WARREN TOWNSHIP ENVIRONMENTAL COMMISSION

46 MOUNTAIN BOULEVARD

WARREN, N J 07059

Approved

Minutes of June 19, 2007 meeting

The meeting was called to order at 8:15 PM

.

Present Commissioners: R. Britt (Presiding Officer), W. Gerken, P. Lobo, G. Pasternak, J. Rohrer

Absent Commissioners: H. Black, D. Gallic, J. Henschel, Liaison M. Plager
The minutes of May 1, 2007 meeting were approved.

There was no meeting on May 15, 2007 due to lack of a quorum.

Flag salute

STATEMENT by Presiding Officer: Adequate notice of this meeting was given

by posting a copy on the Township Bulletin Board and sending a copy to the Township Clerk, Echoes Sentinel and Courier News as required by the Open Public Meetings Act. All Commissioners are duly appointed volunteers working for the Township of Warren. We plan to adjourn by 10 p.m.

Next meeting will be July 17, 2007 at the

Municipal building meeting room at 8:00 PM

If you are not able to attend the meeting, please call

the Secretary at 908-369-0682 as soon as possible.

Page 2

June 19, 2007 minutes continued

Correspondence:

I. From: NJDEP

To: Environmental Technology, Inc.

· This letter is regarding authorization for freshwaters general permit, water quality certification, access waiver for general permits and transition area waiver averaging plan. No site preparation or construction can start until the approved conservation restriction is recorded with the property deed in the office of the County Clerk.

· Applicant: Frank Nisch
· Block 66, Lot 1
· Loc: 50 Morning Glory Road

From: Environmental Technology Inc.

To: Warren Township Clerk

· This letter provides copies of the application materials submitted to the NJDEP for LOI and line verification.

· Applicant: Silbert Realty & Management Co., Inc.

· Block 11, Lot 3

· Loc: 154 Liberty Corner Rd.

From: Titus Surveying and Engineering, P.C.

To: Warren Environmental Commission

· This letter states that the applicant is submitting an application package to the NJDEP for Treatment Works approval. This will extend the sanitary sewer 115 feet to service one residential dwelling.

· Applicant: Gallic Parcel

· Block 96, Lot 37

· Loc: Plainfield Avenue

From: NJDEP

To: Eastern States Environmental Associates

· This letter is in response to the request for a transition area waiver-averaging plan to modify the standard transition areas. No site preparation or construction can start until the approved conservation restriction is recorded with the property deed in the office of the County Clerk.

· Applicant: Powercheck at Watchung, LLC

· Block 78, Lot 19.06

· Loc:

Page 3

June 19, 2007 minutes continued

From: NJDEP

To: Eastern States Environmental Associates

· This letter is in response to the request for a General Permit authorization. The proposed activity is authorized.

· Applicant: Gregory Arnel

· Block 50.01, Lot 34.01

· Loc: Thistle Lane

From: NJDEP

To: Warren Township Clerk

· This letter is regarding total amendments to plans for maximum daily load reports addressing total phosphorus impairment in the non-tidal Passaic River Basin, Pompton Lake and Ramapo River. The information is included.
From: NJDEP

To: The Louis Berger Group Inc.

This letter is in response to a letter concerning road surface and sidewalk improvements on Mountain Boulevard crossing East Branch Middlebrook 15952 in Warren Township. There are no government flood studies of the stream in question, and a stream encroachment permit is not required.
II. Minutes from other boards or commissions:

· Warren Township Zoning Board of Adjustment meeting minutes of March 19, 2007 and April 16, 2007

· Township of Long Hill meeting minutes of February 26, 2007 and March 19, 2007

III. Other Correspondence:
The Commissioners received a letter from Raymond S. Murray, Treasurer of the Green Brook Flood Control Commission. He requested that the Commission not send their minutes to them anymore and thanked the Commission for their support. Katrina De la Cruz will send them a note supplying the Warren website address.

The Commissioners also received a flyer about clean water, working farms, parks, natural and historic areas in New Jersey. Ordinance supplements were also supplied to the Commissioners.

Page 4

June 19, 2007 minutes continued

Discussion:

The Commissioners discussed the items under correspondence. They also discussed that in the Zoning Board minutes (March 19, 2007) regarding the trail easement. They would like to request that a conservation sign be put into an area of the pond.

Old Business:

None at this meeting.

New Business:

None at this meeting.

Maps:

Case PB2002-14

OFFICE SOLUTIONS

Block 78, Lot 24.02

217 Mount Horeb Road

Site Plan/ Amendment

Meeting date: May 14, 2007

Due date: May 8, 2007

The Warren Environmental Commission discussed this at their June 19, 2007 meeting. The applicant is expanding the parking. The Commissioners would like to see a conservation easement put on the property and would like it added to the deed of the property.

Case PB2005-19

ROCCO PATERNOSTRO

Block 65, Lots 9

Morning Glory Road

Major Subdivision/Preliminary/Public

Meeting date: June 11, 2007

Due date: May 30, 2007

The Warren Environmental Commission discussed this at their June 19, 2007 meeting. They would like to see a tree replacement plan or the attempt to conserve mature trees, which is supporting John Chadwick’s plan.

Page 5

June 19, 2007 minutes continued

Case 2006-20

BRUCE P. AND MINDY HARRIS

Block 24, Lot 21

34 Elm Avenue

Minor Subdivision with variance/Public

Meeting date: June 11, 2007

Due date: June 7, 2007

The Warren Environmental Commission discussed this at their June 19, 2007 meeting. They stated that the applicant should try to keep the trees on the property. A conservation easement is needed and should be added to the open parts of the property. They are concerned about this flag lot, and how the applicant will address the driveway running through another lot.

Case PB2007-06

FRANK RICA

Block 87.02, Lot 12

50 Sawmill Road

Minor Subdivision with variance/Public

Meeting date: August 13, 2007

Due date: July 20, 2007

The Warren Environmental Commission discussed this at their June 19, 2007 meeting. They stated that they do lot like the idea of flag lots. They object to the variance for flag lot, and would like to see steep slopes subtracted from FAR. The back of 12.02 should have a conservation easement between the open water.

The meeting was adjourned at 9:00 PM

Respectfully submitted,

Katrina De la Cruz,

Secretary

“Conservation is Harmony between man & land”

