly adjacent to the block on which such Principal Structure is located.
 3. If in a separate parking structure, such structure shall be located, subject to the approval of the Planning Board, within the Principal Structure, or anywhere within the MC~R Zone. Parking structures shall be subject to the Building Regulations applicable to Hotels, Motels & Combined R.D.E. Resort Facilities in the Hotel/Motel (H/M) Zone, except that the Maximum Building Height for such structures shall be maximum of 6 stories or 59' from TOC, unless such structure incorporates any other Principal Use for the zone in which the structure is

³⁹ Subject to the provisions of City Code: Chapter 5.7.

*SECTION 400
DISTRICT REGULATIONS*

located. In such case, the Maximum Building Height for principal use development is the lower of 12 stories or 120' from TOC shall apply.

All parking structures shall be subject to Planning Board review and approval. Additionally, parking structures constructed under the provisions of this Section shall be considered Conditional Uses, and therefore shall be subject to conditional use regulations of NJSA 40:55D-70.

This Ordinance recognized that while parking is critical to the success of the City's economic base, parking garages are typically utilitarian structures which often create dead zones which can be extremely detrimental to the vibrancy and aesthetics of a business or tourist district. To avoid blank, monolithic or otherwise distasteful first floor facades:

- i. Parking structures with ground-floor street frontage on Montgomery Ave. and Mediterranean Ave., or facing the waterfront shall have decorative wall treatments consistent with Section 408(l)(9) herein. The scope, style and extent of such treatment shall be approved by the Planning Board at the time of Site Plan review and Approval.
 - ii. The design and construction of parking garages must include appropriate screening of interior lighting and car headlights from the street and adjoining properties.
 - iii. Nothing herein shall prohibit two or more independent Principal Uses, whether owned by the same entity or not, from combining to construct a parking structure for the purposes outlined herein, provided that said structure is accessory to at least one of the aforementioned Principal Uses.
 - iv. Similarly, nothing herein shall prohibit the owner/operator of a parking structure constructed for the purposes outlined herein to lease excess parking spaces to satisfy the parking requirements of a third party Use.
6. With the exception of the foregoing subsections 1 - 3, surface parking lots or parking structures shall be subject to the provisions for such uses under Section 608 herein.
7. Developments proposing surface lot or Principal Use/accessory parking structures (parking garage) are precluded from utilizing in-lieu

*SECTION 400
DISTRICT REGULATIONS*

parking contributions to fund a centralized parking structures in the City of Wildwood.

- e. Off-street parking and private garages associated to Permitted residential dwellings (subject to the provisions of Section 608).
- f. Private garages for storage of delivery trucks or other commercial vehicles attendant to a Permitted Use (Subject to the provisions of Section 608).
- g. Private residential storage sheds for the storage of objects owned the residents of the property only. Such sheds shall be located in side and rear yards only.
- h. Seasonal boat docking at approved boat slips, as shown on the submitted site plan, attendant to Owner-occupied residential dwelling units. Nothing shall preclude Owner-occupied boat slips from being leased out to other private individuals for revenue purposes. However, no Floating homes or “live-aboard” vessels are permitted and no “extended stays” by boat owners utilizing their boat at seasonal boat slips for a period of greater than 10 days is permitted.
- i. Public swimming pools (subject to the provisions of Section 509).
- j. Parking of trailered/blocked boats and campers/motorhomes in side and rear yards only⁴⁰. Such boats or campers/motorhomes shall be owned by the resident of the subject lot. Further, such boats or campers/motorhomes shall not be used for temporary or permanent living quarters.
- k. Home Occupations, subject to the definitions and requirements of Article 200 herein.
- l. Signs (subject to the provisions of Section 600), including signage for Home Occupations (subject to the standards of Article 200) and directional and information signage (subject to the definitions and requirements of Section 600).
- m. Windmills and energy conservation devices in side and rear yards only (subject to the provisions of Section 500).
- n. Satellite Dish antenna attendant to permitted uses (subject to the provisions of Section 500).

⁴⁰ The dimensions of trailers and campers/motorhomes shall not be counted in determining total building coverage

**SECTION 400
DISTRICT REGULATIONS**

- o. Accessory apartments units within detached single-family dwellings, subject to Section 508 and the bulk requirements below and herein.

6. Building Regulations⁴¹

		Single-Family Detached	2-Family Stacked (Multi-Story)	Single-Family Semi-Detached (Duplex)	Townhouse	
a. Principal Buildings						
Minimum Lot Area		6,000 s.f.	9,000 s.f.	12,000 s.f.	2,160 s.f. interior units, 3,240 s.f. end units	
Minimum Lot Frontage & Lot Width		60'	80'	120'	24' interior units, 36' end units	
Minimum Lot Depth		No Minimum Established ⁴²	No Minimum Established ³⁴	No Minimum Established ³⁴	No Minimum Established ³⁶	
Minimum Side Yard Setbacks		14' & 10'	15' each	20' each	0' interior units, 12' end units	
Minimum Front Yard Setback		10'	10'	10'	10'	
Minimum Rear Yard Setback ⁴³		15'	15'	15'	30'	
Maximum Principal Building Coverage		50%	50%	50%	75%	
Maximum Lot Coverage		65%	65%	65%	80%	
Maximum Building Height		The lower of 35' or 3 Stories from TOC	The lower of 35' or 3 Stories from TOC	The lower of 35' or 3 Stories from TOC	The lower of 59' or 6 stories from TOC,	
Maximum Density	(du/ac)	7.26	9.68	7.26	17.93	
	(sf/du)	6,000	4,500	6,000	2,160 s.f. interior units, 3,240 s.f. end units	
b. Conditional Use						

⁴¹ Subject to approvals by all applicable State and Federal agencies.

⁴² Lot Depth may vary provided Lot Frontage, Lot Width and Lot Area conform with the standards provided for herein.

⁴³ Where parcels directly front the water at Otten's Harbor or Post Creek Basin, Rear Yard Setback shall be measured from the rear property (lot) line or the bulkhead line, whichever is most landward. Where bulkhead line is not uniform across the length of the parcel, distance from bulkhead line shall be established from the longest continuous run parallel to the right-of-way. If such a measurement is not applicable to the circumstance, setback shall be established as the average distance of the bulkhead from the right-of-way.

**SECTION 400
DISTRICT REGULATIONS**

					Mid-Rise, Combined R.D.E. Resort Facilities and/or Multi-Family Dwelling Units
Minimum Lot Area					12,000 s.f.
Minimum Lot Frontage & Lot Width					200'
Minimum Lot Depth					No Minimum Established. ³⁷
Minimum Side Yard Setbacks					20' each
Minimum Front Yard Setback ⁴⁴					0'
Minimum Rear Yard Setback ⁴⁵					15' from bulkhead line, 10' from property line.
Maximum Principal Building Coverage					80%
Maximum Lot Coverage					80%
Maximum Building Height ⁴⁶					The lower of 59' or 6 stories from TOC without incorporated structured parking or the lower of 120' or 12 Stories from TOC with incorporated structured parking.
Maximum Density	(du/ac)				FAR = 10
	(sf/du)				Minimum 400 s.f./du
c. Accessory Structures					

⁴⁴ Setback established from right-of-way of Montgomery Avenue

⁴⁵ See also Section 501(A)(1)(G)

⁴⁶ At Publication, development in the Bayside Redevelopment Area (BSRA) was anticipated to be two and three story attached (townhouse) units. Accordingly, the maximum building heights proposed for the MC-R zone will appropriately compliment the building heights in the BSRA and provide the transitional heights preferred by NJDEP.

SECTION 400
DISTRICT REGULATIONS

	Single-Family Detached	2-Family Stacked (Multi-Story)	Single-Family Semi-Detached (Duplex)	Townhouse	Mid-Rise, Combined R.D.E. Resort Facilities and/or Multi-Family Dwelling Units
Minimum Distance to Side Property Line	4'	4'	4'	4'	5'
Minimum Distance to Rear Property Line	5'	5'	5'	5'	5'
Maximum Total Footprint for all Accessory Structures ⁴⁷	300 s.f.	300 s.f.	550 s.f.	150 s.f./du	N/A
Maximum Height	The lower of 1 Story or 16' from TOC, Storage Sheds: 8' from TOC'	The lower of 1 Story or 16' from TOC, Storage Sheds: 8' from TOC	The lower of 1 Story or 16' from TOC, Storage Sheds: 8' from TOC	The lower of 1 Story or 16' from TOC, Storage Sheds: 8' from TOC	The lower of 1 Story or 16' from TOC, Storage Sheds: 8' from TOC
Minimum Distance to Other Buildings	8'	8'	8'	8'	10'

D. All Conditional Uses in this MC~R Marine Commercial~Residential Zone shall be subject to design standards of all NJDEP Coastal Zone Management rules, as applicable, including but not limited to, High-rise Structure Rule NJAC 7:7E-7.14, Scenic Resources & Design Rule (NJAC 7:7E-8.12 and Buffers & Compatibility of Uses Rule (NJAC 7:7E-8.13), as currently adopted, shall be incorporated into the plans and design of projects, particularly in regards to building and site design requirements.

1. New waterfront development consisting of Mid-Rise, Combined R.D.E. Resort Facilities, Multi-Family Dwelling Units, Hotels and motels, hotel/condominiums, condominiums and higher than 15' in height measured from TOC shall:⁴⁸

a. Provide an open view corridor perpendicular to the water's edge I the amount of 30% of the frontage along the waterfront where an open view currently exists; and

b. Be separated from the waterfront/water's edge by a distance of

⁴⁷ However, the total cumulative footprint of all Storage Sheds shall not exceed 150 s.f. per du

⁴⁸ Reference: NJDEP CZM rule NJAC 7:7E-8.12(d)

equal to two (2) times the height of the structure.

- E. All waterfront development shall have demonstrated compliance with public access as required in NJDEP Coastal Zone Management rules (NJAC 7:7E-8.11) as currently adopted, except for Single-Family Detached, 2-Family Stacked (Multi-Story), Single-Family Semi-Detached (Duplex) residential uses. Permanent perpendicular and linear access to the waterfront to the maximum extent practicable, including both visual and physical access. Access shall clearly be marked by signage, not to be restricted in any shape or form and maintained in perpetuity. In recognition of the importance of the rights protected by the Public Trust Doctrine and the importance of perpendicular access to make public enjoyment of access rights a practical reality, the New Jersey has enacted protections for those across and on whose land public access is provided. Under the New Jersey Landowner Liability Act, N.J.S.A. 2A:42A-2 et seq., landowners who make their properties available for public access and use are offered limited protection from the liability they would normally face under common law. This includes the owners (or lessees/occupants) of premises upon which public access has been required as a condition of a regulatory approval of, or by agreement with, the Department of Environmental Protection; and the owners (or lessees/occupants) of premises on which a conservation restriction is held by the State, a local unit (for example, a municipality), a charitable conservancy, or premises upon which public access is allowed pursuant to a public pathway or trail easement held by one of these entities. This is an important protection for private landowners that can help to enhance coastal public access throughout the State
- F. Where a single development project is located either solely within the MC~R Marine Commercial~Residential Zone, nothing herein shall be construed as to limit the number or percentage of hotel, motel or permitted residential units containing kitchen facilities, or the ratio of units with kitchen facilities vs. units without kitchen facilities.

I. Marine Commercial-Tourist (MC-T)

1. Purpose

To preserve appropriate sections of the City's waterfront for water-oriented, tourist-related uses and facilities, including uses and facilities related to eco-tourism, in order to ensure that sufficient lands are maintained for this critical component of the City's economy.

2. Permitted Uses

- a. Single-Family Detached dwelling units.

*SECTION 400
DISTRICT REGULATIONS*

- b. 2-Family Stacked (Multi-Story) dwelling units.
 - c. Single-Family Semi-Detached (Duplex) dwelling units.
 - d. Recreational marinas and related boat/marine repair-oriented facilities, including but not limited to boat storage (whether on boat trailers or blocked storage) and similar amenities normal and customary to an active recreational marina, offering rental boats and boat rental slips, meeting the Standards contained in the NJDEP Rules on Coastal Zone Management, namely NJAC 7:7E-7.3, as currently adopted.
 - e. Eco-tourism related fishing and boating facilities.
 - f. Tourist-related water-dependent / water-oriented uses and support services.
 - g. Restaurants (dining and take-out/drive-through), bars and taverns⁴⁹.
 - h. Seafood markets.
 - i. Specialty, novelty, tourist and seashore-related retail.
 - j. Bicycle, beach accessory and water sport rental and sales.
 - k. Residential Dwelling Units above ground-floor Permitted Uses a through g herein.
 - l. Governmentally sponsored permanent and non-permanent public access pedestrian walkways or Boardwalks, fishing and/or scenic overlook piers, exercise trails, floating docks for seasonal boat docking, etc. to provide access to the waters of Otten's Harbor, as scenic overlooks and other educationally-oriented structures, as authorized by City Commission.
3. Prohibited Uses
- a. Floating homes or "live-aboard" vessels are expressly prohibited.
 - b. Permanent mooring or mooring of boats by anchoring in the waters beyond 10 days is expressly prohibited.
 - c. Seaplane landings, Heliports and helostops are expressly prohibited.

⁴⁹ Subject to the provisions of City Code: Chapter 5.7.

4. Conditional Uses

- a. Residential dwelling units at approved boat slips, as shown on the submitted site plan, provided occupancy is limited to the individual boat owners or to be leased out to other private individuals for revenue purposes.
- b. Outdoor display of merchandise attendant to a Permitted Use, provided:
 1. All such displayed items are permitted under the mercantile license for the host establishment.
 2. Such displays do not extend more than three feet (3') from the host building.
 3. Such items are displayed on commercial racks appropriate for the particular items (not simply on tables placed outside the establishment) or in commercial coin operated vending machines.
 4. All display racks are removed (taken indoors) during non-business hours.⁵⁰

5. Accessory Buildings and Uses

- a. Off-street parking and private garages associated to Permitted residential dwellings (subject to the provisions of Section 608).
- b. Off-street parking and private garages associated to Permitted Uses (subject to the provisions of Section 608).
- c. Private garages for storage of delivery trucks or other commercial vehicles attendant to a Permitted Use (Subject to the provisions of Section 608).
- d. Off-site private residential storage sheds for the storage of objects owned the residents of the property only. Such sheds shall be located in side and rear yards only.
- e. Seasonal boat docking at approved boat slips, as shown on the submitted site plan, attendant to Owner-occupied residential dwelling units. Nothing shall preclude Owner-occupied boat slips from being leased out to other private individuals for revenue purposes. However, no Floating homes or "live-aboard" vessels

⁵⁰ Commercial coin operated vending machines are not subject to this regulation.

**SECTION 400
DISTRICT REGULATIONS**

are permitted and no “extended stays” by boat owners utilizing their boat at seasonal boat slips for a period of greater than 10 days is permitted.

- f. Home Occupations, subject to the definitions and requirements of Article 200 herein.
- g. Signs (subject to the provisions of Section 600), including signage for Home Occupations (subject to the standards of Article 200) and directional and information signage (subject to the definitions and requirements of Section 600).
- h. Shower, toilet and similar amenities normal and customary to an active recreational marina.
- i. Outdoor decks, patios and other similar appurtenances, accessory to restaurants, bars and taverns, wherein food and beverage service is permitted. Such structures may have roofs and removable side panels to protect patrons from the elements.
- i. Windmills and energy conservation devices in side and rear yards only (subject to the provisions of Section 500).
- j. Satellite Dish antenna attendant to permitted uses (subject to the provisions of Section 500).
- k. Accessory apartments units within detached single-family dwellings, subject to Section 508 and the bulk requirements below and herein.

5. Building Regulations

	Single-Family Detached	2-Family Stacked (Multi-Story)	Single-Family Semi-Detached (Duplex)
a. Principal Buildings			
Minimum Lot Area ⁵¹	No Minimum Established	No Minimum Established	No Minimum Established
Minimum Lot Frontage & Width	60'	60'	60'
Minimum Lot Depth ⁵² D	No Minimum Established	No Minimum Established	No Minimum Established

⁵¹ All lots shall extend from the street right-of-way line to the seaward property line along Sunset Lake/baywatersr, and shall conform to the Minimum Lot Frontage and Minimum Lot Width standards as provided for herein.

⁵² Where bulkhead line is not uniform across the length of the parcel, distance from bulkhead line shall be established from the longest continuous run parallel to the right-of-way. If such a measurement is not applicable to the circumstance, setback shall be established as the average distance of the bulkhead from the right-of-way.

**SECTION 400
DISTRICT REGULATIONS**

	Single-Family Detached	2-Family Stacked (Multi-Story)	Single-Family Semi-Detached (Duplex)
Depth ⁵³			
Minimum Side Yard Setbacks	6'	6' each	12' each
Minimum Front Yard Setback	0'	0'	0'
M minimum Rear Yard Setback ⁵⁴	10' from rear property (lot) line or the bulkhead line, whichever is most landward.	10' from rear property (lot) line or the bulkhead line, whichever is most landward.	10' from rear property (lot) line or the bulkhead line, whichever is most landward.
Maximum Principal Building Lot Coverage	40%	40%	40%
Maximum Lot Coverage	50%	50%	50%

Principal Buildings	
Other Permitted Uses:	
Minimum Lot Area	1,600 s.f.
Minimum Lot Frontage & Lot Width	40'
Minimum Lot Depth ⁵⁴	40'
Minimum Side Yard Setbacks	6'
Minimum Front Yard Setback	10'
Minimum Rear Yard Setback ⁵⁵	0'
Maximum Principal Building Coverage	50%
Maximum Lot Coverage	80%
Maximum Building Height	The lower of 35' or 3 Stories from TOC
Maximum Density	Owner-occupied residential at approved boat slips: N/A Residential above ground floor Permitted Use: Minimum 1,500 s.f. / du

⁵³ Given the unique nature of the lots in the MC-T Zone, no minimum lot size or minimum lot depth is established.

⁵⁴ Where bulkhead line is not uniform across the length of the parcel, distance from bulkhead line shall be established from the longest continuous run parallel to the right-of-way. If such a measurement is not applicable to the circumstance, setback shall be established as the average distance of the bulkhead from the right-of-way.

⁵⁵ NJDEP requires a minimum 15' setback from the bulkhead which in most cases serves as the rear yard setback.

**SECTION 400
DISTRICT REGULATIONS**

b. Accessory Structures	
Minimum Distance to Side Property Line	4'
Minimum Distance to Rear Property Line	0'
Maximum Total Footprint for all Accessory Structures ⁵⁶	150 sq. ft.
Maximum Height	The lower of 1 Story or 16' from TOC
Minimum Distance to Other Buildings	8'

- c. All development in the Marine Commercial - Tourist Zone shall be subject to Site Plan Review and Approval.
- d. All waterfront development shall have demonstrated compliance with public access as required in NJDEP Coastal Zone Management rules (NJAC 7:7E-8.11) as currently adopted, except for Single-Family Detached, 2-Family Stacked (Multi-Story), Single-Family Semi-Detached (Duplex) residential uses. Permanent perpendicular and linear access to the waterfront to the maximum extent practicable, including both visual and physical access. Access shall be clearly marked by signage, not to be restricted in any shape or form and maintained in perpetuity. In recognition of the importance of the rights protected by the Public Trust Doctrine and the importance of perpendicular access to make public enjoyment of access rights a practical reality, the New Jersey has enacted protections for those across and on whose land public access is provided. Under the New Jersey Landowner Liability Act, N.J.S.A. 2A:42A-2 et seq., landowners who make their properties available for public access and use are offered limited protection from the liability they would normally face under common law. This includes the owners (or lessees/occupants) of premises upon which public access has been required as a condition of a regulatory approval of, or by agreement with, the Department of Environmental Protection; and the owners (or lessees/occupants) of premises on which a conservation restriction is held by the State, a local unit (for example, a municipality), a charitable conservancy, or premises upon which public access is allowed pursuant to a public pathway or trail easement held by one of these entities. This is an important protection for private landowners that can help to enhance coastal public access throughout the State

J. Professional Office (PO)

1. Purpose

⁵⁶ However, the total cumulative footprint of all Storage Sheds shall not exceed 150 s.f. per du

*SECTION 400
DISTRICT REGULATIONS*

To provide for an intermediate Commercial and office Zone permitting more intense use than the former Neighborhood Commercial (NC) Zone but less intense use than the General Commercial (GC) Zone.

For all development proposals with street frontage along Pacific Avenue within the PO Professional Office Zoning District, it is recommended incorporating Doo Wop/Jetsonian architectural design, appropriate with the proposed building design, it is recommended that conceptual architectural plans be submitted to the Doo Wop Preservation League and to the Main Street Wildwood Program for review and comment prior to submittal of an application before Planning or Zoning Board, but in no case, no later than two (2) weeks prior to the schedule hearing date before the Planning or Zoning Board. All such information can be obtained through the Planning Board Secretary or the Wildwood City Clerk.]

2. Permitted Uses

- a. Neighborhood- and Regionally oriented retail activities.
- b. Neighborhood- and Regionally oriented service activities.
- c. Banks, including drive-through facilities.
- d. Offices and office buildings, including professional offices.
- e. Restaurants (dining and take-out/drive-through).
- f. Places of Worship
- g. Lodges and Clubs.
- h. Public playgrounds, parks and conservation areas.
- i. Public purpose uses.
- j. Residential Dwelling Units above ground-floor Permitted Uses a through g herein.

3. Conditional Uses

- a. Automobile sales through dealers (New Jersey Avenue frontage only), provided all parking requirements are satisfied on site.
- b. Outdoor display of merchandise attendant to a Permitted Use, provided:

*SECTION 400
DISTRICT REGULATIONS*

1. Such displays do not extend more than three feet (3') from the host building.
2. All such displayed items are permitted under the mercantile license for the host establishment.
3. Such items are displayed on commercial racks appropriate for the particular items (not simply on tables placed outside the establishment) or in commercial coin operated vending machines.
4. All display racks are removed (taken indoors) during non-business hours.⁵⁷

4. Accessory Buildings and Uses

- a. Off-street parking attendant to Permitted Uses (Subject to the provisions of Section 608).
- b. Private garages for the storage of delivery trucks or other commercial vehicles attendant to a Permitted Use (Subject to the provisions of Section 608).
- c. Home Occupations, subject to the definitions and requirements of Article 200 herein.
- d. Signs (subject to the provisions of Section 600), including signage for Home Occupations (subject to the standards of Article 200) and directional and information signage (subject to the definitions and requirements of Section 600).

5. Building Regulations

a. Principal Buildings	
Minimum Lot Area	6,400 s.f.
Minimum Lot Frontage & Lot Width	80'
Minimum Lot Depth	80'
Minimum Side Yard Setbacks	0' & 29' (Driveways), 17' each (Circular Drives)
a. Principal Buildings	

⁵⁷ Commercial coin operated vending machines are not subject to this regulation.

**SECTION 400
DISTRICT REGULATIONS**

Minimum Front Yard Setback	No Minimum Established Subject to approval by the Zoning Officer, setback shall conform to the prevailing setbacks for existing structures on the street frontage at time of application. Where no prevailing setback exists, 0' setback shall be established.
Minimum Rear Yard Setback	15'
Maximum Principal Building Coverage	General: 50%, Pacific Avenue: 80%
Maximum Lot Coverage	80%
Maximum Building Height	The lower of 35' or 3 Stories from TOC
Maximum Density	1,500 s.f. / du above ground floor Permitted Use
b. Conditional Uses	
Minimum Lot Size	Automobile sales: 10,000 s.f.
c. Accessory Structures	
Minimum Distance to Side Property Line	4'
Minimum Distance to Rear Property Line	4'
Maximum Total Footprint for all Accessory Structures	N/A
Maximum Height	The lower of 1 Story or 16' from TOC
Minimum Distance to Other Buildings	8'

411 SPECIALTY ZONING DISTRICTS

A. Purpose

Specialty Zoning Districts have been established to recognize certain areas within the City of Wildwood which, for reasons of location, environmental sensitivity, economic potential and/or other qualities, require unique or distinct treatment.

Except for the Bayside Redevelopment Area, all uses in Specialty Districts may be freestanding or combined with other Permitted Uses within a single building or within multiple buildings on a single lot, provided that each such use occupies a minimum net habitable floor area of 400 s.f.

B. Beach (B)

1. Purpose

As a seaside resort, Wildwood's economic health is inextricably tied to the Beach and Ocean. Recognizing the special nature and economic opportunities presented by these elements, the Beach Zone was created to allow for unique and imaginative development and uses while protecting and preserving these precious environmental resources.

The following regulations are adopted to reinforce the City's policy to ensure the continued unobstructed view from the Boardwalk to the Beach and Ocean and to ensure continued use of for the City's residents and visitors and to ensure the vitality of the Beach as a natural resource. Permanent development is prohibited east of the Boardwalk except as specifically provided for in Section 700 herein.

All uses and structures in the Beach Zone are subject to applicable Federal and State regulations.

2. Permitted Uses

- a. Temporary seasonal recreation, entertainment and/or athletic activities and/or events, including temporary facilities for same.
- b. Seasonal recreation and/or tourist-related concessions and other commercial activities not involving permanent structures.
 1. On the beach there may be placed small temporary structures such as beach tents and related facilities for the storage of umbrellas and beach equipment, none of which shall be more than 150 sq ft in area or six (6) feet in height. All structures shall be constructed in a temporary fashion so that the same may be easily removed.
 2. Only seasonal tourist-service uses such raft rentals, marble platforms, etc. involving only manually constructed tents or sun-shades. It is expressly prohibited to have any utilities connected to any beach-located temporary structure. In accordance with this objective, and the City's policy to ensure the continued unobstructed view from the Boardwalk to the Beach and to the Ocean and to ensure continued use of the Beach and Ocean by bathers. This Land Development Ordinance as well as the 2007 Comprehensive Master Plan Update promotes the Beach as a natural

*SECTION 400
DISTRICT REGULATIONS*

resource.

3. Any small temporary structure shall be placed in such a manner as not to interfere significantly with access to the ocean from the Boardwalk or access along the beach, or using ropes, fences or other facilities to interfere with passage are hereby prohibited on the beach.
4. All temporary uses referenced above must adhere to Building Regulations as referenced below in following paragraph (3).
 - c. Governmentally sponsored permanent and non-permanent public access pedestrian walkways, Stairs, pathways, walkthroughs, and walkovers to protect dunes and to provide access on and along the beach and from the Boardwalk to the Ocean.
 - d. Governmentally sponsored public safety and public use structures and buildings necessary for public safety and convenience, including first aid stations, lifeguard stations, comfort stations, ground level boardwalks, pavilions, lookout piers connected to the Boardwalk, and related facilities, uses and amenities designed to enhance, enjoy and service the beach and Boardwalk provided such use are also authorized by City Commission.
 - e. Shore protection structures & projects, both structural and nonstructural, including groins, jetties, seawalls, revetments, bulkheads, beach nourishment, and dune creation, and related improvements, such as sand/snow fencing and plantings to stabilize dunes and activities. as permitted under the Rules of Coastal Zone Management.
 - f. Open space, bathing beaches, and beach and water recreation
 - g. Public playgrounds, parks and conservation areas, including permanent and non-permanent (non-utility) infrastructure (including play structures) for same.
 - h. Grading and maintenance of beach land in accordance with a Beach Maintenance Plan approved by the New Jersey Department of Environmental Protection and with an expressed written permit issued by the City's Commissioner of Public Works.

**SECTION 400
DISTRICT REGULATIONS**

- i. The use of dune buggies, motorcycles, motorbikes, jeeps, and similar motor vehicles are prohibited in dunes. The useage of said vehicles on the Beach area shall be allowed under special permit issuance. Parking of vehicles on the Beach shall be expressly prohibited unless a permit has been granted by the City's Commissioner of Public Safety.
- j. All other uses are prohibited. Uses are further subject to Section 701 Beaches & Dune regulations.

3. Building Regulations

a. Principal Buildings	
Minimum Lot Area	10,000 s.f.
Minimum Lot Frontage & Lot Width	40'
Minimum Lot Depth	250'
Minimum Side Yard Setbacks	6' each
Minimum Front Yard Setback	0'
Minimum Rear Yard Setback ⁵⁸	75'
Maximum Principal Building Coverage	N/A
Maximum Lot Coverage	N/A
Maximum Building Height	The lower of 12' or 1 Story from Base Flood Elevation ⁵⁹
Maximum Density	N/A

4. General Requirements

- a. The development within this Zone is subject to the requirements of the NJDEP's Coastal Permit Program Rules⁶⁰; otherwise approved by the New Jersey Department of Environmental Protection through the Coastal Areas Facilities Review Act (CAFRA) program through the issuance of a CAFRA permit, and to the conditions set forth herein.
- b. All seasonal beach-related commercial activities may remain in place on the beach during the period of May 1 thought September

⁵⁸ Measured from the Mean High Water Line, NJDEP Tidelands Limit Line or Riparian Claim Line, whichever is most westerly.

⁵⁹ Given the nature of the buildings permitted on the beach and the purpose of Base Flood Elevation (B.F.E). to protect structures from flood damage, it is recommended that Maximum Building Height in the B Zone not change.

⁶⁰ N.J.A.C. 7:7-1 et. seq.

*SECTION 400
DISTRICT REGULATIONS*

30, provided that any structure required for said activities does not exceed 64 s.f. in area and further provided that no excavation, grading or filling of the beach is required for such structure.

Any other equipment or facilities not meeting the standards described above must be removed from the Beach each day at the end of the hours of operation.

- c. All Beach Uses shall be subject to specific requirements for daily trash and litter collection and removal and may require the posting of a performance bond at the discretion of City Commission.
- d. The maximum hours of operation for uses on the Beach shall be 7:30 a.m. to 7:30 p.m., unless otherwise approved by the Planning or Zoning Board of Adjustment during Site Plan Review and Approval.
- e. Special Event Permits which exceed the hours of operation established herein may be issued by the Mayor or his designee. Such Permits shall be countersigned by the Chief of Police, who may attach such conditions as may be appropriate to safeguard public safety. Duration of such Special Events Permits shall be at the sole discretion of the Mayor or his designee and the Chief of Police. All Special Event Permits shall include specific requirements for daily trash and litter collection and removal.
- f. except for Governmentally sponsored structures, no utilities shall be constructed or placed on the beach. Any water, sewer, natural gas, electricity or other service required by a non-governmentally sponsored use shall be self-contained in a temporary structure designed for such use. All equipment for such self-contained utilities shall comply with the Performance Standards of this Ordinance.

C. C Conservation Zone

1. Purpose

As with the Beach and Ocean, Wildwood's economic health is inextricably tied to the City's back-bay waterfront. Recognizing the special nature and economic opportunities presented by these elements, the Conservation Zone was created to compliment other bay-area Zoning Districts while protecting and preserving these precious environmental resources.

The following regulations are adopted to reinforce the City's policy to ensure the continued unobstructed view of the marine tidal marsh and

*SECTION 400
DISTRICT REGULATIONS*

bay areas, to ensure continued use of these areas for the City's residents and visitors and to ensure the vitality of the bay as a natural resource. Permanent development is expressly prohibited in the Conservation Zone except as specifically provided for herein.

All uses, development and temporary structures in the Conservation Zone are subject to applicable Federal & State regulations, and shall be subject to Site Plan Review and Approval.

2. District Boundaries.

- a. The district boundaries are the waterward shoreline boundary lines and shall reflect the Mean Low Water Elevation of waterways and rights-of-way, unless otherwise indicated. Where designation of a boundary line on the Zoning District Map coincides with the location of a street, alley, waterway or right-of-way, etc., it shall be construed to be the boundary of such district.

3. Permitted Uses

- a. Temporary seasonal recreation, and/or athletic activities and/or events, including temporary facilities for same.
- b. Seasonal passive recreation and/or tourist-related concessions and other commercial activities not involving permanent structures.
- c. Including but not limited to, governmentally sponsored permanent and non-permanent public access pedestrian walkways or Boardwalks, fishing and/or scenic overlook piers, exercise trails, floating docks, etc. to provide access along the marine tidal marshes as scenic overlooks and other educationally-oriented structures.
- d. Governmentally sponsored public safety and public use structures, uses and amenities designed to enhance, enjoy and service the bay front areas provided such use are also authorized by City Commission.
- e. Shore protection structures and activities.
- f. Public access open space and bathing beaches, kayak launch.
- g. Grading and maintenance of bayfront lands in accordance with a Maintenance Plan approved by the New Jersey Department of Environmental Protection and with an expressed written permit issued by the City's Commissioner of Public Works.

3. Prohibited Uses

- a. Floating homes or “live-aboard” vessels are expressly prohibited.
- b. Permanent mooring or mooring of boats by anchoring in water beyond 10 days is expressly prohibited.
- c. Seaplane landings, Heliports and helostops are expressly prohibited.

4. General Requirements

- a. The development within this Zone is subject to the requirements of the New Jersey Division of Coastal Resources: Coastal Permit Program Rules⁶¹; otherwise approved by the NJDEP through the Coastal Areas Facilities Review Act (CAFRA) program through the issuance of a CAFRA permit, and to the conditions set forth herein.
- b. All seasonal bay-related commercial activities may remain in place during the period of May 1 through September 30, provided that any structure required for said activities does not exceed sixty-four square feet (64 s.f.) in area and further provided that no excavation, grading or filling of the shoreline is required for such structure.

Any other equipment or facilities not meeting the standards described above must be removed each day at the end of the hours of operation.

- c. All Uses shall be subject to specific requirements for daily trash and litter collection and removal and may require the posting of a performance bond at the discretion of City Commission.
- d. The maximum hours of operation for uses shall be 7:30 a.m. to 7:30 p.m., unless otherwise approved by the Planning Board or Zoning Board of Adjustment during Site Plan Review and Approval.
- e. Special Event Permits which exceed the hours of operation established herein may be issued by the Mayor or his designee. Such Permits shall be countersigned by the Chief of Police, who may attach such conditions as may be appropriate to safeguard public safety. Duration of such Special Events Permits shall be at the sole discretion of the Mayor or his designee and the Chief of Police. All Special Event Permits shall include specific requirements for daily trash and litter collection and removal.

⁶¹ N.J.A.C. 7:7-1 et. seq.

- f. Except for Governmentally sponsored structures, no utilities shall be constructed or placed in the marine tidal marshes. Any water, sewer, natural gas, electricity or other service required by a non-governmentally sponsored use shall be self-contained in a temporary structure designed for such use. All equipment for such self-contained utilities shall comply with the Performance Standards of this Ordinance.

D. Boardwalk Amusement (BA)

1. Purpose

The Wildwood Boardwalk is a unique structure which plays a fundamental role in the economic life of the City and the region. As the tourists' "Main Street" for Wildwood, it provides a setting for commercial uses and amusement attractions which are the economic lifeblood of the City. The 2007 Wildwood Master Plan establishes a vision of the City as re-establishing its former pre-eminence as a seaside resort, taking advantage of its location, and building on the existing compact urban form. Changes in the tourism industry and the way Americans vacation, land development practices and economics in the City of Wildwood require the development of resort facilities that are destinations which are higher and denser than found currently in the City at present. In order to achieve the City's vision and create a denser, compact urban core, new hotels, motels and resort facilities must be built higher, while varying those heights & intensities according to individual Zoning Districts and compatible uses. Additionally, in order to support the Wildwoods Convention Center and a more year-round economy, this ordinance provides the standards and guidelines that will foster the development of a denser, higher urban core. This ordinance is designed and implemented to create a higher, denser urban core with adjacent Zoning Districts of transitional heights and uses to buffer and maintain Wildwoods' commercial areas to offer more-varied offerings in new or renovated structures to satisfy the needs of an increasingly sophisticated vacationing public and compete with other destinations featuring modern Resort Hotels with high concept public spaces, themed restaurants and other amenities.

The following regulations are designed to provide for the continued growth, development and redevelopment of the lands and buildings along the Boardwalk, and have been generated to ensure that the City's attractions are able to keep pace with the ever-changing marketplace.

2. Permitted Uses⁶²

⁶² No use or activity associated with a use shall encroach onto the Boardwalk or obstruct the free flow of pedestrian

- a. Traditional Boardwalk Amusements, including games, rides and arcades, provided that such facilities and uses are located and may be accessed directly from the Boardwalk.
- b. Theaters, amphitheaters, museums (cultural or popular), bowling alleys and skating rinks.
- c. Restaurants (dining or take-out).
- d. Hotels and motels, including customary ancillary and accessory uses.
- e. Combined R.D.E. Resort Facilities, except for RDE facilities with specific residential use(s) shall not be located within the "VE" Flood zone as delineated on the most current FEMA FIRM mapping product in accordance with Definitions in Section 200.
- f. Specialty, novelty, tourist and seashore related retail.
- g. Active or passive recreation facilities.
- h. Bicycle, beach accessory and water sport sales and rental.
- i. Retail, including gift shops, hobby shops, sundries and novelty shops.
- j. Public parks, playgrounds and conservation areas.
- k. Residential Dwelling Units above ground-floor Permitted Uses (a) through (i) herein.

3. Conditional Uses

- a. Mid-Rise Residential buildings, provided that the residential units therein are above the Boardwalk level, above street-frontage commercial space and not be located within the Coastal High Hazard Area (V-Zone) or the "VE" Flood zone as delineated on the most current FEMA FIRM mapping product in accordance with Definitions in Section 200. Any residential use and/or structure must be designed in accordance with Section 703 and must be elevated above Base Flood Elevation for the V-Zone or the "VE" Flood zone as shown on the most current FEMA FIRM mapping product.

*SECTION 400
DISTRICT REGULATIONS*

- b. Bathhouses and changing areas, provided such facilities and uses are located and may be accessed directly from the Boardwalk.

4. Accessory Buildings and Uses

- a. In recognition of the extremely limited amount of land within the BA Boardwalk Amusement Zone and the value of such land in terms of monetary worth and contribution to the City's economic base, off-street parking attendant to a Permitted Use shall not be permitted within the BA Zone but shall be permitted as follows:
 - 1. Such parking may be on a surface lot or in an accessory parking structure (parking garage).
 - 2. If on a surface lot, such use shall be limited to the T/E Tourist~ Entertainment zoned portion of the same block as the Principal Structure or on the T/E-zoned portion of a block directly adjacent to the block on which such Principal Structure is located.
 - 3. If in a parking structure, such structure shall be located, subject to the approval of the Planning Board, anywhere within the H/M Hotel~Motel Zone, H/M-1 Hotel~Motel Zone, the T/E Tourist~Entertainment Zone.
 - 4. With the exception of the foregoing subsections 1 - 3, surface parking lots or parking structures shall be subject to the provisions for such uses under Section 411(4)(a). herein.
- b. Enclosed Storage facilities attendant to a Permitted Use.
- c. Automated Teller Machines (ATM) attendant to a Permitted Use.
- d. At grade & structured parking attendant to a Permitted Use (Subject to the provisions of Section 608).
- e. Private garages for the storage of delivery trucks or other commercial vehicles attendant to a Permitted Use (Subject to the provisions of Section 608).
- f. Public swimming pools (subject to the provisions of Section 509).
- g. Home Occupations, subject to the definitions and requirements of Article 200 herein.

**SECTION 400
DISTRICT REGULATIONS**

- h. Signs (subject to the provisions of Section 600), including signage for Home Occupations (subject to the standards of Article 200) and directional and information signage (subject to the definitions and requirements of Section 600).

5. Building Regulations⁶³

Maximum Building Height	<p>General: The lower of 25' or 2.5 stories (whichever is less), measured vertically from the surface of the Boardwalk.</p> <p>Hotels, Motels & Combined R.D.E. Resort Facilities: The lower of 59' or 6 Stories (whichever is less), from TOC. Above 25' or 2.5 stories from the surface of the Boardwalk, no building or portion of a building, other than overhangs and balconies projecting not more than 5', shall encroach upon the building envelope as defined by a line beginning at a point 25' above the Boardwalk level (measured at the western Boardwalk property line), and extending at a 30° westward angle from the vertical plane until it intersects with the Maximum Building Height in the BA Zone.</p> <p>Where a single development project is located both within the BA Zone and the T/E Zone (this Section herein), portions of buildings may rise to the Maximum Building Height permitted in each respective zone.</p> <p>Amusement Rides: 125' from Boardwalk level.</p>
Minimum Lot Area	<p>General: 4,000 s.f. Hotels, Motels & Combined R.D.E. Resort Facilities: 8,000 s.f.</p>
Minimum Lot Frontage & Lot Width	<p>General: 40' Hotels, Motels & Combined R.D.E. Resort Facilities: No Minimum Required. All lots shall conform to the Minimum Lot Area standards as provided for herein.</p>
Minimum Lot Depth	<p>General: 90' Hotels, Motels & Combined R.D.E. Resort Facilities: No Minimum Required. All lots shall conform to the Minimum Lot Area standards as provided for herein. Subject to the provisions of the Beach Block Safety Buffer Zone.</p>
Minimum Side Yard Setbacks ⁶⁴	<p>General & Hotels, Motels & Combined R.D.E. Resort Facilities: Interior Lots & Interior Side of Lot abutting a right-of-way: 0' Street Side Lot Lines:⁶⁵ 0' to 25' above Boardwalk level: 0' (10' if building extends above 3 stories or 59' in height). 25' to 35': a minimum of an additional 10' at the 25' level, 35' to Maximum Building Height: an additional 10' at the 59' level.</p> <p>In addition, development must be consistent with N.J.A.C. 7:7E-8.12, where development occurs on vacant land, an open view corridor perpendicular to the water's edge in the amount of 30% of the frontage along the waterfront shall be required:</p>
Minimum Front Yard Setback ²⁸	General:

⁶³ Subject to approvals by all applicable State and Federal agencies.

⁶⁴ For the purposes of these regulations, and regardless of actual building orientation, Front Yard shall be the Boardwalk and Side Yards shall be the east/west right-of-way or the lot line parallel thereto.

⁶⁵ Units abutting a right of way other than the Boardwalk.

SECTION 400
DISTRICT REGULATIONS

	0' to 25' above the surface of the Boardwalk: 0' Hotels, Motels & Combined R.D.E. Resort Facilities: 0' to 25' above the surface of the Boardwalk: 0' Thereafter, and consistent with N.J.A.C. 7:7E-8.12, new development higher than 15' in height (measured from the surface of the Boardwalk) shall be set back from the boardwalk a distance equal to two (2) times the height of the structure.
Minimum Rear Yard Setback ^{66, 67}	General: 0' to 25' in height: 5' Hotels, Motels & Combined R.D.E. Resort Facilities: 0' to 32' in height: 5' 35' to Maximum Building Height: an additional 10' at the 59' level.
Maximum Principal Building Coverage	80%
Maximum Lot Coverage	80%
Maximum Density	General: Minimum: 1,500 s.f./du above ground floor Permitted Use Hotels, Motels & Combined R.D.E. Resort Facilities: FAR = 10

b. Accessory Structures

Minimum Distance to Side Property Line	5'
Minimum Distance to Rear Property Line	5'
Maximum Total Footprint for all Accessory Structures	N/A
Maximum Height	1 Story or 16' from TOC (whichever is less)
Minimum Distance to Other Buildings	10'

6. General Requirements

- a. Where a single development project is located either solely within the BA Boardwalk Amusement Zone or both within the Boardwalk Amusement Zone AND the T/E Tourist-Entertainment Zone, nothing herein shall be construed as to limit the number or percentage of (hotel, motel or permitted residential) units containing kitchen facilities or the ratio of units with kitchen facilities vs. units without kitchen facilities.

- b. The NJDEP / CZM Scenic Resources & Design rule⁶⁸ requires an

⁶⁶ Subject to the provisions of the Beach Block Safety Buffer Zone

⁶⁷ Measured from the Mean High Water Line, NJDEP Tidelands Limit Line or Riparian Claim Line, whichever is most westerly.

⁶⁸ N.J.A.C. 7:7E-8.12

SECTION 400
DISTRICT REGULATIONS

open view corridor perpendicular to the water's edge in the amount of 30% of the frontage along the waterfront where an open view currently exists, and requires that new coastal development adjacent to a boardwalk and higher than 15' in height (measured from the boardwalk) be set back from the boardwalk a distance equal to two (2) times the height of the structure, with no maximum setback distance. The Front and Side Yard setback requirements for the BA Zone modified to conform with the CZM Scenic Resources & Design rule.

- c. All applicable uses in this B/A – Boardwalk Amusement Zone shall be subject to design standards of NJDEP Coastal Zone Management rules including but not limited to, High-rise Structure Rule NJAC 7:7E-7.14, Scenic Resources & Design Rule (NJAC 7:7E-8.12 and Buffers & Compatibility of Uses Rule (NJAC 7:7E-8.13), as currently adopted, shall be incorporated into the plans and design of projects, particularly in regards to building and site design requirements. Certain sections of the Wildwood Boardwalk and B/A Zoning District may be interpreted to be located within the Coastal High Hazard Area (V-Zone) or the “VE” Flood zone as delineated on the most current FEMA FIRM mapping product in accordance with Definitions in Section 200. Due diligence is necessary on behalf of an application for land development approval to determine the physical location of the Coastal High Hazard Area (V-Zone) or the “VE” Flood zone for a development site and if the potential development requires a CAFRA permit or the proposed development is subject to NJDEP Coastal Zone Management rules. Due to beach accretion, an accurate survey of the Base Flood Elevation for the V-Zone or the “VE” Flood zone maybe necessary.

- d. For projects which include the construction of a minimum of 25 residential or transient residential dwellings units or warrants 50 or more parking spaces, the following additional items must be submitted as part of the Completeness Review:
 - 1. Traffic Impact Study with additional narrative demonstrating compliance with CAFRA rule NJAC 7:7E-8.11 and 8.14
 - 2. Sun/Shadow Diagrams
 - 3. Leadership in Energy & Environmental Design Checklist for New Construction & Major Development
 - a. The application must attain a minimum of 26 LEED points utilizing the US Green Building Council's “LEED-NC Green Building Rating System for New Jew Construction & Major Renovations,” latest version

*SECTION 400
DISTRICT REGULATIONS*

- e. At the direction of the Planning Board or the Zoning Board of Adjustment, as the case may be, it is recommended that conceptual architectural plans be submitted to the Doo-Wop Preservation League, and Wildwood Historic Preservation Commission for design recommendations appropriate with the proposed building design, and as may be designated by the Board. The applicant shall be responsible to comply with all noticing requirement to these additional agencies as directed by Section 800 and this Ordinance. All such information can be obtained through the Planning Board Secretary or the Wildwood City Clerk.

- f. **Architectural Design**

The City, along with representatives of North Wildwood has developed a set of Design Guidelines for the Wildwoods Boardwalk. Prepared under a Smart Growth Grant from the New Jersey Department of Community Affairs, Office of Smart Growth, this effort analyzed historic and current Boardwalk architecture and developed a set of architectural features to be encouraged for Boardwalk buildings and a companion set of features which should be discouraged.

These Guidelines, on file with the City Clerk and the Boardwalk Special Improvement District Management Corporation, are adopted by the City of Wildwood, are applicable for any new development or rehabilitation of existing structures within the BA Zoning District.

- g. No use or activity associated with a use shall encroach onto the Boardwalk or obstruct the free flow of pedestrian circulation on the Boardwalk.
- h. The perimeter of any Boardwalk section not enjoined or abutting a structure and remaining open shall be enclosed by fencing with a 4' high railing with vertical spindles spaced not more than 5" apart or a decorative fence at least 4' in height.
- i. Section 600 of the Wildwood Land Development Ordinance regulates signage in the City. Recommendations contained in the 2007 Comprehensive Master Plan included the elimination of poor quality, often hand-painted signs which create a poor image and blighting effect on the Boardwalk. The due to these factors, requirements pertaining to signage for the Boardwalk frontage of all developments within the BA Zone can be found in Section 600 and are designed to permit the type and scope of signage appropriate to a Destination Resort and are intended to serve as a guide within

which developers and designers may create a signage package appropriate to the Boardwalk venue:

E. Pier (P)

1. Purpose

Amusement Piers are unique structures which play a major role in the attractiveness of the City of Wildwood as an amusement center. They are thus inextricably tied to the economic life of the City.

The following regulations are designed to balance the City's historic policy of assuring, to the greatest possible extent, unobstructed views from the Boardwalk to the Beach and Ocean⁶⁹ while providing for the continued development and redevelopment⁷⁰ of the City's existing Piers. Permitted Uses and Building Controls encourage unique and imaginative uses in order to ensure that the City's attractions are able to keep pace with the ever-changing attractions marketplace.

For the purposes of this Zoning District, Piers are defined as elevated structures consisting of pilings and decking, with or without other improvements thereon,, but not include residential use(s), and projecting on either side of the Boardwalk, as the case may be, whether extending over the water or not extending over water. Additionally, this definition recognizes that Piers may contain, as accessory structures to the primary elevated Pier structure, at-grade components to support Permitted Uses in the Pier Zone. This definition notwithstanding, the following regulations apply to Piers and to at-grade areas below Piers.

Pier structures constructed along the bay for use as docks, marinas, fishing, scenic overlooks or other passive recreation shall be governed by the permitted uses for the zoning district from which said pier extends, and shall not be construed as being in part of the Pier Zone.

2. Permitted Uses

- a. Traditional Boardwalk Amusements, including games, rides and arcades.
- b. Combined R.D.E. Resort Facilities, except for RDE facilities with specific residential use(s) shall not be located; 1) on piers east of the Boardwalk right-of-way. 2) within the "VE" Flood zone as delineated on the most current FEMA FIRM mapping product in

⁶⁹ Reference Sections 411(A) and (B)(1).

⁷⁰ Including reconstruction of any Pier which is either partially or wholly destroyed by fire, storm or other casualty.

accordance with Definitions in Section 200.

- c. Restaurants (dining or take-out).
- d. Theaters, amphitheaters, museums (cultural or popular), bowling alleys and skating rinks.
- e. Specialty, novelty, tourist and seashore related retail.
- f. Active or passive recreation facilities.
- g. Bicycle, beach accessory and water sport sales and rental.
- h. Retail, including gift shops, hobby shops, sundries and novelty shops.
- i. Public parks, playgrounds and conservation areas.
- j. Automated Teller Machines (ATM) attendant to a Permitted Use.
- k. Commercial Parking Lots are expressly prohibited. However, subject to the provisions of Exhibit 400-B herein, on-site parking for Pier employees shall be permitted, provided such parking is limited to the at-grade area directly below the deck of the subject Pier.
- l. Exterior storage or display of freestanding merchandise, products, accessory equipment or similar materials or objects is prohibited.

3. Conditional Uses

- a. As referenced to beginning of Chapter.
- b. Bathhouses and changing areas, provided such facilities and uses are located and may be accessed directly from the Boardwalk.

4. Accessory Buildings and Uses

- a. Temporary or permanent storage facilities, including storage trailers, limited to the deck of the subject Pier or the at-grade area directly below the deck of the subject Pier (no such facility shall be located on the Beach unless directly under a Pier).
- b. Such temporary or permanent mechanical equipment as may be normal and customary for the operation of any Permitted Use, limited to the deck of the subject Pier or the at-grade area directly below the deck of the subject Pier.

**SECTION 400
DISTRICT REGULATIONS**

- c. Public swimming pools (subject to the provisions of Section 509).
- d. Signs (subject to the provisions of Sections 600), including directional and information signage (subject to the definitions and requirements of Section 600).

5. Building Regulations⁷¹

a. Principal Buildings	
Minimum Lot Area	Not to exceed the functional footprint of the Pier decking in existence as of July 19, 1993 by more than 25%, unless expansion includes an equivalent (s.f.) expansion of the public area of the pier deck. 100% of the increase (s.f.) of the pier decking shall be devoted to amusement, dining or recreational activities.
Minimum Lot Frontage & Lot Width	185' (Measured @ the Boardwalk), except where the Pier extends into an adjoining Municipality. In such case, the minimum Frontage & Width within the City of Wildwood shall be 50'.
Minimum Lot Depth	Any Pier may expand ocean-ward to the limit approved by all applicable State and/or Federal agencies. However, no Pier shall extend closer than 150' from the Mean High Water Line.
Minimum Side Yard Setbacks	0' [5' (each) when a Pier is located within 75' of another Pier.]
Minimum Front Yard Setback	N/A
Minimum Rear Yard Setback ⁷²	N/A
Maximum Principal Building Coverage	N/A
Maximum Lot Coverage	N/A
Maximum Density	N/A
Maximum Building Height	35' or 2.5 stories (whichever is less), measured vertically from the surface deck of the Boardwalk. Amusement Rides: 125' from Boardwalk deck level
b. Accessory Structures	
Minimum Distance to Side Property Line	0'
Minimum Distance to Rear Property Line	0'
Maximum Total Footprint for all Accessory Structures	N/A
b. Accessory Structures	

⁷¹ Subject to approvals by all applicable State and Federal agencies.

⁷² Measured from the Mean High Water Line, NJDEP Tidelands Limit Line or Riparian Claim Line, whichever is most westerly.

SECTION 400
DISTRICT REGULATIONS

Maximum Height	1 Story or 16' from TOC or Boardwalk deck level (whichever is less) Storage Sheds: 8' from TOC or Boardwalk deck level (whichever is less)
Minimum Distance to Other Buildings	15'

6. General Requirements

- a. Site Plan approval shall be required for any new construction, expansion or structure requiring the construction of a foundation to be installed below the surface of the ground. In addition, any modifications and/or alterations of the uses thereupon which would encompass more than 10% of the surface area of the wooden or concrete pier shall require site plan approval. Site Plan approval shall also be required for any new construction, expansion or structure over 1,000 square feet and/or the construction of an additional floor on an existing structure.
- b. Modifications and/or alterations of less than 10% of the surface area of the Pier shall be reviewed and approved by the Zoning Officer to insure compliance with this section. The total of all such modification and alteration requests shall not exceed 10% of the surface area of the wooden or concrete Pier in any calendar year (January 1 to December 31) without approval from the Planning Board.
- c. Construction and expansion of existing Piers shall not exceed the footprint of the existing functional Pier decking in existence as of July 19, 1993 by more than 25%. In addition, 100% of the increase (s.f.) of the pier decking shall be devoted to amusement, dining or recreational activities.
- d. No use or activity associated with a use shall encroach onto the Boardwalk or obstruct the free flow of pedestrian circulation on the Boardwalk.
- e. The expansion, extension, improvement or renovation of existing Piers are subject to the requirements of the NJDEP, Coastal Permit Program Rules⁷³; otherwise approved by the NJDEP through the CAFRA program through the issuance of a CAFRA permit, and to the conditions set forth herein.
- f. The perimeter of any Boardwalk section or Pier not enjoined or abutting a structure and remaining open shall be enclosed by

⁷³ N.J.A.C. 7:7-72(a)2

*SECTION 400
DISTRICT REGULATIONS*

fencing with a four foot (4') high railing with vertical spindles spaced not more than five inches (5") apart or a decorative fence at least four foot (4') in height.

- g. All Piers shall provide for individual restroom facilities, the location, size and design of which shall be considered at time of Site Plan review and subject to the Cape May County Board of Health.

Any modification to the existing Pier deck footprint (other than routine maintenance), or any modification to a structure, whether temporary or permanent, located on a Pier resulting in an increase of interior space (at deck level or above), whether or not resulting in an expansion of the total Pier area or total internal space, shall include provisions for public restrooms, accessible from the Boardwalk, within 200' of the Boardwalk entrance to the subject Pier.

In the event the subject Pier has, at time of application for such modification, existing public restrooms which the Planning Board (or Zoning Board of Adjustment, as applicable) determines to be in reasonable proximity to said Boardwalk entrance, then additional restrooms, sufficient (in the opinion of the Cape May County Board of Health) to service the additional volume of patrons expected to be generated by the proposed modification, shall be placed within reasonable proximity to the area of modification.

- h. All Piers shall maintain an open space or aisle, beginning at the Boardwalk entrance to the Pier and continuing through the entire length of the Pier to the easterly terminus of the Pier ~ whether said easterly terminus contains a concrete water park or not. Such aisle shall be maintained at not less than 20' in width. If, at any point on the Pier, said aisle splits into two (2) or more aisles, at least two (2) of the resultant aisles shall maintain individual widths of not less than 15'.
- i. Subject to all applicable codes, all Piers shall maintain sufficient emergency access to the Beach on the north, south and east sides of all Piers for emergency evacuation purposes. Each such accessway shall connects with at least one (1) open space or aisle required under Section (h) above herein.
- j. To encourage the reconstruction or redevelopment of any Pier which is either partially or wholly destroyed by fire, storm or other casualty:
 - 1. If any Pier is partially or wholly destroyed by whatever cause,

*SECTION 400
DISTRICT REGULATIONS*

the owner shall repair or rebuild same within a period of 3 years from the date of destruction; provided however, that the Planning Board may, upon application by the owner or owners, permit an extension of time to the owner or owners to rebuild any such Pier, or portion thereof, within such further time as shall appear to the Planning Board, upon consideration of the circumstances, to be reasonable.

2. During said 3 year period, or any extension thereof, no building permit shall be issued to the owner or owners of said land for the construction of any structure other than that which is permitted herein. If, upon the expiration of said 3 year period, or any extension thereof, the owner or owners of said land have not filed for a building permit for said land, the Planning Board shall request that the Governing Body rezone said land to Beach (B).

k. Architectural Design

The City, along with representatives of North Wildwood has developed a set of Design Guidelines for the Wildwoods Boardwalk. Prepared under a Smart Growth Grant from the New Jersey Department of Community Affairs, Office of Smart Growth, this effort analyzed historic and current Boardwalk architecture and developed a set of architectural features to be encouraged for Boardwalk and Pier buildings and a companion set of features which should be discouraged.

These Guidelines, on file with the City Clerk and the Boardwalk Special Improvement District Management Corporation, are adopted by the City of Wildwood, are applicable for any new development or rehabilitation of existing structures within the P-Pier Zoning District.

- (1) Section 600 of the Wildwood Land Development Ordinance regulates signage in the City. Recommendations contained in the 2007 Comprehensive Master Plan Update included the elimination of poor quality, often hand-painted signs which create a poor image and blighting effect on the Boardwalk area. The due to these factors, requirements pertaining to signage for the Boardwalk frontage of all developments within the P-Pier Zone can be found in Section 600 and are designed to permit the type and scope of signage appropriate to a Destination Resort and are intended to serve as a guide within which developers and designers may create a signage package appropriate to the Boardwalk venue:

F. Recreation (REC)

1. Purpose

To provide for diverse active and passive recreation activities for people of varied age-groups and abilities on property owned and/or controlled by the City of Wildwood.

2. Permitted Uses

- a. Public parks, playgrounds and conservation areas, athletic fields and public purpose buildings and uses.
- b. Municipal storage facilities attendant to recreational uses.
- c. Recreational uses for public and private elementary and high schools.

3. Building Regulations⁷⁴

a. Principal Buildings	
Minimum Lot Area	<p>No Minimum Established</p> <p>All development shall be subject to site plan review and approval. Lot requirements shall be appropriate for the development proposed and shall take into consideration appropriate setback, parking, landscaping, public space and ancillary uses.</p>
Minimum Lot Frontage & Lot Width	
Minimum Lot Depth	
Minimum Side Yard Setbacks	
Minimum Front Yard Setback	
Minimum Rear Yard Setback	
Maximum Principal Building Coverage	
Maximum Lot Coverage	
Maximum Building Height	The lower of 50' or 1 Story from TOC, except for bleachers, lighting or observation structures, which shall be of minimum height required to accomplish desired function ⁷⁵
Maximum Density	N/A

⁷⁴ Subject to approvals by all applicable State and Federal agencies.

⁷⁵ Municipal government sponsored projects exempt from municipal zoning

G. Tourist/Entertainment (T/E)

1. Purpose

The Tourism~Entertainment (T/E) Zone, along with the Hotel~Motel (H/M) Zone, is the base of Wildwood's resort economy. Development of higher, modern tourism infrastructure here is critical to the future of Wildwood, not only to maintain the resort economy, but also to create the higher, denser urban core envisioned in the 2007 Comprehensive Master Plan Update, and of creating a year-round destination and associated resort facilities.

To provide for the widest possible variety of recreation, dining and entertainment facilities, amusements and attractions, concentrated in appropriate sections of the City, in order to ensure that Wildwood maintains the critical mass of tourist-oriented buildings and uses necessary to keep pace with the ever-changing attractions marketplace. The 2007 Comprehensive Master Plan Update confirmed the need for the Wildwoods to update their offerings and to expand their lodging, restaurant, entertainment (nightlife), retail to address the need for more and more-varied offerings in new or renovated structures for the Wildwoods to satisfy the needs of an increasingly sophisticated vacationing public and compete with other destinations featuring modern Resort Hotels with high concept public spaces, themed restaurants and other amenities. New development of Retail, Dining and Entertainment Resort facilities at the building heights prescribed in this Zone are critical to achieving the City's vision. Additionally, to support the Wildwoods Convention Center and a more year-round economy, this Ordinance provides the standards and guidelines that will foster the development of a denser, higher urban core. In order to achieve the City's vision and to create a denser, compact urban core, new hotels, motels and resort facilities must be built higher, while varying those heights & intensities according to individual Zoning Districts and compatible uses.

For all development proposals with street frontage along Pacific Avenue with the T/E Tourist/Entertainment Zoning District, it is recommended incorporating Doo Wop/Jetsonian architectural design, appropriate with proposed building design, it is recommended that conceptual architectural plans be submitted to the Doo Wop Preservation League and to the Main Street Wildwood Program for review and comment prior to submittal of an application before Planning or Zoning Board, but in no case, no later than two (2) weeks prior to the schedule hearing date before the Planning or Zoning Board. All such information can be obtained through the Planning Board Secretary or the Wildwood City Clerk.]

2. Permitted Uses

*SECTION 400
DISTRICT REGULATIONS*

- a. Restaurants (dining or take-out/drive-through), bars and taverns.⁷⁶
- b. Theaters, amphitheaters, museums (cultural or popular), bowling alleys and skating rinks.
- c. Hotels and motels, including customary ancillary and accessory uses.
- d. Combined R.D.E. Resort Facilities.
- e. Specialty, novelty, tourist and seashore related retail.
- f. Neighborhood- and regionally-oriented retail activities.
- g. Neighborhood- and regionally-oriented service activities.
- h. Banks, including drive-through facilities.
- i. Offices and office buildings, including professional offices.
- j. Bicycle, beach accessory and water sport sales and rental.
- k. Active or passive recreation facilities.
- l. Lodges and clubs .
- m. Public parks, playgrounds and conservation areas.
- n. Residential Dwelling Units above ground-floor Permitted Uses a. through l. herein.

3. Conditional Uses

- a. Subject to Planning Board approval as a Conditional Use standard, building height for any structure proposed under these T/E Tourist~Entertainment Zone regulations may increase from the 128' (12 story) maximum provided for in herein to a maximum of 250' (25 stories), and further provided that the project:
 - (1) employs the same ratio of building height to lot area, setbacks and setback articulations required by said section;
 - (2) maximizes the use of environmentally-friendly LEED⁷⁷ building systems and technologies as well as the use of

⁷⁶ Subject to the provisions of City Code: Chapter 5.7.

⁷⁷ "Leadership in Energy & Environmental Design"

SECTION 400
DISTRICT REGULATIONS

“Green” building practices for buildings and mechanical systems.

- (3) institutes a “Lights Out” program for energy efficiency and to reduce the incidence of migratory bird strikes by extinguishing or reducing decorative building lighting on upper stories between 11:00 p.m. and daylight in accordance with Section 702.
- b. High-Rise, Multi-Family Residential buildings, provided all Principal Building requirements for Hotels, Motels & Combined R.D.E. Resort Facilities as further described herein are satisfied.
 - c. Within a High-Rise, Multi-Family Residential Building, the following shall be Permitted Uses, provided that the building conforms to all Building Controls for the H/M Zone herein, further provided that said uses are limited to the ground floor only:
 - 1. Restaurants (dining or take-out/drive-through), bars and taverns.⁷⁸
 - 2. Specialty, novelty, tourist and seashore-related retail.
 - 3. Bicycle, beach accessory and water sport sales and rental.
 - 4. Neighborhood-oriented retail activities.
 - 5. Neighborhood-oriented service activities.
 - 6. Public or private enclosed recreation facilities, including fitness center and/or health club, with customary associated retail. A small café for the benefit of facility users is permitted as an accessory use.
 - d. The development within this Zone is subject to the requirements of the New Jersey Division of Coastal Resources: Coastal Permit Program Rules⁷⁹; otherwise approved by the NJDEP through the Coastal Areas Facilities Review Act (CAFRA) program through the issuance of a CAFRA permit, and to the conditions set forth herein. Furthermore, All Conditional Uses in this T/E – Tourist Entertainment Zone shall be subject to design standards of NJDEP Coastal Zone Management rules including but not limited to, High-rise Structure Rule NJAC 7:7E-7.14, Scenic Resources & Design Rule (NJAC 7:7E-8.12 and Buffers & Compatibility of Uses Rule

⁷⁸ Subject to the provisions of City Code: Chapter 5.7.

⁷⁹ N.J.A.C. 7:7-1 et. seq.

*SECTION 400
DISTRICT REGULATIONS*

(NJAC 7:7E-8.13), as currently adopted, shall be incorporated into the plans and design of projects, particularly in regards to building and site design requirements.

- e. Freestanding commercial parking lots (subject to the Conditional Use Standards contained in 608).
- f. Outdoor decks, patios and other similar appurtenances,⁸⁰ accessory to restaurants, bars and taverns⁸¹, wherein food and beverage service is permitted. Such structures may have roofs and removable side panels to protect patrons from the elements. Such structures are permitted as a Conditional Use provided:
 - 1. No Outdoor Patio shall encompass more than the greater of 40' or 50% of the frontage of the building, or portion of the building, used for the host establishment unless the frontage of such host establishment is less than 40' wide. In such case, the Outdoor Patio may encompass the entire frontage of the host establishment, exclusive of proper entrances and exits.
 - 2. All Outdoor Patios shall be immediately contiguous to their host establishment and shall be set back not less 10' from the property line of any adjacent parcel., except as exempted by Section 411(G)(3)(f)(1) above.
 - 3. Each Outdoor Patio area must be surrounded by a landscape perimeter barrier, with live vegetation. Planter boxes must be at least two feet (2') from TOC, and the shrubbery in the planter boxes may not exceed three feet (3') from TOC.
 - 4. Only canopies, awnings or umbrellas which are anchored to the host building are permitted. No permitted canopy or awning shall contain any advertising material or signage other than the name and/or logo of the host establishment.
 - 5. Occupancy by more than one (1) patron per 20 s.f. of lawful Outdoor Patio area is prohibited.
 - 6. The Land Use Application for an Outdoor Patio must contain a site plan drawing indicating the type and location of furniture and canopy, awning or umbrella to be used. All such furniture shall be uniform. Said drawing shall also illustrate how service is to be rendered to all areas of the Outdoor Patio. Service may only be from inside the host establishment.

⁸⁰ Collectively herein "Outdoor Patios".

⁸¹ Subject to the provisions of City Code: Chapter 5.7.

*SECTION 400
DISTRICT REGULATIONS*

7. The site plan drawing to be submitted with the Land Use Application shall depict and specify the number of entrances to the Outdoor Patio from the public right-of-way, which shall be limited to one (1) entrance for every 40' of patio frontage. Such entrances may not exceed 6' in width.
 8. No service of alcoholic beverages is permitted in any Outdoor Patio for off-premises consumption.
 9. No sign shall be permitted to be affixed to any portion of the Outdoor Patio, nor may any sign extend beyond the perimeter of the Outdoor Patio or extend from the host establishment or any adjacent building over the Patio area.
 10. No Outdoor Patio may be used for the display or location of merchandise, advertising materials or vending machines.
 11. All Outdoor Patio furniture shall be removed from the Outdoor Patio area when the Outdoor Patio is not open for business, whether by operator's choice, inclement weather or due to permitted hours of operation. In the alternative, the Outdoor Patio area may be closed-off by the use of a landscape perimeter barrier (identical to that described in Section 411(G)(3)(f)(3) above) or by a decorative cord or chain.
 12. No outdoor table, equipment and other accessory object extends into the public right-of-way, unless a license for such extension is issued by the Governing Body.
 13. Such Outdoor Patio seating shall be limited to not more than 20% of the total seating for the establishment.
 14. Such Outdoor Patio seating shall require a permit issued by the City in accordance with existing procedures, subsequent to Land Use Approval.
- g. Outdoor display of merchandise attendant to a Permitted Use, provided:
1. All such displayed items are permitted under the mercantile license for the host establishment.
 2. Such items are displayed on commercial racks appropriate for the particular items (not simply on tables placed outside the establishment) or in commercial coin operated vending

machines.

3. Such displays do not extend more than three feet (3') from the host building.
4. All display racks are removed (taken indoors) during non-business hours.⁸²

4. Accessory Buildings and Uses

- a. Off-street parking attendant to a Permitted Use. Such parking may be on a surface lot or in an accessory parking structure (parking garage). If on a surface lot, such use shall be limited to the same block as the Principal Structure or on a block directly adjacent to the block on which such Principal Structure is located. If in a parking structure, such structure may be located, subject to the approval of the Planning Board, anywhere within the H/M Hotel~Motel Zone and the T/E Tourist~Entertainment Zone.

Surface parking lots shall be subject to the provisions of Section 608.

Parking structures shall be subject to the Building Regulations applicable to Hotels, Motels & Combined R.D.E. Resort Facilities in the H/M Hotel~Motel Zone, except that the Maximum Building Height for such structures shall be the lesser of 6 stories or 60' from TOC, unless such structure incorporates any other Permitted Use for the zone in which the structure is located. In such case, the Maximum Building Height for that Zone shall apply.

This Ordinance recognizes that while parking is critical to the success of the City's economic base, parking garages are typically utilitarian structures which often create dead zones which can be extremely detrimental to the vibrancy and aesthetics of a business or tourist district. To avoid blank, monolithic or otherwise distasteful first floor facades:

1. Parking structures with ground-floor street frontage on Ocean Avenue, Atlantic Avenue, Pacific Avenue, Rio Grande Avenue or New Jersey Avenue shall be constructed with commercial space along said frontages. Permitted uses for such spaces are outlined under this Section 411(G)(2)(a thru l) above herein.
2. Park structures with ground-floor street frontage on Ocean

⁸² Commercial coin operated vending machines are not subject to this regulation.

*SECTION 400
DISTRICT REGULATIONS*

Avenue, Atlantic Avenue, Pacific Avenue, Rio Grande Avenue or New Jersey Avenue shall have decorative wall treatments consistent with Section (408)(l)(9) herein. The scope, style and extent of such treatment shall be approved by the Planning Board at time of Site Plan review and Approval.

All parking structures shall be subject to Planning Board review and approval. Additionally, parking structures constructed under the provisions of this Section shall be considered Conditional Uses, and therefore shall be subject to conditional use regulations of N.J.S.A. 40:55D-70.

Nothing herein shall prohibit two or more independent Principal Uses, whether owned by the same entity or not, from combining to construct a parking structure for the purposes outlined herein, provided that said structure is accessory to at least one of the aforementioned Principal Uses.

Similarly, nothing herein shall prohibit the owner/operator of a parking structure constructed for the purposes outlined herein to lease excess parking spaces to satisfy the parking requirements of a third party Permitted Use within H/M Hotel~Motel Zone, the T/E Tourist~Entertainment Zone or the H/M Overlay within the RM Residential Multi-Family Zone.

- b. Enclosed Storage facilities attendant to a Permitted Use.
- c. At-grade and structured parking attendant to a Permitted Use (Subject to the provisions of Section 608).
- d. Private garages for the storage of delivery trucks or other commercial vehicles attendant to a Permitted Use (Subject to the provisions of Section 608).
- e. Public swimming pools (subject to the provisions of Section 509).

**SECTION 400
DISTRICT REGULATIONS**

5. Building Regulations⁸³

	General	Hotels, Motels & Combined R.D.E. Resort Facilities
a. Principal Buildings		
Minimum Lot Area	7,200 s.f.	12 stories or less =12,000 s.f. 12 stories or greater=12,000 s.f. X proposed building height/128'
Minimum Lot Frontage & Lot Width	80'	No Minimum Established. ⁸⁴
Minimum Lot Depth	90'	No Minimum Established. ⁸⁶
Minimum Side Yard Setbacks	<i>Non-Beach Block</i> 0' & 29' (Driveways), 17' each (Circular Drives)	<i>Non-Beach Block</i> 20' each
	<i>Beach Block⁸⁵</i> 0' to 32' in height: 0', ⁸⁶ 32' to 107': a minimum of an additional 10' at the 32' level, 107' to Maximum Building Height: an additional 10' at the 107' level;	<i>Beach Block⁶⁴</i> 0' to 32' in height: 0', ⁶⁵ 32' to 107': a minimum of an additional 10' at the 32' level, 107' to Maximum Building Height: an additional 10' at the 107' level;
Minimum Front Yard Setback	<p style="text-align: center;"><i>Non-Beach Block</i> 0' to 32' in height: No Minimum Established. Subject to approval by the Zoning Officer, setback shall conform to the prevailing setbacks for existing structures on the street frontage at time of application. Where no prevailing setback exists, 0' setback shall be established.</p> <p style="text-align: center;">32' to 107': a minimum of an additional 10' at the 32' level, 107' to Maximum Building Height: an additional 10' at the 107' level;</p> <p style="text-align: center;">If building height exceeds 32' without the articulated setbacks: 15'.</p>	<p style="text-align: center;"><i>Non-Beach Block</i> 0' on North/South streets such as Ocean Ave. and all streets parallel to Ocean Ave.</p> <p style="text-align: center;">10' of East/West streets such as Rio Grande Ave. and all streets parallel to Rio Grande Ave.</p>

⁸³ For the purposes of this section, the term "Beach Block" shall mean any T/E Zone lands situated between Ocean Avenue and the Boardwalk.

⁸⁴ All lots shall conform to the Minimum Lot Area standards as provided for herein.

⁸⁵ Subject to the provisions of Section 411(G)(6): Beach Block Safety Buffer Zone.

⁸⁶ Beach Block buildings above 3 stories or 32' in height abutting an east/west right-of-way shall be set back 10' from said right-of-way, whether or not such right-of-way is a Front or Side Yard.

**SECTION 400
DISTRICT REGULATIONS**

	General	Hotels, Motels & Combined R.D.E. Resort Facilities
Minimum Front Yard Setback (continued)	<i>Beach Block</i> 0' to 32' in height: 0' ⁸⁷ , 32' to 107': a minimum of an additional 10' at the 32' level, 107' to Maximum Building Height: an additional 10' at the 107' level; If building height exceeds 32' without the articulated setbacks: 15'.	<i>Beach Block</i> 0' to 32' in height: 0' ⁸⁹ , 32' to 107': a minimum of an additional 10' at the 32' level, 107' to Maximum Building Height: an additional 10' at the 107' level; If building height exceeds 32' without the articulated setbacks: 15'.
Minimum Rear Yard Setback	15'	20'
Maximum Principal Building Coverage	<i>Non-Beach Block:</i> General: 50%, Pacific Avenue: 80%	<i>Non-Beach Block:</i> 75%
	<i>Beach Block:</i> 80%	<i>Beach Block:</i> 80%
Maximum Lot Coverage	80%	80%
Maximum Building Height	The lower of 35' or 3 Stories from TOC	The lower of 67' or 6 Stories from TOC Building height may extend to the lower of 250' or 25 Stories from TOC, provided that required parking can be developed as structured parking.
Maximum Density	Minimum 1,500 s.f./du above ground floor Permitted Use	FAR = 10
b. Accessory Structures		
Minimum Distance to Side Property Line		5'
Minimum Distance to Rear Property Line		5'
Maximum Total Footprint for all Accessory Structures		N/A
Maximum Height		1 Story or 16' from TOC (whichever is less)
Minimum Distance to Other Buildings		10'

- c. Where a single development project is located both within the T/E Tourist~ Entertainment Zone AND the BA Boardwalk Amusement Zone, nothing herein shall be construed as to limit the number or percentage of (hotel, motel or permitted residential) units containing kitchen facilities or the ratio of units with kitchen facilities vs. units without kitchen facilities.

⁸⁷ For the purpose of this Section, Rear Property line shall be defined as that property line parallel to the Boardwalk but not fronting the Boardwalk.

*SECTION 400
DISTRICT REGULATIONS*

- d. Where a single development project is located both within the T/E Tourist~ Entertainment Zone AND the H/M Hotel~Motel Zone, and where said project is constructed under the Hotel~ Motel Zone, nothing herein shall be construed as to limit the number or percentage of (hotel, motel or permitted residential) units containing kitchen facilities or the ratio of units with kitchen facilities vs. units without kitchen facilities.
- e. All development in this Tourist/Entertainment (T/E) Zone shall be subject to design standards of NJDEP Coastal Zone Management rules including but not limited to, High-rise Structure Rule NJAC 7:7E-7.14, Scenic Resources & Design Rule (NJAC 7:7E-8.12 and Buffers & Compatibility of Uses Rule (NJAC 7:7E-8.13), as currently adopted, shall be incorporated into the plans and design of projects, particularly in regards to building and site design requirements.
- f. At the direction of the Planning Board or the Zoning Board of Adjustment, as the case may be, it is recommended that conceptual architectural plans be submitted to the Doo-Wop Preservation League, and Wildwood Historic Preservation Commission for design recommendations appropriate with the proposed building design, and as may be designated by the Board. The applicant shall be responsible to comply with all noticing requirement to these additional agencies as directed by Section 800 and this Ordinance. All such information can be obtained through the Planning Board Secretary or the Wildwood City Clerk.
- g. For projects which include the construction of a minimum of 25 residential or transient residential dwellings units or warrants 50 or more parking spaces, the following additional items must be submitted as part of the Completeness Review:
 - 1. Traffic Impact Study with additional narrative demonstrating compliance with CAFRA rule NJAC 7:7E-8.11 and 8.14
 - 2. Sun/Shadow Diagrams
 - 3. Leadership in Energy & Environmental Design Checklist for New Construction & Major Development
 - a. The application must attain a minimum of 26 LEED points utilizing the US Green Building Council's "LEED-NC Green Building Rating System for New Jew Construction & Major Renovations," latest version
- h. All applicable uses in this Tourist/Entertainment (T/E) Zone shall institute a "Lights Out" program for energy efficiency and to reduce

the incidence of migratory bird strikes by reducing decorative building lighting on upper stories above 60' between 11:00 p.m. and daylight in accordance with Section 702.

6. Beach Block Safety Buffer Zone

a. Purpose

Development on the Beach Blocks presents unique public health and public safety concerns for properties which may be accessible only from the Boardwalk. To address these concerns, the following special provisions shall apply to all properties located in Beach Blocks:

1. Within the context of the Minimum Building Setbacks for all Beach Block parcels, there shall be created a Safety Buffer Zone. Such Zone shall extend no less than 10' from the Rear Property Line⁸⁸ of any parcel abutting the Boardwalk and five feet (5') from the Rear Property Line of any parcel not abutting the Boardwalk.
2. Such Buffer Zone for each individual parcel shall be coordinated with the Buffer Zone for any and all contiguous parcels, so as to create a 10' wide, unobstructed pathway for the width of the subject block (i.e. from side street to side street).
3. Buffer Zones shall be unobstructed from grade to sky, and shall be maintained and kept clear of all above-surface structures and activities, including accessory structures, storage of materials and parking of vehicles. Similarly, Buffer Zones shall be maintained and kept clear of all debris, rubbish, weeds and tall grass.
4. Nothing herein shall be construed to establish a public right-of-way in the required yard areas.

412 ZONING OVERLAY DISTRICTS

A. Purpose

The following Overlay Zoning Districts provide for unique provisions required to advance specific municipal goals without disrupting the underlying zone plan of the City.

⁸⁸ For the purposes of this section, Rear Property Line shall be defined as that property line parallel to the Boardwalk but not fronting the Boardwalk.

B. BSRA Bayside Redevelopment Area

In 2002, the Governing Body undertook the statutory process to declare the City’s former municipal landfill to be an Area In Need of Redevelopment under the *New Jersey Local Redevelopment and Housing Law*.⁸⁹

The Bayside Area was formally declared to be In Need of Redevelopment in July 2002, and a Redevelopment Plan,⁹⁰ generally focusing on single-family development, was adopted in August of that year.

The following Blocks & Lots encompass the Bayside Area:

BLOCK	LOT
99	26, 27, 31, 32, 33, 34, 35, 39, 40, 41, 42, 43, 44 & 45
100	21, 22, 23, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39 & 40
101	21, 22 & 23
110	1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 42, 43, 44, 45 & 46
111	1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39 & 40
112	1, 2, 3, 4, 5, 6, 7, 8, 9, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27 & 28.01
121	2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 22, 23, 24, 25, 26, 27, 28, 29 & 30
122	1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29 & 30
131	1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29 & 30
141	1.01, 1.02, 1.05, 1.06, 1.07, 2.01, 2.02, 3.01 & 3.02
142	1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29 & 30
150	1, 2, 19, 20, 21, 22, 23, 24, 29, 30, 31, 36, 37, 38 & 39
159	1, 2, 3, 4, 5, 6, 7.01, 7.02, 8, 9, 10, 11, 12, 13, 14 & 15

Development in the Bayside Redevelopment Area is governed by the Bayside Area Redevelopment Plan, which permits development either under R-1 Zoning or as a Redevelopment Overlay.

Permitted Uses and Building Regulations for R-1 Zoning may be found in Section 409(C) herein. Permitted Uses and Building Regulations under the Redevelopment Plan overlay may be found in the Bayside Area Redevelopment Plan, on file with the Wildwood City Clerk.

⁸⁹ N.J.S.A. 40A:12A-1 et. seq.

⁹⁰ Bayside Village Redevelopment Plan. The Atlantic Group & Brown & Keener Urban Design (August 14, 2002).

*SECTION 400
DISTRICT REGULATIONS*

All waterfront development shall have demonstrated compliance with public access as required in NJDEP Coastal Zone Management rules (NJAC 7:7E-8.11) as currently adopted, except for Single-Family Detached, 2-Family Stacked (Multi-Story), Single-Family Semi-Detached (Duplex) residential uses. Permanent perpendicular and linear access to the waterfront to the maximum extent practicable, including both visual and physical access. Access shall clearly be marked by signage, not to be restricted in any shape or form and maintained in perpetuity. In recognition of the importance of the rights protected by the Public Trust Doctrine and the importance of perpendicular access to make public enjoyment of access rights a practical reality, the New Jersey has enacted protections for those across and on whose land public access is provided. Under the New Jersey Landowner Liability Act, N.J.S.A. 2A:42A-2 et seq., landowners who make their properties available for public access and use are offered limited protection from the liability they would normally face under common law. This includes the owners (or lessees/occupants) of premises upon which public access has been required as a condition of a regulatory approval of, or by agreement with, the Department of Environmental Protection; and the owners (or lessees/occupants) of premises on which a conservation restriction is held by the State, a local unit (for example, a municipality), a charitable conservancy, or premises upon which public access is allowed pursuant to a public pathway or trail easement held by one of these entities. This is an important protection for private landowners that can help to enhance coastal public access throughout the State

C. Inclusionary Housing Overlay

1. Purpose

To provide for lands within the City of Wildwood which may be necessary and appropriate for development of low and moderate income housing.

The Inclusionary Housing Overlay Zone is limited to:

- a. that portion of the R-2 Moderate Density Residential Zone generally located between Montgomery Avenue, Park Boulevard, Schellenger Avenue and a line running parallel to Park Boulevard conforming to the nearest property line 180' east of the easterly line of Arctic Avenue; and
- b. the RM Residential Multi-Family Zone generally bounded by Arctic Avenue, Schellenger Avenue, New Jersey Avenue and Garfield Avenue.

**SECTION 400
DISTRICT REGULATIONS**

c. As shown on Exhibit 400 “Wildwood City Zoning Map.”

2. Permitted Uses

a. All uses permitted in the Moderate Density Residential (R-2) Zone (Section 409(D) herein).

b. Garden Apartments, as defined.

3. Conditional Uses

All Conditional Uses permitted in the Moderate Density Residential (R-2) Zone (Section 409(D) herein).

4. Accessory Buildings and Uses

All Accessory Uses permitted in the Moderate Density Residential (R-2) Zone (Section 409(D) herein).

5. Building Controls^{91, 92}

	Single-Family Detached	2-Family Stacked (Multi-Story)	Single-Family Semi-Detached (Duplex)	3-4 Family Semi Detached ('Tri' or 'Quad')	Garden Apartments
a. Principal Buildings					
Minimum Lot Area	4,000 s.f.	6,000 s.f.	8,000 s.f.	8,000 s.f.	2,400 s.f. interior units, 3,600 s.f. end units
Minimum Lot Frontage & Lot Width	40'	60'	80'	80'	24' interior units, 36' end units
Minimum Lot Depth	100'	100'	100'	100'	100'
Minimum Side Yard Setbacks	6' & 10'	15' each	15' each	15' each	0' interior units, 12' end units
Minimum Front Yard Setback	10'	10'	10'	10'	10'
Minimum Rear Yard Setback	15'	15'	15'	15'	30'
Maximum Principal Building Coverage	45%	40%	45%	50%	40%

⁹¹ Subject to approvals by all applicable State and Federal agencies.

⁹² Since Garden Apartment structures may consist of multiple buildings on individual tax lots, bulk and coverage requirements shall be measured on a total project basis.

**SECTION 400
DISTRICT REGULATIONS**

a. Principal Buildings (cont.)						
		Single-Family Detached	2-Family Stacked (Multi-Story)	Single-Family Semi-Detached (Duplex)	3-4 Family Semi Detached ('Tri' or 'Quad')	Garden Apartments
Maximum Lot Coverage		70%	70%	70%	75%	70%
Maximum Building Height		The lower of 36' or 3 Stories from TOC	The lower of 36' or 3 Stories from TOC	The lower of 36' or 3 Stories from TOC	The lower of 36' or 3 Stories from TOC	The lower of 59' or 6 Stories from TOC
Maximum Density	(du/ac)	10.89	14.52	10.89	21.78	32.27
	(sf/du)	4,000	3,000	4,000	2,000	1,350
b. Conditional Uses						
Maximum Building Height						The lower of 67' or 6 stories from TOC (subject to the standards contained in Section 602)
Minimum Lot Area						10,000 s.f.
Minimum Lot Frontage & Lot Width						75'
Minimum Lot Depth						100'
Minimum Side Yard Setbacks						20' each
Minimum Front Yard Setback						20'
Minimum Rear Yard Setback						30'
Maximum Principal Building Coverage						35%
Maximum Lot Coverage						80%
c. Accessory Structures						
Minimum Distance to Side Property Line		4'	4'	4'	4'	4'
Minimum Distance to Rear Property Line		4'	4'	4'	4'	4'

**SECTION 400
DISTRICT REGULATIONS**

c. Accessory Structures (cont.)					
Maximum Total Footprint for all Accessory Structures	300 s.f. ⁹³	300 s.f. ⁹⁵	550 s.f. ⁹⁵	600 s.f. ⁹⁵	150 s.f. ⁹⁵
Maximum Height	The lower of 1 Story or 16' from TOC, Storage Sheds: 8' from TOC	The lower of 1 Story or 16', from TOC Storage Sheds: 8' from TOC	The lower of 1 Story or 16', from TOC Storage Sheds: 8' from TOC	The lower of 1 Story or 16', from TOC Storage Sheds: 8' from TOC	The lower of 1 Story or 16', from TOC Storage Sheds: 8' from TOC
Minimum Distance to Other Buildings	8'	8'	8'	8'	8'
d. Accessory Structures for Conditional Uses					
Minimum Distance to Side Property Line					20'
Minimum Distance to Rear Property Line					20'
Maximum Height					The lower of 1 Story or 16' from TOC
Minimum Distance to Other Buildings					20'

J. Historic District Overlay Zone

1. Purpose

To protect the City's rich history of traditional and non-traditional historic architecture by encouraging the renovation and adaptive reuse of older buildings.

2. Wildwood Historic Commission

The Wildwood Historic Commission shall retain its role as an advisory body to the Planning Board or Zoning Board of Adjustment, as applicable, as provided for under Ordinance No. 373-95.

3. Historic Districts

The City's Historic Districts are depicted on Exhibit 401 herein.

4. Permitted Uses

⁹³ However, the total footprint of all Storage Sheds shall cumulatively not exceed 150s.f.

*SECTION 400
DISTRICT REGULATIONS*

Permitted Uses in the City's Historic Districts shall be governed by the Zoning/Building Controls of the Zoning District in which the property is located.

5. Conditional Uses

Conditional Uses in the City's Historic Districts shall be governed by the Zoning/Building Controls of the Zoning District in which the property is located.

6. Accessory Buildings and Uses

Accessory Uses in the City's Historic Districts shall be governed by the Zoning/Building Controls of the Zoning District in which the property is located.

7. Building Controls

Building Controls in the City's Historic Districts shall be governed by the Zoning/Building Controls of the Zoning District in which the property is located.

8. Submission of applications to Wildwood Historic Preservation Commission

The Wildwood Historic Preservation Commission was created on June 5, 1995 via City Ordinance No. 373-95 and is consistent with the Municipal Land Use Law, NJSA 40:55D-107, as an advisory body to assist the Planning Board or Zoning Board of Adjustment for land use applications for structures in the Historic District by:

- (1) Make recommendations to the Planning on this Historic Preservation Plan Element (as may be amended from time-to-time) and on the implications for preservation of historic sites of any other Master Plan Elements;
- (2) Advise the Planning Board or Zoning Board on applications for development or applications for a building permit. All developments submitted for Planning or Zoning Board consideration within the designated Historic Districts shall notice the application's submittal to the WHPC by certified mail.
- (3) Provide written reports on the application of the zoning ordinance provisions concerning historic preservation and

- (4) Carry out such other advisory, educational, and informational functions as will promote historic preservation in the municipality.

The Zoning Board of Adjustment and/or Planning Board shall make every effort to make available to the Wildwood Historic Preservation Commission an informational copy of every application for development within the designated Historic Districts to the Zoning Board of Adjustment and/or Planning Board. Failure of the Zoning Board of Adjustment and/or Planning Board to make such informational copy available to the Wildwood Historic Preservation Commission shall not invalidate any hearing or proceeding.

It shall be the development applicant responsibility to meet the statutory requirements of Section 306(F)(2) above to notice by certified mail the Wildwood Historic Preservation Commission.

411 **WAIVERS**

Where due to special conditions, a literal enforcement of the provisions of this Article will result in unnecessary hardship or be detrimental to the stated goals and objectives of the City of Wildwood development policy as expressed in the City's Master Plan, the Planning and/or Zoning Board may be by resolution, grant such waiver from or adjustment in accordance with Section 1002.

412 **SEVERABILITY**

If the provisions of any section, subsection, paragraph, subdivision, or clause of this Ordinance shall be judged invalid by a court of competent jurisdiction, such order of judgment shall not affect or invalidate the remainder of any section, subsection, paragraph, subdivision, or clause of this Ordinance.