

Sketch Plat Staff Report and Resolution
Middlesex County Development Review Committee

File # OB-S-418 **Type** "A" Sketch
Date of Action May 12, 2020

Applicant: Bamrah Home Improvement Inc. 28 Brookside Avenue Old Bridge NJ 08857

Title Block of Application: "Minor Subdivision Plan Route 18 & Marlboro Road Tax Lot 152.11, Block 17006 Township of Old Bridge, Middlesex County, New Jersey" Dated for February 18, 2020

Proposed Land Use: Residential

Staff Recommendation: **Classify "A" Sketch; application does not adversely affect a County Road or County Drainage Facility**

I. Revised Plans and Resolution Deficiencies

A. Section 10-6.1 Plat Details	_____	N/A
B. Section 10-7 Design Standards	_____	N/A
C. Other	_____	N/A

II. Performance Guarantee

Statutory Auth. N.J.S.A. 40:27-6.2	Amount \$	_____	N/A
		\$0.00	

III. Drainage

Contribution Statutory Auth. N.J.S.A. 40-27-6.2	Amount \$	_____	Sufficient
Downstream County Drainage Facility:		\$0.00	

IV. Receipt of a Municipal Drainage Report

_____ N/A

V. Agreements

A. Stormwater Maintenance Agreement	_____	N/A
B. Developer's Agreement	_____	
C. Future Improvements Agreement	_____	
D. Sight Triangle Agreement	_____	

VI. Dedication and Reservations of County Road Right-Of-Way

_____ N/A

Distance From Centerline	_____	Total Square Feet	_____
Length of Dedication	_____	Width of Dedication	_____
Length of Easement	_____	Width of Easement	_____
Pavement Width	_____	Date Deed Is Due	_____

VII. Road Opening Permit

_____ N/A

County Road Name and #	_____	Marlboro Road CR 700	
Non-County Road Name	_____		
Linear Feet of Frontage	_____		
Linear Feet of New Street	_____	# of New Driveways	_____

VIII. Approvals and Other Considerations

_____ N/A

A. MCMEC	_____	C. NJDOT	_____
B. NJDEP	_____	D. D&RCC	_____

Planning Area	_____	Fee Submitted	_____
Revised	N/A	Existing # of lots	1
Received	04/07/20	# of New Lots	2
Number of Extensions	0	Dwelling Units	2
Total Acres	0.55	Existing Parking Spaces	0
Acres of Open Space	N/A	Proposed Parking Spaces	4
Census Tract #	77.02	Proposed Impervious Coverage	N/A
Zone	R15	SQ. FT. Existing Building	0
Block #	17006	SQ. FT. Proposed Building	N/A
Lot #	152.11	Land Use	Residential
Plans Prepared By	Adriana Khan P.E.	Land Use Type	Residential

Approval	_____	Disapproval	_____
Conditional Approval	_____	Review	_____
Void	_____	Reconsideration	_____
Withdrawal	_____	Deed Extension	_____

Planning Board Staff _____
 Jessica Alvarez, Assistant Planner

Engineering Department Staff _____
 Engineer

Sketch Plat Staff Report and Resolution
Middlesex County Development Review Committee

Our File # OB-S-418

Applicant: Bamrah Home Improvement Inc. 28 Brookside Avenue Old Bridge NJ 08857

Name of Application: "Minor Subdivision Plan Route 18 & Marlboro Road Tax Lot 152.11, Block 17006
Township of Old Bridge, Middlesex County, New Jersey" Dated for February 18, 2020

WHEREAS the above - noted application has been filed with the Middlesex County Planning Board for Sketch Plat approval, and;

WHEREAS the administrative Staff of the Middlesex County Planning Board has reviewed said application pursuant to Chapter XI of the Site Plan Review Resolution and Chapter X of the Land Subdivision Resolution of the County of Middlesex and has prepared, filed and reported to the Development Review Committee of the Middlesex County Planning Board as set forth in staff report dated , May 12, 2020, and;

WHEREAS the Development Review Committee has reviewed the staff report, received any comment made thereon, and has considered any evidence bearing on said application;

NOW, THEREFORE, BE IT RESOLVED by the Development Review Committee of the Middlesex County Planning Board that the attached Staff report is accepted by the Subdivision and Site Plan Review Committee without modifications.

BE IT FURTHER RESOLVED that the Staff prepare a letter in accordance with the Resolution notifying all appropriate parties or agencies and containing any required instructions and that the Staff send a copy of this Resolution when executed.

STEVEN D. CAHN, Esq.
County Planning Board Counsel

Chairman
Development Review Committee
MIDDLESEX COUNTY PLANNING BOARD

PLANNING BOARD COUNSEL: I certify that the specified improvements to be required by the Subdivision and Site Plan Review Committee, in my opinion, are within the power of the Planning Board as provided in N.J.S.A. 40:27-6 et sequitur

DATE ADOPTED: May 12, 2020
DATE EXECUTED: May 12, 2020

Subdivision Staff Report and Resolution
Middlesex County Development Review Committee

File # ED-539 **Type** Preliminary
Date of Action May 12, 2020

Applicant: Markim Developers, LLC 910 Amboy Avenue, Edison, NJ 08837

Title Block of Application: "Preliminary and Final Major Subdivision Tax Lots 9A, 9B, & 10 Block 500 "Brandon Estates" as shown on the Edison Township Tax Map Sheet #144 Tracts Containing: 84,302sf (1.935 Acs.) Street Address: 807 & 815 Wood Avenue, Middlesex County, New Jersey" Dated January 27, 2020

Proposed Land Use: Residential

Staff Recommendation: **Conditional Preliminary Subdivision Approval; subject to receipt of the following: See (I-A, I-B, II, V-A, V-D, VI, VII, VIII)**

I.	Revised Plans and Resolution Deficiencies		
	A. Section 10-6.2 Plat Details	F-Survey, G-Details, Q- Dedication	Required
	B. Section 10-7 Design Standards	.1 Layout, .2 Sidewalk, .4 Curbing, .9 Drainage	Required
	C. Other		N/A
II.	Performance Guarantee		Required
	Statutory Auth. N.J.S.A. 40:27-6.2	Amount \$	TBD
III.	Drainage		Sufficient
	Contribution Statutory Auth. N.J.S.A. 40-27-6.2	Amount \$	\$0.00
	Downstream County Drainage Facility:	<u>Inwood Avenue # 2-C-247</u>	
IV.	Receipt of a Municipal Drainage Report		N/A
V.	Agreements		
	A. Stormwater Maintenance Agreement		Required
	B. Developer's Agreement		
	C. Future Improvements Agreement		
	D. Sight Triangle Agreement		Required
VI.	Dedication and Reservations of County Road Right-Of-Way		Required
	Distance From Centerline	<u>TBD</u>	Total Square Feet <u>TBD</u>
	Length of Dedication	<u>TBD</u>	Width of Dedication <u>TBD</u>
	Length of Easement	<u>TBD</u>	Width of Easement <u>TBD</u>
	Pavement Width	<u>TBD</u>	Date Deed Is Due <u>8/11/2020</u>
VII.	Road Opening Permit		Required
	County Road Name and #	<u>Wood Avenue (CR 649)</u>	
	Non-County Road Name		
	Linear Feet of Frontage	<u>255</u>	
	Linear Feet of New Street	<u>N/A</u>	# of New Driveways <u>N/A</u>
VIII.	Approvals and Other Considerations		Required
	A. MCMEC	<u>Required</u>	C. NJDOT <u>N/A</u>
	B. NJDEP	<u>N/A</u>	D. D&RCC <u>N/A</u>

Planning Area	<u>N/A</u>	Fee Submitted	<u>\$1,738.70</u>
Revised	<u>No</u>	Existing # of lots	<u>3</u>
Received	<u>04/07/20</u>	# of New Lots	<u>8</u>
Number of Extensions	<u>0</u>	Dwelling Units	<u>8</u>
Total Acres	<u>1.93</u>	Existing Parking Spaces	<u>N/A</u>
Acres of Open Space	<u>0.00</u>	Proposed Parking Spaces	<u>N/A</u>
Census Tract #	<u>14.11</u>	Proposed Impervious Coverage	<u>N/A</u>
Zone	<u>R-BB</u>	SQ. FT. Existing Building	<u>N/A</u>
Block #	<u>500</u>	SQ. FT. Proposed Building	<u>N/A</u>
Lot #	<u>9A, 9B, 10</u>	Land Use	<u>Residential</u>
Plans Prepared By	<u>Edward M. Weinert, PLS</u>	Land Use Type	<u>Single Family</u>

Approval	Disapproval
Conditional Approval	Review
Void	Reconsideration
Withdrawal	Deed Extension

Planning Board Staff _____
 Jim Lentino, Principal Planner

Engineering Department Staff _____
 Engineer

Subdivision Staff Report and Resolution
Middlesex County Development Review Committee

Our File # ED-539

Applicant: Markim Developers, LLC 910 Amboy Avenue, Edison, NJ 08837

Name of Application: "Preliminary and Final Major Subdivision Tax Lots 9A, 9B, & 10 Block 500 "Brandon Estates" as shown on the Edison Township Tax Map Sheet #144 Tracts Containing: 84,302sf (1.935 Acs.) Street Address: 807 & 815 Wood Avenue, Middlesex County, New Jersey" Dated January 27, 2020

WHEREAS the above - noted application has been filed with the Middlesex County Planning Board for subdivision approval, and;

WHEREAS the administrative Staff of the Middlesex County Planning Board has reviewed said application pursuant to Chapter XI of the Site Plan Review Resolution and Chapter X of the Land Subdivision Resolution of the County of Middlesex and has prepared, filed and reported to the Development Review Committee of the Middlesex County Planning Board as set forth in staff report dated , May 12, 2020, and;

WHEREAS the Development Review Committee has reviewed the staff report, received any comment made thereon, and has considered any evidence bearing on said application;

NOW, THEREFORE, BE IT RESOLVED by the Development Review Committee of the Middlesex County Planning Board that the attached Staff report is accepted by the Subdivision and Site Plan Review Committee without modifications.

BE IT FURTHER RESOLVED that the Staff prepare a letter in accordance with the Resolution notifying all appropriate parties or agencies and containing any required instructions and that the Staff send a copy of this Resolution when executed.

STEVEN D. CAHN, Esq.
County Planning Board Counsel

Chairman
Development Review Committee
MIDDLESEX COUNTY PLANNING BOARD

PLANNING BOARD COUNSEL: I certify that the specified improvements to be required by the Subdivision and Site Plan Review Committee, in my opinion, are within the power of the Planning Board as provided in N.J.S.A. 40:27-6 et sequitur

DATE ADOPTED: May 12, 2020
DATE EXECUTED: May 12, 2020

Subdivision Staff Report and Resolution
Middlesex County Development Review Committee

Our File # MO-248

Applicant: Old Forge Properties, LLC Attn: Andrew Werbler, 242 Route 79 Suite #9 Morganville, NJ 07751

Name of Application: "Preliminary Plat - Major Subdivision Tax Map Lots, 11, 12, 21 & 22 Block 106.50 Tax Map Lots 1-12, & 21-32 Block 106.51 Township of Monroe, Middlesex County New Jersey Tax Map Sheet 83.01" Dated for March 11, 2020

WHEREAS the above - noted application has been filed with the Middlesex County Planning Board for subdivision approval, and;

WHEREAS the administrative Staff of the Middlesex County Planning Board has reviewed said application pursuant to Chapter XI of the Site Plan Review Resolution and Chapter X of the Land Subdivision Resolution of the County of Middlesex and has prepared, filed and reported to the Development Review Committee of the Middlesex County Planning Board as set forth in staff report dated , May 12, 2020, and;

WHEREAS the Development Review Committee has reviewed the staff report, received any comment made thereon, and has considered any evidence bearing on said application;

NOW, THEREFORE, BE IT RESOLVED by the Development Review Committee of the Middlesex County Planning Board that the attached Staff report is accepted by the Subdivision and Site Plan Review Committee without modifications.

BE IT FURTHER RESOLVED that the Staff prepare a letter in accordance with the Resolution notifying all appropriate parties or agencies and containing any required instructions and that the Staff send a copy of this Resolution when executed.

STEVEN D. CAHN, Esq.
County Planning Board Counsel

Chairman
Development Review Committee
MIDDLESEX COUNTY PLANNING BOARD

PLANNING BOARD COUNSEL: I certify that the specified improvements to be required by the Subdivision and Site Plan Review Committee, in my opinion, are within the power of the Planning Board as provided in N.J.S.A. 40:27-6 et sequitur

DATE ADOPTED: May 12, 2020

DATE EXECUTED: May 12, 2020

Subdivision Staff Report and Resolution
Middlesex County Development Review Committee

File # SY-112 **Type** Preliminary
Date of Action May 12, 2020

Applicant: Sayreville Seaport Associates Urban Renewal, LP 7 Giralda Farm, Madison, NJ 07904

Title Block of Application: "Preliminary/Final Major Site and Subdivision Plan for Riverton Village-Phase 1 Parcel C Block 257, Lots 3.04 & 3.052 Block 257.01, Lots 1, 1.01, 4, 5, 6, 20, 1.10 & 22 Block 257.02, Lots 1, 1.01 & 22 Borough of Sayreville, Middlesex County, New Jersey" Dated May 15, 2019 and Revised Through November 14, 2019

Proposed Land Use: Mixed Use Commercial/Residential

Staff Recommendation: **Conditional Preliminary Subdivision Approval; subject to receipt of the following: See (V-A, VIII)**

I. Revised Plans and Resolution Deficiencies

A. Section 10-6.2 Plat Details	N/A
B. Section 10-7 Design Standards	N/A
C. Other	N/A

II. Performance Guarantee N/A

Statutory Auth. N.J.S.A. 40:27-6.2	Amount \$	\$0.00
------------------------------------	-----------	--------

III. Drainage N/A

Contribution Statutory Auth. N.J.S.A. 40-27-6.2	Amount \$	\$0.00
Downstream County Drainage Facility:	<u>Main Street # 3-C-509</u>	

IV. Receipt of a Municipal Drainage Report N/A

V. Agreements

A. Stormwater Maintenance Agreement	Required
B. Developer's Agreement	_____
C. Future Improvements Agreement	_____
D. Sight Triangle Agreement	_____

VI. Dedication and Reservations of County Road Right-Of-Way N/A

Distance From Centerline	_____	Total Square Feet	_____
Length of Dedication	_____	Width of Dedication	_____
Length of Easement	_____	Width of Easement	_____
Pavement Width	_____	Date Deed Is Due	_____

VII. Road Opening Permit N/A

County Road Name and #	_____	# of New Driveways	_____
Non-County Road Name	<u>Main Street Extension</u>		
Linear Feet of Frontage	_____		
Linear Feet of New Street	_____		

VIII. Approvals and Other Considerations Required

A. MCMEC	Required	C. NJDOT (Submission)	Required
B. NJDEP (Submission)	Required	D. D&RCC	N/A

Planning Area	Rt. 18	Fee Submitted	\$6,400.00
Revised	Yes	Existing # of lots	13
Received	04/09/20	# of New Lots	7
Number of Extensions	0	Dwelling Units	285
Total Acres	288.00	Existing Parking Spaces	N/A
Acres of Open Space	0.00	Proposed Parking Spaces	1,128
Census Tract #	92	Proposed Impervious Coverage	3,023,935
Zone	WFD	SQ. FT. Existing Building	N/A
Block #	<u>257/257.01/257.02</u>	SQ. FT. Proposed Building	N/A
Lot #	22	Land Use	Mixed
Plans Prepared By	<u>Daniel W. Busch, PE</u>	Land Use Type	Commercial/Res.

Approval	Disapproval
Conditional Approval	Review
Void	Reconsideration
Withdrawal	Deed Extension

Planning Board Staff _____
 Jim Lentino, Principal Planner

Engineering Department Staff _____
 Engineer

Subdivision Staff Report and Resolution
Middlesex County Development Review Committee

Our File # SY-112

Applicant: Sayreville Seaport Associates Urban Renewal, LP 7 Giralda Farm, Madison, NJ 07904

Name of Application: "Preliminary/Final Major Site and Subdivision Plan for Riverton Village-Phase 1 Parcel C Block 257, Lots 3.04 & 3.052 Block 257.01, Lots 1, 1.01, 4, 5, 6, 20, 1.10 & 22 Block 257.02, Lots 1, 1.01 & 22 Borough of Sayreville, Middlesex County, New Jersey" Dated May 15, 2019 and Revised Through November 14, 2019

WHEREAS the above - noted application has been filed with the Middlesex County Planning Board for subdivision approval, and;

WHEREAS the administrative Staff of the Middlesex County Planning Board has reviewed said application pursuant to Chapter XI of the Site Plan Review Resolution and Chapter X of the Land Subdivision Resolution of the County of Middlesex and has prepared, filed and reported to the Development Review Committee of the Middlesex County Planning Board as set forth in staff report dated , May 12, 2020, and;

WHEREAS the Development Review Committee has reviewed the staff report, received any comment made thereon, and has considered any evidence bearing on said application;

NOW, THEREFORE, BE IT RESOLVED by the Development Review Committee of the Middlesex County Planning Board that the attached Staff report is accepted by the Subdivision and Site Plan Review Committee without modifications.

BE IT FURTHER RESOLVED that the Staff prepare a letter in accordance with the Resolution notifying all appropriate parties or agencies and containing any required instructions and that the Staff send a copy of this Resolution when executed.

STEVEN D. CAHN, Esq.
County Planning Board Counsel

Chairman
Development Review Committee
MIDDLESEX COUNTY PLANNING BOARD

PLANNING BOARD COUNSEL: I certify that the specified improvements to be required by the Subdivision and Site Plan Review Committee, in my opinion, are within the power of the Planning Board as provided in N.J.S.A. 40:27-6 et sequitur

DATE ADOPTED: May 12, 2020
DATE EXECUTED: May 12, 2020

Subdivision Staff Report and Resolution
Middlesex County Development Review Committee

File # DU-19 **Type** Final
Date of Action May 12, 2020

Applicant: Brudner Redevelopment Partners Urban Renewal, LLC 80 Main Street, Suite 510, West Orange, NJ 07052
Title Block of Application: "Dunellen Station Borough of Dunellen, Middlesex County, New Jersey Final Map Block 85, Lot 1 / Block 83, Lot 1 Tax Map Sheets 27 & 28 18.82 Acres" Dated May 20, 2019 and Revised Through April 14, 2020

Proposed Land Use: Commercial/Residential

Staff Recommendation: **Final Plat Approved for Filing:**

I. Revised Plans and Resolution Deficiencies
 A. Section 10-6.2 Plat Details _____
 B. Section 10-7 Design Standards _____
 C. Other _____

II. Performance Guarantee
 Statutory Auth. N.J.S.A. 40:27-6.2 Amount \$ _____

III. Drainage
 Contribution Statutory Auth. N.J.S.A. 40-27-6.2 Amount \$ _____
 Downstream County Drainage Facility: New Market Road # 2-C-136

IV. Receipt of a Municipal Drainage Report _____

V. Agreements
 A. Stormwater Maintenance Agreement _____
 B. Developer's Agreement _____
 C. Future Improvements Agreement _____
 D. Sight Triangle Agreement _____

VI. Dedication and Reservations of County Road Right-Of-Way

Distance From Centerline	_____	Total Square Feet	_____
Length of Dedication	_____	Width of Dedication	_____
Length of Easement	_____	Width of Easement	_____
Pavement Width	_____	Date Deed Is Due	_____

VII. Road Opening Permit

County Road Name and #	<u>S. Washington Avenue (CR 529)</u>
Non-County Road Name	_____
Linear Feet of Frontage	_____
Linear Feet of New Street	_____
	# of New Driveways

VIII. Approvals and Other Considerations

A. MCMEC _____	C. NJDOT _____
B. NJDEP _____	D. D&RCC _____

Planning Area	<u>1287</u>	Fee Submitted	<u>\$830.00</u>
Revised	<u>No</u>	Existing # of lots	<u>2</u>
Received	<u>04/15/20</u>	# of New Lots	<u>2</u>
Number of Extensions	<u>0</u>	Dwelling Units	<u>382</u>
Total Acres	<u>18.91</u>	Existing Parking Spaces	<u>N/A</u>
Acres of Open Space	<u>1.94</u>	Proposed Parking Spaces	<u>N/A</u>
Census Tract #	<u>3</u>	Proposed Impervious Coverage	<u>N/A</u>
Zone	<u>DDRP</u>	SQ. FT. Existing Building	<u>N/A</u>
Block #	<u>83/85</u>	SQ. FT. Proposed Building	<u>N/A</u>
Lot #	<u>1/1</u>	Land Use	<u>Mixed</u>
Plans Prepared By	<u>Gregg A. Gaffney, PLS</u>	Land Use Type	<u>Commercial/Res.</u>

Approval _____	Disapproval _____
Conditional Approval _____	Review _____
Void _____	Reconsideration _____
Withdrawal _____	Deed Extension _____

Planning Board Staff _____
 Jim Lentino, Principal Planner

Engineering Department Staff _____
 Engineer

Subdivision Staff Report and Resolution
Middlesex County Development Review Committee

Our File # DU-19

Applicant: Brudner Redevelopment Partners Urban Renewal, LLC 80 Main Street, Suite 510, West Orange, NJ 07052

Name of Application: "Dunellen Station Borough of Dunellen, Middlesex County, New Jersey Final Map Block 85, Lot 1 / Block 83, Lot 1 Tax Map Sheets 27 & 28 18.82 Acres" Dated May 20, 2019 and Revised Through April 14, 2020

WHEREAS the above - noted application has been filed with the Middlesex County Planning Board for subdivision approval, and;

WHEREAS the administrative Staff of the Middlesex County Planning Board has reviewed said application pursuant to Chapter XI of the Site Plan Review Resolution and Chapter X of the Land Subdivision Resolution of the County of Middlesex and has prepared, filed and reported to the Development Review Committee of the Middlesex County Planning Board as set forth in staff report dated , May 12, 2020, and;

WHEREAS the Development Review Committee has reviewed the staff report, received any comment made thereon, and has considered any evidence bearing on said application;

NOW, THEREFORE, BE IT RESOLVED by the Development Review Committee of the Middlesex County Planning Board that the attached Staff report is accepted by the Subdivision and Site Plan Review Committee without modifications.

BE IT FURTHER RESOLVED that the Staff prepare a letter in accordance with the Resolution notifying all appropriate parties or agencies and containing any required instructions and that the Staff send a copy of this Resolution when executed.

STEVEN D. CAHN, Esq.
County Planning Board Counsel

Chairman
Development Review Committee
MIDDLESEX COUNTY PLANNING BOARD

PLANNING BOARD COUNSEL: I certify that the specified improvements to be required by the Subdivision and Site Plan Review Committee, in my opinion, are within the power of the Planning Board as provided in N.J.S.A. 40:27-6 et sequitur

DATE ADOPTED: May 12, 2020
DATE EXECUTED: May 12, 2020

Subdivision Staff Report and Resolution
Middlesex County Development Review Committee

File # PI-377 **Type** Final
Date of Action May 12, 2020

Applicant: LaPorta Builders, Inc. 14 Lauredale Avenue, Metuchen, NJ 08840

Title Block of Application: "15 Stelton Road Township of Piscataway, Middlesex County, New Jersey Block 1401, Lots 15.01 and 4.01 Tax Map Sheet # 14 3.44 Acres Final Map" Dated April 27, 2018 and Revised Through November 22, 2019

Proposed Land Use: Residential/Commercial

Staff Recommendation: **Final Plat Approved for Filing:**

I. Revised Plans and Resolution Deficiencies

- A. Section 10-6.2 Plat Details _____
- B. Section 10-7 Design Standards _____
- C. Other _____

II. Performance Guarantee

Statutory Auth. N.J.S.A. 40:27-6.2 Amount \$ _____

III. Drainage

Contribution Statutory Auth. N.J.S.A. 40-27-6.2 Amount \$ _____
 Downstream County Drainage Facility: New Market Road 2-B-137

IV. Receipt of a Municipal Drainage Report

V. Agreements

- A. Stormwater Maintenance Agreement _____
- B. Developer's Agreement _____
- C. Future Improvements Agreement _____
- D. Sight Triangle Agreement _____

VI. Dedication and Reservations of County Road Right-Of-Way

Distance From Centerline	_____	Total Square Feet	_____
Length of Dedication	_____	Width of Dedication	_____
Length of Easement	_____	Width of Easement	_____
Pavement Width	_____	Date Deed Is Due	_____

VII. Road Opening Permit

County Road Name and #	<u>Stelton Road (CR 665)</u>
Non-County Road Name	_____
Linear Feet of Frontage	_____
Linear Feet of New Street	_____
	# of New Driveways _____

VIII. Approvals and Other Considerations

- | | |
|----------------|----------------|
| A. MCMEC _____ | C. NJDOT _____ |
| B. NJDEP _____ | D. D&RCC _____ |

Planning Area	<u>I-287</u>	Fee Submitted	<u>\$702.00</u>
Revised	<u>No</u>	Existing # of lots	<u>2</u>
Received	<u>04/16/20</u>	# of New Lots	<u>10</u>
Number of Extensions	<u>0</u>	Dwelling Units	<u>24</u>
Total Acres	<u>3.44</u>	Existing Parking Spaces	<u>N/A</u>
Acres of Open Space	<u>N/A</u>	Proposed Parking Spaces	<u>N/A</u>
Census Tract #	<u>4.04</u>	Proposed Impervious Coverage	<u>N/A</u>
Zone	<u>BP-II/R-7.5</u>	SQ. FT. Existing Building	<u>N/A</u>
Block #	<u>1401</u>	SQ. FT. Proposed Building	<u>N/A</u>
Lot #	<u>15.01, 4.01</u>	Land Use	<u>Res/Comm</u>
Plans Prepared By	<u>Gregg A. Gaffney, PLS</u>	Land Use Type	<u>SF/Apartment/Office</u>

Approval _____	Disapproval _____
Conditional Approval _____	Review _____
Void _____	Reconsideration _____
Withdrawal _____	Deed Extension _____

Planning Board Staff _____
 Jim Lentino, Principal Planner

Engineering Department Staff _____
 Engineer

Subdivision Staff Report and Resolution
Middlesex County Development Review Committee

Our File # PI-377

Applicant: LaPorta Builders, Inc. 14 Lauredale Avenue, Metuchen, NJ 08840

Name of Application: "15 Stelton Road Township of Piscataway, Middlesex County, New Jersey Block 1401, Lots 15.01 and 4.01 Tax Map Sheet # 14 3.44 Acres Final Map" Dated April 27, 2018 and Revised Through November 22, 2019

WHEREAS the above - noted application has been filed with the Middlesex County Planning Board for subdivision approval, and;

WHEREAS the administrative Staff of the Middlesex County Planning Board has reviewed said application pursuant to Chapter XI of the Site Plan Review Resolution and Chapter X of the Land Subdivision Resolution of the County of Middlesex and has prepared, filed and reported to the Development Review Committee of the Middlesex County Planning Board as set forth in staff report dated , May 12, 2020, and;

WHEREAS the Development Review Committee has reviewed the staff report, received any comment made thereon, and has considered any evidence bearing on said application;

NOW, THEREFORE, BE IT RESOLVED by the Development Review Committee of the Middlesex County Planning Board that the attached Staff report is accepted by the Subdivision and Site Plan Review Committee without modifications.

BE IT FURTHER RESOLVED that the Staff prepare a letter in accordance with the Resolution notifying all appropriate parties or agencies and containing any required instructions and that the Staff send a copy of this Resolution when executed.

STEVEN D. CAHN, Esq.
County Planning Board Counsel

Chairman
Development Review Committee
MIDDLESEX COUNTY PLANNING BOARD

PLANNING BOARD COUNSEL: I certify that the specified improvements to be required by the Subdivision and Site Plan Review Committee, in my opinion, are within the power of the Planning Board as provided in N.J.S.A. 40:27-6 et sequitur

DATE ADOPTED: May 12, 2020
DATE EXECUTED: May 12, 2020

Site Plan Staff Report and Resolution
Middlesex County Development Review Committee

File # CA-EX-89 **Type** Site Plan
Date of Action May 12, 2020

Applicant: FMC Corportation 2929 Walnut Street, Philadelphia, PA 19104

Title Block of Application: "Former FMC Site Carteret, New Jersey Soil Erosion and Sediment Control Plan Approval" Dated January 2020

Proposed Land Use: Industrial

Staff Recommendation: **Exempt Site Plan; application does not adversely effect County Road or County Facilities**

- | | | | |
|--|-----------|---------------------|--------|
| I. Revised Plans and Resolution Deficiencies | | | |
| A. Section 11-6 Site Plan Details | | | N/A |
| B. Section 11-7 Design Standards | | | N/A |
| C. Other | | | N/A |
| II. Performance Guarantee | | | |
| Statutory Auth. N.J.S.A. 40:27-6.6 | Amount \$ | | N/A |
| | | | \$0.00 |
| III. Drainage | | | |
| Contribution Statutory Auth. N.J.S.A. 40-27-6.6 | Amount \$ | | N/A |
| Downstream County Drainage Facility: | N/A | | |
| IV. Receipt of a Municipal Drainage Report | | | |
| | | | N/A |
| V. Agreements | | | |
| A. Stormwater Maintenance Agreement | | | N/A |
| B. Developer's Agreement | | | |
| C. Future Improvements Agreement | | | |
| D. Sight Triangle Agreement | | | |
| VI. Dedication and Reservations of County Road Right-Of-Way | | | |
| Distance From Centerline | | Total Square Feet | |
| Length of Dedication | | Width of Dedication | |
| Length of Easement | | Width of Easement | |
| Pavement Width | | Date Deed Is Due | |
| VII. Road Opening Permit | | | |
| County Road Name and # | | | N/A |
| Non-County Road Name | | | |
| Linear Feet of Frontage | | | |
| Linear Feet of New Street | | # of New Driveways | |
| VIII. Approvals and Other Considerations | | | |
| A. MCMEC | N/A | C. NJDOT | N/A |
| B. NJDEP | N/A | D. D&RCC | N/A |

Planning Area	NA	Fee Submitted	Return
Revised	No	Existing # of lots	4
Received	04/09/20	# of New Lots	0
Number of Extensions	0	Dwelling Units	0
Total Acres	9.78	Existing Parking Spaces	N/A
Acres of Open Space	0.00	Proposed Parking Spaces	N/A
Census Tract #		Proposed Impervious Coverage	N/A
Zone	HI-A & HI-B	SQ. FT . Existing Building	N/A
	503,404,502,30		
Block #	4	SQ. FT. Proposed Building	N/A
Lot #	2,4,1,7	Land Use	Industrial
Plans Prepared By		Land Use Type	Industrial

Approval	
Conditional Approval	Disapproval
Void	Review
Withdrawal	Reconsideration
	Deed Extension

Site Plan Staff Report and Resolution
Middlesex County Development Review Committee

Our File # CA-EX-89

Applicant: FMC Corporation 2929 Walnut Street, Philadelphia, PA 19104

Name of Application: "Former FMC Site Carteret, New Jersey Soil Erosion and Sediment Control Plan Approval" Dated January 2020

WHEREAS the above-noted application has been filed with the Middlesex County Planning Board for site plan approval, and;

WHEREAS the administrative Staff of the Middlesex County Planning Board has reviewed said application pursuant to Chapter XI of the Site Plan Review Resolution and Chapter X of the Land Subdivision Resolution of the County of Middlesex and has prepared, filed and reported to the Development Review Committee of the Middlesex County Planning Board as set forth in staff report dated , May 12, 2020, and;

WHEREAS the Development Review Committee has reviewed the staff report, received any comment made thereon, and has considered any evidence bearing on said application;

NOW, THEREFORE, BE IT RESOLVED by the Development Review Committee of the Middlesex County Planning Board that the attached Staff report is accepted by the Subdivision and Site Plan Review Committee without modifications.

BE IT FURTHER RESOLVED that the Staff prepare a letter in accordance with the Resolution notifying all appropriate parties or agencies and containing any required instructions and that the Staff send a copy of this Resolution when executed.

STEVEN D. CAHN, Esq.
County Planning Board Counsel

Chairman
Development Review Committee
MIDDLESEX COUNTY PLANNING BOARD

PLANNING BOARD COUNSEL: I certify that the specified improvements to be required by the Subdivision and Site Plan Review Committee, in my opinion, are within the power of the Planning Board as provided in N.J.S.A. 40:27-6 et sequitur

DATE ADOPTED: May 12, 2020
DATE EXECUTED: May 12, 2020

Site Plan Staff Report and Resolution
Middlesex County Development Review Committee

File # ED-SP-536 **Type** Site Plan
Date of Action May 12, 2020

Applicant: 110 Newfield Associates, LP, Raritan Plaza 1- Raritan Center, Edison NJ 08818

Title Block of Application: "Preliminary/Final Site Plan for 110 Newfield Avenue Township of Edison Middlesex County New Jersey Block 395, Lot 32" Dated for October 12, 2019 Revised Through December 20, 2019

Proposed Land Use: Parking Lot

Staff Recommendation: **Site Plan Approval; Application does not adversely impact a County Road or County Drainage Facility**

- | | | |
|--|-----------------------------|---------------------------|
| I. Revised Plans and Resolution Deficiencies | | N/A |
| A. Section 11-6 Site Plan Details | _____ | N/A |
| B. Section 11-7 Design Standards | _____ | N/A |
| C. Other | _____ | N/A |
| II. Performance Guarantee | | N/A |
| Statutory Auth. N.J.S.A. 40:27-6.6 | Amount \$ _____ | \$0.00 |
| III. Drainage | | Sufficient |
| Contribution Statutory Auth. N.J.S.A. 40-27-6.6 | Amount \$ _____ | \$0.00 |
| Downstream County Drainage Facility: | <u>#1-C-621 Patrol Road</u> | |
| IV. Receipt of a Municipal Drainage Report | | N/A |
| V. Agreements | | N/A |
| A. Stormwater Maintenance Agreement | _____ | |
| B. Developer's Agreement | _____ | |
| C. Future Improvements Agreement | _____ | |
| D. Sight Triangle Agreement | _____ | |
| VI. Dedication and Reservations of County Road Right-Of-Way | | N/A |
| Distance From Centerline | _____ | Total Square Feet _____ |
| Length of Dedication | _____ | Width of Dedication _____ |
| Length of Easement | _____ | Width of Easement _____ |
| Pavement Width | _____ | Date Deed Is Due _____ |
| VII. Road Opening Permit | | N/A |
| County Road Name and # | _____ | |
| Non-County Road Name | <u>Newfield Avenue</u> | |
| Linear Feet of Frontage | _____ | |
| Linear Feet of New Street | _____ | # of New Driveways _____ |
| VIII. Approvals and Other Considerations | | |
| A. MCMEC | _____ | C. NJDOT _____ |
| B. NJDEP | _____ | D. D&RCC _____ |

Planning Area	<u>Akill</u>	Fee Submitted	<u>\$850.00</u>
Revised	<u>No</u>	Existing # of lots	<u>9</u>
Received	<u>04/15/20</u>	# of New Lots	<u>0</u>
Number of Extensions	<u>0</u>	Dwelling Units	<u>0</u>
Total Acres	<u>7.14</u>	Existing Parking Spaces	<u>60</u>
Acres of Open Space	<u>0.00</u>	Proposed Parking Spaces	<u>19</u>
Census Tract #	<u>18.06</u>	Proposed Impervious Coverage	<u>263,211</u>
Zone	<u>RRRD</u>	SQ. FT. Existing Building	<u>157,673</u>
Block #	<u>395</u>	SQ. FT. Proposed Building	<u>0</u>
Lot #	<u>32</u>	Land Use	<u>Commercial</u>
Plans Prepared By	<u>Gregory S. Oman, P.E.</u>	Land Use Type	<u>Parking Lot</u>

Approval _____	Disapproval _____
Conditional Approval _____	Review _____
Void _____	Reconsideration _____
Withdrawal _____	Deed Extension _____

Planning Board Staff _____
Jessica Alvarez, Assistant Planner

Engineering Department Staff _____
Engineer

Site Plan Staff Report and Resolution
Middlesex County Development Review Committee

Our File # ED-SP-536

Applicant: 110 Newfield Associates, LP, Raritan Plaza 1- Raritan Center, Edison NJ 08818

Name of Application: "Preliminary/Final Site Plan for 110 Newfield Avenue Township of Edison Middlesex County New Jersey Block 395, Lot 32" Dated for October 12, 2019 Revised Through December 20, 2019

WHEREAS the above-noted application has been filed with the Middlesex County Planning Board for site plan approval, and;

WHEREAS the administrative Staff of the Middlesex County Planning Board has reviewed said application pursuant to Chapter XI of the Site Plan Review Resolution and Chapter X of the Land Subdivision Resolution of the County of Middlesex and has prepared, filed and reported to the Development Review Committee of the Middlesex County Planning Board as set forth in staff report dated , May 12, 2020, and;

WHEREAS the Development Review Committee has reviewed the staff report, received any comment made thereon, and has considered any evidence bearing on said application;

NOW, THEREFORE, BE IT RESOLVED by the Development Review Committee of the Middlesex County Planning Board that the attached Staff report is accepted by the Subdivision and Site Plan Review Committee without modifications.

BE IT FURTHER RESOLVED that the Staff prepare a letter in accordance with the Resolution notifying all appropriate parties or agencies and containing any required instructions and that the Staff send a copy of this Resolution when executed.

STEVEN D. CAHN, Esq.
County Planning Board Counsel

Chairman
Development Review Committee
MIDDLESEX COUNTY PLANNING BOARD

PLANNING BOARD COUNSEL: I certify that the specified improvements to be required by the Subdivision and Site Plan Review Committee, in my opinion, are within the power of the Planning Board as provided in N.J.S.A. 40:27-6 et sequitur

DATE ADOPTED: May 12, 2020
DATE EXECUTED: May 12, 2020

Site Plan Staff Report and Resolution
Middlesex County Development Review Committee

File # ED-SP-253 **Type** Site Plan
Date of Action May 12, 2020

Applicant: FedEx Ground Package System, Inc 1000 FedEx Drive, Moon Township, PA 15108

Title Block of Application: "Site Plan Permit FedEx- Seneca Street Phase 2 Block 390 Lot 47-B Township of Edison, Middlesex County, New Jersey" Dated January 10, 2020

Proposed Land Use: Industrial

Staff Recommendation: **Conditional Site Plan; subject to receipt of the following:**
See below (I-A, II, VI, VII)

I. Revised Plans and Resolution Deficiencies			
A. Section 11-6 Site Plan Details	P-Survey, M- Dedications, L-Details		Required
B. Section 11-7 Design Standards			N/A
C. Other			N/A
II. Performance Guarantee			
Statutory Auth. N.J.S.A. 40:27-6.6		Amount \$	Required
			TBD
III. Drainage			
Contribution Statutory Auth. N.J.S.A. 40-27-6.6		Amount \$	Sufficient
Downstream County Drainage Facility:	Patrol Road 1-C-621		
IV. Receipt of a Municipal Drainage Report			
			N/A
V. Agreements			
A. Stormwater Maintenance Agreement			N/A
B. Developer's Agreement			
C. Future Improvements Agreement			
D. Sight Triangle Agreement			
VI. Dedication and Reservations of County Road Right-Of-Way			
			Required
Distance From Centerline	TBD	Total Square Feet	TBD
Length of Dedication	TBD	Width of Dedication	TBD
Length of Easement	TBD	Width of Easement	TBD
Pavement Width	TBD	Date Deed Is Due	8/11/2020
VII. Road Opening Permit			
			Required
County Road Name and #		Woodbridge Avenue CR 514	
Non-County Road Name			
Linear Feet of Frontage	1011		
Linear Feet of New Street		# of New Driveways	
VIII. Approvals and Other Considerations			
			N/A
A. MCMEC	N/A	C. NJDOT	N/A
B. NJDEP	N/A	D. D&RCC	N/A

Planning Area	NA	Fee Submitted	\$500.00
Revised	No	Existing # of lots	1
Received	04/03/20	# of New Lots	0
Number of Extensions	0	Dwelling Units	0
Total Acres	18.57	Existing Parking Spaces	NA
Acres of Open Space	0.00	Proposed Parking Spaces	527
Census Tract #	18.06	Proposed Impervious Coverage	647,100
Zone	RRRD	SQ. FT. Existing Building	0
Block #	390	SQ. FT. Proposed Building	0
Lot #	47-B	Land Use	Industrial
Plans Prepared By		Land Use Type	Parking Lot

Approval	
Conditional Approval	
Void	
Withdrawal	
Disapproval	
Review	
Reconsideration	
Deed Extension	

Planning Board Staff _____
 Roma Patel, Assistant Planner

Engineering Department Staff _____
 Engineer

Site Plan Staff Report and Resolution
Middlesex County Development Review Committee

Our File # ED-SP-253

Applicant: FedEx Ground Package System, Inc 1000 FedEx Drive, Moon Township, PA 15108

Name of Application: "Site Plan Permit FedEx- Seneca Street Phase 2 Block 390 Lot 47-B Township of Edison, Middlesex County, New Jersey" Dated January 10, 2020

WHEREAS the above-noted application has been filed with the Middlesex County Planning Board for site plan approval, and;

WHEREAS the administrative Staff of the Middlesex County Planning Board has reviewed said application pursuant to Chapter XI of the Site Plan Review Resolution and Chapter X of the Land Subdivision Resolution of the County of Middlesex and has prepared, filed and reported to the Development Review Committee of the Middlesex County Planning Board as set forth in staff report dated , May 12, 2020, and;

WHEREAS the Development Review Committee has reviewed the staff report, received any comment made thereon, and has considered any evidence bearing on said application;

NOW, THEREFORE, BE IT RESOLVED by the Development Review Committee of the Middlesex County Planning Board that the attached Staff report is accepted by the Subdivision and Site Plan Review Committee without modifications.

BE IT FURTHER RESOLVED that the Staff prepare a letter in accordance with the Resolution notifying all appropriate parties or agencies and containing any required instructions and that the Staff send a copy of this Resolution when executed.

STEVEN D. CAHN, Esq.
County Planning Board Counsel

Chairman
Development Review Committee
MIDDLESEX COUNTY PLANNING BOARD

PLANNING BOARD COUNSEL: I certify that the specified improvements to be required by the Subdivision and Site Plan Review Committee, in my opinion, are within the power of the Planning Board as provided in N.J.S.A. 40:27-6 et sequitur

DATE ADOPTED: May 12, 2020
DATE EXECUTED: May 12, 2020

Subdivision Staff Report and Resolution
Middlesex County Development Review Committee

Our File # ED-540

Applicant: Pagoda Homes LLC 33 Wood Avenue South, Suite 60 Iselin New Jersey 08830

Name of Application: "Preliminary & Final Major Subdivision Tax Lots 1-5 Block 593-D As Shown on the Edison Tax Map Sheet #144 Tract Containing 33,780 SF (0.88 Acs) Street Address #Broad Avenue & #Manor Boulevard Pagoda Homes LLC Middlesex County Edison Township New Jersey" Dated September 20, 2019

WHEREAS the above - noted application has been filed with the Middlesex County Planning Board for subdivision approval, and;

WHEREAS the administrative Staff of the Middlesex County Planning Board has reviewed said application pursuant to Chapter XI of the Site Plan Review Resolution and Chapter X of the Land Subdivision Resolution of the County of Middlesex and has prepared, filed and reported to the Development Review Committee of the Middlesex County Planning Board as set forth in staff report dated , May 12, 2020, and;

WHEREAS the Development Review Committee has reviewed the staff report, received any comment made thereon, and has considered any evidence bearing on said application;

NOW, THEREFORE, BE IT RESOLVED by the Development Review Committee of the Middlesex County Planning Board that the attached Staff report is accepted by the Subdivision and Site Plan Review Committee without modifications.

BE IT FURTHER RESOLVED that the Staff prepare a letter in accordance with the Resolution notifying all appropriate parties or agencies and containing any required instructions and that the Staff send a copy of this Resolution when executed.

STEVEN D. CAHN, Esq.
County Planning Board Counsel

Chairman
Development Review Committee
MIDDLESEX COUNTY PLANNING BOARD

PLANNING BOARD COUNSEL: I certify that the specified improvements to be required by the Subdivision and Site Plan Review Committee, in my opinion, are within the power of the Planning Board as provided in N.J.S.A. 40:27-6 et sequitur

DATE ADOPTED: May 12, 2020
DATE EXECUTED: May 12, 2020

Site Plan Staff Report and Resolution
Middlesex County Development Review Committee

File # NB-SP-230 **Type** Site Plan
Date of Action May 12, 2020

Applicant: O'Brien Investments, LLC, c/o Gerald O'Brien, 110 Lower Landsdown Road, Annandale, NJ 08801

Title Block of Application: "Site Plan/Variance Plan Asbury Park Property Management tax Block 141 Lot 13.02 City of New Brunswick Middlesex County New Jersey, Dated for January 21, 2020

Proposed Land Use: Offices

Staff Recommendation: **Conditional Site Plan Approval: Subject to receipt of the following:**
See (I-A,VI,VII,VIII)

I. Revised Plans and Resolution Deficiencies

A. Section 11-6 Site Plan Details	L- Details, M- Dedication, P-Survey	Required
B. Section 11-7 Design Standards		N/A
C. Other		N/A

II. Performance Guarantee

Statutory Auth. N.J.S.A. 40:27-6.6	Amount \$	N/A	\$0.00
------------------------------------	-----------	-----	--------

III. Drainage

Contribution Statutory Auth. N.J.S.A. 40-27-6.6	Amount \$	N/A	\$0.00
Downstream County Drainage Facility:		N/A	

IV. Receipt of a Municipal Drainage Report

N/A

V. Agreements

N/A

- A. Stormwater Maintenance Agreement
- B. Developer's Agreement
- C. Future Improvements Agreement
- D. Sight Triangle Agreement

VI. Dedication and Reservations of County Road Right-Of-Way

Required

Distance From Centerline	50	Total Square Feet	TBD
Length of Dedication	TBD	Width of Dedication	TBD
Length of Easement	TBD	Width of Easement	TBD
Pavement Width	TBD	Date Deed Is Due	6/14/2020

VII. Road Opening Permit

Required

County Road Name and #	Livingston Avenue #691		
Non-County Road Name			
Linear Feet of Frontage		# of New Driveways	
Linear Feet of New Street	0		0

VIII. Approvals and Other Considerations

The applicant must provide a fair share contribution for the improvements installed along Livingston Avenue (CR 691) as part of a County Road improvement project.

A. MCMEC	C. NJDOT
B. NJDEP	D. D&RCC

Planning Area	N/A	Fee Submitted	\$500.00
Revised	No	Existing # of lots	1
Received	03/09/20	# of New Lots	0
Number of Extensions	0	Dwelling Units	0
Total Acres	0.18	Existing Parking Spaces	10
Acres of Open Space	0.00	Proposed Parking Spaces	9
Census Tract #	56	Proposed Impervious Coverage	6,256
Zone	C-3A	SQ. FT. Existing Building	5,842
Block #	141	SQ. FT. Proposed Building	0
Lot #	13.02	Land Use	Commercial
Plans Prepared By	David A. Stires, P.E.	Land Use Type	Offices

Approval	_____	Disapproval	_____
Conditional Approval	_____	Review	_____
Void	_____	Reconsideration	_____
Withdrawal	_____	Deed Extension	_____

Planning Board Staff _____

Engineering Department Staff _____

Site Plan Staff Report and Resolution
Middlesex County Development Review Committee

Our File # NB-SP-230

Applicant: O'Brien Investments, LLC, c/o Gerald O'Brien, 110 Lower Landsdown Road, Annandale, NJ 08801

Name of Application: "Site Plan/Variance Plan Asbury Park Property Management tax Block 141 Lot 13.02 City of New Brunswick Middlesex County New Jersey, Dated for January 21, 2020

WHEREAS the above-noted application has been filed with the Middlesex County Planning Board for site plan approval, and;

WHEREAS the administrative Staff of the Middlesex County Planning Board has reviewed said application pursuant to Chapter XI of the Site Plan Review Resolution and Chapter X of the Land Subdivision Resolution of the County of Middlesex and has prepared, filed and reported to the Development Review Committee of the Middlesex County Planning Board as set forth in staff report dated , May 12, 2020, and;

WHEREAS the Development Review Committee has reviewed the staff report, received any comment made thereon, and has considered any evidence bearing on said application;

NOW, THEREFORE, BE IT RESOLVED by the Development Review Committee of the Middlesex County Planning Board that the attached Staff report is accepted by the Subdivision and Site Plan Review Committee without modifications.

BE IT FURTHER RESOLVED that the Staff prepare a letter in accordance with the Resolution notifying all appropriate parties or agencies and containing any required instructions and that the Staff send a copy of this Resolution when executed.

STEVEN D. CAHN, Esq.
County Planning Board Counsel

Chairman
Development Review Committee
MIDDLESEX COUNTY PLANNING BOARD

PLANNING BOARD COUNSEL: I certify that the specified improvements to be required by the Subdivision and Site Plan Review Committee, in my opinion, are within the power of the Planning Board as provided in N.J.S.A. 40:27-6 et sequitur

DATE ADOPTED: May 12, 2020
DATE EXECUTED: May 12, 2020

Site Plan Staff Report and Resolution
Middlesex County Development Review Committee

File # PI-SP-368 **Type** Site Plan
Date of Action May 12, 2020

Applicant: Middlesex County Votech Board of Education, Middlesex County Votech Board of Education
Title Block of Application: "Parking Lot and Northern Driveway Reconstruction Phase 3 At: MCVTS Piscataway Campus 21 Suttons Lane Piscataway, New Jersey 08854 Piscataway Middlesex County"
Dated for March 24, 2020

Proposed Land Use: Parking Lot

Staff Recommendation: **Site Plan Approval; application does not adversely impact a County Road or County Drainage Facility**

- I. Revised Plans and Resolution Deficiencies**
- | | |
|-----------------------------------|-----|
| A. Section 11-6 Site Plan Details | N/A |
| B. Section 11-7 Design Standards | N/A |
| C. Other | N/A |
- II. Performance Guarantee**
- | | | |
|------------------------------------|-----------|--------|
| Statutory Auth. N.J.S.A. 40:27-6.6 | Amount \$ | N/A |
| | | \$0.00 |
- III. Drainage**
- | | | |
|---|-----------|------------|
| Contribution Statutory Auth. N.J.S.A. 40-27-6.6 | Amount \$ | Sufficient |
| Downstream County Drainage Facility: <u>#2-B-518 Ethel Road</u> | | \$0.00 |
- IV. Receipt of a Municipal Drainage Report** N/A
- V. Agreements** N/A
- | | |
|-------------------------------------|--|
| A. Stormwater Maintenance Agreement | |
| B. Developer's Agreement | |
| C. Future Improvements Agreement | |
| D. Sight Triangle Agreement | |
- VI. Dedication and Reservations of County Road Right-Of-Way** N/A
- | | | | |
|--------------------------|--|---------------------|--|
| Distance From Centerline | | Total Square Feet | |
| Length of Dedication | | Width of Dedication | |
| Length of Easement | | Width of Easement | |
| Pavement Width | | Date Deed Is Due | |
- VII. Road Opening Permit** N/A
- | | | | |
|---------------------------|--|---------------------------|--|
| County Road Name and # | | | |
| Non-County Road Name | | <u>Suttons Lane</u> | |
| Linear Feet of Frontage | | | |
| Linear Feet of New Street | | <u># of New Driveways</u> | |
- VIII. Approvals and Other Considerations**
- | | | | |
|----------|--|----------|--|
| A. MCMEC | | C. NJDOT | |
| B. NJDEP | | D. D&RCC | |

Planning Area	N/A	Fee Submitted	\$0.00
Revised	No	Existing # of lots	1
Received	04/01/20	# of New Lots	0
Number of Extensions	0	Dwelling Units	0
Total Acres	51.10	Existing Parking Spaces	103
Acres of Open Space	N/A	Proposed Parking Spaces	0
Census Tract #	6.06	Proposed Impervious Coverage	0
Zone	N/A	SQ. FT. Existing Building	N/A
Block #	47.03	SQ. FT. Proposed Building	0
Lot #	9301	Land Use	Public School
Plans Prepared By	<u>Beth Kenderdine P.E.</u>	Land Use Type	Parking Lot

Approval	Disapproval
Conditional Approval	Review
Void	Reconsideration
Withdrawal	Deed Extension

Planning Board Staff _____
 Jessica Alvarez, Assistant Planner

Engineering Department Staff _____
 Engineer

Site Plan Staff Report and Resolution
Middlesex County Development Review Committee

Our File # PI-SP-368

Applicant: Middlesex County Votech Board of Education, Middlesex County Votech Board of Education

Name of Application: "Parking Lot and Northern Driveway Reconstruction Phase 3 At: MCVTS Piscataway Campus 21 Suttons Lane Piscataway, New Jersey 08854 Piscataway Middlesex County"
Dated for March 24, 2020

WHEREAS the above-noted application has been filed with the Middlesex County Planning Board for site plan approval, and;

WHEREAS the administrative Staff of the Middlesex County Planning Board has reviewed said application pursuant to Chapter XI of the Site Plan Review Resolution and Chapter X of the Land Subdivision Resolution of the County of Middlesex and has prepared, filed and reported to the Development Review Committee of the Middlesex County Planning Board as set forth in staff report dated , May 12, 2020, and;

WHEREAS the Development Review Committee has reviewed the staff report, received any comment made thereon, and has considered any evidence bearing on said application;

NOW, THEREFORE, BE IT RESOLVED by the Development Review Committee of the Middlesex County Planning Board that the attached Staff report is accepted by the Subdivision and Site Plan Review Committee without modifications.

BE IT FURTHER RESOLVED that the Staff prepare a letter in accordance with the Resolution notifying all appropriate parties or agencies and containing any required instructions and that the Staff send a copy of this Resolution when executed.

STEVEN D. CAHN, Esq.
County Planning Board Counsel

Chairman
Development Review Committee
MIDDLESEX COUNTY PLANNING BOARD

PLANNING BOARD COUNSEL: I certify that the specified improvements to be required by the Subdivision and Site Plan Review Committee, in my opinion, are within the power of the Planning Board as provided in N.J.S.A. 40:27-6 et sequitur

DATE ADOPTED: May 12, 2020
DATE EXECUTED: May 12, 2020

Site Plan Staff Report and Resolution
Middlesex County Development Review Committee

File # SY-SP-211 **Type** Site Plan
Date of Action May 12, 2020

Applicant: Sayreville Seaport Associates Urban Renewal, LP 7 Giralda Farm, Madison, NJ 07904

Title Block of Application: "Preliminary/Final Major Site and Subdivision Plan for Riverton Village-Phase 1 Parcel C Block 257, Lots 3.04 & 3.052 Block 257.01, Lots 1, 1.01, 4, 5, 6, 20, 1.10 & 22 Block 257.02, Lots 1, 1.01 & 22 Borough of Sayreville, Middlesex County, New Jersey" Dated May 15, 2019 and Revised Through November 14, 2019

Proposed Land Use: Mixed Use Commercial/Residential

Staff Recommendation: **Conditional Site Plan Approval; subject to receipt of the following:
 See (I-B, V-A, VIII)**

I. Revised Plans and Resolution Deficiencies			
A. Section 11-6 Site Plan Details			N/A
B. Section 11-7 Design Standards	<u>.11 Drainage, .12 Traffic Control</u>		Required
C. Other			N/A
II. Performance Guarantee			
Statutory Auth. N.J.S.A. 40:27-6.6		Amount \$	N/A \$0.00
III. Drainage			
Contribution Statutory Auth. N.J.S.A. 40-27-6.6		Amount \$	Sufficient \$0.00
Downstream County Drainage Facility:	<u>Main Street # 3-C-509</u>		
IV. Receipt of a Municipal Drainage Report			
			N/A
V. Agreements			
A. Stormwater Maintenance Agreement			Required
B. Developer's Agreement			
C. Future Improvements Agreement			
D. Sight Triangle Agreement			
VI. Dedication and Reservations of County Road Right-Of-Way			
			N/A
Distance From Centerline	_____	Total Square Feet	_____
Length of Dedication	_____	Width of Dedication	_____
Length of Easement	_____	Width of Easement	_____
Pavement Width	_____	Date Deed Is Due	_____
VII. Road Opening Permit			
			N/A
County Road Name and #			
Non-County Road Name	<u>Main Street Extension</u>		
Linear Feet of Frontage	_____		
Linear Feet of New Street	_____	# of New Driveways	_____
VIII. Approvals and Other Considerations			
			N/A
A. MCMEC	Required	C. NJDOT (Submission)	Required
B. NJDEP (Submission)	Required	D. D&RCC	N/A

Planning Area	<u>Rt. 18</u>	Fee Submitted	\$11,780.00
Revised	<u>Yes</u>	Existing # of lots	13
Received	<u>04/09/20</u>	# of New Lots	7
Number of Extensions	<u>0</u>	Dwelling Units	285
Total Acres	<u>288.00</u>	Existing Parking Spaces	N/A
Acres of Open Space	<u>0.00</u>	Proposed Parking Spaces	1,128
Census Tract #	<u>92</u>	Proposed Impervious Coverage	3,023,935
Zone	<u>WFD</u>	SQ. FT. Existing Building	N/A
Block #	<u>257/257.01/257.02</u>	SQ. FT. Proposed Building	N/A
Lot #	<u>22</u>	Land Use	Mixed
Plans Prepared By	<u>Daniel W. Busch, PE</u>	Land Use Type	Commercial/Res.

Approval	_____	Disapproval	_____
Conditional Approval	_____	Review	_____
Void	_____	Reconsideration	_____
Withdrawal	_____	Deed Extension	_____

Planning Board Staff _____
 Jim Lentino, Principal Planner

Engineering Department Staff _____
 Engineer

Site Plan Staff Report and Resolution
Middlesex County Development Review Committee

Our File # SY-SP-211

Applicant: Sayreville Seaport Associates Urban Renewal, LP 7 Giralda Farm, Madison, NJ 07904

Name of Application: "Preliminary/Final Major Site and Subdivision Plan for Riverton Village-Phase 1 Parcel C Block 257, Lots 3.04 & 3.052 Block 257.01, Lots 1, 1.01, 4, 5, 6, 20, 1.10 & 22 Block 257.02, Lots 1, 1.01 & 22 Borough of Sayreville, Middlesex County, New Jersey" Dated May 15, 2019 and Revised Through November 14, 2019

WHEREAS the above-noted application has been filed with the Middlesex County Planning Board for site plan approval, and;

WHEREAS the administrative Staff of the Middlesex County Planning Board has reviewed said application pursuant to Chapter XI of the Site Plan Review Resolution and Chapter X of the Land Subdivision Resolution of the County of Middlesex and has prepared, filed and reported to the Development Review Committee of the Middlesex County Planning Board as set forth in staff report dated , May 12, 2020, and;

WHEREAS the Development Review Committee has reviewed the staff report, received any comment made thereon, and has considered any evidence bearing on said application;

NOW, THEREFORE, BE IT RESOLVED by the Development Review Committee of the Middlesex County Planning Board that the attached Staff report is accepted by the Subdivision and Site Plan Review Committee without modifications.

BE IT FURTHER RESOLVED that the Staff prepare a letter in accordance with the Resolution notifying all appropriate parties or agencies and containing any required instructions and that the Staff send a copy of this Resolution when executed.

STEVEN D. CAHN, Esq.
County Planning Board Counsel

Chairman
Development Review Committee
MIDDLESEX COUNTY PLANNING BOARD

PLANNING BOARD COUNSEL: I certify that the specified improvements to be required by the Subdivision and Site Plan Review Committee, in my opinion, are within the power of the Planning Board as provided in N.J.S.A. 40:27-6 et sequitur

DATE ADOPTED: May 12, 2020
DATE EXECUTED: May 12, 2020

Site Plan Staff Report and Resolution
Middlesex County Development Review Committee

File # SB-SP-259 **Type** Site Plan
Date of Action May 12, 2020

Applicant: Public Service Electric & Gas CI, c/o Timoth V. Holmes, 4000 Hedley Rd. South Plainfield, NJ 07080

Title Block of Application: "PSE&G's Ridge Road Substation Access Lane Modification Block 99- Lot 14 Township of South Brunswick, Middlesex County, NJ." Dated March 4, 2020.

Proposed Land Use: PQP

Staff Recommendation: **Site Plan Approval; application does not adversely effect County Road or County Drainage Facility**

I. Revised Plans and Resolution Deficiencies

A. Section 11-6 Site Plan Details	_____	N/A
B. Section 11-7 Design Standards	_____	N/A
C. Other	_____	N/A

II. Performance Guarantee

Statutory Auth. N.J.S.A. 40:27-6.6	Amount \$	_____	N/A
		_____	\$0.00

III. Drainage

Contribution Statutory Auth. N.J.S.A. 40-27-6.6	Amount \$	_____	Sufficient
Downstream County Drainage Facility:	_____	_____	

Sassaman Rd 4-C-523

IV. Receipt of a Municipal Drainage Report

_____ N/A

V. Agreements

A. Stormwater Maintenance Agreement	_____	N/A
B. Developer's Agreement	_____	
C. Future Improvements Agreement	_____	
D. Sight Triangle Agreement	_____	

VI. Dedication and Reservations of County Road Right-Of-Way

_____ N/A

Distance From Centerline	_____	Total Square Feet	_____
Length of Dedication	_____	Width of Dedication	_____
Length of Easement	_____	Width of Easement	_____
Pavement Width	_____	Date Deed Is Due	_____

VII. Road Opening Permit

_____ N/A

County Road Name and #	_____		
Non-County Road Name	_____		
Linear Feet of Frontage	_____		
Linear Feet of New Street	_____	# of New Driveways	_____

VIII. Approvals and Other Considerations

_____ N/A

A. MCMEC	_____	C. NJDOT	_____
B. NJDEP	_____	D. D&RCC	_____

Planning Area	_____	Fee Submitted	_____
Revised	No	Existing # of lots	1
Received	04/03/20	# of New Lots	1
Number of Extensions	0	Dwelling Units	0
Total Acres	150.25	Existing Parking Spaces	0
Acres of Open Space	0.00	Proposed Parking Spaces	0
Census Tract #	NA	Proposed Impervious Coverage	0
Zone	OC	SQ. FT . Existing Building	0
Block #	99	SQ. FT. Proposed Building	0
Lot #	14	Land Use	PQP
Plans Prepared By	Eugene R. Porzio	Land Use Type	Electric

Approval	Disapproval
Conditional Approval	Review
Void	Reconsideration
Withdrawal	Deed Extension

Planning Board Staff _____
 Roma Patel, Assistant Planner

Engineering Department Staff _____
 Engineer

Site Plan Staff Report and Resolution
Middlesex County Development Review Committee

Our File # SB-SP-259

Applicant: Public Service Electric & Gas CI, c/o Timoth V. Holmes, 4000 Hedley Rd. South Plainfield, NJ 07080

Name of Application: "PSE&G's Ridge Road Substation Access Lane Modification Block 99- Lot 14 Township of South Brunswick, Middlesex County, NJ." Dated March 4, 2020.

WHEREAS the above-noted application has been filed with the Middlesex County Planning Board for site plan approval, and;

WHEREAS the administrative Staff of the Middlesex County Planning Board has reviewed said application pursuant to Chapter XI of the Site Plan Review Resolution and Chapter X of the Land Subdivision Resolution of the County of Middlesex and has prepared, filed and reported to the Development Review Committee of the Middlesex County Planning Board as set forth in staff report dated , May 12, 2020, and;

WHEREAS the Development Review Committee has reviewed the staff report, received any comment made thereon, and has considered any evidence bearing on said application;

NOW, THEREFORE, BE IT RESOLVED by the Development Review Committee of the Middlesex County Planning Board that the attached Staff report is accepted by the Subdivision and Site Plan Review Committee without modifications.

BE IT FURTHER RESOLVED that the Staff prepare a letter in accordance with the Resolution notifying all appropriate parties or agencies and containing any required instructions and that the Staff send a copy of this Resolution when executed.

STEVEN D. CAHN, Esq.
County Planning Board Counsel

Chairman
Development Review Committee
MIDDLESEX COUNTY PLANNING BOARD

PLANNING BOARD COUNSEL: I certify that the specified improvements to be required by the Subdivision and Site Plan Review Committee, in my opinion, are within the power of the Planning Board as provided in N.J.S.A. 40:27-6 et sequitur

DATE ADOPTED: May 12, 2020
DATE EXECUTED: May 12, 2020

Site Plan Staff Report and Resolution
Middlesex County Development Review Committee

File # SP-SP-335 **Type** Site Plan
Date of Action May 12, 2020

Applicant: 150 Durham Realty, LLc, 134 Geary Drive, South Plainfield, 07080

Title Block of Application: "Proposed Site Plan 212 Durham Avenue Lot 11 Block 525 Borough of South Plainfield Middlesex County New Jersey" Dated for January 20, 2020

Proposed Land Use: Commercial

Staff Recommendation: **Conditional Site Plan Approval: Subject to receipt of the following:**
See: (VIII)

- I. Revised Plans and Resolution Deficiencies**

A. Section 11-6 Site Plan Details		N/A
B. Section 11-7 Design Standards		N/A
C. Other		N/A

- II. Performance Guarantee**

Statutory Auth. N.J.S.A. 40:27-6.6		N/A
	Amount \$	\$0.00

- III. Drainage**

Contribution Statutory Auth. N.J.S.A. 40-27-6.6		Sufficient
Downstream County Drainage Facility:	Amount \$	\$0.00
	<u>#2-C-038 Durham Road</u>	

- IV. Receipt of a Municipal Drainage Report** N/A

- V. Agreements** N/A
 - A. Stormwater Maintenance Agreement
 - B. Developer's Agreement
 - C. Future Improvements Agreement
 - D. Sight Triangle Agreement

- VI. Dedication and Reservations of County Road Right-Of-Way** N/A

Distance From Centerline		Total Square Feet	
Length of Dedication		Width of Dedication	
Length of Easement		Width of Easement	
Pavement Width		Date Deed Is Due	

- VII. Road Opening Permit** N/A

County Road Name and #			
Non-County Road Name		<u>Durham Avenue</u>	
Linear Feet of Frontage			
Linear Feet of New Street		# of New Driveways	

- VIII. Approvals and Other Considerations** Required

A. MCMEC		C. NJDOT	
B. NJDEP (Submission)	Required	D. D&RCC	

Planning Area	N/A	Fee Submitted	\$500.00
Revised	No	Existing # of lots	1
Received	04/22/20	# of New Lots	0
Number of Extensions	0	Dwelling Units	0
Total Acres	1.00	Existing Parking Spaces	N/A
Acres of Open Space	0.00	Proposed Parking Spaces	N/A
Census Tract #	10.02	Proposed Impervious Coverage	10,235
Zone	OPA-1	SQ. FT. Existing Building	9,880
Block #	525	SQ. FT. Proposed Building	0
Lot #	11	Land Use	Commercial
Plans Prepared By	<u>Robert Gazzale, P.E., L.S.</u>	Land Use Type	Commercial

Approval		Disapproval	
Conditional Approval		Review	
Void		Reconsideration	
Withdrawal		Deed Extension	

Planning Board Staff _____
 Jessica Alvarez, Assistant Planner

Engineering Department Staff _____
 Engineer

Site Plan Staff Report and Resolution
Middlesex County Development Review Committee

Our File # SP-SP-335

Applicant: 150 Durham Realty, LLc, 134 Geary Drive, South Plainfield, 07080

Name of Application: "Proposed Site Plan 212 Durham Avenue Lot 11 Block 525 Borough of South Plainfield Middlesex County New Jersey" Dated for January 20, 2020

WHEREAS the above-noted application has been filed with the Middlesex County Planning Board for site plan approval, and;

WHEREAS the administrative Staff of the Middlesex County Planning Board has reviewed said application pursuant to Chapter XI of the Site Plan Review Resolution and Chapter X of the Land Subdivision Resolution of the County of Middlesex and has prepared, filed and reported to the Development Review Committee of the Middlesex County Planning Board as set forth in staff report dated , May 12, 2020, and;

WHEREAS the Development Review Committee has reviewed the staff report, received any comment made thereon, and has considered any evidence bearing on said application;

NOW, THEREFORE, BE IT RESOLVED by the Development Review Committee of the Middlesex County Planning Board that the attached Staff report is accepted by the Subdivision and Site Plan Review Committee without modifications.

BE IT FURTHER RESOLVED that the Staff prepare a letter in accordance with the Resolution notifying all appropriate parties or agencies and containing any required instructions and that the Staff send a copy of this Resolution when executed.

STEVEN D. CAHN, Esq.
County Planning Board Counsel

Chairman
Development Review Committee
MIDDLESEX COUNTY PLANNING BOARD

PLANNING BOARD COUNSEL: I certify that the specified improvements to be required by the Subdivision and Site Plan Review Committee, in my opinion, are within the power of the Planning Board as provided in N.J.S.A. 40:27-6 et sequitur

DATE ADOPTED: May 12, 2020
DATE EXECUTED: May 12, 2020

Site Plan Staff Report and Resolution
Middlesex County Development Review Committee

File # WO-SP-690 **Type** Site Plan
Date of Action May 12, 2020

Applicant: Recycling Technology Development, LLC PO Box 290 Keasbey, NJ 08832

Title Block of Application: "Township of Woodbridge Middlesex County, New Jersey Bayshore Recycling Entrance Driveway Site Plan Block 41.03, Lot 1.012" Dated January 29, 2020

Proposed Land Use: Recycling Facility

Staff Recommendation: **Grant Applicant's Request for an Extension to the June 9, 2020 Development Review Committee Meeting**

I. Revised Plans and Resolution Deficiencies

- A. Section 11-6 Site Plan Details _____
- B. Section 11-7 Design Standards _____
- C. Other _____

II. Performance Guarantee

Statutory Auth. N.J.S.A. 40:27-6.6 Amount \$ _____

III. Drainage

Contribution Statutory Auth. N.J.S.A. 40-27-6.6 Amount \$ _____
Downstream County Drainage Facility: Smith Street # 1-C-519

IV. Receipt of a Municipal Drainage Report

V. Agreements

- A. Stormwater Maintenance Agreement _____
- B. Developer's Agreement _____
- C. Future Improvements Agreement _____
- D. Sight Triangle Agreement _____

VI. Dedication and Reservations of County Road Right-Of-Way

Distance From Centerline	_____	Total Square Feet	_____
Length of Dedication	_____	Width of Dedication	_____
Length of Easement	_____	Width of Easement	_____
Pavement Width	_____	Date Deed Is Due	_____

VII. Road Opening Permit

County Road Name and #	<u>Smith Street (CR 656)</u>		
Non-County Road Name	_____		
Linear Feet of Frontage	<u>268</u>		
Linear Feet of New Street	<u>N/A</u>	# of New Driveways	<u>1</u>

VIII. Approvals and Other Considerations

A. MCMEC	_____	C. NJDOT	_____
B. NJDEP	_____	D. D&RCC	_____

Planning Area	<u>Akill</u>	Fee Submitted	<u>\$500.00</u>
Revised	<u>No</u>	Existing # of lots	<u>1</u>
Received	<u>02/05/20</u>	# of New Lots	<u>0</u>
Number of Extensions	<u>3</u>	Dwelling Units	<u>N/A</u>
Total Acres	<u>3.17</u>	Existing Parking Spaces	<u>N/A</u>
Acres of Open Space	<u>0.00</u>	Proposed Parking Spaces	<u>N/A</u>
Census Tract #	<u>32.04</u>	Proposed Impervious Coverage	<u>N/A</u>
Zone	<u>Keasbey-9 Redevelopment</u>	SQ. FT. Existing Building	<u>N/A</u>
Block #	<u>41.03</u>	SQ. FT. Proposed Building	<u>N/A</u>
Lot #	<u>1.012</u>	Land Use	<u>I</u>
Plans Prepared By	<u>David J. Samuel, PE, PP</u>	Land Use Type	<u>M</u>

Approval	_____	Disapproval	_____
Conditional Approval	_____	Review	_____
Void	_____	Reconsideration	_____
Withdrawal	_____	Deed Extension	_____

Planning Board Staff _____
Jim Lentino, Principal Planner

Engineering Department Staff _____
Engineer

Site Plan Staff Report and Resolution
Middlesex County Development Review Committee

Our File # WO-SP-690

Applicant: Recycling Technology Development, LLC PO Box 290 Keasbey, NJ 08832

Name of Application: "Township of Woodbridge Middlesex County, New Jersey Bayshore Recycling Entrance Driveway Site Plan Block 41.03, Lot 1.012" Dated January 29, 2020

WHEREAS the above-noted application has been filed with the Middlesex County Planning Board for site plan approval, and;

WHEREAS the administrative Staff of the Middlesex County Planning Board has reviewed said application pursuant to Chapter XI of the Site Plan Review Resolution and Chapter X of the Land Subdivision Resolution of the County of Middlesex and has prepared, filed and reported to the Development Review Committee of the Middlesex County Planning Board as set forth in staff report dated , May 12, 2020, and;

WHEREAS the Development Review Committee has reviewed the staff report, received any comment made thereon, and has considered any evidence bearing on said application;

NOW, THEREFORE, BE IT RESOLVED by the Development Review Committee of the Middlesex County Planning Board that the attached Staff report is accepted by the Subdivision and Site Plan Review Committee without modifications.

BE IT FURTHER RESOLVED that the Staff prepare a letter in accordance with the Resolution notifying all appropriate parties or agencies and containing any required instructions and that the Staff send a copy of this Resolution when executed.

STEVEN D. CAHN, Esq.
County Planning Board Counsel

Chairman
Development Review Committee
MIDDLESEX COUNTY PLANNING BOARD

PLANNING BOARD COUNSEL: I certify that the specified improvements to be required by the Subdivision and Site Plan Review Committee, in my opinion, are within the power of the Planning Board as provided in N.J.S.A. 40:27-6 et sequitur

DATE ADOPTED: May 12, 2020
DATE EXECUTED: May 12, 2020

Site Plan Staff Report and Resolution
Middlesex County Development Review Committee

File # WO-SP-695 **Type** Site Plan
Date of Action May 12, 2020

Applicant: Suburban Development, LLC 228A Pierson Avenue, Edison, NJ 08837

Title Block of Application: "Proposed Restaurants Development for Suburban Development, LLC 906 State Highway Route 1 Northbound Avenel, New Jersey 07001 Block 845.02 Lots 1.01 & 9.02" Dated April 13, 2020

Proposed Land Use: Restaurant

Staff Recommendation: **Site Plan Approval; application does not effect County Road or County Drainage Facility.**

I. Revised Plans and Resolution Deficiencies

A. Section 11-6 Site Plan Details	_____	N/A
B. Section 11-7 Design Standards	_____	N/A
C. Other	_____	N/A

II. Performance Guarantee

Statutory Auth. N.J.S.A. 40:27-6.6	Amount \$	_____	N/A
		_____	\$0.00

III. Drainage

Contribution Statutory Auth. N.J.S.A. 40-27-6.6	Amount \$	_____	Sufficient
Downstream County Drainage Facility:		_____	\$0.00

George Fredrick Plaza 1-C-532

IV. Receipt of a Municipal Drainage Report

_____ N/A

V. Agreements

A. Stormwater Maintenance Agreement	_____	N/A
B. Developer's Agreement	_____	
C. Future Improvements Agreement	_____	
D. Sight Triangle Agreement	_____	

VI. Dedication and Reservations of County Road Right-Of-Way

_____ N/A

Distance From Centerline	_____	Total Square Feet	_____
Length of Dedication	_____	Width of Dedication	_____
Length of Easement	_____	Width of Easement	_____
Pavement Width	_____	Date Deed Is Due	_____

VII. Road Opening Permit

_____ N/A

County Road Name and #	_____		
Non-County Road Name	_____		
Linear Feet of Frontage	_____		
Linear Feet of New Street	_____	# of New Driveways	_____

VIII. Approvals and Other Considerations

_____ N/A

A. MCMEC	_____	C. NJDOT	_____
B. NJDEP	_____	D. D&RCC	_____
	N/A		N/A
	N/A		N/A

Planning Area	_____	Fee Submitted	_____
Revised	No	Existing # of lots	2
Received	04/23/20	# of New Lots	0
Number of Extensions	0	Dwelling Units	0
Total Acres	0.94	Existing Parking Spaces	0
Acres of Open Space	0.00	Proposed Parking Spaces	48
Census Tract #	27.03	Proposed Impervious Coverage	27,219
Zone	RIR Area	SQ. FT. Existing Building	1,451
Block #	845.02	SQ. FT. Proposed Building	25,223
Lot #	1.01, 9.02	Land Use	Retail
Plans Prepared By	Angelo J. Valteutto, P.E. P.P.	Land Use Type	Restaurant

Approval	Disapproval
Conditional Approval	Review
Void	Reconsideration
Withdrawal	Deed Extension

Planning Board Staff _____
Roma Patel, Assistant Planner

Engineering Department Staff _____
Engineer

Site Plan Staff Report and Resolution
Middlesex County Development Review Committee

Our File # WO-SP-695

Applicant: Suburban Development, LLC 228A Pierson Avenue, Edison, NJ 08837

Name of Application: "Proposed Restaurants Development for Suburban Development, LLC 906 State Highway
Route 1 Northbound Avenel, New Jersey 07001 Block 845.02 Lots 1.01 & 9.02" Dated
April 13, 2020

WHEREAS the above-noted application has been filed with the Middlesex County Planning Board for site plan approval, and;

WHEREAS the administrative Staff of the Middlesex County Planning Board has reviewed said application pursuant to Chapter XI of the Site Plan Review Resolution and Chapter X of the Land Subdivision Resolution of the County of Middlesex and has prepared, filed and reported to the Development Review Committee of the Middlesex County Planning Board as set forth in staff report dated , May 12, 2020, and;

WHEREAS the Development Review Committee has reviewed the staff report, received any comment made thereon, and has considered any evidence bearing on said application;

NOW, THEREFORE, BE IT RESOLVED by the Development Review Committee of the Middlesex County Planning Board that the attached Staff report is accepted by the Subdivision and Site Plan Review Committee without modifications.

BE IT FURTHER RESOLVED that the Staff prepare a letter in accordance with the Resolution notifying all appropriate parties or agencies and containing any required instructions and that the Staff send a copy of this Resolution when executed.

STEVEN D. CAHN, Esq.
County Planning Board Counsel

Chairman
Development Review Committee
MIDDLESEX COUNTY PLANNING BOARD

PLANNING BOARD COUNSEL: I certify that the specified improvements to be required by the Subdivision and Site Plan Review Committee, in my opinion, are within the power of the Planning Board as provided in N.J.S.A. 40:27-6 et sequitur

DATE ADOPTED: May 12, 2020
DATE EXECUTED: May 12, 2020