 WARREN TOWNSHIP PLANNING BOARD

REORGANIZATION MEETING AGENDA
7:30 P.M. – Susie B. Boyce Meeting Room – 44 Mountain Boulevard
JANUARY 12, 2009
CALL TO ORDER

FLAG SALUTE AND MOMENT OF SILENCE FOR OUR TROOPS
ROLL CALL
Statement by Presiding Officer: Adequate notice of this meeting was posted on January 20, 2008 on the Township bulletin board and sent to the Township Clerk, Echoes Sentinel and Courier News per the Open Public Meetings Act. 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.

· Announcement of New Members/Re-appointments to the Planning Board at the Township Committee Reorganization Meeting of January 5, 2009:
· Carolann Garafola – Mayor – Term expiration 12/31/09 – Class I
· John Lindner – Term expiration 12/31/09 – Class II
· Gary DiNardo – Term expiration 12/31/09 – Class III
· Suzanne Smith – Term expiration 12/31/2012 – Class IV
· Edmond Carlock – Term expiration 12/31/2010 – Alternate #1
· Derrick Freijomil – Term expiration 12/31/09 – Alternate #2
· Reappointed members not sworn in at Township Committee Reorganization Meeting to be sworn in at this time.
· Election of Chairperson for 2009
· Nominations for Vice-Chairperson for 2009
· Nominations Board Secretary for 2009
· Nominations for Board Comptroller for 2009

· Nominations for Escrow Certifier for 2009
· Appointment of Planning Board Attorney for 2009
· Appointment of Professional Planner for 2009
· Appointment of Professional Engineer for 2009
Warren Township Planning Board

Reorganization Agenda

January 12, 2009 – Page Two
· Appointment of Clerk for 2009
· Appointment of Professional Traffic Engineer; to be appointed as needed.

· ADOPTION OF RESOLUTIONS:
PB901A – Adoption of Resolution for appointment of Planning Board Attorney

PB902A – Adoption of Resolution for appointment of Professional Planner

PB903A – Adoption of Resolution for appointment of Professional Engineer

PB904A – Adoption of Resolution for appointment of Clerk
PB905A – 2008 Rules of Order

PB906A – 2008 Meeting Dates

PB98-26PAF – Applicant Domenick DiIorio, Owner Tenbe Realty Company, Block 78, Lot 19.04 also known as 8 Powderhorn Drive. Case PB98-26 for Amended Preliminary and Final site Plan approval was considered at a public hearing on December 8, 2008 at which time the Board rendered its decision to approve the application with conditions. This resolution is intended to memorialize the same in accordance with N.J.S.A. 40:55D-10(g)(2).

PB99-14F – Owner/Applicant William Scott, WEHN, LLC, Bock 77, Lot 20, also known as 172 Washington Valley Road. Case PB99-14F for Final Site Plan approval was considered at a public hearing on December 8, 2008 at which time the Board rendered its decision to approve the application with conditions. This resolution is intended to memorialize the same in accordance with N.J.S.A. 40:55D-10(g)(2).

PB04-33PAF – Owner/Applicant BE-KI Associates, LLC, Block 87.03 Lot 3, also known as 23 Mountain Boulevard. Case PB04-33 for Amended Preliminary and Final Site Plan approval was considered at a public hearing on November 24, 2008 at which time the Board rendered its decision to approve the application with conditions. This resolution is intended to memorialize the same in accordance with N.J.S.A. 40:55D-10(g)(2).

PB-6-13PAF – Owner/Applicant Maddy Realty LLC, Block 212, Lot 20.01 also known as 50 Stirling Road. Case PB06-13 for Amended Preliminary and Final Site Plan approval was considered at a public hearing on December 8, 2008 at which time the Board rendered its decision to approve the application with conditions. This resolution is intended to memorialize the same in accordance with N.J.S.A. 40:55D-10(g)(2).

· APPROVAL OF MINUTES:

November 10, 2008

November 24, 2008

December 08, 2008

Warren Township Planning Board

Reorganization Agenda

January 12, 2009 – Page Three

· DISCUSSION:
 The Township Committee introduced the following ordinances at a meeting held on January 5, 2009 at which time the ordinances were referred to the Planning Board for review and recommendation:

· ORDINANCE 09-01 – AMENDING THE REVISED GENERAL ORDINANCES OF THE TOWNSHIP OF WARREN TO DELETE CHAPTER XIV ENTITLED “SWIMMING POOLS”.
· ORDINANCE 09-02 - AN ORDINANCE AMENDING THE REVISED GENERAL ORDINANCES OF THE TOWNSHIP OF WARREN TO AMEND AND UPDATE ALL REFERENCES TO THE NEW JERSEY BUILDING CODE.

The ordinances will be considered for adoption at a meeting of the Township Committee to be held on January 22, 2009.

· PROFESSIONAL STAFF REPORTS:
Alan Siegel, Esq.

John T. Chadwick, IV, P.P., Professional Planner

Christian Kastrud, P.E., Professional Engineer

Anne Lane, Clerk

· CORRESPONDENCE
· Warren Township Environmental Commission Meeting Minutes – August 19, 2008 (copy included in Board packets)
· Warren Township Environmental Commission Meeting Minutes – November 18, 2008 (copy included in Board packets)
· CASES:
None
· CITIZENS HEARING
· SCHEDULE OF NEXT MEETING:
January 26, 2009 – 7:30 P.M.

· ADJOURNMENT
01-12-09AGENDA/2009

