WARREN TOWNSHIP PLANNING BOARD
MEETING AGENDA
MONDAY, JUNE 28, 2010 – 7:30 P.M.

Susie B. Boyce Meeting Room – 44 Mountain Boulevard

CALL TO ORDER

ROLL CALL
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:
None
APPROVAL OF MINUTES:
May 24, 2010
CORRESPONDENCE
The New Jersey Planner – May – June 2010; Volume 71, No. 2 (Included in Board packets)

PROFESSIONAL STAFF/BOARD MEMBER REPORTS

CITIZEN’S HEARING:
 (Non-Agenda Items Only)

ADOPTION OF RESOLUTIONS:
PB 10-01 – Owner/Applicant R.C.M. Development LLC, Block 70, Lot 32.02 also known as Jessica Lane. Case #PB 10-01 for Preliminary and Final Major Subdivision approval was heard and considered at a public hearing on May 24, 2010 at which time the Board rendered its decision to approve the application with conditions. This resolution is intended to memorialize same in accordance with N.J.S.A. 40:55D-10(g)(2).
DISCUSSION ITEMS:
ITEM #1:
After applications have been heard there will be a public hearing regarding the proposed Open Space/Conservation Plan Element of the Master Plan.
REVIEW OF APPLICATIONS:
Case #1 - PB10-02

Block/Lot(s)
Block 24, Lots 1.01 and 2

Applicant:
Marjorie Lee – 118 Briarwood Drive West

Owner:
Kathryn Demos – 68 Liberty Corner Road

Type:

Minor Subdivision/Lot Line Change

ACTIONABLE

Proposed:
Applicant proposes a lot line change with no variances being requested. Waiver
has been granted from the Warren Township Sewerage Authority by way of memorandum from Deborah Catapano dated June 10, 2010. A waiver has also been granted by the Board of Health by way of memorandum from Kevin G. Sumner. County approval has been received.

Warren Township Planning Board
Agenda – June 28, 2010 – Page Two

Case #2 – PB 10-03 CONCEPT ONLY

Block/Lots:

Block 208, Lots 10, 7, 2, 9, 19
Applicant:

BAC Center for Excellence (Berkeley Aquatic Center)

Owner:

James Madalone/Block 208, Lots 2, 7, 10

Nick Palmisano, Block 208, Lots 9 and 19

Type:

CONCEPT – PRELIMINARY MAJOR SITE PLAN

NOT ACTIONABLE

Applicant proposes to build an approximate 51,940 sq. ft. building on 523,591 sq. ft. of land for a swimming pool facility containing 3 pools and including a competitive swim training pool and training facilities, a swimming school pool, an aqua therapy pool, locker rooms and appurtenant improvements. The applicant was heard by the Warren Township Sewerage Authority for concept only and plans to submit a concept plan to the Board of Health. A mission statement as posted on their website is attached to Board packets to provide further information regarding the Berkeley Aquatic Center. Concept only – no formal action may be taken at this time.
DISCUSSION ITEMS (CONTINUED):
ITEM #1:

Public hearing – Proposed Master Plan Amendment – Open Space/Conservation Plan Element – last revised by John T. Chadwick, IV, P.P., Township Planner on May 24, 2010. Appropriate notice has been given to surrounding towns and the Somerset County Planning Board by way of certified mail – return receipt on June 14, 2010. Legal notice was published in the Courier News on June 15, 2010 and in the Echoes Sentinel on June 17, 2010. The Somerset County Planning Board has responded by way of letter dated June 17, 2010 from Laurette Kratina, P.P., AICP, Supervising Planner of the Somerset County Planning Board, submitting two comments for review (copy of letter attached to Board packets). A memorandum in response to the County letter has been submitted by John T. Chadwick, IV, P.P.
If adopted, Mr. Siegel will read resolution into the record.
CITIZEN’S HEARING:

 (Agenda Items only)

SCHEDULE OF NEXT MEETING:

Monday, July 12, 2010 – 7:30 p.m. TENTATIVE
Susie B. Boyce Meeting Room

ADJOURNMENT
06-28-10PBAGENDA/2010agendas
