WARREN BOARD OF HEALTH

NOVEMBER 20, 2012 – 7:00 P.M.

2ND FLOOR CONFERENCE ROOM – MUNICIPAL BUILDING

46 MOUNTAIN BOULEVARD, WARREN

Call to Order: The meeting of the Warren Township Board of Health was called to order at 7:05 p.m. by Malcolm Plager, Chairman
Flag Salute

The Opening Statement: Adequate notice of this meeting was given on November 13, 2012 by posting a copy on the Township Bulletin Board sending a copy to the Township Clerk, Echoes Sentinel and Courier News as required by the Open Public Meetings Act. We plan to adjourn no later than 10:00 P.M.

Roll Call:
Dr. DeMarco

Absent

Alternate #1

Mrs. Cooper

Present

Mr. Rosenman
Present
Mr. Morlino

Present (arrived 7:30pm)
Alternate #2

Dr. Sarraf

Absent

Ms. Parker

Absent
Mr. Lazo

Present (arrived 7:52pm)
Mr. Riley

Present

Mr. Plager

Present
Thomas J. Sateary, Esq., from Lindabury, McCormick, Estabrook & Cooper was present on behalf of Board Attorney Fredi Pearlmutter.
Privilege of the Floor:
None

Mr. Plager stated that to save on the attorney time, the agenda would be moved around

Case:

Case #1- November 20, 2012

10 Marian Lane

Block 96, Lot 10

Application:

Variance from Ordinance No. 88-1A

Owner:

Marie Colucci

Engineer:

W. Leland Titus, P.E.

The owner has filed application for variance from Ordinance 88-1A requiring the owner of property along the line of any public sewer whose dwelling is within two hundred (200) feet of a sewer connection to connect. Section 10.1(e) of the ordinance allows the Board of Health to grant a deferral from the requirement to connect due to unavoidable and severe hardship.

The applicant was previously granted one-year deferrals by the Board. Resolution 2011-183 granted deferral until November 2012. The applicant was directed to provide evidence in November 2012, that the septic tank was pumped, that the individual sewerage disposal system is functioning properly, and that connection to the sewer system would result in unavoidable and severe financial hardship in order to be considered for a three year deferral starting November 2012. The applicant has submitted the requested documentation and application for another
Warren Township Board of Health

November 20, 2012
Page 2

Case #1- November 20, 2012 (continued)
deferral and all financial data was submitted for review directly to the Board of Health Attorney. The septic tank was pumped on August 28, 2012, within the past three years. In addition, the septic system was dye tested on October 1–4, 2012 by W. Leland Titus, P.E. He has submitted a letter stating the system appears to be functioning properly.

Motion was made by Mrs. Cooper second by Mr. Rosenman to approve the application with a three year deferral.

Roll Call:
Mrs. Cooper-

Yes

Mr. Riley

Abstain
Mr. Rosenman-
Yes

Mr. Plager

Yes

Case #2 –November 20,2012

San Road and Mt. Bethel Road

Block 86.01, Lots 28.04, 29, & 30

Application:

Major Subdivision

Owner:

Louis Rosenberg

Subdivider:

The Hollows at Warren

Engineer:

Kevin G. Page, P.E.; Page Engineering Consultants, P.C.

Attorney:

Joseph Murray, Esq.
Applicant is seeking certification from the Board of Health for the subdivision of this 9.66 acre tract into 10 residential lots to be serviced by public sewer (WTSA Resolution 12-115) and public water (email from water company to engineer stating within service area) as detailed below:

	Proposed Lot
	Proposed Lot Area

	Lot A
	20,128 sq. ft. (0.462 acres)

	Lot B
	20,160 sq. ft. (0.463 acres)

	Lot C
	20,114 sq. ft. (0.462 acres)

	Lot D
	25,493 sq. ft. (0.585 acres)

	Lot E
	22,403 sq. ft. (0.514 acres)

	Lot F
	20,692 sq. ft. (0.475 acres)

	Lot G
	21,000 sq. ft. (0.482 acres)

	Lot H
	20,587 sq. ft. (0.473 acres)

	Lot I
	20,043 sq. ft. (0.460 acres)

	Lot J
	187,928 sq. ft. (4.314 acres)

Applicant has provided a copy of a letter to NJDEP from Environmental Technology, Inc. dated October 4, 2012 requesting a Wetlands Letter of Interpretation for Line Verification and Transition Area Waiver-Averaging Plan, along with accompanying maps.
Warren Township Board of Health

November 20, 2012
Page 3
Case #2 –November 20,2012 (Continued)
Mr. Joseph Murray, Esq. was present on behalf of the applicant, and Mr. Kevin Page, Page Engineering was present and sworn in to testify.

Mr. Page testified that San Road is a little street of four houses off of Hillcrest Blvd. Two homes have access to the sewer on Hillcrest Blvd. Two homes at the top of the street are on septic. A neighbor at 3 San Road has submitted a request to the Township Engineer asking for the extension of sewers as part of the development to allow connection of the existing homes on San Road. Mr. Page testified that he has already contacted Chris Kastrud, Township Engineer, requesting a letter that the applicant can pipe the existing inlet to the proposed culvert and if he says yes, the sewer can be extended, connecting the two homes on San Road.
Mr. Page testified that a wetlands delineation was done by Dave Kruger, Environmental Technology Inc., he also did Sleepy Hollow, which this property abuts up to.

Mr. Page testified that the property is broken down into two zones just like Sleepy Hollow. The southern half of the property is in the R20 zone, the northern half is in the CR130 Zone. The current dwellings located on the property were serviced by public water, gas and sewer. The dwelling and garage are to be demolished. If any septic systems are to be found, they will be abandoned in accordance with Law. Mr. Page also testified that there are no underground storage tanks on the property.

Mr. Page testified that this subdivision will be accessed from San Road with a loop road and connect in to Mount Bethel Road. An Island will be created in Mount Bethel so that traffic out of the subdivision can only make a right turn. He has already received a review letter from the County asking to show there is sight stopping distance. Mr. Page testified that there is.

Mr. Page testified that a storm water management basin will be constructed in accordance with DEP regulation. A Conservation easement will also be constructed. The Homeowner Association will be responsible for maintenance.
Mr. Sumner stated that any environmental issues that are discovered in regards to the garage must be addressed. Mr. Page testified yes.

Motion was made by Mr. Riley second by Mrs. Cooper to approve the application as presented.

Roll Call:
Mrs. Cooper-

Yes

Mr. Riley

Yes
Mr. Rosenman-
Yes

Mr. Plager

Yes

Mr. Morlino arrived at the meeting at 7:30pm

Mr. Lazo arrived at the meeting at 7:52pm

Warren Township Board of Health

November 20, 2012
Page 4

Case #3- November 20, 2012

274 King George Road and 256 Mountain Avenue

Block 82, Lots: 8 & 9

Application:
Site Plan

Applicant:
CMG Chelsea, LLC

Owner:

HCRI NY-NJ Properties, LLC (Lot 8)

Daveco Industrial, LLC (Lot 9)

Engineer:
Keith B. Cahill, P.E.; Bohler Engineering

Attorney:
Richard M. Sasso, Esq.

Mr. Sateary stated for the record that his firm, Lindabury, McCormick, Estabrook & Cooper has done work for other Chelsea entities. The firm has not done any work for this Chelsea. He has spoken to Mr. Sasso and they agree their would be no conflict.
Mr. Sasso waived any appearance of conflict.

Mr. Richard Sasso Esq., was present. Mr. Grayson B. Murray, PE, Bohler Engineering and Herbert Heflich, Chairman and Chief Executive Officer- Chelsea Senior Living, were present and sworn in.

Mr. Murray testified that the proposed building will be next to the current Chelsea Senior Living Facility. The applicant proposes to construct a 2-story 47,194 square foot building on a 13.279 acre tract. The structure is proposed to contain 31 independent senior living, age-restricted apartment units (27 one-bedroom and 4 two bedroom). In addition the property will contain 35 parking spaces in the basement and common areas including a multi-purpose library and a club room with dining area and bistro. The property is to be served by public water, as evidenced by a will serve letter from Elizabethtown Water Company dated April 12, 2002, and by public sewers, as evidenced by Warren Township Sewerage Authority Resolution 12-116. An updated will-serve letter has been requested by the applicant. Applicant has submitted a NJDEP Letter of Interpretation dated April 12, 2002 and has requested an updated document.
Mr. Murray testified that there will be improvements made to the current trash enclosure to the south on the site. It will be moved further west to facilitate access to the vehicle. A hose bib will be added.
Mr. Plager noted that King George Road is one of the worst roads in Warren Township. The facility is located on the hill. There is no way that you are going to be able to make a left hand turn. How do you get to downtown warren from that facility. Mr. Murray testified that the access will remain the same as it has existed. Mr. Plager is concerned that with the apartments, it will bring more traffic. Mr. Plager wanted to know why they didn’t come out to Mountain Ave. where there is a traffic light. Mr. Murray testified that if you look at trip generation and talk about improvements to the plan, there is no justification to have alternative access out to the side road. There is also a significant grade change and the goal was to preserve trees to the north.

Mr. Helflich testified that the new apartments will be for independent living. The residents don’t need the full range of services and can get by on their own. All residents are evaluated and apartments are rented on a yearly basis.

Warren Township Board of Health

November 20, 2012
Page 5
Case #3- November 20, 2012 (Continued)

The Warren Township Sewerage Authority Resolution references a Bistro proposed for the first floor of the facility. What is the intended use of this bistro? Mr. Murray testified that the building will not have a retail food establishment. It will have a gathering area/ meeting room. Continental

breakfast will be served in this room. There will be no cooking. Food would be brought over from the existing Chelsea facility.
Mr. Helflich testified that each apartment will have a full kitchen. These are regular sized apartments. A One-bedroom will be 700 square feet; two bedroom will be 900 square feet. The age to lease will be 55 and older.

Mr. Plager stated that a well driller used to reside on this property. His equipment was stored on the site. Is any testing going to be done? Mr. Murray testified that testing was done with the prior approval for the office building. There is a no further action letter on file.

Mr. Sasso stated that a reverse subdivision will merge the two lots. The buildings will not be connected, but the architecture of the new building will mirror the existing one.

Mr. Sasso stated that an informal review was conducted by Mr. Chadwick, Township Planner, and Chris Kastrud, Township Engineer, and they are talking about making the building a bit higher so that the number of trees taken down would be reduced.

Mr. Plager asked if there are elevators from the garage level. Mr. Helflich testified that there will be elevators in the building from the garage level to the second floor. The elevators will be able to accommodate the rescue squad for emergencies.

Mr. Sumner stated that a current will serve letter from New Jersey American Water, and a new LOI will be needed for the resolution.

Motion was made by Mrs. Cooper second by Mr. Riley subject to the conditions of the Will Serve Letter, LOI, hose bib, and any further application to the Health Department for the food services to be implemented beyond what was testified to.
Roll Call:
Mrs. Cooper-

Yes

Mr. Morlino-

Yes

Mr. Lazo-

Yes

Mr. Riley

Yes
Mr. Rosenman-
Yes

Mr. Plager

Yes

Warren Township Board of Health

November 20, 2012
Page 6
Resolutions:

Resolution 2012-15
10 Technology Drive

Block 80, Lot 12.02

Application:

Site Plan (Conceptual Proposal)

Owner:
1

Mt. Bethel Corporate Center North LLC

Applicant:

Westfield Gospel Hall, Inc.

Engineer:

Bohler Engineering (Brian McMorrow, P.E.)

Motion was made by Mrs. Cooper second by Mr. Riley to approve Resolution 2012-15 as read

Roll Call:

Mrs. Cooper-

Yes

Mr. Morlino-

Yes
Mr. Lazo

Yes

Mr. Riley

Yes
Mr. Rosenman-
Yes

Mr. Plager

Yes

Mr. Thomas J. Sateary, Esq left the meeting at 8:00pm

Approval of Minutes:
September

Motion was made by Mr. Riley second by Mr. Morlino to approve the Minutes from the September 12, 2012 meeting.
Roll Call:

Mrs. Cooper-

Yes

Mr. Morlino-

Yes
Mr. Lazo

Yes

Mr. Riley

Yes
Mr. Rosenman-
Yes

Mr. Plager

Yes

Middle-Brook Regional Health Commission Report/ Health Officer Report
Two Commission meetings have taken place since our last meeting.
The Commission approved the budget. The Budget results in a 1.6% increase for each municipality. It also provided a salary increase of 1.5% to the employees of the Commission.

The Somerset County Needs Assessment was completed for 2012. A graduate student will comparing the results from 2006 to 2012 and then will be preparing a presentation for Kevin Sumner.

Warren Township Board of Health

November 20, 2012
Page 7

Middle-Brook Regional Health Commission Report/ Health Officer Report (Continued)
The Commission held one Flu clinic which only approximately 25 attended. The Commission is considering, in light of the fact that flu shots are available so wide spread, discontinuing that program. No final decision has been made.

Four Rabies clinics have been scheduled for December 1 in Watchung, Green Brook, South Bound Brook, and Bound Brook.

Mr. Sumner was able to obtain a grant from Rutgers for a Quality Improvement project for $2500. The informal quality improvement assessment has been done and Mr. Sumner will be preparing a short presentation on the outcome.

Mr. Sumner applied for a $10,000 grant from the National Network Public Health Institute. Unfortunately, we did not get that grant.

Mr. Sumner needs a volunteer from the Board to participate in the strategic planning initiative.
There were two issues that were brought up by a Commission member: One was on red light cameras. There was an extended decision at the meeting about a public health review from the Florida Department of Public Health and other studies which have come to the conclusion that red light cameras were not necessarily being a safety device, but can increase the frequency of accidents at intersections when people know that a camera is present and engage in a panic stop at the interception. There is quite a bit of data that supports that issue and quite a bit of data supporting the fact that the actual cost of the cameras is not worth it. One Member of the Commission proposed to adopt a resolution which does not favor red light cameras. It was agreed that the Commission would take a look at the resolution and get feed back from the Local Boards.
The Board had a discussion on their feeling towards the Red Light Camera’s and the proposed resolution, and decided that they were not in favor of the resolution and felt a resolution was very aggressive. The issue may be beyond the scope of purview of the Commission, but may have public health implications as well. The Board felt this issue would be better addressed with the Township Committee or Police. No formal action was taken and Mr. Riley would get back to the Board with respect to the input from other Commission Boards.
The Commission is working on developing a new program to implement a volunteer safety inspection program for private pools. The parameters of the program have not been developed yet. It would be promoted as a safety program for homeowners. The Commission will be having a senior intern in the spring that will be working on this project.

There is a new radon outreach program. Kits are $10 and will be located at each of the Commission Offices.

The Women’s Health & Counseling Contract has been approved for 2013. It will provide the same services at the same price.
A Bill is pending (S1759) in the state legislature. It is a bill to strengthen the requirements which a person would have to show in order to claim a religious exemption for mandatory school vaccinations. The bill was amended on October 4 on the senate floor. Mr. Riley wrote a strong letter to a number of senators endorsing the bill. Right now it is just sitting in the Senate.

Warren Township Board of Health

November 20, 2012
Page 8

No residents in the commission towns have been affected by the Meningitis out break, and no West Nile cases have been reported.

Old Business:
· Sewer Connection Ordinance

Mr. Sumner stated that none of the sewer ordinances he provided in the packets really address the issue Mr. Page raised at the last meeting. The Watchung Ordinance comes the closest, but still doesn’t address it. It says if your septic system was constructed in the last three years, the Board has the right to grant you up to a seven year referral. Mr. Sumner is in favor of granting a septic abandonment deferral with conditions. For example, if the residents pay to extend the sewer line, then they would be given a window of opportunity to connect.
The Board had a discussion on the ordinance and felt they needed more time to review the surrounding towns’ ordinances. Mr. Sumner asked them to think about what the time period to connect should be, the distance required to connect, and the financial hardship requirement.

New Business:
None

Correspondence:

Please See Correspondence File

Financial Reports:
Treasurer’s Report: Receipts – September, 2012
Receipts for Registrar:

 $572.00
Health

 $250.25
Application Fees

 $175.00
Septic and Well

 $510.00

 Total Health

 $1507.25
Dogs

 $72.00
Cats

 $0.00

 Total Animal

 $72.00
Grand Total:

 $1579.25
Disbursements:
September, 2012
Health:

Total Health Disbursement September 2012 $0.00
 Animal Control:
 Animal Control Officer Pager

 $4.48
 State Dog License Fee- September
 $15.60
 Total Animal Control Disbursements

 $20.08
 Total Disbursements – September 2012
 $20.08
Warren Township Board of Health

November 20, 2012
Page 9
Treasurer’s Report: Receipts – October, 2012
Receipts for Registrar:

 $732.00
Health

 $0.00
Application Fees

 $525.00
Septic and Well

 $275.00

 Total Health

 $1532.00
Dogs

 $265.00
Cats

 $0.00

 Total Animal

 $265.00
Grand Total:

 $1,797.00
Disbursements:
October, 2012
Health:
Minute Audio Cassette Tapes

 $48.24

Vital Statistics Paper

 $91.00

Total Health Disbursement October 2012 $139.24

Animal Control:
 Animal Control Officer Pager

 $4.48

 State Dog License Fee- October

 $17.40
 Total Animal Control Disbursements

 $21.88
 Total Disbursements – October 2012
 $163.00
Motion was made by Mr. Riley second by Mr. Morlino to approve the Treasurer’s Reports of September and October as read.
Roll Call:

Mrs. Cooper-

Yes

Mr. Morlino-

Yes
Mr. Lazo

Yes

Mr. Riley

Yes
Mr. Rosenman-
Yes

Mr. Plager

Yes

Adjournment:
Motion was made by Mr. Morlino second by Mrs. Cooper to adjourn the meeting at 9:05pm

Motion carried by unanimous voice vote.

Respectfully submitted,

Barbara Streker, Clerk, Warren

Township Board of Health

