[bookmark: _GoBack]Planning/Zoning Board of Adjustment Meeting
May 5, 2014
4400 New Jersey Avenue
Wildwood, NJ 08260
The meeting of the Wildwood Panning/Zoning Board of Adjustment was called to order on May 5, 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, Daniel Dunn, Jason Hesley, Todd Kieninger, Michael Porch, Carol Bannon, Dorothy Gannon,
Absent: Elizabeth Hargett, Anthony Leonetti, Joseph Spuhler, Denise Magilton
Also present: Mrs. Jeanne Kilian, Mrs. Kate Dunn, Mr. William Kaufmann and Mr. Raymond Roberts of Remington and Vernick.
The board voted in Kate Dunn as the new Board Secretary.
NEW BUSINESS:
1. Roberto Gonzalez 08-14P
Attorney: Paul J. Baldini, Esq.
Engineer: R.D. Engineering, Mr. Montgomery
Owner: Roberto Gonzalez
Mr. Paul Baldini is representing Mr. Gonzalez and will be presenting his application on his behalf.
Mr. Balidini states he has had the opportunity to review the Engineer’s comments and they are prepared to comment on them as well.
Mr. Baldini forwarded exhibits with the application along with the site plan and a couple of design concepts of what the property looks like, what the storage area looks like today and what is proposed.
Mr. Gonzalez and Mr. Montgomery were sworn in.
Mr. Kaufmann states he noticed that the applicant on the application, as noted in Mr. Roberts report, suggested when a specific variance is being sought, the applicant did advertise for any other waivers or variances that the board may deem necessary. He also noticed that are a couple preexisting non-conforming conditions relative to the rear yard setback and the lot coverage so the board’s practice has to been to treat them as variance requests. He also noted waivers are required as well for parking, loading zone and # of free standing signs. These also relate to preexisting conditions that the application is not going to affect. Since none of the preexisting conditions are being effected or intensified or reversed, it is Mr. Kaufmann’s opinion that the notice that was published by the applicant is sufficient and satisfactory to give the board jurisdiction.
Mr. Baldini asks Mr. Gonzalez to give an overview of what is on the site today. Mr. Gonzalez states that he wants to build an apartment above his business. He states that currently they work many hours 7 days a week and are driving a far distance back and forth. Currently there is a Mexican store and a pizza place and the side it is empty. The applicant and his family operate the Mexican food place and the pizzeria is rented out. The area that the applicant wants to convert into an apartment is empty as this present time. It is over the top of the building and the applicant is proposing to make a side entrance and use that as the entrance to the apartment.
Mr. Gonzalez has pictures of the current property (exhibit A-1 thorough A-4). Mr. Baldini asks Mr. Gonzalez if he took the pictures and do they accurately reflect what his property looks like at the current moment? Mr. Gonzalez answers yes to both questions. He also asks Mr. Gonzalez if they accurately reflect what his property looked like on the day he took the pictures. Mr. Gonzalez answers yes again. Mr. Baldini also asks if his property still looks like that today. Mr. Gonzalez states yes it does.
Mr. Baldini, pointing to the pictures that Mr. Gonzalez took, asks Mr. Gonzalez where side door would be. Mr. Baldini states it would be the 2nd door in from the front. Mr. Baldini circulates the pictures for the board to review.
Mr. Baldini states that presently upstairs there is an already existing structure that is vacant at this present time. The applicant is proposing to construct a 3 bedroom 1 bathroom apartment up there. He states it’s going to be in the existing space and not going to expand the existing space.
Mr. Baldini asks Mr. Gonzalez if he understands that in the Engineer’s report he had indicated that you may need a sewer permit. Is he prepared to go and get a sewer permit if it is required? Mr. Gonzalez confirms he will do this if needed.
Mr. Baldini states to Mr. Gonzalez that currently they do not have elevations, which refer to the height of the building, is he willing provide the elevations prior to starting construction. Mr. Gonzalez answers yes. Mr. Baldini confirms with Mr. Gonzalez that he will get the elevations when he has architectural drawings done. Mr. Gonzalez also confirms that he will not be changing the building height at all and that other than putting in some windows would be the only exterior change to the upstairs. The entrance would be downstairs.
Mr. Baldini asks Mr. Gonzalez what is the breakdown of the stores downstairs. When you go in the front door to the pizzeria, what do you see? Mr. Gonzalez states there is a counter and it is take out only. There is no seating in the Pizzeria. Mr. Baldini asks for a sense of how big that waiting area is. Mr. Gonzalez states it is 6ft.x24ft. In the back of the pizzeria there is a kitchen and storage.
Mr. Baldini asks if he were to go the other side of the building, which is the Mexican store/restaurant. How many tables does he have in the restaurant? Mr. Gonzalez states he has 6 booths for 12 people. The seating takes up about a 12ftx24ft area. The rest of the building is taken up by kitchen and storage. Mr. Baldini asks Mr. Gonzalez about an interior garage in the very back of the building. Mr. Gonzalez states that the garage is outside of the building.
Dorothy Gannon asks about the Mexican grocery store. Mr. Baldini then asks Mr. Gonzalez to describe the retail area in the front of the building compared to the pizzeria and Mexican restaurant. Mr. Baldini states the Mexican store/restaurant is to the right and the Pizzeria is to the left you were looking at the building. He then asks Mr. Montgomery to help Mr. Gonzalez with his question.
Mr. Montgomery states the building is about 24 feet wide and 3200 square feet total. In the back, as Mr. Gonzalez said, a 12ft.x24ft. area is seating and the other half of the back is the kitchen. The rest of the front of the building is retail grocery area. 288ft is the seating and the kitchen area and the rest is the Mexican grocery store. There is no storage on the applicant’s side of the building (the Mexican Store/restaurant) but in the back of the pizzeria there is all storage. Mr. Montgomery helps Raymond Roberts to decipher what area is which on the site plans. The whole bottom floor is occupied by 2 businesses.
Mr. Baldini states to Mr. Montgomery that the Engineer’s report asks for some additions to the plan of survey. He asks Mr. Montgomery if he prepared to add those additions. Mr. Montgomery states they went through all the additional comments and they agree to add any and all comments that the Engineer has to offer.
Mr. Baldini states the other thing that the applicant would be requesting is time to submit the building elevations for any exterior changes because they have not hired an architect. Mr. Montgomery states they would like to get approval from the board before they go to the next step although not many changes are being required to the exterior except for new windows, a canopy to the new entry door and the new entry door.
Mr. Porch confirms with Mr. Montgomery that is the roof line is 20ft. and then the central portion drops down and is flat. Mr. Porch asks Mr. Montgomery, where exactly the new apartment will be. Mr. Montgomery states it is in the back which is the raised portion. Mr. Montgomery again states the apartment will be only be a very small portion of the 2nd floor rear area.
Mr. Montgomery states it is a 1500 sq ft. area which is indeed the minimal criteria for residence if you were in deed to put a conforming residence on top of a retail space. The building seems to have been originally planned for something of this nature for the original use.
Mr. Baldini has no further questions or testimony.
Mr. Kaufmann asks Mr. Montgomery for his full name and credentials.
Martin Montgomery, he works for Bob Greene Engineers in Somers Point. He states he testified in front of the board in the 2006/2007 range. He has 25 yrs in the business. He also works for the architect that will be preparing the drawings as well. He works for Bob Greene is the local licensed Engineer.
Mr. Porch asks Mr. Baldini what his plan is in terms of approval. Does he intend to come back for final approval? Mr. Baldini states his original thought was to see if they could final approval tonight subject to the Engineer reviewing the elevations. He states the height of the building will not change so they are only talking about the windows that they want to put in.
Mr. Porch confirms with Mr. Baldini that the only exterior changes are the windows, the exterior door and possibly a canopy of the door. Mr. Baldini states since it is minor he thought the board might find to appropriate to let the board Engineer review the minor exterior changes rather than having to come back before the board for final approval.
Mr. Baldini has no further testimony.
Mr. Porch asks if any of the board members have any questions.
Timothy Blute asks about a fire escape. Mr. Montgomery states all that is required is one means of egress and there will be egress out of all the windows as well. He also states they will suppress the top portion of the building due to the 09 building code.
Jason Hesley asks what the approximate size of the Foyer/laundry room on the 1st floor is. It about 10 ft. wide. Both areas add up the 1500sq ft. requirement for a residence.
Engineer’s Report from Raymond Roberts of Remington and Vernick.
Mr. Robert states that the roof life is not going to change and that the plans will need to be submitted to the construction official for a permit and he doesn’t feel a need for the applicant to come back to the board for final approval.
Mr. Porch asks Mr. Roberts to talk a bit about the preexisting non-conforming conditions.
Mr. Roberts states that the question he has for the applicant, on the plan survey, there is a note that includes the following: “this plan was prepared for the purpose of obtaining a construction permit for a sign.”
The applicant states that he has approval from the construction official for the additional sign. Mr. Roberts states that this is a preexisting non-conforming use.
Mr. Roberts states the other non-conforming condition is the rear yard. The required footage for the year yard is 15ft. However, the applicant only has .8ft for the rear yard and therefore is preexisting non-conforming.
Mr. Roberts then states the other issue is the parking. Using the information that was given in testimony, the parking requirements exceed the 17 spaces that are on sight. Mr. Roberts states based on the 90% of retail space, 22 parking spaces would be required based on the local ordinance.
Mr. Porch asks about the parking requirement, he states that if you walk in the pizzeria only 25% of the space is in the take-out area and the rest if behind the counter. He asks if this would reduce the amount of parking required.
Mr. Roberts states that he is asking the applicant to tell us what amount is storage because that would change the requirement for parking. He states that the behind the counter/kitchen area would be in the calculation.
Mr. Montgomery states that on a 6ftx24ft area is retail space and that the rest is kitchen and storage. On the other side of building is the Mexican store/restaurant is all retail. There is no storage on that side of the building.
After discussion and testimony with the applicant and applicant’s Engineer, Mr. Roberts states that the 17 spaces that the applicant currently has would conform.
Mr. Porch confirms with Mr. Roberts that according to his calculations, they would not need a variance for parking. Mr. Roberts confirms that is correct.
Mr. Roberts states that we are back to the free standing sign and year yard for the preexisting non-conforming conditions.
Daniel Dunn asks about seating. Mr. Roberts states that the seating is in the back of the Mexican retail store. Mr. Baldini confirms there is 6 booths for a total of 12 people.
Todd Kieninger states the question is there is a different requirement for parking. Mr. Roberts states the requirement is 1 space for every 4 people.
Mr. Porch asks if there are any members of the public that would like to speak at this time.
Nancy Cumminghamstead, from 144 W. Andrews Ave., She regularly visits the pizzeria and she thinks it is a great idea for the apartment to be built. She thinks it will be safer to go in the pizza place at night because someone will be living there.
There are no other public comments
Mr. Kauffman gives a recap of the application. He states that there is no loading zone and this property would require a loading zone so the applicant would need a waiver for that.
Mr. Porch asks if any board member would like to make a motion to move forward on voting for applicant Roberto Gonzalez.
The vote for the project was motioned by Timothy Blute and second by Daniel Dunn. The approval of the project was granted with 7 yes votes.
Memorializing Resolutions:
A. Memorializing Resolution for Cedar Villas, LLC 06-14Z and GASM, LLC-07-14Z were approved. Daniel Dunn abstained from voting on both resolutions. The 6 other members voted Yes.
__
Minutes Approval:
The minutes for the April 22, 2014 were approved. All were in favor

Meeting was adjourned at 6:45PM.
__
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
