Planning/Zoning Board of Adjustment Meeting
November 14, 2013
4400 New Jersey Avenue
Wildwood, NJ 08260
The meeting of the Wildwood Panning/Zoning Board of Adjustment was called to order on September 2, 2013, by Chairman Porch at 6:00 PM at Wildwood City Hall, 4400 New Jersey Avenue, Wildwood, NJ.
Chairman Porch led the Pledge of Allegiance.
Chairman Porch read the Open Public Meetings Act.
Roll Call:
Present: Timothy Blute, Elizabeth Hargett, Jason Hesley, Todd Kieninger, Michael Porch, Carol Bannon, Denise Magilton.
Absent: Daniel Dunn, Anthony Leonetti, Dorothy Gannon, Joseph Spuhler and Mark Richardson.
Also present: Mrs. Jeanne Kilian, Mr. William Kaufmann and Mr. Ray Roberts.
NEW BUSINESS:
1. Splash Zone Application# 13-13Z
Attorney: Mr. David Hasbrouck, Esquire
Applicant: Mr. Andy Weiner, Manager
Project Planner and Engineer: Mr. Murphy
[bookmark: _GoBack]Mr. Hasbrouck explained that it was the second time this year that Splash Zone LLC came before the board with a request. He explained that they were looking for approval to allow a liquor license to be permitted in the TE Zone since the Flow rider amusement area sat within two zoning districts. He explained the amusement would function as it does today with food and beverage, yet the only difference would be that alcohol would become a beverage option for patrons within legal drinking age. Mr. Hasbrouck explained that the current food and beverage that is offered was currently in a discreet area of the amusement.
Two witnesses were sworn in. Mr. Andy Weiner and Mr. Brian Murphy. At this time Mr. Hasbrouck supplied color copies of the maps and color photos of the areas of concern.
Exhibit A1 Arial view depicting the waterpark and block surrounding.
Photos were taken prior to the Flow rider installation. Mr. Weiner explained the Flow rider location as it should appear currently on the photo. Mr. Hasbrouck asked if there were entrances from the Flow rider amusement to the beach and he answered no. He also asked if there are any entrances to the boardwalk level and Mr. Weiner answered yes.
Mr. Weiner explained on the photos where the gated entrances would be and made note that trained staff would man these locations to ensure that alcoholic beverages would not leave the area. He stated that the area would have specific hours of operation and would be monitored. Mr. Weiner also explained that the alcohol would be served in three locations within the amusement which would provide a bar with 10-12 stools as well as waist staff.
Mr. Roberts shared his concerns regarding the capacity of the number of patrons. Mr. Weiner stated that based upon past performance the area holds 300 to 400 patrons.
Exhibit A2: Photos depicting a deck with a banner that designates the future area of the bar.
Exhibit A3: Photo identifying same areas of A2 with an improved view of the bar area.
Exhibit A4: Photo of the gate that will be manned with staff members.
Exhibit A5: Photo described by Mr. Weiner as the rear entrance of the Flow rider that will be open in the evenings.
A6: Photos of the north view of the flow rider as well as surrounding parking lots and go cart track, south view of parking lots, west view of restaurant and parking.
Mr. Porch expressed his concerns regarding having children around the alcohol and asked what steps are being implemented to ensure the safety of children.
Mr. Weiner explained that he completely understood Mr. Porch’s concerns and stated that all throughout the country the Flow rider amusement has alcohol beverage option for parents to enjoy a beverage while their children are enjoying the amusements. He stated his intentions are to have color wristbands on the patrons for the rides as well as to designate the patrons that can consume alcohol. Mr. Blute also expressed concerns with patrons consuming too much alcohol and going on the amusement. Mr. Murphy spoke to explain it is their intention to come up with an Alcohol Management and Training plan prior to meeting with the governing board for their liquor license.
Mr. Murphy addressed the engineer’s report regarding the use variance, explaining that 90% of the Flow rider was located in the TE Zone and 10% located in the BA Zone and is requesting a D3 variance for the smaller area of the BA Zone. He ensures the board that the area is discreet and security will be provided from the rest of the water park.
Mr. Murphy explained that the surrounding area has many other alcohol permitted establishments. He explained that allowing the option at the Flow rider will attract a different clientele of families looking to have a day of fun on their vacation. He explained that there is a restaurant and bar located close by in the BA Zone called Jumbo’s and commented that a police substation is in close proximity. He stated that this option would allow an open air environment for parents to have an alcoholic beverage and there is no intention to make it into a nightclub type of establishment.
Mr. Kaufmann suggested to the applicant as a condition of approval to prepare a detailed Alcohol Management and Training Plan for the establishment to follow and before seeking approval before the Governing Board.
Motion: Todd Kieninger
Second: Timothy Blute
All were in favor.
Memorializing Resolutions
A. Memorializing Resolution for Preliminary Findings for City Rehab.
Meeting adjourned at 6:40 PM
The preceding minutes are a summary of events that occurred during this meeting on the above mentioned date in compliance with New Jersey State Statute 40:55D, 2-7-6. These minutes are not nor are they intended or represented to be a verbatim transcription taken at
