PEQUANNOCK TOWNSHIP

NOVEMBER 5, 2007

PLANNING BOARD

WORKSHOP MEETING

MEETING CONVENED:

7:34 PM

MEMBERS PRESENT:
Altis, Dickinson, Farrelly, Imfeld, Jorgensen,Tritschler, Troast, Krause, Fitamant and Vanderhoff. Also present was Richard Brigliadoro, Esquire, Board Attorney and Jill Hartmann, Board Professional Planner.

MEMBERS ABSENT:

None.

NOTICE:
Chairman Farrelly stated that the requirements of the Sunshine Law had been complied with by posting the required notice on the Bulletin Board of the Municipal Building, posting same with the Township Clerk and sending it to the Suburban Trends and Daily Record on

November 2, 2007.

PERSONAL REPRESENTATION:
Chairman Farrelly asked if there was anyone present not listed on the agenda for this meeting who wished to be heard. No one came forward.

Mr. Fitamant was a regular voting members for the meeting.

DISCUSSION:

ABN Realty, The Castle, Route 23 and Alexander Avenue, Block 2705, Lot 2
John Sullivan, Esquire from Rubin and Connelly represented the applicant. Also present were Arthur Hanson, Project Engineer, Louis Salamone and Burt Landau of Salamone and Landau Architects Associates, project architect.

Arthur Hanson gave an overview of the proposed development. The initial phase of the project named “The Castle” will be an 1800 seat capacity catering hall with access from both Route 23 and Alexander Avenue.
The water quality and quantity which was submitted for the Metro Stars application was previously approved by the board and was also submitted to the DEP. Mr. Hanson stated that the applicant corrected the outflow pipe connecting the two ponds so that the ponds are now at the same elevation. Mr. Farrelly asked if the applicant lowered the level of the back lake. Mr. Hanson stated they did lower the lake about a foot and-a-half so it is available storage for rain. Mr. Jorgensen inquired as to when the applicant completed the work on the pond. Mr. Hanson stated the work on the lake has been completed for almost two years. Mr. Hanson stated the outflow pipe was repaired therefore giving the lake access to flow properly. Mr. Hanson stated the installation of the sanitary sewer is almost completed on Greenwood Avenue. Mr. Fitamant wanted to know what caused the slowdown in the construction of the Greenwood Avenue sewer project. Mr. Simone stated that dewatering the area and the water mains breaking caused the project to take much longer than expected. Mr. Hanson stated the sewer work on the site is completed. Mr. Fitamant inquired as to whether there was piping connecting the two ponds. Mr. Hanson stated there is a pipe connecting the ponds to equalize water flow.

Mr. Imfeld asked if the main parking lot is the lot depicted in the front near Alexander Avenue. Hamson stated there will be parking under the building and there will also be a lot closer to Alexander for self parking. Mr. Hanson stated there will be right in and right out access only on to Alexander Avenue. The applicant is proposing an overflow valet parking area with gravel base. A traffic report was done stating that predominantly traffic will be off of route 23. There will be a one way traffic pattern with valet parking.
Mr. Fitamant inquired as to whether the empty portion of land near 23 will be developed. Mr. Hanson stated that portion of land may possibly be developed as an office building in the future.
Mr. Fitamant asked what the grade elevation versus the 100 year flood was. Mr. Hanson stated that was three feet above what is presently there but that the building would be much higher because of the parking underneath.
7:47

