Planning/Zoning Board of Adjustment Meeting
April 22, 2014
4400 New Jersey Avenue
Wildwood, NJ 08260
The meeting of the Wildwood Panning/Zoning Board of Adjustment was called to order on April 22, 2014 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 and Joseph Spuhler
Absent: Daniel Dunn, Anthony Leonetti, Denise Magilton and Dorothy Gannon
Also present: Mrs. Jeanne Kilian, Mr. William Kaufmann and Mr. Ryan McGowan of Remington and Vernick.

Memorializing Resolutions
A. Memorializing Resolution Jetsonian Partners and Ocean Rio Investments, LLC Application 04-14Z was approved. Timothy Blute and Jason Hesley did not vote.
B. Memorializing Resolution George Karavangelos 05-14Z was approved. All were in favor.
__
NEW BUSINESS:
1. William W. Shoffler, Sr. #04-14P
Attorney: Mr. Peter Tourison
Applicant: Mr. William Shoffler, Sr., Owner
Engineer: Joseph H. Maffei
Peter Tourison explained that this is for the applicant’s Burk Ave. property. The applicant wants to put in a marina and also needs to put in parking. The parking area is in a R-2 zone hence they are seeking a use variance and site plan approval. This was approved by the planning and zoning board last year by a 7 to 1 vote, however, the recorder for the meeting was not operating properly.
Mr. Tourison provided the minutes for last year’s meeting when the project was approved by the board. He also states there was an issue about the vacation of Niagara Ave. and he provides a copy of the ordinance. He provides both of the items as evidence.
Mr. Porch asks Mr. Kauffman to review the exhibits that Mr. Tourison provided. Mr. Tourison stated he marked the exhibits A-1 and A-2.
Mr. Kauffman states the Ordinance is 983-13 titled vacating portions of Andrews and Niagara Avenues, adjacent to blocks 54, 55, 65, and 66 as shown on the tax map of the City of Wildwood. It was adopted on 09/11/13 and recorded in the Cape May County Clerk’s office on 11/12/13.
Mr. Kauffman states to mark the ordinance as A-2 include Mr. Kent’s legal description. The legal description was reference in the ordinance but not made part of the ordinance. However, Mr. Kauffman reviewed Mr. Kent’s legal description and what it does is defines the areas of Andrews Ave. and Niagara Ave.
Mr. Kauffman points out that the lot on the tax map does not match the lot # that the EDA referenced. Jason Hesley will get a copy of the tax map to identify the correct lot #.
Mr. Maffei and Mr. Shoffler were sworn in and credentials were confirmed.
Per the tax map, lots 3-11& 19, 20 were the original lots but were consolidated into one lot which is known lot 23 per the last tax map in 2003.
Per the site plan, block 65 and block 66 is separated by Niagara Ave. Exhibit A-2 vacates the Niagara Ave. right away in between block 65 & 66. The ordinance also vacates Andrews Ave. all adjacent to the applicant’s property. The only frontage the property has is on Burke Ave.
Mr. Tourison calls upon Mr. Maffei and asks how many years he has been full time practicing Engineering in Cape May County? Mr. Maffei states 20 yrs.
Mr. Tourison asks Mr. Maffei is he has been involved in projects in the City of Wildwood and if he is familiar with the zoning site plan. Mr. Buffet states Yes to both questions.
Mr. Tourison also asks Mr. Maffei if he is familiar with the property. Mr. Buffet states he is and in fact he drew up the site plan for the property and was at the meeting last year when the project was approved.
Mr. Tourison asks Mr. Maffei to describe the site plan and project.
Mr. Maffei refers to the Exhibit A-3 which is a color copy of the site plan. The only structures that are proposed to this is the 40x48 Ship store, which is the access off of Burke Ave. Within that is the paved parking Area. There are 3 handicapped parking spaces and 1 additional space in that area. The rest of the parking is in the R zone off of Niagara Ave. which will result in a total of 48 parking spaces. In conjunction with this is the Marina. Several permits have been issued and just recently had the Army Corp-Public Notice. There will be lighting in the parking lot and did include low lighting for security purposes and stone water management. There is some general landscaping and when all said and done there will be another nice marina and access to the waterway in the City of Wildwood.
Peter Tourison asks Mr. Maffei if there are any fuel pumps or repair shops planned. Mr. Buffets answers no to both questions.
Mr. Tourison asks Mr. Maffei about the parking area, if you develop that as a permitted use why wouldn’t the permitted use be better for the area? Mr. Buffet states in this case you are trying to promote access to the waterway, in order to have the Marina you need the parking. You could put residential homes there, however, that would block the people on the other side.
Mr. Tourison states asks Mr. Maffei if it would be fair to say that the parking lot would primarily be used in the daytime during the season. Mr. Maffei answers yes.
Mr. Tourison asks what the state policy on developing water front properties, do they encourage residential use. Mr. Maffei states they encourage water dependent use. Mr. Tourison asks if Mr. Maffei knows why they do that, Mr. Maffei states they want to encourage access to the waterways.
Mr. Tourison asks Mr. Maffei if in the past 5 or 10 years Marinas have been added or taken away. Mr. Maffei states usually taken away.
Mr. Tourison asks Mr. Maffei why he thinks it wouldn’t be a determent to the planning/zoning. Mr. Maffei states that it would encourage parking for the Marina use which is needed, without parking you wouldn’t have the Marina and without the Marina you wouldn’t have access to the water. The zone line is directly adjacent to this marina. The area for the water is the marina district and in order to encourage use of that, they need to provide the parking.
Mr. Tourison asks Mr. Maffei about the parking area, what is that purposed to be. Mr. Mafei states it is proposed to be stone because it’s for summertime use and help with drainage.
Mr. Tourison also states that using that area as the parking lot and not a residential area they will not be putting any kids in the school district.
Mr. Porch questions the lighting, if they will use LED lighting. Mr. Maffei states Yes. Mr. Porch also asks if they will delineate the parking spaces. Mr. Maffei states, yes, all along the property line.
Mr. Porch asks Mr. Maffei to go into more detail regarding the landscaping. Mr. Maffei states it will be landscaped on the water side and on the East side. There is a fence going to be proposed along the property line so the adjacent properties will be protected.
Mr. Porch asks Mr. Maffei if there will be boat storage. Mr. Maffei and Mr. Schoffler did speak to the residences near the marina and no one had a problem with the boat storage. Mr. Schoffler states that the condo owners prefer to store their boats on his property at the marina.
Mr. Porch also asks if there will be public boat docking. Mr. Maffei states no, there is no ramp or lift, strictly just a marina.
Mr. Porch asks if there will be further testimony on the building. Mr. Maffei states no, he can answer any questions now. The building is a 40x48 structure, it has an open deck toward the waterway. One of the questions was about a height variance. They do meet the requirements for that and do not need a variance. It will be elevated on pilings and has a handicapped lift.
Mr. Kauffman states that when this application was initially filed with the board secretary, in addition to the use variance for the parking, the marina which is an allowable use and for the height variance. Mr. Maffei confirms the height variance has been eliminated. Mr. Maffei confirms the building will be less than 35 feet to meet the building requirements.
The question is asked if there will be any utilities with the boat slips, like electric or water. Mr. Maffei states they will offer electric, water and sewer with the slips. There will also be pump out facilities. There are no fueling or patience facilities. There will be a public restroom with showers in the ship store where customers will have 24/7 access. That will be a separate entrance for the restrooms.
Mr. Porch states to go back to the adjacent property owners, he thinks it would be a good idea to increase the fence height to 6 feet to create a buffer to the condos.
Mr. Spuhler asks what size are the boat slips. Mr. Shoffler states they vary to 12ft to 26 or 28ft.
Mr. Hesley states that Niagara Ave. is intact from Burke to centerline the centerline of the block, what is vacated is from the centerline to Andrews Ave. Access to the parking will be from Niagara Ave. and the driveways to the existing condos are from Niagara Ave.
Mr. Maffei says the access to the 4 spaces to the paved parking lot will be from Niagara but the access to the rest of the parking will be form Burke Ave.
Mr. Maffei states there will be sidewalks from the ship store to the stone parking lot. There will be a ramp from the ship store to the slips.
No other board members had any questions before turning it over to the objectives.
Lavelli Investments Inc. represented by Rebecca Laffarty of Cooper Levinston. Rebecca asks a few questions to the applicants:
1. Is it true that the # parking spaces is driven by the # of boat slips that are incorporated in the marina? Response was 36 spaces dedicated to the boat slips, 6 spaces for the building, 1 for the office and 1 additional space.
2. Are you familiar section 409 of the city ordinance which is the Moderate density residential R2? Mr. Maffei states yes he is. She then asks, isn’t it true that sub section D lists off street parking and private garages are only attended to permitted uses? Mr. Maffei states that is correct and the parking lot is not a permitted use in the R2 district.
3. Are you familiar that Wildwood under took a comprehensive update of the master plan in 2007? Mr. Maffei states that he is aware.
4. Rebecca states that the City Engineers Remington and Vernick helped put this plan together with suggestions of the board. She also states that the master plan update contains a land use on it.
5. She asks if Mr. Maffei has ever had a chance to review the updated plan. Mr. Maffei states he has.
6. She refers to page 55 of the master plan update, paragraph 5, which deals with the R-2 zone. It deals with the expansion of the MCR zone into the R-2 zone. It also deals with the site where the project is located. The area was previously zoned MCR per Rebecca. She states that in the plan update it is recommended that the parcels bound by Mediterranean, Burke and Andrews be re zoned to R-2. Per Mr. Maffei the reasoning for the re zoning is because the adjoining frontage was devolved into residential and most of the lands of Andrews Ave. are wetlands. It is then Mr. Maffei’s understanding that the zoning ordinance changed due to this reasoning.
7. Rebecca states that the site they are speaking of is in the R-2 district. Mr. Maffei states that the parking area is in the R-2 zone.
Rebecca McLaffarty states that’s all she has.
Mr. Schoffler states this property was previously subdivided. The property is 310 feet long and he had sold the ocean most 210 feet to a person. During 2007/2008 the purchasers were unable to perform their duties to pay for the property. Mr. Schoffler had left 100 feet on the end to do this project. This project was always in the works. He had received approvals for the project and then he sold the project and approvals to the person.
Mr. Kauffman asks if the prior approvals were for residential use. Mr. Schoffler states they were. Mr. Kauffman then states his question to Mr. Maffei is, in terms of intensity of use, isn’t the parking lot a less intensive use of the land? Mr. Maffei states it is less intense and that is their intention.
Engineers Report: Mr. Ryan McGowan from Remington and Vernick
The most recent set of plans that Remington and Vernick received was dated August of 2013. They do show a 6ft fence. Status report: the applicant is not requesting any C Variances. They are requesting a D-1 use variance for the parking lot and nothing for the building. The applicant is seeking conditional use approval for the marina building in the MCR zone. The off street parking lot is not permitted in the R-2 zone for lots 1, 3.02 and 5.02 and that is where the parking ends. Lots 6.02, 8.02 and 9.02 are vacant. The proposed marina and ship store/restrooms and parking area which are block 65 and lot 23 are a conditional use.
Parking requirements, there are 46 spaces required and the applicant is purposing 48 spaces so he does meet the parking requirement.
In the Engineers report there were a couple items marked for incompleteness:
1. Applicant to provide # of shifts, hours of operation the building would be open to the public and maximum # of employees on each shift. Mr. Schoffler states that there is no set schedule as of yet, Hours of usage are 5am to 6p/7pm. They won’t have a schedule until they have an approval. The proposed hours for the ship store are 7:30am to 5 or 6 at night and weekends and holidays may vary. Max # of employees working at 1 time will be 4 and minimum of 2.
Per Mr. McGowan and Mr. Roberts report the application is now deemed complete.
The applicant is not requesting any waivers.
The most recent set of plans showed the reflective lighting in the middle spaces as well.
A comment before was in regards to a 5ft buffer planning strip adjacent to lot 6.02 and 8.02. There is some buffering along the edge. Mr. McGowan suggests that the entire lot line be buffered instead of having a couple trees along the line. Mr. Schoffler is willing to extend the landscaping buffer.
Sheet A-2 addresses elevations, there are proposed 3 10 ft. doors on the front elevation, it wasn’t clear whether the doors would be sliding or roll up. Mr. Schoffler states it will be probably be on a sliding basis.
Ray Roberts requested that all interior walls on the 1st floor plan be shown, it appears they have a very open layout of the bottom floor. Does the applicant intend to have any way to close that space in or have an open deck on the 1st floor? Mr. Schoffler spoke with the architect on Friday and he will have plans this week.
Remington and Vernick would like to have the drainage area delineated.
Mr. McGowan asks if the applicant has any intended future use of lot 6.02, 8.02 or 9.02. Mr. Schoffler states not at this present time.
Mr. McGowan asks what the applicant intends do with the existing chain link fence is on both sides of the existing lot. Mr. Schoffler will remain on both sides of the building.
Mr. McGowan asks what the applicant to provide testament regarding the encroachment of the proposed southerly handicapped chair lift and proposed stairway to open deck on the proposed revetment. It appears they will encroach into the revetment. Per Mr. Maffei they go into the access area but not the revetment.
Mr. McGowan asks the applicant to provide testimony on the right to construct boat slips on Post Creek. The applicant has gotten DEP approval, Army Corp. and the Tidelands has been applied for but it won’t be issued until they have an approval.
Mr. McGowan states the only other lighting than in the parking area will be a pole mounted light above the handicapped parking. He asks if they propose to have any lighting on the building. Mr. Buffet states they will have pedestrian access lighting.
Mr. Gowan asks the applicant to provide testimony regarding any proposed signs. There will only be one building mounted sign. Mr. Maffei confirms that is correct.
Mr. Gowan states that in a recent site visit they noticed there was no stop sign at Niagara Ave. where it intersects Burke Ave. They ask that the applicant put in a stop sign/ stop bar since that will essentially be the opening to the applicant’s parking lot. Also a stop sign/stop bar should be added to the handicapped parking area.
Mr. McGowan states the applicant should consider the use of a customer’s only sign for the parking lot.
Mr. McGowan asks what the proposed surface cover under the building is. Mr. Schoffler has to review this with the architect.
Mr. McGowan also states that there is a proposed fish cleaning station under the deck. Is there any ground cover surrounding that? Mr. Maffei states it will be a concrete surface.
Mr. McGowan asks what type of trash disposal the applicant’s plans on having. Mr. Maffei states that it will be curb side pick-up.
Mr. McGowan states the 2 parking spaces, if they are delineated, he suggests putting a no parking sign in the back of the spaces.
Mr. McGowan concludes his additional comments.
Mr. Porch asks Ms. Laffarty to swear in her witness William Crane. William Crane is sworn in and he is licensed professional planner.
Ms. Laffarty asks Mr. Crane to explain his background. He states he has a masters in Land Use and Community planning for Northern Arizona University as well as graduate level certification in Urban Design from Rutgers Univ. She then asks Mr. Crane to outline his professional experience. He states he has been a licensed professional planner since 1985 and represented many municipalities.
Ms. Laffarty states to Mr. Crane she may be asking him some opinions and if they can agree that his opinions will be given within a reasonable degree of certainty in the professional planning field? Mr. Crane agrees.
Ms. Laffarty asks Mr. Crane if he has had a chance to review the applicant to this matter. Mr. Crane states that he has reviewed the application. She then asks if he has reviewed section 409 of the Wildwood Ordinance. Mr. Crane state he has and he has a copy with him.
Ms. Laffarty then directs everyone’s attention to sub section 4 accessory buildings and uses. She then asks does that speak to off street parking. Mr. Crane states it does under section 4-d it indicates that off street parking and private garages attended to permitted uses would be permitted in this zone. Mr. Crane confirms this is in the R-2 zone and the R-2 zone is the zone that is referred to within this application. Mr. Crane states it’s titled moderate density residential zone, R-2, according to the ordinance it was crafted to provide moderate density, Single Family, low level multi-family, duplex and 3-4 family semidetached homes.
Ms. Laffaraty asks if Mr. Crane has had a chance to review the relative sections on the master plan. Mr. Crane states he has. He confirms he has those sections with him as well.
Ms. Laffarty then refers to page 55 sub section 5. She asks Mr. Crane to state what he found that section. Mr. Crane states the sections reads the area bounded by Mediterranean Ave, Andrews Ave., Burke Ave. and Niagara Ave. was zoned MCR(Marine Commercial Residential). Since such zoning was instituted, residential development has taken place along Burke Ave. from Mediterranean Ave. to Niagara Ave. Additionally, the lands along Andrews Ave. are largely wetlands and therefore concluding development. The last paragraph reads accordingly and recommending that the R-2 zone be expanded a block down to Mediterranean Ave., Andrews Ave., Burke Ave. and Niagara Ave, which essentially the block we are referring to.
Ms. Laffarty asks Mr. Crane if it is his understanding that the governing body of Wildwood in reviewing the updated master plan extended that residential zone. Mr. Crane states they did and in the 2007 comprehensive master plan update the governing body extended the R-2 zone there by changing the zoning from MCR to R-2 zone. Mr. Crane is also aware that he is seeking a D-1 variance which requires a showing of the positive and negative criteria.
Ms. Laffarty states that Mr. Crane has heard the applicant’s testimony and asks if he has heard any satisfaction of the positive and negative criteria. Mr. Crane states that he has not heard any of the positive and negative criteria and states that the board is well aware that the applicant must demonstrate that granted variance will promote one or more of the purposes of the zoning and the purposes are found in the municipal land use law. None of what he heard tonight addressed that portion of the variance which is to demonstrate the positive criteria. The applicant must demonstrate that purpose of the zoning will be advanced by a use that is not permitted in a particular zone, In this case a marine commercial use with accessory parking in a R-2 zone.
Ms. Laffarty asks if Mr. Crane is familiar with the BPR case. Mr. Crane states that he is aware of the case. It’s a Supreme Court case in the state of New Jersey. Ms. Laffarty states in that case it speaks to enhance quality of proof when a variance being sought does not inherently serve the public good or promote the general welfare. She asks based on that standard, has the applicant met that enhanced standard of proof. Mr. Crane states he doesn’t they have, as he indicated in 2007 the governing body took affirmative action to change the zone form MCR to the RZ-2 zone.

Ms. Laffarty asks if Mr. Crane is aware of any drastic changes in the works that would be an exception to the current zoning. As far as Mr. Crane knows, 2007 was the last update.
 Ms. Laffarty asks Mr. Crane based on your review of the relevant land ordinances and the relevant sections of the master plan, the review of the materials in this case and based on hearing the applicant’s testimony, based on his expert experience, would the granting of the use variance for the applicant’s parking project be consistent with the master plan. Mr. Crane states it would not. She then asks in your expert experience, is it inconsistent with the intent and purpose of the master plan. Mr. Crane states that it is inconsistent.
Ms. Laffarty has nothing further at this time.
Mr. Tourison asks Mr. Crane if he has been a planner since 1985 and how many projects he has planned in the City of Wildwood. Mr. Crane states 2 projects. Mr. Tourison asks if Mr. Crane has visited the site and Mr. Crane confirms he has.
Mr. Tourison asks Mr. Crane, in your opinion, from what you saw, is the project going to look a lot better than what he saw. Mr. Crane states the ship store would look much nicer.
Mr. Tourison has no further questions.
Mr. Kauffman states his notes indicate that Mr. Maffei testified that the parking area would be a less intensive use vs. residential use. Mr. Crane confirms he heard that testimony.
Mr. Crane states if you develop any building on a lot it would reduce the light air space. Mr. Crane states his testimony remains the same and still disagrees that the applicants and Mr. Maffei’s testimony did not satisfy the criteria for the use variance.
Mr. Kauffman asks Mr. Schoffler as for the current fenced in area, has he been using that for storage? Mr. Schoffler states he has.
Mr. Porch states that Mr. Maffei did provide some testimony in regards to access to the waterways. He then asks Mr. Maffei to expand on that. Mr. Maffei states that one of things he always try to encourage is that if you going to do a project then make sure it’s in the right location. That is one of the positives of this application. The parking lot is adjacent to the marina, you are not going to a parking is lot off site and when it’s all done he believes that with deed consolidation it will Encompass the entire project as one unit.
Mr. Kauffman asks Jason Hesley if he would want to see a consolidation of the entire parcel. Mr. Hesley said he would need to consulate the tax map engineers because they would be consolidating across the block line.
Mr. Porch asks if any members of the public would like to speak.
John Hineman from 625 W. Andrews Ave speaks. He states that he would much rather have the marina then residential town houses built. He lives right on the dead end of Andrews Ave. and has spoken with neighbors who agree about the marina. He states if someone built a residential building it would take away their views.
Testimony has been closed.
Mr. Kauffman gives a recap for the board members and states that one of the things that the board needs to decide is if this project would get preliminary site approval or final site approval.
Mr. Porch states that by the application, the couple of previous applications, Engineering reports and revisions to the report and the testimony today by the applicant, that there is a level a confidence that there are only relatively minor details that need to be cleaned up on the plan. He suggests, unless any other board member feels differently, the board should put forth a motion for preliminary and final approval on the project.
[bookmark: _GoBack]Carol Bannon motioned and Elizabeth Hargett 2nd.
All board members voted “Yes” for the project and the project was approved.

__
Meeting adjourned at 7:26 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
