WARREN TOWNSHIP PLANNING BOARD
MEETING MINUTES
MONDAY, March 28, 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 on Monday, March 28, 2011 at 7:35 p.m. by Peter Villani, Chairman.
ROLL CALL
Mayor DiNardo – Present

Mrs. Smith – Present

Committeeman Sordillo - Present
Mr. Toth – Present

Mr. Gallic – Absent

Mr. Carlock – Alternate #1 – Absent

Mr. Kaufmann
 - Present

Mr. Freijomil – Alternate #2 – Absent

Mr. Lindner – Present

Mr. Malanga – Present

Mr. Villani – Present
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:
None
CORRESPONDENCE
· The New Jersey Planner – February-March 2011 Volume 72, No. 1 – distributed in Board packets.
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): Seeing none, this portion of the hearing was closed.
ADOPTION OF RESOLUTIONS:

PB04-06F – Owner/Applicant Sleepy Hollow of Warren, LLC, Block 86.01 Lot 34.03. Application for Final Major Subdivision approval for phases 1 and 3 was heard and considered at a public hearing held on February 28, 2011 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).
Planning Board Meeting Minutes

March 28, 2011 – Page Two

ADOPTION OF RESOLUTIONS Continued:

PB04-06F – Owner/Applicant Sleepy Hollow of Warren, LLC, Block 86.01 Lot 34.03.
On motion of Committeeman Sordillo and second of Mrs. Smith, Resolution PB04-06F with correction as follows: Page Two – third line – should read from the County Park not to.

In Favor:
Mayor DiNardo, Committeeman Sordillo, Mr. Kaufmann, Mrs. Smith, Mr. Toth

Opposed:
None
DISCUSSION ITEMS:
None
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.
Peter Wolfson, Esq. of Porzio, Bromberg & Newman, P.C., Morristown NJ was present on behalf of the applicant. Mr. Villani explained the Planning Board procedures. Mr. Wolfson represents the applicant, and all those that will testify will be sworn in. When that is completed Mr. Wolfson will present his case. While the case is being presented only the Board at that time will have interaction in terms of asking questions. After the case is presented the public will then have an opportunity to ask questions. There will be no testimony given at this point in the meeting. The public may ask Mr. Wolfson or his client or any of his representatives questions only. Mr. Villani continued with a detailed explanation of procedure. After applicant testimony is given and questions answered, Township professionals will review their reports in detail. At the end of the meeting, the audience will again be given the opportunity to speak but we will not allow anyone to be redundant.
Mr. Chadwick, IV, P.P. Township Planner, Christian Kastrud, P.E., Township Engineer, Jim Wood, Owner of Berkeley Aquatics, Patricia Ruskan, P.E., Paulus & Sokolowski, and Edwin M. Wallover, III A.I.A., Architect were sworn in by Board Counsel.
Mr. Wolfson stated the property consists of several lots located along Hillcrest Road, Emerson Lane and Watchung Heights Avenue. There are seven lots – Lots, 2, 7, 8, 10, 11 and a portion of 12 and 19 in Block 208. The applicant proposes to merge lots 2, 7, 8, 10, 11 and a portion of Lot 12 into a single lot which will then have a total acreage of 17.988 acres. The remaining portion of lot 12, which will be created by the proposed minor subdivision, will remain a separate lot with a total of 5.369 acres. This remaining portion of lot 12 and Lot 19 are included in the application in order to accommodate sanitary sewer access only. There are no variances being sought. There will be three pools; one will be dedicated to the training of participants in a competitive swim program; another dedicated to students enrolled in a swim school, and an aqua therapy facility which will be a small pool used to rehabilitate. Mr. Wolfson continued in detail regarding the use of pools and facility characteristics.
Planning Board Meeting Minutes

March 28, 2011 – Page Three

REVIEW OF APPLICATIONS Continued:
CASE #1:
PB10-03 – Owner/Applicant – Berkeley Aquatics Center of Excellence, LLC, Block 208, Lots 2, 7, 9, 10, 11, 12, 19
Ingress and egress will be from Hillcrest Road. An emergency access will connect the lot to Watchung Heights Avenue. This will be chained off, and the facility patrons will not be permitted to utilize this driveway. Fencing, berming and vegetation to minimize impact to neighboring properties was discussed.

Jim Wood, owner of Berkeley Aquatics gave a background of his education and professional experience and how Berkeley Aquatics was formed. Mr. Wood described all of the programs in detail. Mr. Jonathan Wishnia of 3 Northridge Way and Mr. Aaron Smith of 7 Northridge Way asked questions regarding the types of programs and who would be eligible to participate, lockers, and how the field will be used. There were also questions as to fencing, whether the facility will be open to the public and hours of operation. Mr. Wishnia asked how many were enrolled in the programs. Traffic issues came up and it was determined any questions with regard to traffic should be held for the traffic engineer. Mr. Staiger is not present this evening but it is anticipated he will be present at the next meeting.

Thomas Flack, 11 Bronco Road, Berkeley Heights stated it was his understanding the complex was originally planned near Runnells Hospital which is a low frequency traffic area and he asked why it was moved to this location where there have been accidents and fatalities. Mr. Wood explained they have looked at 51 locations. Regarding the one in Berkeley Heights, Mr. Wood stated in the final stages of approval, the pool would have to be moved to a different location which would be on top of their retention basin. This would not allow the applicant to complete the project.

Terry Connor of Water Lane, Berkeley Heights asked how many days the facility will be open. Mr. Wood stated they would be closed for seven to ten days at the end of August and Christmas Day, and most of the rest of the time they would remain open. On a general weekend the facility would open at 5:30 a.m. and would close as 10:00 p.m. On weekdays, there is a group that comes in at 5:30 a.m. which is their elite athletes. They do double workouts prior to school and then again after school. At 7:30 a.m. they would be gone and the facility would primarily be utilized for open swimming, recreational swimming and for their swim school. After 3:00 P.M. the competitive pool would be utilized by athletes now out of school for their second workout. This would continue until approximately 8:30 p.m.
During the year approximately 40 swim meets would be held on weekends. These are invitational meets. In Mr. Wood’s opinion, these meets would not appreciably change the traffic flow, but since more people would be coming they would need anywhere from 175 to 215 parking spaces.

Bill Hite, 351 Emerson Lane, Berkeley Heights asked how Mr. Wood plans to use the outdoor facility and if there would be lighting, and if so what restrictions there would be. Mr. Wood stated there would be no lights on the field. The applicant intends to grade the field to make it
Planning Board Meeting Minutes

March 28, 2011 – Page Four

REVIEW OF APPLICATIONS Continued:
CASE #1:
PB10-03 – Owner/Applicant – Berkeley Aquatics Center of Excellence, LLC, Block 208, Lots 2, 7, 9, 10, 11, 12, 19
safer. As far as restrictions, it is the applicant’s intent to make it available as much as possible to the public with the understanding their programs will take precedence. The athletes of Berkeley Aquatics will use this field for dry land training.

Greg Hewitt of 16 Beechwood Lane, Berkeley Heights asked how large the current facility is. Mr. Wood stated between 11 and 12,000 sq. ft. and the pool is 97 ft. by 40 ft. Mr. Hewitt stated this facility of 51,000 sq. ft. would be approximately five times the size and square footage, It was previously stated by the applicant that they are servicing approximately 95 percent of the people but the applicant needs to enlarge by five times the size of the facility. Mr. Wood clarified that he is servicing 96 percent of the people coming to him through the tryout process. They have a very large waiting list for the masters program and a large waiting list for the swim school program, and there are others trying to get through the program that they cannot accommodate. Mr. Wood stated they are going to close the existing facility for one year. If it is felt that there is a demand for some of the other deep water things that were mentioned such as scuba or something of the sort, he will re-open the facility.
Bernice Boyer, 70 North Road, Berkeley Heights asked if the lots are residential or commercially zoned. Mr. Wolfson stated all lots are in the R-65 zone and for a 10 acre lot or larger this is a permitted conditional use. Mr. Wishnia objected.

Rebecca Atchison of North Road is a new resident and has seen a lot of traffic on Emerson Lane. She asked when the traffic expert will be available for questions. Mr. Wolfson stated he may be here tonight from his other meeting, but there are two other witnesses to be heard first after Mr. Wood. If he does not make it tonight it is anticipated he will be at the next meeting.

Gerard Gaudet, 23 Rogers Avenue Berkeley Heights asked for clarification as to use of the open field and whether or not there will be a coach using a whistle, a blow horn or anything of that nature. Is it going to be an organized practice with a coach guiding them? Mr. Wood stated he doubts there will be anyone with whistles and blow horns but there will be a supervising coach with them. Mr. Wood further stated there are no particular hours set for the field at this time. It is anticipated that in the summer the morning workouts will be done by 9:00 a.m. There would be some dry land training after that. Mr. Wood reiterated the field would not be lit.

Maria Cruz 416 Emerson Lane, Berkeley Heights stated with regard to the field, the applicant says he is giving locals a place to play, but is not asking for permission to do that at this time. Mr. Wood reiterated there are insurance issues that need to be looked into before the field is promised to local residents/teams. Mr. Wolfson reiterated they are not seeking approval for anything other than the use of the field as described for participants of the aquatic facility only. If the field were to be used for anything else, the applicant would have to return to the Planning Board for approval. Tree removal was discussed in detail.
Matthew Caffery, 140 Emerson Lane, Berkeley Heights had a zoning question. The zoning is R-65. By merging the lots to more than 10 acres, this facility becomes a conditional use and
Planning Board Meeting Minutes

March 28, 2011 – Page Five

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
how does it recognize the existing developed neighborhood character. Mr. Wolfson stated it is a permitted conditional use under the ordinance Mr. Caffery is referring to and further stated there will be testimony from a traffic expert, architect and site engineer. Mr. Flack asked if the Board has considered the impact. Mr. Villani and Mayor DiNardo stated they will consider everything.
Aaron Smith of 7 Oak Ridge Way, Berkeley Heights understands there are a number of parcels of land, none of which are 10 acres in size, but Berkeley Aquatic is asking to combine these pieces of land so that a large building may be built. Mr. Wolfson noted it is their position that the applicant has a right to merge the lots. Detailed discussion took place with regard to merging the lots. Mr. Smith noted he heard on the news that more than 46 pedophiles have been arrested – coaches at USA Swimming. Mr. Villani stated that is an inappropriate question that has nothing to do with the application. Discussion took place regarding background checks. Mr. Wood stated all of their coaches pass criminal background checks before they are hired by Berkeley Aquatics, as well as any staff member that has contact with the participants.
Laura Kaufmann of 5 North Ridge Way, Warren asked how many people would be in the building at one time. Mr. Wood stated that will be gone over with the traffic expert, but Mr. Wood anticipates on a day there is a swim meet there could be up to five hundred (200 athletes and 200-250 spectators). Mr. Wood further testified there will not be overflow parking. The parking for 215 will handle the number of people, since some athletes come with their parents and siblings.

Linda Methuen, 5 Emerson Lane asked if the facility will be open 18 to 20 hours a day, how does the lighting affect Emerson Lane. Mr. Wood noted the engineer will address lighting issues.

Patty Ruskan, P.E. stated her credentials and was accepted as an expert witness by the Board. Six exhibits were marked as A-1 through and including A-6. Mayor DiNardo noted they will be available in the office of the Planning Board Clerk for review by anyone that wishes to see them. Exhibit A-1 is a proposed conditions map, an aerial image from the NJDEP website; Exhibit A-2 is a colorized subdivision plat; A-3 Landscape Plan; A-4 colorized site rendering; A-5 overall utility plan, and A-6 is a proposed subdivision plat with the proposed lots highlighted.
Ms. Ruskin testified this application if Block 208, Lots 2, 7, 9, 20,11,12 and 19. The site is located in the R-65 zone. To the west of the site is Hillcrest Road. To the north is Emerson Lane and to the east is Watchung Heights Avenue. The existing site is partially wooded. There are several wetlands on the site mostly to the south. There are several Letters of Interpretation from the state that have delineated the wetlands. Drainage and elevations were discussed.
This will be 51,272 square foot two story building. The second story is located only in a portion of the building. The height of the building meets the ordinance requirement of 25 feet. It is actually 24.18 feet.

Planning Board Meeting Minutes

March 28, 2011 – Page Six

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
215 parking stalls were originally proposed; 143 paved, 55 gravel and 17 reinforced turf. The proposed modified parking shows 159 spaces to be paved and 59 reinforced turn or overflow parking.
The fence was discussed. From the property line to 75’ is a 4’ high post and rail fence. Starting at 75 feet the fence would then be a 6’ high stockade all the way around the western side until 75 feet from the right-0f way line of Emerson Lane. The 4 foot high post and rail fence would continue along the Emerson Lane property line, turn south 75’ and become a 6-foot5 high stockade fence. Ms. Ruskan reiterated that
access to the site is from Hillcrest Road only.
Site lighting is proposed for safety within the parking area. The proposed lights are shoebox fixtures being 16 feet in height, high pressure sodium. High pressure sodium is a little more subdued and less bright than metal halite fixtures. The fixtures are internally shielded that direct the light downward.
CITIZEN’S HEARING (Agenda Items only)
Landscaping was discussed. It was noted on the north side of the property there are not many existing trees on the northwestern side near Hillcrest. The applicant is proposing to install a berm, as well as evergreen plantings on top of that berm in addition to more trees in front of the berm. The landscape islands in the parking area will be planted with trees. Trees will be provided along the western side of Hillcrest Road. The County is requiring that all trees be removed in the right-of-ways.
Ms. Ruskan indicated a Stormwater Management Plan describing how the applicant is meeting the New Jersey DEP Storm Water regulations was submitted to the Planning Board. On the southwestern corner of the property is a proposed detention or infiltration basin. The storm water will be collected in the parking areas by way of underground storm sewer then drained into the detention basin. Discharge from the basin is through an outlet control structure.

Sanitary sewer was discussed in detail, noting the applicant has met with the Warren Township Sewerage Authority and Berkeley Heights has indicated there is capacity in this system to accept the 6,000 gallons per day of sewage flow proposed to be generated from this facility.

The applicant has a willingness to serve letter from New Jersey American Water. Gas will be provided by PSE&G, Electric service through JCP&L, telephone by Verizon and cable by Cablevision. All willingness to serve letters have been received.
After questions were addressed from the Board, the hearing was open to the public for questions. Mr. Connor of Water Lane in Berkeley Heights asked if the detention basin would be able to handle this runoff and would it have a controlled release? Must Ruskan indicated it would and drains to the wetlands area. Mr. Connor stated the Green Brook is directly to the east and runs through his community. It divides Berkeley Heights and Watchung. Currently
Planning Board Meeting Minutes

March 28, 2011 – Page Seven

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
there are severe flooding problems from construction on Emerson Lane. Ms. Ruskan stated the water drains to the Green Brook today and will drain there tomorrow.
Greg Hewitt of 60 Beachwood Lane asked how far the driveway is from Emerson. It is approximately 125 feet. Mr. Hewitt asked if school buses would be anticipated. Mr. Wood stated he only anticipated school buses when high school teams are using the facility for practice. Other questions were asked that would be better addressed by the traffic expert.

 Mr. Wood explained that there are LOI’s from the NJDEP on all lots except 9 & 19. County approval has not yet been received. Excavation was discussed. In Mr. Wood’s opinion, the only excavation that needed to be done would be to install the three inch forced main. The applicant will hire a certified inspector or certified company to maintain the sanitary sewer as well as pumping station in side the building. Mr. Kastrud noted one of the requirements in the Operations and Maintenance manual is the applicant will submit an annual report to him. An inspection is done every year. The applicant is also required to inspect after certain rainfalls, one inch or two inches.
Mr. Hewitt asked if there is a tree replacement schedule. Mr. Chadwick noted there is a landscaping plan that has been submitted with a site plan. The six foot fence will be wood. Mr. Hewitt stated PVC looks nice.
Mr. Hite of 351 Emerson Lane, Berkeley Heights asked questions with regard to traffic. Mr. Wolfson stated that the Traffic Engineer would address. Is there a restriction as to the number of cars on the site? Mr. Villani stated 214. Mr. Chadwick noted they can only park in the designated parking areas. If they park anywhere else, they will be in violation of their plan which is a violation of the ordinance and they would get a summons. Mr. Hite asked what Lot 12 will be used for? Mr. Wolfson noted lot 12 wouldn’t be used in conjunction with this project. There is no specific plan for Lot 12 at this time.

Mara Cruz of 416 Emerson Lane Berkeley Heights asked for clarification as to lighting, and hours of operation. Mr. Wood reiterated the hours would be from 5:30 a.m. to 10:00 p.m. Mr. Hite noted that set up times would require 5:00 a.m. to 10:30 p.m. Ms. Cruz also noted that she does not believe the applicant’s number of cars. Mr. Villani noted if it gets to the point where it becomes a nuisance to you as a neighbor, in any way shape or form, the town has the ability to deal with it.

Mr. Villani reiterated that at the end of the meeting the Board will give the audience the opportunity to testify. The Board will then take all comments into consideration and will render their decision.

Mr. Malanga asked what the minimum number of spaces for this facility would be. Mr. Chadwick stated that for swimming facilities, one parking space per thousand sq. ft. is the requirement. The minimum number of spaces for this application would be 51. Since the
Planning Board Meeting Minutes

March 28, 2011 – Page Eight

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
applicant has stated he will be having meets, more spaces are being requested. The traffic engineer will discuss in greater detail.
Scott Alexander of 75 Hillcrest Road, Warren asked about the groundwater. Many residents on Hillcrest have wells, how will this affect them? Ms. Ruskan indicated they would be sending groundwater into the ground. The wells are up in that location. It would be very unlikely that the surface groundwater gets recharged, which is already clean by DEP standards, would get to Mr. Alexander’s wells.
The meeting was concluded for the evening. The Berkeley Aquatics for Excellence LLC application has been carried to April 11, 2011 at 7:30 p.m. with no further notice.
SCHEDULE OF NEXT MEETING:

Monday, April 11, 2011 7:30 p.m.
Susie B. Boyce Meeting Room
ADJOURNMENT: On motion of Committeeman Sordillo, second of Mrs. Smith, the meeting was adjourned at 10:00 p.m. Motion carried by unanimous voice vote.

Respectfully submitted,

Anne Lane, Clerk

03-28-11PBMINUTES/2011agendas
