WARREN TOWNSHIP PLANNING BOARD
MEETING MINUTES
MONDAY, APRIL 11, 2011 – 7:30 P.M.

Susie B. Boyce Meeting Room – 44 Mountain Boulevard

APPROVED
CALL TO ORDER: The regular meeting of the Warren Township Planning Board was called to order at 7:30 p.m. by Peter Villani, Chairman.
ROLL CALL
Mayor DiNardo – Present

Mrs. Smith – Present

Committeeman Sordillo – Absent

Mr. Toth – Absent

Mr. Gallic – Present

Mr. Carlock – Alternate #1 – Absent

Mr. Kaufmann – Present

Mr. Freijomil – Alternate #2 – Absent

Mr. Lindner – Present

Mr. Malanga – Present

Mr. Villani – Present

The Chairman stated that Committeeman Sordillo could not be here this evening due to a death in his family.

Staff:

John T. Chadwick, IV, P.P., Township Planner and Zoning Officer – Present

Christian Kastrud, P.E., Township Engineer – Present

Alan A. Siegel, Esq., Planning Board Counsel – Present

Anne Lane, Clerk – Present

Mary Anne Cammarota – Prout and Cammarota – Present (Court Reporter)
FLAG SALUTE AND MOMENT OF SILENCE FOR OUR TROOPS

Statement by Presiding Officer: Adequate notice of this meeting was posted on January 21, 2010 on the Township bulletin board, sent to the Township Clerk, Echoes Sentinel and Courier News per the Open Public Meetings Act of New Jersey. All Board Members are duly appointed volunteers working for the good and welfare of Warren Township. We plan to adjourn no later than 10:00 p.m.
ANNOUNCEMENTS:
Alan A. Siegel, Esq., Planning Board Counsel announced Case #1 – Berkeley Aquatics Center for Excellence LLC will not be heard this evening. An appeal was filed by Jonathan Wishnia. Mr. Wishnia was present at the last meeting. He filed an appeal under two sections of the Municipal Land Use Law (MLUL). The first is under subsection A which appeals the decision of the Zoning Officer that the proposed use is a permitted conditional use. He also filed an appeal under subsection B of the same statute where he asks for an interpretation of the municipal zoning ordinance conditions regarding a particular use. He filed an A appeal and a B appeal. The A appeal requires that the appeal be filed within 20 days of the time the opponent becomes aware of the decision of the Zoning Officer. There is some dispute as to whether or not the appeal was filed within the 20 days. That is not for this Board to decide. Under subsection B, which is an application for an interpretation of the Municipal Ordinance, there is no 20 day requirement; there is no deadline at all. There is also an issue with regard to the amount of escrow required by Municipal Ordinance. It is possible to read the municipal ordinance to say that a $5,000.00 escrow is required to be made by anyone that appeals. It is also, in Mr. Siegel’s opinion, possible to read the ordinance that no escrow is required.
The bottom line is the same municipal land use law says that if someone files an appeal (subsection A) it stays the action of the Planning Board. The Planning Board cannot proceed. This afternoon Mr. Siegel spoke with the Zoning Officer, Mr. Chadwick, Mr. Steve Warner, the Attorney for the Zoning Board of Adjustment. Mr. Warner advised that he was going to advise the Chairman of the Zoning Board that the appeal would be put on the next calendar of the Zoning Board which is in May. The Zoning Board will need to make decisions: 1) They will need to decide of the appeal was filed in a timely manner; 2)
Warren Township Planning Board

Minutes – April 11, 2011 – Page Two

ANNOUNCEMENTS (CONTINUED):

whether an escrow is required and 3) if they get past those points, the Board will need to rule on the subsection A appeal which is an appeal of the decision of the Zoning Officer and they would also have to

discuss the subsection B appeal for interpretation of the Zoning ordinance. Those issues will be before the Zoning Board of Adjustment.

Accordingly, in Mr. Siegel’s view, this Board should make a motion to stay the Berkeley Aquatics Center for Excellence application pending a determination by the Zoning Board of those issues. It is entirely possible the Zoning Board may send the matter back to the Planning Board, in which event we would resume hearing the application. It is also possible the Zoning Board will keep the case there and then this Board would no longer have any jurisdiction over the application. In any event, it is Mr. Siegel’s opinion that we should not take any further action this evening, and let the Zoning Board review the case.
Mr. Gallic made a motion with a second by Mrs. Smith to stay the Berkeley Aquatics Center for Excellence to stay any further action by the Planning Board until further notice.
In Favor:
Mayor DiNardo, Mr. Gallic, Mr. Kaufmann, Mr. Lindner, Mr. Malanga, Mrs. Smith, Mr.

Villani.

Opposed:
None

Mr. Villani stated that for all of the people that are here, the Planning Board has no jurisdiction right now, we will not hear the case until the issues outlined by Mr. Siegel are resolved by the Board of Adjustment. The case may or may not return to the Planning Board.

Peter Kane of the Alternative Press asked if Counsel has a view on the jurisdictional issues that may or may not exist here, in that he believes that at least one of the parcels is part and parcel of Berkeley Heights. Would that not suggest the Berkeley Heights Board(s) would need to hear this as well? Mr. Chadwick stated that, in his opinion, all the lots listed on the application are lots in Warren Township. If Berkeley Aquatics acquired land outside the township it is not listed in this application. Mr. Villani stated we will look into this issue.

Peter Wolfson, Esq., of Porzio Bromberg was present on behalf of the Berkeley Aquatics Center for Excellence stated he left the building after the announcement was made that they will not be proceeding and did not hear the most recent comments. Mr. Villani stated the Reporter from the Alternative Press posed a question that some of the properties may be in Berkeley Heights, therefore asked if the Berkeley Heights Boards should be hearing this application as well. Mr. Villani stated Mr. Chadwick will look into this. Mr. Wolfson confirmed none of the lots are located in Berkeley Heights.

APPROVAL OF MINUTES:
None
CORRESPONDENCE – None
PROFESSIONAL STAFF/BOARD MEMBER REPORTS
John T. Chadwick, IV, P.P. Township Planner and Zoning Officer – No Report

Christian Kastrud, P.E., Township Engineer – No Report

Alan A. Siegel, Esq. – Planning Board Attorney – No Report

Anne Lane, Clerk – No Report
CITIZEN’S HEARING (Non-Agenda Items Only): Hearing none, this portion of the hearing was closed.
ADOPTION OF RESOLUTIONS:

None

DISCUSSION ITEMS:
None
Warren Township Planning Board

Minutes – April 11, 2011 – Page Three
REVIEW OF APPLICATIONS:
CASE #1:
PB10-03 – Owner/Applicant – Berkeley Aquatics Center of Excellence, LLC, Block 208, Lots 2, 7, 9, 10, 11, 12, 19 for Preliminary and Final Site Plan Approval and Minor Subdivision. Applicant proposes to build a 51,272 sq. ft. structure on a 14.988 acre (652,889 sq. ft.) lot. Traffic study is included in Board packet. Case has been carried with no further notice from the March 28, 2011 Planning Board meeting.
Further action from the Planning Board stayed until further notice pending outcome of Board of Adjustment review. See above for detail.
CASE #2:

PB03-23A – Owner – Stirling Square LLC, Applicant – Domenick DiIorio, Block 212, Lot 1.09 a.k.a. 76 Stirling Road. Applicant is seeking amended preliminary and final approval for parking only and is proposing the addition of thirty-three (33) parking spaces. Thirteen (13) stalls were previously approved as deferred parking. There are no changes proposed to the office building. Applicant has received waivers from the Warren Township Sewerage Authority and Board of Health.

Patrick Sprouls, Esq. of Epstein, Fitzsimmons, Brown, Chatham Township NJ was present on behalf of the applicant. As the Chair indicated, the applicant is seeking amended preliminary and final site plan approval for additional parking at the existing office complex. Thirteen (13) of the proposed thirty-three (33) spaces have previously been approved and banked. There are an additional twenty (20) parking spaces as shown on the plan. Domenick DiIorio is a principle of the applicant, as well as the project architect to address the issues.
Domenick DiIorio, Managing Member, Stirling Square, 76 Stirling Road, Warren, Bob Gazzale, P.E., Fisk Associates, 631 Union Avenue, Middlesex NJ, John Chadwick, IV, P.P., Township Planner and Zoning Officer, and Christian Kastrud, P.E. Township Engineer were sworn in by Board Counsel. Mr. Villani noted there were four residents in the audience present for this case. Mr. Villani explained the Planning Board procedures.

Domenick DiIorio has been with this project since its inception. The tenants that are there now, which will be represented by Mr. Gazzale have been there since the inception of the project as well. The purpose of the application is to increase parking, since it is getting to the point that parking is becoming a hazard because people are double parked in the north driveway of the complex. This is where the proposed spots are to be added. There have been several accidents with people backing into other cars. There is no availability of parking spaces in the complex. The proposal is to add thirty-three parking spaces, thirteen of which have already been approved by this Board and banked. Mr. DiIorio identified the spaces on a map. Exhibit A-1 (colorized version of site plan – Fisk Associates – last revised February 9, 2011 Page 1 of 3). Mr. DiIorio stated the reason for the parallel parking spaces is after trying to move the parking somewhere else on the site, by way of wetlands averaging, etc., it was determined there is no other location for the parking. The applicant has tried to be very sensitive to the neighborhood in the past, and understands the resident’s concerns. That is why the applicant is trying to minimize the construction here. Mr. DiIorio reviewed the plan in detail.
The Horizon Group has their corporate offices at the site, and they occupy approximately 27,000 of the 42,000 sq. ft. in the complex. That is strictly office use. There is a day care facility on the south side of the complex occupying approximately 11,000 sq. ft. There is a small medical group – Watchung Pediatrics, 3900 sq. ft. and Watchung Physical Therapy is a stand-alone 2500 sq. ft. building. These are original tenants. The reason for the need for additional parking is the growth of the office tenants. A lot of the areas that were originally built as private offices have been removed through the years and replaced with work stations for employees. There were quite a few employees added to the complex. This is the main reason there is a problem with parking.
Warren Township Planning Board

Minutes – April 11, 2011 – Page Four
CASE #2:

PB03-23A – Owner – Stirling Square LLC, Applicant – Domenick DiIorio, Block 212, Lot 1.09 a.k.a. 76 Stirling Road.

Mr. Malanga spoke with regard to the landscape plan. There is a thirty foot buffer on the side of the proposed additional parking. Mr. DiIorio stated he does not intend to remove the buffer. There is also a fence, with pine trees on either side of the fence. The applicant is not planning to change the buffer except for a grass area and there are a few shade trees that were planted in 2001 that would have to be replaced. The buffer is sufficient, in Mr. DiIorio’s opinion. He also noted the parking right now is approximately 4 spaces per 1,000 sq. ft. The proposed addition of spaces would bring it up to 5 spaces per 1,000 sq. ft.
Mr. Kaufmann asked how late the tenants occupied the buildings. Mr. DiIorio stated the majority left before 6:00 p.m., but they do have scattered groups that stay until 8:00 p.m. Mr. DiIorio noted the lights in the north end of the complex are scheduled to go off between 8:00 p.m. and 8:30 p.m. The south side remains lit until 9:30 p.m.

Mr. Villani asked for a breakdown to show the point made by Mr. DiIorio which was 5 per thousand which would be 200 sq. ft. and 4 per thousand would be 250 sq. ft. Mr. DiIorio stated the day care use is considerably less than the office use. The small medical office in the front, 3900 sq. ft. the official parking taken by that tenant was offset by the day care not using all of the spaces. Parking as to square footage was explained in detail by Mr. Gazzale. Mr. Gazzale stated there would be 220 spaces required on site based on the current uses, and the applicant is proposing 207. As Mr. DiIorio stated, there is no other opportunity on the property short of the front setback area to construct any more parking. It was noted there is one doctor on the site.
Mrs. Smith asked where the three trees that need to be replaced would go. Mr. DiIorio stated they could be replanted along the back but he will leave this decision to Mr. Gazzale, his engineer. Mr. Gazzale state in the area of the previously approved head on parking is to be constructed, there are two or three pine trees that would need to be removed and replaced as part of the buffer. Along the edge of the parallel parking are 6-8 maple trees that are on the edge of the existing curb line, these would need to be relocated. There is still an additional 10-12 feet before the fence line where these trees can be moved.
Mrs. Smith noted that Mr. DiIorio stated the lights on the south side of the building are out at 9:30 p.m. The original resolution stated they should be off by 9:00 p.m. The resolution does not specify north or south side. Mr. DiIorio stated both north and south side will be off by 9:00 p.m. to comply with the original resolution. It was noted the north side may be turned off earlier, Mr. DiIorio agreed.

Ken Lefkowitz, 4 Old Smalleytown Road asked if there were any contingencies associated with that with regard to the thirteen (13) spots. The resolution simply states the 13 spaces would be reserved, not to be constructed until the Board approves the construction. He is unable to tell from the drawing if the fence is going to be moved. Mr. DiIorio stated the fence will not be moved. Mr. Gazzale described the grading, etc. for the parking spaces, noting at the northeast removal of the trees may be necessary. All trees that are removed will be replaced. Mr. Gazzale stated he does not have a landscape plan.
Mr. Lefkowitz stated when the property was built in 2001 it was his understanding there was a decision made to not extend the tree line on the residential side of the fence beyond #8 or #6. As a result, buffer has deteriorated and died back either by construction or age. Currently he can smell exhaust backed up at the stop sign. His belief is that he will be more impacted since there is less of a buffer. He would like to request that additional trees be planted on that side of the fence. Mr. Lefkowitz explained on the map exactly the area he was speaking of. Mr. DiIorio stated there are trees being removed, and they can be replanted in this area. Mr. Villani requested a landscape plan be submitted to Mr. Chadwick, Township Planner for the areas being renovated, not the entire site. Mr. Lefkowitz stated there are two-three homes that are impacted.
Warren Township Planning Board

Minutes – April 11, 2011 – Page Five
CASE #2:

PB03-23A – Owner – Stirling Square LLC, Applicant – Domenick DiIorio, Block 212, Lot 1.09 a.k.a. 76 Stirling Road.

Mr. Chadwick noted there were 6-8 deciduous trees planted after the berm and after the evergreens were planted. Mr. Chadwick was at the site this evening and feels it would make more sense to put the trees between lot 1.02 and 1.03 and explained in detail. Mr. DiIorio agreed that dead trees will be replaced.

James Jones, 24 Old Smalleytown Road stated that Mr. Lefkowitz was speaking of the opposite end of this project. Mr. Johns is down the road a bit. There is quite a bit of noise from the day care center. The pine trees have died and are insufficient at his end (lot 1.07 and 1.08). The fence also stops. It was noted this area will not be disturbed with this project. Mr. Malanga suggested the fence and trees be extended to cover this area, around the corner of the property.
Mr. Jones stated he did not feel the trees are sufficient to block out the noise. Mr. Villani stated although this is not part of the proposed project, the area needs to be looked at and the trees need to be consistent with the other areas. The possibility of building a berm was discussed, but it was noted there is a stream. Mayor DiNardo stated the engineer will be giving us a landscape plan, and Mr. DiIorio seems very willing to plant trees and do whatever is necessary to make the site good for the tenants as well as the affected residents.

Abraham Khalifeh, 12 Old Smalleytown Road lives directly behind the day care center. It gets pretty noisy and asked if there was anything that could be done to suppress the noise. There are trees, but the resident asked if there is perhaps some other sort of engineering device that could be installed. Mr. DiIorio stated that when they received approval for the day care center, they had an acoustical engineer test the site at the time of its maximum occupancy, and the results were far below any noise regulations. The purpose of the buffer provided was to cut down on the noise as well as the sound minimizing materials that were used in the playground, plus the fencing materials used in the playground. There were provisions made for this. Mr. Gallic noted there is nothing that can be done to lessen the noise of children playing, in his opinion.

John Chadwick’s report of March 25, 2011 was discussed. The proposed parking is an attempt to get to what the parking standard is today, since this was originally approved in the 1980’s. The height issues was clarified earlier this week noting the building is not higher than 15’. The 30’ distance between the banked parking areas and the space to

Chris Kastrud’s report of April 7, 2011 was discussed. A site inspection was conducted, and in Mr. Kastrud’s opinion, it is evident that additional parking is required. There were many vehicles parked in areas not designated for parking. The plans need to be revised to show all of the existing landscape buffering and evergreen trees along the berm. The proposed retaining wall in the area of the standard 90 degree parking spaces is extremely close to the proposed curb line. It is recommended that the wall be set at least two feet off the proposed curb and that area be planted with low shrubs to lessen the probability that a car can hit and damage the wall. The plans should be revised to show a section of the standard 90 degree parking spaces similar to the section for the parallel parking spaces. In the area of parallel parking, the proposed retaining wall is located three feet from the curb. This area should be permanently stabilized with sod since it will be a location of pedestrian traffic. The plans need to be revised to show the saw cut line and detail of the existing pavement 2’ off the curb line. The proposed label for a curb elevation needs to be labeled as Top of Curb. Lighting requirements must comply with the ordinance. Mr. Kastrud recommends the applicant investigate some type of division line or barrier between the parallel parking and standard 90 degree parking.
Warren Township Planning Board

Minutes – April 11, 2011 – Page Six
CASE #2:

PB03-23A – Owner – Stirling Square LLC, Applicant – Domenick DiIorio, Block 212, Lot 1.09 a.k.a. 76 Stirling Road.

It is recommended the six inch underdrain pipe be connected to the existing drain inlet that is located south of the proposed daylight location. The applicant needs to consider the location of the proposed loading spaces. At the time of inspection, delivery trucks were not in the appropriate locations. The applicant needs to demonstrate that the NJ Barrier Free Subcode regarding accessible parking is met. Further discussion took place regarding the detention basin and timing of construction. If approved, the applicant needs to submit an estimate of quantities to the Township Engineering Department in order to establish the amount of the performance bond and inspection fees.
On behalf of the applicant, Mr. Gazzale agreed to Mr. Kastrud’s suggestions as read. Mr. DiIorio stated he will remark the two front delivery spaces and noted there should only be a small box truck or Fed Express truck delivering/picking up. Mr. DiIorio stated the excavation will be removed from the site as it is done. It is anticipated the excavation work will be completed on the weekends.
A resident asked how long the project would take to complete. Mr. DiIorio stated approximately a couple of weeks.

Mr. Villani read reports of other Township Departments. The Board of Health does not have any issues with this application; nor does the Warren Township Sewerage Authority. The Police Departments and Fire Officials have no comment.

Mr. Villani asked for public comment/concerns. Mr. Lefkowitz stated his daughter goes to the Pediatrician’s office, and it is evident the site needs more spaces. He is pleased with the outcome of the meeting.

Another resident asked for clarification that there could be no more spaces added in the future. It was agreed that the only other place that spaces could go would be in the berm and in the opinion of the applicant, this will not happen.

Mr. Jones stated that with regard to this site on the other end, where his property comes close to the site, there is an impact on property values because it is so close to commercial property. Anything the Board or applicant can do to soften that impact would be greatly appreciated. Mr. Villani stated that our engineer will visit the site and review the issues discussed to minimize the impact on the residents. Mr. Gallic asked if the gas station across the street is being used. It is still closed, but the tanks are being removed and the applicant didn’t feel there was an opportunity to use that as parking.
The public portion of the testimony was closed. Mayor DiNardo stated he felt most of the concerns were responded to by the applicant and that Mr. DiIorio was doing the best he could to meet the needs of the residents. Mrs. Smith feels this is the best outcome that could be gotten given the situation. Mr. Villani stated in his opinion the site will be better than it is now, which is not easy to accomplish. The Board did what it could to make things as good as possible for the residents in the area.

On motion of Mr. Gallic, second of Mrs. Smith, the above referenced application for amended preliminary and final site plan was approved with conditions: Mr. Kastrud’s report Items 4, 5, 6, 7, 8, 9, 10, 11, 13 and 16, a landscape plan is to be submitted subject to the approval of the Township Planner and Township Engineer, and the landscaping is to be maintained.

In Favor:
Mayor DiNardo, Mr. Gallic, Mr. Kaufmann, Mr. Lindner, Mr. Malanga, Mrs. Smith, Mr.

Villani

Opposed:
None

CITIZEN’S HEARING (Agenda Items only): Seeing none, this portion of the hearing was closed.
Warren Township Planning Board

Minutes – April 11, 2011 – Page Seven
SCHEDULE OF NEXT MEETING:

Monday, April 25, 2011 7:30 p.m.
Susie B. Boyce Meeting Room
ADJOURNMENT There being no further business to come before the Board, on Motion of Mr. Gallic, second of Mayor DiNardo, the meeting was adjourned at 8:45 p.m. Motion carried by unanimous voice vote.

Respectfully submitted,

Anne Lane, Clerk, Planning Board

04-11-11PBMINUTES2011minutes
