

Master Plan

Borough of North Plainfield Somerset County, New Jersey

Adopted: April 9, 2014

Prepared for:

North Plainfield Planning Board
North Plainfield, New Jersey

Prepared by:

Art Bernard & Associates, L.L.C.
77 North Union Street
Lambertville, New Jersey 08530

Original Signed and Sealed by:

Art Bernard, P.P.
NJ License No. 2057

2014 PLANNING BOARD MEMBERS

Thomas Fagan – Chairman
Frank Kreder – Vice Chairman
Mayor Michael Giordano, Jr.
David E. Hollod
Barbara Kreder
Andre Mitchell
Frank Righetti
Frank A. Stabile
Joseph F. Tevlin
David W. Branan, Alternate
Patrick Ciarlariello, Alternate

STAFF

James Rodino, Code Enforcement
Howard Klein, Construction Official
Dawn Gaebel, Planning Board Secretary
Brian Schwartz, Esq., Planning Board Attorney
David J. Testa, P.E. C.M.E., Planning Board Engineer

MASTER PLAN

Art Bernard, PP
Lester J. Nebenzahl, P.P.
Richard B. Scalia
Kathleen Grady, AICP, PP, LEED, AP

Table of Contents

	<u>Page Number</u>
INTRODUCTION	1
BASIC STUDIES	8
• Regional & Local Setting	8
• Physical Characteristics & Environmental Conditions	9
○ Topography & Flood Hazard Areas	9
○ Soils	9
○ Mapped Wetlands & Forest Areas	10
• Existing Land Use & Zoning	10
○ Existing Land Use	11
▪ Residential Use	12
▪ Commercial Use	13
▪ Industrial Use	15
▪ Semi-Public & Institutional Use	16
▪ Public Schools	16
▪ Public Facilities & Public Vacant Land	16
▪ Recreational Use	17
▪ Public Vacant/Undeveloped Land	17
○ Existing Zoning	18
• Tax Base	20
• Population	23
○ Population Characteristics	23
○ Population Projections	26
• Employment & Income	27
○ Labor Force & Employment	27
○ Income Conditions	29
• Households & Families	31
• Housing	34
• Transportation & Circulation	38
○ Regional Transportation Planning	38
○ Local Transportation Planning & Initiatives	39
○ Roadway Functions, Conditions & Traffic Volumes	41
○ Signalized Intersections & Unsignalized Intersections	51
○ Traffic Accident Analysis	52
○ Public Transit Systems	55
○ Safe Rides To Schools	56

Table of Contents (cont'd)

	<u>Page Number</u>
• Community Facilities & Services	57
○ Municipal Facilities	57
▪ Borough Hall (Administrative Offices)	57
▪ Vermeule Mansion & Vermeule Community Center	59
▪ North Plainfield Branch Library	59
▪ Police Department	61
▪ Fire Department	63
▪ Department of Public Works	65
▪ Municipal Garage & Maintenance Yard	66
▪ Solid Waste & Recycling	67
▪ Municipal Public Parking & On-Street Parking Program	68
○ United States Post Office	69
○ Public Schools	69
○ Public Utilities & Infrastructure	71
▪ Water Supply	71
▪ Sanitary Sewer Service	73
▪ Storm Water Drainage & Management	75
▪ Surface Water Infrastructure (Bridges and Culverts)	77
• Parks, Recreation and Open Space	77
STATE LAND USE PLAN & SURROUNDING LAND USE ZONING	81
MASTER PLAN PROPOSALS	
• Goals & Objectives	85
• Land Use Plan	88
• Downtown Revitalization Plan	98
• Circulation and Transportation Plan	104
• Community Facilities and Services Plan	112
• Parks, Recreation and Open Space/Conservation Plan	116
• Utilities Plan	119
• Sustainability and Green Buildings Plan (<i>prepared under separate cover</i>)	
• Housing Plan (<i>prepared under separate cover</i>)	
MASTER PLAN POLICY STATEMENT	123

List of Exhibits

	<u>Following Page No.</u>
1. Existing Land Use North Plainfield, New Jersey, July, 2012	11
2. Comparison of Existing Land Use Borough of North Plainfield, July, 1972 vs. July, 2012	11
3. Property Tax Valuation Borough of North Plainfield, New Jersey, 2002 - 2011	21
4. Property Tax Valuation Comparison North Plainfield & Selected Municipalities, 2011	21 (on page)
5. Property Tax Rate Comparison North Plainfield & Selected Municipalities, 2011	22 (on page)
6. Population Trends, 1930 - 2010 North Plainfield	23 (on page)
7. Population by Census Tract, 1970 vs. 2010 Borough of North Plainfield	24 (on page)
8. Age Distribution Borough of North Plainfield, 2000 vs. 2010	25 (on page)
9. Employed Civilian Population by Industry Type (2000 Census) North Plainfield, Somerset County, and New Jersey	28 (on page)
10. Journey To Work (2000 Census) Borough of North Plainfield, 2000 vs. 2010	29 (on page)
11. Household Income, Median Income, Per-Capita Income North Plainfield, Somerset County, New Jersey	30 (on page)
12. Poverty Status by Age Group (2010) North Plainfield, Somerset County, New Jersey	31 (on page)
13. Households & Household Size North Plainfield, Somerset County, New Jersey, 2000 vs. 2010	31 (on page)
14. Household Size by Tenure North Plainfield, Somerset County, New Jersey, 2000 vs. 2010	32 (on page)
15. Family Households & Family Size North Plainfield, Somerset County, New Jersey, 2000 vs. 2010	32 (on page)
16. Households & Families, by Census Tract North Plainfield Borough, 2000 vs. 2010	33 (on page)
17. Average Household Size by Census Tract Borough of North Plainfield, 1970 vs. 2010	34 (on page)

List of Exhibits (cont'd)

	<u>Following Page No.</u>
18. Housing Units by Occupancy Status North Plainfield, Somerset County, New Jersey, 2000 vs. 2010	35
19. Occupied Housing Units by Tenure North Plainfield, Somerset County, New Jersey, 2000 vs. 2010	35
20. Total Housing units by Census Tract Borough of North Plainfield, 1970 vs. 2010	36 (on page)
21. Major Street Inventory Borough of North Plainfield, August, 2012	41
22. Peak Hour Traffic Volumes – Selected Roadways Borough of North Plainfield, 1974 vs. 2010	43
23. Traffic Accident Comparison Municipal, County and State Roadways Borough of North Plainfield vs. State of New Jersey Five-Year Period (2007 – 2011)	53
24. Annual Traffic Accident Summary Municipal, County and State Roadways Borough of North Plainfield, 2007 to 2011	53
25. Traffic Accident Summary Municipal, County and State Roadways Borough of North Plainfield Five-Year Period (2007 – 2011)	53
26. Existing Public School Facilities Borough of North Plainfield, 2012	69
27. North Plainfield Public School Enrollments 2001 - 2011	71
28. Public School Enrollment Projections 2011/2012 to 2014/2015	71
29. Average Annual Daily Sanitary Flow Data North Plainfield, New Jersey, 2009 to 2011	74 (on page)
30. Existing Recreational Facilities Borough of North Plainfield, August, 2012	79
31. Recreational and Open Space Standards	80
32. Community Facilities Borough of North Plainfield, April, 2014	113
33. Municipal Parks, Recreation and Open Space Borough of North Plainfield, April, 2014	117

List of Plates

Following
Page No.

Basic Studies

1.	Regional Location Map North Plainfield, New Jersey	9
2.	Location Map (Local Setting) North Plainfield, New Jersey	9
3.	Flood Hazard Areas & Topographic Conditions Borough of North Plainfield	9
4.	Existing Soil Composition Borough of North Plainfield	9
5.	Mapped Wetland Areas Borough of North Plainfield	9
6.	Forest and Mapped Forested Wetland Areas Borough of North Plainfield	9
7.	Existing Development Patterns Borough of North Plainfield	11
7A, 7B, 7C, 7D	Existing Land Use (7A – West End; 7B – West Central; 7C – East Central; 7D – East End) Borough of North Plainfield	11
8.	Existing Zoning Borough of North Plainfield, October, 2012	19
8A.	Non-Conforming Lot Analysis: R-6, R-7 & R-8 Zones Based Upon Minimum Yard & Area Requirements February, 2012	19
8B.	Non-Conforming Lot Analysis: R-6, R-7 & R-8 Zones Based Upon Minimum Lot Area Requirement (Within 116 Feet of Street Line) February, 2012	19
9.	Census Tracts Borough of North Plainfield, New Jersey (U.S. Census)	25
10.	Functional Roadway Classification Borough of North Plainfield August, 2012	41
11.	Existing Traffic Volumes Borough of North Plainfield, 2010	43

List of Plates (cont'd)

	<u>Following Page No.</u>
12. Traffic Accident Rates Signalized and Unsignalized Intersections Borough of North Plainfield Five-Year Period (2007 to 2011)	53
13. Public Transit Bus Routes Borough of North Plainfield August, 2012	55
14. Safe Routes Corridors Borough of North Plainfield 2012	57
15. Surrounding Municipal Zoning	84
 <u>Master Plan Proposals</u>	
16. Proposed Area In Need Of Rehabilitation Borough of North Plainfield April, 2014	89
17A, 17B, Land Use Plan 17C, 17D (17A – West End; 17B – West Central; 17C – East Central; 17D – East End) April, 2014	91
18. Circulation Plan Borough of North Plainfield April, 2014	105
19. Intersection Improvement Plan Borough of North Plainfield April, 2014	105
20. Bikeway Plan Borough of North Plainfield April, 2014	109
21. Community Facilities Plan Borough of North Plainfield April, 2014	113
22. Parks, Recreation and Open Space/Conservation Plan Borough of North Plainfield April, 2014	117

Introduction

INTRODUCTION

The Master Plan is a policy statement designed to guide the use of lands within the municipality in a manner which protects the public health and safety and promotes the general welfare. It is a product of the Planning Board; but it is implemented by the Governing Body through the adoption of the land development ordinance, capital improvement plan, redevelopment plans, etc.

The Municipal Land Use Law requires the master plan to include:

1. A statement of objectives, principles, assumptions, policies and standards upon which proposals for the physical, economic and social development of the municipality are based;
2. A land use plan element that considers the statement of objectives, the environmental limitations of the land, existing and proposed land use patterns and existing and proposed airports and boundaries of any airport safety zones. The land use plan must include a statement including standards of population density and development intensity recommended for the municipality; and,
3. A statement indicating the relationship of the municipality's development proposals to: (1) the master plan of contiguous municipalities; (2) the master plan of the County in which the municipality is located: the State Development and Redevelopment Guide Plan (SDRP); and the district solid waste management plan for the County.

The land use plan element is particularly important because the zoning ordinance must be substantially consistent with the land use plan element. The Governing Body may only adopt a zoning ordinance that is inconsistent with or not designed to effectuate the land use plan element and the housing plan element (an optional element of the Master Plan) by an affirmative vote of a majority of the full authorized membership, with the Governing Body's reasons for the ordinance adoption memorialized in a resolution and recorded in the minutes of the meeting.

The Borough's last full-scale master plan was adopted in 1974. The Borough subsequently adopted periodic master plan re-examination reports in 1982, 1988, 1996, 2001, and 2010. The Borough also adopted a Master Plan/Zoning Update for the business districts in 1994, and a Master Plan Land Use Element and Housing Element in 2002. In addition to promoting the intent and purposes of the Municipal Land Use Law, these documents recommended:

- The improvement of the downtown business area through: investment in sidewalks, street furniture, and landscaping; the creation of parking in the form of additional surface lots and parking and the expansion of parking in the rear of commercial properties; the creation of open space; improved signage; maintaining or restoring building facades; and, the creation of a more pedestrian-friendly environment in the downtown area with improved cross walks and measures to slow down traffic;
- The improvement of the Highway Business Zone through improved signage, reducing curb cuts, and the screening of parking areas. Large lot sizes were recommended to attract larger corporate users;
- The need to promote the redevelopment of the Brook Avenue silk factory;
- The need to eliminate conflicts between residential and non-residential development within the downtown area and along Route 22;
- The redevelopment of an area south of Park Place and Jackson Avenue, extending from Duer Street to properties east of Watchung Avenue; and,
- The redevelopment of an area on either side of Route 22 between Grove Street and Watchung Avenue, extending from Dupont Street and Jennings Lane.

The 1974 master plan established goals for the Borough which have been subsequently embellished to include:

- Promote a balanced variety of residential, commercial, recreational, public and conservation uses and all other land uses;
- Promote the preservation of natural systems and environmentally sensitive areas, particularly wetlands and flood hazard areas;
- Provide adequate community facilities and services in order to maintain the quality of life for existing and future Borough residents;
- Encourage resource recovery and the recycling of recyclable materials;
- Develop senior housing at appropriate locations to meet the needs of the Borough population;
- Continue to meet the Borough's affordable housing needs;
- Preserve and enhance existing stream corridors and tributaries by providing linkages among parks where possible;
- Relate the density of housing development to the carrying capacity of the land, roads and utility infrastructure capabilities;
- Maintain a proper balance between land uses so that the Borough's population is adequately served by a sound employment base and sufficient services;
- Protect residential neighborhoods from commercial, industrial, office and other non-residential encroachments;

- Provide adequate public facilities for the Borough's population, including schools, parks, libraries, recreation/open space, fire, police, and solid waste disposal;
- Provide an opportunity for the development of housing of various types and sizes, to meet the needs of people at various stages of their life cycle;
- Encourage adequate affordable housing opportunities, especially for young families and senior citizens;
- Encourage mixed-use development where appropriate, such as residential uses within selected commercial/retail zones;
- Ensure that new development on vacant or underutilized land is in keeping with existing neighborhood character;
- Preserve open space and protect natural, cultural and historic resources;
- Provide a systematic plan for the acquisition of brook front and upland parcels for additional open space and parkland;
- Provide social services adequate to meet the needs of elderly and handicapped residents, as well as increased need for child care;
- Encourage the revitalization of the downtown area of the Borough through partnerships between the public and private sectors;
- Continue to provide adequate infrastructure to meet the needs of the community;
- Provide for efficient and safe traffic circulation in the Borough. This should be achieved while the aesthetic quality is maintained, especially along residential streets;
- Optimize alternative modal choices within the Borough, in particular to enhance access to buses, jitneys, taxis, walking and bicycles, etc.;
- Protect lives and property from flood damage through storm water control and management;
- Encourage the redevelopment of brownfield sites in the Borough; and,
- Improve the development approval process by providing all zoning, subdivision and land use procedures under one comprehensive land development ordinance.

In 2010, the Borough completed its most recent Master Plan Re-examination Report. The Re-examination Report included the following recommendations:

- It is recommended that the Borough Planning Board conduct a comprehensive update of the Borough Master Plan. This update would include the preparation of comprehensive basic studies, which typically includes all aspects of the community including land use, housing, circulation and transportation, community facilities and services, infrastructure and utilities, environmental conditions, etc. A wide range of geographic information systems data (GIS) at the county, state and federal level is available, which should be included in the basic studies update.

The basic studies update would provide the foundation upon which the Borough could ideally address current issues and policy initiatives, as well as provide the basis for a comprehensive update to the Borough's land development ordinances.

- It is apparent that the stability of the business community is an essential element of the Borough. It is recommended that the Borough continue to implement 'streetscape' improvements in the various local business districts, including Somerset Street and Watchung Avenue. It is recommended that the Borough investigate the feasibility of mixed-use residential and commercial development, including appropriate portions of Watchung Avenue, Grove Street, and Duer Street. These mixed uses would typically comprise retail use and/or office use on the ground level, with residential use and/or office use above. The implementation of mixed-use development should include consideration for on-site parking and evaluation of any impacts to the surrounding neighborhood associated with on-street parking.
- It is recommended that commercial zoning along the US Route 22 corridor be evaluated in terms of the uses permitted and associated yard and area requirements. The Route 22 business districts comprise a variety of highway commercial uses which generate significant traffic in the area, affecting circulation on many of the Borough's roadways as well as nearby residential use. In the recent past, traffic safety issues have become a great concern in the vicinity of Watchung Mall, located along Route 22. It is recommended that a traffic accident analysis be performed in vicinity of the mall to address traffic safety concerns. It is important to note that the New Jersey Highway Access Management Code regulates access and traffic issues for the various uses directly accessing Route 22. The Borough should work closely with the New Jersey Department of Transportation when addressing traffic circulation or traffic safety issues.
- In an effort to further ensure a stable tax base for North Plainfield and to minimize conflicts between residential and non-residential use along and adjacent to the Route 22 highway corridor, it is recommended that the Master Plan update include an evaluation of existing land use and existing zoning along the corridor. Recommendations should be made concerning expansion of non-residential zoning along the corridor, where appropriate, while ensuring compatibility with nearby residential uses and zoning.
- In recent years, housing conditions in the Borough have become a primary concern, particularly in terms of the condition of older, sub-standard housing and over-crowded housing. The issue of over-crowding is particularly important in the rental apartments located throughout Borough, which is demonstrated in this Reexamination Report. The Borough should address overcrowding conditions in the community.
- In an effort to provide affordable housing opportunity to Borough and area residents, the Borough should continue to pursue Substantive Certification in accordance with the adopted rules of the Council On Affordable Housing.

- In light of the need to conserve energy and prevent the adverse environmental impacts associated with climate change, it is recommended that the Borough Master Plan include an “Energy Conservation Element.” The Borough should evaluate current energy utilization patterns associated with Borough-owned buildings and facilities, and various modes of transportation (i.e. municipal vehicles and equipment) in an effort to reduce harmful fossil fuels emissions and to promote “Green” technology. The Energy Conservation Element should address energy efficient strategies and tools for implementation in both the private and public sector, specifically including existing development, proposed development and redevelopment opportunities throughout the Borough. The Energy Conservation Plan should include recommendations for the use of alternative fuels and energy sources. The Borough should also continue participation in the Somerset County Energy Audit Program, and should seek out supportive guidance and/or program funding resources at the state and federal level in the preparation of the Energy Conservation Element.
- With most of the Borough presently developed, much of the land use development activity in the Borough concerns building additions/expansion and associated yard variances. It is recommended that the Borough examine all the zone district regulations in the Borough to determine the appropriateness of permitted uses, residential densities, and yard and area requirements established for each zone. An additional concern is the ‘fractured’ nature of the Borough’s development ordinances, which have been amended and supplemented over time, resulting in a somewhat fragmented regulatory format. The Borough should review all its land development ordinances with the intent to revise and consolidate the Borough’s ordinances as necessary.
- At present, the Borough Land Development ordinance regulates cellular towers in the Land Use Development Ordinance. The Borough Planning Board is concerned that the regulations for such use may not be enforceable, as applied. It is therefore recommended that the land use regulations for cellular towers be reviewed and amended as necessary to ensure proper, enforceable regulation of such uses in the Borough.
- The Borough’s long-established Historic District Residence Zones have served to regulate many older homes in the District, which provide a rich historical significance to the Borough. It is recommended that the Borough Historic Commission and Borough Planning Board re-evaluate the intent of the ordinance and regulations for such use, thereby continuing to ensure that the individual homes and the overall character of the District is properly protected and preserved. A comprehensive planning approach for the preservation and enhancement of historic homes and the overall historic character of the Borough is necessary. An Historic Preservation Element should be included as part of the comprehensive Master Plan update. This element to the Master Plan should establish appropriate goals and objectives to ensure that all places of historic significance in the Borough are preserved and protected, and should also include a Borough-wide inventory of all residential and non-residential structures of historic significance.

- The Borough should continue to participate in the Somerset County Economic Development Incentive Program as a means to revitalize the Borough's local business districts. The continued support of local businesses will serve to enhance the viability of the local business districts, thereby meeting the needs of Borough residents and the general public. The Master Plan Land Use element should include a detailed 'Business District Plan' to provide a comprehensive approach to economic revitalization of the local business districts.
- In an effort to revitalize portions of the downtown business districts, it is recommended that the Borough Master Plan evaluate the districts and other areas of the Borough for the feasibility of redevelopment or rehabilitation in accordance with the criteria established in the New Jersey Redevelopment and Housing Law (N.J.A.C. 40:12A-1et.esq.).
- The Circulation Plan element of the Borough Master Plan should be revised to include a coordinated effort for the provision of mass transit bus service along key routes within the Borough, including major thoroughfares through the local business districts and residential zone districts. The Circulation element should emphasize the need to promote pedestrian activity, as well as address pedestrian safety considerations throughout the Boroughs residential and non-residential zones.
- The updated Circulation Element should include an evaluation of local and inter-municipal roadways with respect to efficiency of circulation and traffic congestion. Roadways and intersections experiencing high levels of congestion or accident rates should be evaluated for possible measures to alleviate such conditions. In the vicinity of the Route US 22 corridor, it is recommended that the impacts of highway traffic patterns upon local streets be evaluated and that NJDOT should be consulted in an effort to minimize such adverse impacts or resolve traffic conflicts between highway and local street circulation. Any consideration to rezone land along the Route 22 corridor for non-residential use should also include an evaluation of the influence of non-residential traffic into residential neighborhoods.
- While a specific area of concern has been noted for the portion of Walnut Street between Wilson Avenue and Grove Street, it recommended that an evaluation of all existing local public roadways be conducted to determine the adequacy of roadways in the Borough to serve their proper function and purpose. Rights-of-way should be evaluated in terms of adequacy for proper roadway widths, including consideration for on-street parking, utilities, and sidewalks (where warranted). After appropriate study of local roadways with respect to circulation, right-of-way access to adjoining properties, and proximity to local land use activities, recommendations should be made for specific improvements to local roads and intersections, or where it is determined that vacation of a local street is necessary and would promote the general welfare of the community.
- The Borough Master Plan should address on-street and off-street parking conditions in the Borough in an effort to improve traffic circulation, while meeting the parking demands of residential and non-residential use.

- To ensure adequate opportunity for Borough residents and visitors to the Borough to enjoy all municipal facilities and services offered, it is recommended that the Borough Master Plan include a study for the placement of signage at key locations throughout the Borough to direct the general public to Borough and other public facilities, including parks, schools, Borough library, Vermeule Community Center, town hall, etc. Such signage would significantly improve access to these various facilities, while having the added benefit of improving traffic circulation throughout the Borough.
- The Borough Master Plan should include a “Recreation, Open Space & Environmental Protection Plan” element, to address these three crucial issues in the community. The provision of additional recreational opportunity, in the form of open space (passive) or actual ‘active’ park land would enhance the residential areas of the Borough, while meeting the needs of Borough residents. Stream protection corridors would serve to protect environmentally sensitive land and flood plain areas, while also providing the opportunity for a ‘river walk’ along the Green Brook. Preservation of these sensitive lands would also enhance the environmental quality of the stream waters, while also protecting associated wildlife habitat.

In late 2011, the Borough authorized a new master plan that includes the mandatory statement of goals and objectives, the mandatory statement regarding the relationship of development proposals to adjoining municipalities and the SDRP and the mandatory land use plan element. In addition, the Borough authorized: a housing plan element; a circulation plan element, a utility plan element, a recreation and conservation plan element, and a green buildings and environmental sustainability plan element.

This master plan begins with an inventory of existing conditions (basic studies) that will enable the Planning Board to assess the Borough’s progress in addressing its previous goals and objectives and to assess its needs going forward. This needs assessment will assist the Board to articulate its vision for the Borough’s future and allow the Board to recommend the steps necessary to move toward that vision in the form of revised goals and objectives and the adoption of the above referenced planning elements.

Basic Studies

BASIC STUDIES

REGIONAL & LOCAL SETTING

The Borough of North Plainfield is a densely developed suburban community located in the greater New York – north New Jersey metropolitan area. The region developed into a major population center during the industrial period in the 19th century, forming a national and international hub for commerce along the eastern seaboard of the United States. The central and northern portions of New Jersey include a wide range of older established urban towns and centers, and more recently developed outlying suburban communities, which formed in the latter half of the 20th century. The region hosts a wide array of interdependent residential, commercial and industrial development, in addition to public and semi-public uses and facilities which serve the local and regional resident population and business community.

The central portion of New Jersey is characterized by a vast transportation network, which in vicinity of North Plainfield includes interstate highways (Route 78, Route 287, Route 80), state highways (Route U.S. 22, NJ Route 28, New Jersey Turnpike, Garden State Parkway), sub-regional county roadways, and local access roadways. Along with the roadway system, passenger rail (NJTransit, AMTrack), rail freight lines, local and regional air travel facilities (including Newark Liberty International Airport and numerous local/regional airports), provide access throughout the region, connecting urban areas with outlying suburban and rural areas, as well as serving a broad commuter network to and from major employment centers. Plate 1 illustrates the regional location of the Borough.

North Plainfield is located on the eastern edge of Somerset County, New Jersey, near urban and suburban communities located in Union County and the northern portion of Middlesex County. The Borough is located directly adjacent to Watchung Borough and Green Brook Township, two suburban communities to the north and west, respectively, and the City of Plainfield, an urban community located to the southeast along the Green Brook. Plate 2 illustrates the location of the Borough and these surrounding communities.

PHYSICAL CHARACTERISTICS & ENVIRONMENTAL CONDITIONS

Topography & Flood Hazard Areas

The Borough of North Plainfield and lands to the southwest and northeast are located in the Piedmont Province at the base of the First Watchung Mountain Range. This area is generally characterized by flat terrain, with moderately undulating topography and well-defined drainage stream channels. Low lying areas along the Green Brook and Stony Brook range in elevation from approximately 50 feet (15.2 meters) in the southwestern portion of the Borough to approximately 100 feet (30.5 meters) on the northeasterly portion, while lands approaching the base of the First Watchung Mountain range rise in elevation from approximately 80 feet (24.4 meters) in vicinity of Warfield Road to approximately 100 feet (30.5 meters) in vicinity of Norwood Avenue and Route 22. The highest elevations in the Borough are exhibited along the Borough's northwesterly municipal boundary with Green Brook Township, where elevations range between 100 (30.5 meters) and nearly 200 feet (61 meters).

Plate 3 illustrates the flood hazard areas (100-year Flood Plain) based upon mapping provided by the Federal Emergency Management Agency (FEMA) and topographic contours as described above. As shown, the properties located along Green Brook and Stony Brook are located within flood hazard areas. The map also illustrates areas subject to shallow flooding (0.2% chance of "annual flood hazard").

Soils

Soil conditions in the Borough vary from moderately well-drained sandy loam soils to silt loam soils of varying complexity. Plate 4 presents the soils exhibited in North Plainfield. As shown, Dunellen soils, ranging in slope from 0 to 15 percent comprise the majority of the Borough, particularly in the southwest portion of the town. Amwell and Birdsboro soils account for a large area in the northeasterly portion of the Borough. The Dunellen and Birdsboro soils groups are well-drained and generally have a low depth to high-water table (>4 feet) and a depth to bedrock of greater than five feet. Amwell soils are generally located along the base of the First Watchung Mountain range, and are moderately well-drained with a depth to high-water table between 1-4 feet, and a depth to bedrock ranging from 3-1/2 feet to 5 feet.

The Mount Lucas-Watchung soils group is exhibited along the steeply sloped lands of the First Watchung Mountain range. These soils are gravelly and stony, with a depth to bedrock greater than 5 feet. The depth to seasonable high-water table is between 0-1 feet. Soils groups along the Green Brook, Stony Brook and Crab Brook include the Bowmansville Silt Loam, Parsippany Silt Loam and Rowland Silt Loam. These soils exhibit little or no slope (<3 %) and are frequently flooded. The Rowland soils are located along the Green Brook, and

Source: New Jersey Department of Transportation

GRAPHIC SCALE (Miles)

PLATE 2
LOCATION MAP
 North Plainfield, New Jersey
 (Local Setting)

Source: Somerset County GIS Department (FEMA), NJDEP (Topographic Contours & Elevations)

Legend

- Topographic Contour (meters)
- 100-Year Flood Hazard
- 100-Year Flood Hazard (Shallow Flooding)
- 0.2 % Annual Flood Hazard

Borough of North Plainfield
Master Plan (April, 2014)

PLATE 3
**FLOOD HAZARD AREAS
and
TOPOGRAPHIC CONTOURS**

Prepared By:
Art Bernard & Associates, L.L.C.

Legend

- Forest
- Forested Wetlands

Borough of North Plainfield
Master Plan (April, 2014)

PLATE 6
**FOREST AND MAPPED
FORESTED WETLAND AREAS**

Prepared By:
Art Bernard & Associates, L.L.C.

Source: Somerset County GIS Department (NJDEP).

have a seasonal depth to high-water table of between 1-3 feet. The Bowmansville and Parsippany soils series are exhibited along the Stony Brook and Crab Brook stream corridors. These soils have a seasonal depth to high-water table of 1-foot or less. With the exception of the soils groups located along the Borough's stream corridors, soil conditions in North Plainfield generally do not present a major constraint to development or redevelopment.

Mapped Wetlands & Forest Areas

Mapped wetland areas and forested areas in the Borough are illustrated on Plate 5 and Plate 6, respectively. As shown on Plate 5, mapped wetlands are predominantly located along the existing stream corridors in the Borough. Plate 6 presents forested areas and forested wetland areas in the Borough. These environmentally sensitive forested areas are also generally located along existing stream corridors and within undeveloped portions of the Borough. Development within or near wetland areas are regulated under the 1987 Freshwater Wetlands Protection Act (NJSA 13:9B-1 et. seq.).

EXISTING LAND USE & ZONING

The Borough of North Plainfield is nearly fully developed, and is predominantly comprised of residential and commercial land uses. This 'near-full' development character has existed since the early 1970's, when the last Borough-wide existing land use study was conducted as part of the 1974 Master Plan. The 1974 Master Plan land use analysis (conducted in July, 1972) determined that the Borough was nearly fully developed, with public and privately developed land (including public rights-of-way and streets) accounting for 94.5 percent of the Borough.

Development in the Borough since the 1970's has primarily included residential and commercial development/redevelopment; and, development of public uses and facilities, including additional park land and expanded municipal facilities (i.e. Community Center). Remaining established development in the Borough comprises older residential, commercial and industrial uses, particularly in the central portion of the community, where some existing older structures and properties exhibit increased wear from continued use and aging. Although the 1996 Borough Master Plan Reexamination Report included a detailed study and recommendations for the redevelopment of the downtown business area, the area remains largely unchanged except for the implementation of the Somerset Street Streetscape Improvements, recent renovation to the municipal building, and provision of the new municipal parking lot (across the street). Given the conditions of certain older properties and structures in the central business area of North Plainfield, it is increasingly apparent that the Borough should investigate the need for rehabilitation or redevelopment of specific land parcel(s) in the central business area.

Existing zoning in the Borough reflects existing land use patterns, with nine individual residential zones and eight business (commercial) zones. In addition, two Historic Residence District Zones encompass the Washington Park Historic District in the central portion of North Plainfield.

Residential zoning reflects the varied nature of dwellings in the Borough, ranging from single-family detached units and multi-family residences, to multi-family rental apartments and condominiums. Commercial business zones are located along the Somerset Street central business area corridor and along the Route 22 corridor. Commercial uses along Somerset Street generally comprise local service and neighborhood oriented commercial uses, while commercial activity along Route 22 typically provides local and regional highway-oriented commercial use. An overview of existing zoning designations and regulations in North Plainfield is provided further in this section of the basic studies update.

Existing Land Use

As part of the basic studies update, a comprehensive analysis of existing land use for the entire Borough was conducted in July, 2012. This update included a thorough investigation of current tax records and maps, as well as field survey of existing land use throughout the Borough. Exhibit 1 provides existing land use in the Borough for July, 2012, including a tally for all land use categories in the Borough, and a breakdown of residential and commercial land use sub-categories. Exhibit 2 provides a comparative analysis of existing land use in 2012, with land use data presented in the 1974 Master Plan (July, 1972). Plate 7 illustrates existing development patterns for the entire Borough, while Plates 7A, 7B, 7C, and 7D detail existing land use in each portion of the Borough, including the central business area along Somerset Street between Duer Street and Watchung Avenue.

As shown on Exhibit 1 and illustrated on Plate 7, the predominant land use in the Borough continues to be residential use, including single-family detached use, two- three- and four-or-more family residences, and multi-family housing (apartments and condominiums). Commercial and industrial development in the Borough is located primarily along the Route 22 commercial corridor and within the Borough's central business area along Somerset Street. Public facilities, public schools and recreational areas are located throughout the Borough, with vacant public lands located along the Green Brook and along the Route 22 right-of-way. Small, privately-owned vacant parcels are located throughout the Borough, with the only large private vacant tract (14.32± acres) located in the central portion of the Borough (former Villa Maria sanitarium site – including undeveloped single family dwelling lots).

Exhibit 1
EXISTING LAND USE
North Plainfield, New Jersey
 July, 2012

<u>Category</u>	<u>Area (acres)</u>	<u>Composite (%)</u>
RESIDENTIAL:	1061.4	57.2%
<i>Single Family Detached Residence</i>	843.7	79.5%
<i>Single Family Attached</i> ¹	33.2	3.1%
<i>Two-Family Residence</i> ²	65.5	6.2%
<i>Three-Family Residence</i>	20.9	2.0%
<i>Four-Family or more Residence</i>	11.6	1.1%
<i>Multi-Family Apartments</i>	86.5	8.1%
COMMERCIAL:	155.3	8.4%
<i>Commercial Service / Retail</i>	147.9	95.2%
<i>(Mixed-Use: Commercial-Residential)</i>	(8.7)	(5.9%)
<i>Business Office / Professional</i>	7.4	4.8%
<i>(Mixed-Use: Office-Residential)</i>	(2.0)	(27.0%)
INDUSTRIAL	4.3	0.2%
SEMI-PUBLIC / INSTITUTIONAL	26.4	1.4%
PUBLIC SCHOOLS	43.2	2.3%
PUBLIC FACILITIES ³	8.5	0.5%
PARKS / RECREATION ⁴	88.7	4.8%
PUBLIC VACANT ⁵	80.2	4.3%
PRIVATE VACANT / UNDEVELOPED ⁶	30.4	1.6%
PUBLIC STREETS / RIGHT-OF-WAY	<u>357.6</u>	<u>19.3%</u>
TOTAL	1856.0	100.0%

Source: Land use survey conducted by consultant, July, 2012.

¹Attached Condominium Units (3 or more units).

²Includes Duplex Condominium Units and Two-Family Residences.

³North Plainfield and Somerset County-Owned Facilities.

⁴Includes Recreational Land Owned by North Plainfield Borough and North Plainfield Board of Education.

⁵Includes Land Owned by North Plainfield, Union County, and the State of New Jersey.

⁶Includes Undeveloped Portion of Former Villa Marie Sanitarium Site (14.32 acres).

Exhibit 2
Comparison of Existing Land Use
Borough of North Plainfield
 July, 1972 vs. July, 2012

LAND USE CATEGORY	July, 1972 ¹		July, 2012 ²	
	Area (acres)	Portion of Boro.(%)	Area (acres)	Portion of Boro.(%)
<u>Residential:</u>	<u>1,109.5</u>	<u>59.8%</u>	<u>1,061.4</u>	<u>57.2%</u>
- Single Family Detached	853.6	46.0%	843.7	45.5%
- Two-Family Residence	104.3	5.6%	65.5 ^a	3.5%
- Three-Family Residence	22.5	1.2%	20.9	1.1%
- Four-Family or more Residence	19.7	1.1%	11.6	0.6%
- Multi-Family Apartments & Condos	109.4	5.9%	119.7 ^b	6.4%
Commercial / Retail / Bus. Office	127.8	6.9%	155.3	8.4%
Industrial	6.8	0.4%	4.3	0.2%
Public (Developed & Vacant)	174.3	9.4%	220.6 ^c	11.9%
Semi-Public	45.2	2.4%	26.4	1.4%
Private Vacant Land	35.5	1.9%	30.4 ^d	1.6%
Roads, Right-of-Way	356.9	19.2%	357.6	19.3%
Total Area	1,856.0	100.0%	1,419.8	100.0%

Sources:

¹ Existing Land Use Survey (July, 1972), North Plainfield 1974 Master Plan, prepared by Robert Catlin & Associates.

² North Plainfield Tax Maps and Tax Assessment Records, 2012, and Field Survey conducted by Consultant through July, 2012.

Notes:

^a Includes Duplex Condominium Units and Two-Family Residences.

^b Includes Multi-Family Rental Apartments and Single Family Attached Condominiums (3+ units).

^c Includes Public Facilities, Public Schools, Parks & Recreation, and Public Vacant Land.

^d Includes Undeveloped Portion of Villa Marie Sanitarium Site (14.32 acres).

Source: 2012 Tax Records and Tax Maps; Field Survey (July, 2012).

- Legend**
- Single Family Residence
 - 3 Three-Family Residence
 - Single Family Condominiums
 - Multi-Family Apartments (#)
 - Commercial / Retail
 - Public Facility
 - Public School
 - Semi-Public / Institution
 - Parks & Recreation
 - Public Vacant
 - Vacant

Borough of North Plainfield
Master Plan (April, 2014)

**PLATE 7A
EXISTING LAND USE
(WEST END)**

Prepared By:
Art Bernard & Associates, LLC

Legend

- Single Family Residence
- 2 Two-Family Residence
- 3 Three-Family Residence
- 4+ Four-Family or more Residence
- Single Family Condominiums (#)
- Multi-Family Apartments (#)
- Commercial / Retail
- Commercial Mixed-Use
- Business / Office Professional
- Public Facility
- Public School
- Semi-Public / Institutional
- Parks & Recreation
- Public Vacant
- Vacant

L - North Plainfield Branch Library

Borough of North Plainfield
Master Plan (April, 2014)

PLATE 7B EXISTING LAND USE (WEST CENTRAL)

Prepared By:
Art Bernard & Associates, LLC

Legend

- Single Family Residence
 - 2 Two-Family Residence
 - 3 Three-Family Residence
 - 4+ Four-Family or more Residence
 - Single Family Condominiums (#)
 - Multi-Family Apartments (#)
 - Commercial / Retail
 - Commercial Mixed Use
 - Business / Office Professional
 - Business Mixed Use
 - Industrial
 - Public Facility
 - Public School Facility
 - Semi-Public / Institutional
 - Public Vacant
 - Vacant
- M** - Municipal Building
FR - Fire & Rescue
G - Borough Garage
P - Municipal Parking Lot

Borough of North Plainfield
Master Plan (April, 2014)

**PLATE 7C
EXISTING LAND USE
(EAST CENTRAL)**

Prepared By:
Art Bernard & Associates, LLC

Source: 2012 Tax Records and Tax Maps;
Field Survey (July, 2012).

Legend

- Single Family Residence
- 2 Two-Family Residence
- 3 Three-Family Residence
- 4+ Four-Family or more Residence
- Single Family Condominiums (#)
- Multi-Family Apartments (#)
- Commercial / Retail
- Business / Office Professional
- Public School
- Semi-Public
- Public Vacant
- Vacant

Borough of North Plainfield
Master Plan (April, 2014)

**PLATE 7D
EXISTING LAND USE
(EAST END)**

Prepared By:
Art Bernard & Associates, LLC

Residential Use

Residential use in the Borough accounts for 1,061.4 acres of land, or 57.2 percent of the total land area in the Borough. This compares to 1,109.5 acres (59.8%) of residential use in 1972 (see Exhibit 2). This slight reduction in residential use is primarily due to private redevelopment of former residential lots for public use, and for commercial/retail/office use along the Route 22 corridor and along Somerset Street (including mixed-use development).

Single-family detached residential development currently accounts for 843.7 acres of land, or 79.5 percent of the residential land area in the Borough. These single-family dwellings are typically located within established residential neighborhoods, which except for a few scattered vacant lots, are completely developed. Remaining single-family dwellings are interspersed with commercial and mixed-use development along Somerset Street and along other major thoroughfares in the Borough. As recommended in the 1974 Master Plan, single-family residential is greatly reduced along Route 22. Overall, as shown on Exhibit 2, single-family use in the Borough decreased slightly from 46.0% (853.6 acres) in 1972 to 45.5% (843.7 acres) in 2012.

Multi-family residences in the Borough comprise two-family, three-family, and four-family or more residences. Collectively, these uses account for 98.0 acres, or approximately 5.2 percent of the entire Borough in 2012 (see Exhibit 1). This compares to 146.5 acres (7.9%) for multi-family residence use in 1972. Two-family residences currently account for 65.5 acres of land (3.5%); three-family dwelling units comprise 20.9 acres (1.1%); and, four-family or more residences account for 11.6 acres (0.6%). The North Plainfield 2010 Master Plan Reexamination Report noted issues concerning the appropriateness of existing residential zoning regulations, particularly including the R-6, R-7 and R-8 Residence Zones in the central portion of the Borough, and existing zoning within the Historic Residence District Zone. A detailed discussion concerning these two issues is provided in the "Existing Zoning" section of the basic studies update (see p. 20).

Multi-family rental garden apartment developments and condominium flat/townhouse (single-family attached) developments comprise the second largest residential category in the Borough, accounting for 119.7 acres or 6.5 percent of total land area. Multi-family rental apartment use account for 86.5 acres of land (8.1% of residential use), while single-family attached development (condominiums flats or townhouses) accounts for 33.2 acres (3.1% of residential use). A total of 1,676 multi-family rental apartment units are provided in 26 individual developments, the majority of which are located within several large-scale developments between Route 22 and the municipal boundary with Green Brook Township and Watchung Borough. Condominium townhouse developments account for 598 units on eight individual sites, including two former multi-family rental apartment developments (523

units) along the westbound side of Route 22 (Regency Village and Windsor Terrace) which have been converted to condominium developments.

The Washington Park Historic District is located in the central portion of the Borough. The initial subdivision and development of Washington Park dates back to 1868. Although no structures or dwellings within Washington Park are officially listed on the National or State Historic Register, the overall District was placed on the National and State Register of Historic Places in 1987.

Another historic residence in the Borough includes the Vermeule Mansion (a.k.a. VanDerventer/Brunson House), which was built in the early 1800's. The Vermeule Mansion is currently owned by the Borough of North Plainfield and utilized by the community for various public events and activities (see Community Facilities and Services). The mansion was placed on the National and State Register of Historic Places in 2004.

A major housing issue facing North Plainfield as noted in the 2010 Reexamination Report concerns overcrowding conditions, particularly in the more densely populated central area of the Borough between Grove Street and Watchung Avenue, and in the immediate adjacent residential neighborhoods zoned R-3 and R-4, Residence District. The 2000 Census (latest available data) reported that of 7,202 occupied housing units in the Borough, 755 units (10.5%) were overcrowded (more than one person per room), including 5.2 percent of owner-occupied units and 18.0 percent of rental units.

The central area of the Borough includes numerous mixed-use commercial/residential uses, and a variety of residential uses (single-family, two, three and four-family or more residences), which have been renovated over the years for multi-family residence use. In some instances, multi-family residence use and mixed-use apartment units have been created illegally, including 'boarding' units (individual bedrooms within existing residential dwellings utilized as living quarters). The creation of these illegal units has contributed to overcrowding conditions in the central portion of the Borough, resulting in building code violations, fire hazard, and/or health-related hazards

Commercial Use

Commercial land use in the Borough is primarily concentrated along both sides of Route 22 between Rock Avenue and North Drive, and in the central business area of North Plainfield along Somerset Street. Commercial land use patterns throughout the Borough are illustrated on Plate 7, while Plate 7C (East Central) illustrates existing land use in the Somerset Street central business area.

Commercial land use activities along Route 22 consist of highway-oriented uses, including a variety of commercial business and retail service establishments, restaurants, banks,

automobile fuel stations and/or repair businesses, and new/used-car automobile dealerships and storage lots. These commercial uses offer shopping opportunities and commercial services to local and regional residents along the Route 22 corridor. While most of the commercially developed properties along Route 22 are occupied and open for business, there are a few vacant building sites which are available for lease or sale.

The largest commercial tract along Route 22 is the former K-Mart/Pathmark shopping center site located along the eastbound side of Route between Rock Avenue and West End Avenue (Block 201.01, Lot 1). This 28.9 acre tract is presently developed for shopping center use, and comprises two large building groups, including two vacant anchor stores, and three smaller building pads for retail/commercial use. At present, a few small tenant spaces are occupied. Partial redevelopment of the site for continued commercial retail use was recently approved by the Borough, with construction set to begin in 2013.

As shown on Exhibit 1, 155.3 acres (8.4 percent) of land are developed for 'commercial' use in the Borough, including commercial service/retail use and business office/professional use. Commercial service/retail use comprises 147.9 acres (95.2% of commercial use), while the remaining 7.4 acres (4.8% of commercial use) are utilized for business office/professional use. A breakdown of commercial use data reveals that 123.1 acres of commercial properties are located along Route 22, while the remaining 32.2 acres of commercial use is located in the Somerset Street central business area. Overall, commercial, retail, business office use in the Borough increased from 127.8 acres (6.9%) in 1972, to 155.3 acres (8.4%) in 2012 (see Exhibit 2).

Of the 147.9 acres of commercial service/retail use, 57 percent comprise commercial business/service establishments, and 43% comprise retail establishments. For business office/professional use, the majority of the 7.4 acres (72%) comprise business office development, while only 28% is accounted for by professional office use. It should be noted however, that several business office buildings include professional office tenants (i.e. doctors, lawyers, dentists, etc.)

Mixed-use development accounts for 10.7 acres of commercial use in the Borough. These uses typically involved retail or commercial business uses on the first floor, with residential use above the first floor. As would be expected, this mixed-use activity is largely present in the Somerset Street central business area, where 94 percent (10.1 acres) of mixed-use development is located. In fact, mixed-use development accounts for nearly one-third (31.4%) of commercial land use activity in the central business area. As determined through a review of the Borough tax assessment records, a total of 57 mixed-use establishments were identified in the central business area. Tax records indicate that a total of 171 'apartment' units are located within these mixed-use buildings.

The largest component of commercial service establishments in the Borough comprises automobile-related businesses, including new and used-car dealerships, automobile repair businesses, fuel stations, and dealership storage lots. Analysis indicates that 36.7 acres (24.8%) of commercial service/retail use comprise these automobile-related activities. As expected, the majority of these uses (92%) are located along the Route 22 corridor. In fact, automobile-related commercial use along Route 22 accounts for 52.4 percent of commercial uses along the highway within North Plainfield.

In summary, many commercial areas and uses along Route 22 and within the central business area along Somerset Street comprise older establishments and buildings, some of which are worn by age, lack of maintenance, or over-use. This has resulted in depreciated building/site conditions of some commercial parcels, and an inability of existing commercially developed properties to support the future needs of a viable business community.

Industrial Use

Industrial land use in the Borough remains a very small component of existing non-residential use in the Borough. As shown on Exhibit 1, a total of 4.3 acres of land are utilized for 'industrial' purposes. This accounts for only 0.2% of the total land area. Based upon a field survey and as identified by the Borough tax assessment records, only three land parcels are utilized for industrial use in the Borough. The largest industrial tract (2.5 acres) is the 'Old Mill' site (Block 43, Lot 6 – *former trophy factory*), located along the municipal boundary with Plainfield on Pearl Street in the central business area of the Borough. The site is currently developed with a two-story masonry industrial building with access to Pearl Street and Brook Avenue, and is currently utilized for cabinet and architectural millwork. Consideration by the Borough in the past has been given to the possible redevelopment of the property, although no formal redevelopment plan or designation study in accordance with the New Jersey Local Redevelopment and Housing Law has been prepared.

The remaining classified industrial uses in North Plainfield include a parcel located on North Drive (Block 6.04, Lot 10), and a second parcel (Block 75, Lot2) located on Codington Avenue. The North Drive parcel is currently developed with a one-story industrial building, which is currently vacant. The second industrial property is utilized as an industrial storage yard/tool shop.

It is important to note that several parcels in the Borough are classified in Borough tax records as 'commercial', although field investigation indicates an 'industrial' character (i.e. warehouse/indoor storage, outdoor storage yard, maintenance garage, etc.). In most instances, these uses are located within commercially developed areas of the Borough, or adjacent to residential uses or zones. These commercially assessed properties, although 'industrial' in character, were categorized as commercial for purposes of this analysis.

Rather than recognize these commercial properties as 'industrial' uses, it is recommended that the Borough take into consideration the condition and use of these properties when formulating plans for the areas in which these uses are located, including the possible need for rehabilitation or redevelopment. It is further recommended that property maintenance and nuisance ordinances be strictly enforced to ensure that negative impacts from commercial 'industrial' activities upon the community and adjoining land uses are negated.

Semi-Public & Institutional Use

Semi-public uses in the Borough account for 26.4 acres, or 1.4 percent of land area. Twenty-four land parcels account for this land use category, which include houses of worship, private schools, fraternal organizations, group homes, and one cemetery. By way of comparison, in 1972, 45.2 acres (2.4%) of Borough area was utilized for semi-public use (see Exhibit 2)

Public Schools

The North Plainfield Board of Education operates six public schools, several administrative support facilities, and two recreational properties. Collectively, these facilities comprise a total of 51.7 acres of land, including 43.2 acres for schools and administrative support facilities and 8.5 acres for recreational use. A full description of public school facilities and grounds is provided in the Community Facilities basic studies update (p. 63).

Public Facilities & Public Vacant Land

The inventory of public facilities and property in the Borough includes all parcels owned by North Plainfield, Somerset County, Union County, and the State of New Jersey. For purposes of analysis, this portion of the existing land use study will concern public property and facilities not utilized for recreational purposes (see next section). As shown of Exhibit 1, public facilities comprise 8.5 acres of land in the Borough, while vacant public land accounts for 80.2 acres.

Public facilities in the Borough include the municipal building and firehouse, the municipal garage, two public parking lots, the municipal library, the Veterans Memorial, the Vermeule Mansion/Community Center site, and the Somerset County Road Department facility. A full description of these Borough-owned facilities is provided in the Community Facilities basic studies update.

Vacant public land in the Borough accounts for 80.2 acres, or 4.3 percent of land area in the Borough. Borough-owned vacant land includes fifteen parcels of land totaling 24.7 acres. Most of these Borough-owned vacant parcels include environmentally sensitive land, the majority of which is located along the Green Brook, Stony Brook, and Crab Brook stream corridors. The Union County Parks Commission owns two vacant parcels of land adjacent to

the Green Brook totaling 32.3 acres. Although unimproved, these parcels are part of the Union County Green Brook Park facility, which is located across Green Brook in the City of Plainfield. The remainder of vacant public land is owned by the State of New Jersey, which accounts for 11 properties totaling 23.2 acres in area. These state-owned parcels are located adjacent to the Route 22 right-of-way, with several large parcels extending along both sides of Route 22 between North Drive and the Mountain Avenue. Nearly half of the state-owned vacant land comprises environmentally sensitive land within the Crab Brook stream corridor located along the eastbound side of Route 22.

Recreational Use

Existing recreational use in the Borough accounts for 88.7 acres (4.8 percent) of the Borough. These active recreational parcels include four Borough-owned properties (80.2 acres) and two Board of Education parcels (8.5 acres). Borough-owned recreational facilities include Green Acres Park, Vermeule Park, Stony Brook Park, and "Green Brook Park". Recreational land owned by the North Plainfield Board of Education includes (Upper) Krausche Field and Fromm Field (adjacent to Stony Brook Park). A full description of these recreational facilities is provided in the Parks, Recreation and Open Space basic studies update (p. 86).

Private Vacant/Undeveloped Land

The existing land use study identified a total of 75 privately-owned vacant/undeveloped parcels of land in North Plainfield, accounting for 30.4 acres of land, or 1.6 percent of the total land area in the Borough. This tally includes 14.32 acres of undeveloped/unoccupied land comprising the former Villa Maria site. Exclusive of the Villa Maria site, approximately 16.1 acres of vacant land (62 parcels) remain in North Plainfield. These parcels primarily include small privately-owned individual lots of less than ¼ acre in size, within existing residential neighborhoods, as well as small privately-owned individual lots located along environmentally sensitive stream corridors. Based upon a review of available environmental data and an assessment of development potential, it is estimated that approximately 9.7 acres (36 parcels) are developable and the remaining 26 parcels are not developable either due to location within environmentally sensitive flood-prone area or due to limited size/configuration. Based upon existing zoning, 10.9 acres (68%) of vacant land is residentially zoned, while the remaining 5.2 acres (32%) are located within commercially zoned areas of the Borough. Taking the above noted development thresholds for environmental conditions or lot size/configuration into consideration, of the residentially zoned 10.9 acres of vacant land, approximately 7.5 acres (69%) are developable, while for the 5.2 acres of commercially zoned vacant land, 41 percent (2.2 acres) are developable.

Existing Zoning

Existing zoning in the Borough includes nine individual residential zone districts and eight individual business (commercial) zone districts. In addition, two Historic Residence Districts encompass the Washington Park Historic District. Plate 8 illustrates existing zoning in the Borough. Existing zoning primarily reflects existing land use development patterns in the Borough.

As shown on Plate 8, the predominant residential zones in the Borough include the R-1 and R-2 Residence Districts, which account for a vast portion of the eastern and western areas of North Plainfield. Single-family, two-family and townhouse (R-3, R-4) zoning typically include residentially developed properties located in the central portion of the community, with business zoning (B, B-1, B-2 and B-2a) comprising commercially developed (and mixed-use) parcels located along the Somerset Street corridor and within the central business area of the town, south of Lincoln Place/Race Street.

In vicinity of Route 22, predominant zoning along both sides of the highway include commercial zoning (B-3, B-4, B-5, B-6), with R-5 residential zoning accounting for the existing multi-family rental apartment and condominium developments located north of Route 22 (westbound side). The R-9, Age Restricted Community Residence Zone is located in the north-central portion of the Borough (former Villa Maria sanitarium site).

In response to the Borough's concern noted in the 2010 Master Plan Reexamination Report regarding yard and area requirements for the R-6, R-7 and R-8 Residence Districts in the central portion of the Borough, a zoning analysis was conducted in March, 2012, to determine the adequacy of existing zone requirements in terms of properly regulating development. These zones were established in 2001, and were created in part, to increase the minimum required lot area for a conforming lot.

As with other residential districts in the Borough, the minimum lot area (by definition) must be measured within 116 feet of the street right of way line. Other than this requirement, the remaining bulk standards in each zone are the same as those regulating the R-1 Zone. Since there are only three (3) vacant properties within the combined area, the R-6, R-7 and R-8 Zone study area, the character of the area has been established as single-family homes on various sized lots.

One of the problems suspected of the bulk standards is that the standards, which were designed for a 7,500 square foot lot (R-1 Zone), allow overdevelopment on lot sizes that are permitted to be 10,000 square feet (R-6 Zone), 25,000 square feet (R-7 Zone) and one (1) acre (R-8 Zone). This is not surprising since the side yard set-backs and maximum building coverage standards are designed for a much smaller lot (7,500 square feet).

To supplement the zoning analysis of the R-6, R-7 and R-8 Residence Districts, two maps were prepared to illustrate compliance with the bulk standards. Plate 8A displays the lots in each of these zones that do not conform to the minimum lot width requirements and/or the minimum lot area requirements, assuming that the minimum lot area requirement may be satisfied by the *total* lot area (exclusive of the 116-foot measurement requirement, as noted above). Plate 8B illustrates lot conformance for all lots in the R-6, R-7 and R-8 zones, based upon compliance with the requirement that the minimum lot area must be satisfied within 116 feet of the street line.

As presented on Plates 8A and 8B, the analysis of the bulk standards and an examination of the character of the study area reveals that virtually none of the lots in the R-7 and R-8 Zones conform to the required bulk standards, and approximately one-half the lots in the R-6 Zone are conforming in lot area.

The requirement to comply with the 116 foot standard requires lots to be much wider than the 65 feet permitted by ordinance. For example, in the R-6 zone, a lot must be 86 feet wide to create sufficient lot area within 116 feet of the street right of way line. In the R-7 Zone, a lot must be 215 feet wide. The R-8 Zone requires a lot to be 375 feet wide to create sufficient lot area within 116 feet of the street right of way line. This creates a situation in which most property owners within these zones must go the Board of Adjustment for any expansion to their homes.

The severe impact of the 116 foot requirement and the MLUL directive for zones to be drawn with reasonable consideration to the character of each district requires a re-examination of the rationale for the 116 foot requirement. Normally, such a requirement is a safeguard against irregularly shaped lots. However, most of the lots in the subject areas are fairly regular in shape.

With regards to the R-8 Zone, the lot area (excluding the 116 foot requirement) and lot width standards are fairly consistent with the character of the lots in the area. Only seven of the 23 lots in the R-8 Zone do not comply with the minimum lot area requirement. All the lots comply with the lot width requirement of 65 feet. If the minimum lot width is increased to 100 feet, several lots would not comply with the new standard but only one more lot would be non-conforming because most of these lots are already non-conforming with regards to lot area.

In the R-7 Zone, seven (7) of the 15 lots do not comply with the 25,000 square foot requirement. If the minimum lot size were reduced to 20,000 square feet, only four (4) lots would be non-conforming without permitting more than one lot to be subdivided. Three of the lots in the R-7 Zone do not comply with the minimum lot width requirement of 65 feet. However, most of the lot widths in the zone are significantly wider than 65 feet.

PLATE 8
EXISTING ZONING
Borough of North Plainfield
 Borough of North Plainfield
 Master Plan (April, 2014)
 Prepared By:
 Art Bernard & Associates, L.L.C.

Legend			
	Residential: Single-Family		Residential: Age-Restricted Community
	Residential: Single-Family & Two-Family		Business
	Residential: Single-Family, Two-Family & Townhouse		Business & Residential: Apartments & Townhouses
	Residential: Single-Family & Apartment		Historic Residence District

Source: Borough of North Plainfield Zoning Map (2013).

LEGEND

- Outlying Zoning
- Lots Zoned R-6, R-7 & R-8
- Insufficient Lot Area
- Insufficient Lot Width
- Insufficient Lot Area & Lot Width
- Stream
- 100-Year Flood Area

Borough of North Plainfield
Master Plan (April, 2014)

Plate 8A
**NON-CONFORMING
LOT ANALYSIS***
(R-6, R-7 & R-8 ZONES)

*Based Upon Minimum Lot Area
and Lot Width Requirements
For Each Zone, Respectively.

February 29, 2012

Prepared By:
Art Bernard & Associates, LLC

LEGEND

- Outlying Zoning
- Conforming Lot
- Non-conforming Lot
- Stream
- 100-Year Flood Area

Borough of North Plainfield
Master Plan (April, 2014)

Plate 8B

NON-CONFORMING LOT ANALYSIS* (R-6, R-7 & R-8 ZONES)

*Minimum Lot Area Required
Within 116 Feet of Street
Right-Of-Way Line
February 29, 2012

Prepared By:

Art Bernard & Associates, LLC

With regards to compliance in the R-6 district, excluding the 116 foot standard, the western portion of the zone displays relatively few non-conforming lots, whereas on the eastern portion of the R-6 zone, the number of non-conforming lots exceeds the number of conforming lots. Analysis reveals that a substantial number of lot width non-conformities could be eliminated by reducing the minimum lot width to 60 feet. It would require a substantial reduction in lot area to substantially reduce the number of lots that are non-conforming due to lot area. Such a substantial reduction in lot area would also likely encourage further subdivision of oversized lots. The lot areas within the R-6 Zone are not uniform enough to warrant a change in lot area.

In general, side yard set-back requirements increase with the size and width of a lot. The increased set-back creates more space between adjoining buildings. Maximum building coverage ratios and impervious cover ratios generally decrease with the size of a lot because there is not a direct relationship between a reasonably sized house and the size of a lot. Within the R-6, R-7 and R-8 Zones, lot sizes were increased in 2001 without any change to the side yard for maximum building coverage. Thus, the analysis suggests a change in the bulk standards for the R-6, R-7 and R-8 Zones.

It is further noted that the back yard area of many existing lots in the R-8 Zone are located in the 100-year flood plain. In order to ensure that property owners have usable rear-yards, the Borough should consider amending the zoning ordinance so that rear-yard areas are measured outward from the building or structure and must also be provided in a contiguous area located between the building or structure and the edge of any floodways, wetlands, wetland buffer areas, utility easements, drainage swales serving more than two (2) abutting lots, stormwater detention basins, related water courses or slopes exceeding fifteen (15) percent.

In addition to the above analysis of the R-6, R-7 and R-8 Zones, the Planning Board recommended a review of the cell tower ordinance in the preparation of this Master Plan. The viability of the ordinance will be addressed in the Land Use Element of the Master Plan.

TAX BASE

As an older, near-fully developed suburban municipality, a stable tax base in North Plainfield is critical in meeting the present and future responsibility to provide necessary public services to the Borough's residents and business community. These services take many forms, ranging from public school education; county services, including administrative, branch library, maintenance of county-owned roads and infrastructure, parks, open space, library, etc.; and, municipal services, including local administrative services, utilities, parks and recreation, and maintenance of municipal-owned roads and infrastructure.

In North Plainfield, as with most communities, the property tax base is dependent upon existing residential, commercial and industrial development. In the case of North Plainfield, little vacant developable land remains in the Borough to significantly increase the tax base. Exhibit 3 (following page 21) provides a breakdown of property tax valuation for land use in North Plainfield from 2002 to 2011. As shown for the 2011 tax year, 83.0 percent of the Borough tax base is generated from residential uses, including single-family and multi-family residences, and multi-family apartment/condominium development. Non-residential development (commercial and Industrial) accounted for 16.7 percent of the tax base, while vacant land accounted for only 0.3 percent of the Borough tax base. These proportions have remained relatively consistent over the past ten years, with the residential sector declining slightly from 85.5 percent in 2002, and the commercial/industrial tax base accounting for a slight increase from 14.2 percent of the tax base in 2002.

For comparison purposes, Exhibit 4 (below) provides the proportion of 2011 property tax valuation for selected municipalities along the Route 22 corridor. These selected communities are nearly fully developed, and comprise generally similar development patterns. As shown, the proportion in property valuations in North Plainfield are very similar to these communities, and particularly similar with Mountainside Borough, which has virtually the same proportion of residential valuation (81.8% for Mountainside vs. 83.0% for North Plainfield) and non-residential valuation (17.0% for Mountainside vs. 16.7% for North Plainfield).

Exhibit 4
Property Tax Valuation Comparison
North Plainfield & Selected Municipalities (2011)

<u>Municipality</u>	<u>Residential (Class 2)</u>	<u>Commercial (Class 4A)</u>	<u>Industrial (Class 4B)</u>	<u>Apartment (Class 4C)</u>	<u>Vacant (Class 1)</u>	<u>TOTAL</u>
North Plainfield Borough	74.2%	16.5%	0.2%	8.8%	0.3%	100.0%
City of Plainfield	82.7%	10.5%	1.8%	4.5%	0.5%	100.0%
Borough of Fanwood	92.0%	6.4%	1.0%	- - -	0.6%	100.0%
Township of Scotch Plains	90.1%	6.0%	0.7%	2.5%	0.7%	100.0%
Borough of Mountainside	81.8%	11.6%	5.4%	- - -	1.2%	100.0%

Source: Boards of Taxation for Somerset County and Union County.

Exhibit 3
Property Tax Valuation
2002 - 2011
 Borough of North Plainfield, New Jersey

Tax Year	Residential (Class 2)			Commercial (Class 4A)			Industrial (Class 4B)			Apartment (Class 4C)			Vacant (1)			Total	
	Parcels (#)	Valuation (\$)	Portion of Tax Base (%)	Parcels (#)	Valuation (\$)	Portion of Tax Base (%)	Parcels (#)	Valuation (\$)	Portion of Tax Base (%)	Parcels (#)	Valuation (\$)	Portion of Tax Base (%)	Parcels (#)	Valuation (\$)	Portion of Tax Base (%)	Parcels (#)	Valuation (\$)
2002	4,976	\$651,229,500	78.52%	230	\$116,136,200	14.00%	3	\$1,505,800	0.18%	33	\$57,716,700	6.96%	88	\$2,840,900	0.34%	5,330	\$829,429,100
2003	4,978	\$652,167,500	78.30%	223	\$116,360,775	13.97%	3	\$1,505,800	0.18%	34	\$59,956,700	7.20%	88	\$2,909,500	0.35%	5,326	\$832,930,275
2004	4,967	\$652,293,100	78.22%	237	\$116,227,775	13.94%	3	\$1,505,800	0.18%	35	\$60,861,100	7.30%	92	\$3,076,600	0.37%	5,334	\$833,964,375
2005	4,966	\$652,604,700	78.03%	244	\$118,305,475	14.15%	3	\$1,505,800	0.18%	36	\$61,016,300	7.30%	89	\$2,910,900	0.35%	5,338	\$836,343,175
2006	4,965	\$652,711,250	77.87%	244	\$120,006,475	14.32%	3	\$1,505,800	0.18%	36	\$61,016,300	7.28%	90	\$2,963,500	0.35%	5,338	\$838,203,325
2007	4,973	\$654,089,250	78.13%	242	\$117,655,575	14.05%	3	\$1,505,800	0.18%	36	\$61,016,300	7.28%	86	\$2,957,500	0.35%	5,340	\$837,224,425
2008	4,971	\$654,336,350	77.55%	244	\$116,728,725	13.83%	3	\$1,505,800	0.18%	38	\$68,399,800	8.11%	86	\$2,770,500	0.33%	5,342	\$843,744,175
2009 ^a	4,952	\$1,315,561,800	73.31%	272	\$309,290,800	17.23%	3	\$4,819,100	0.27%	37	\$159,662,400	8.90%	76	\$5,263,000	0.29%	5,340	\$1,794,557,100
2010	4,949	\$1,312,210,300	73.61%	272	\$300,749,600	16.87%	3	\$4,819,100	0.27%	37	\$159,662,400	8.96%	76	\$5,275,000	0.30%	5,337	\$1,782,716,400
2011	4,948	\$1,309,121,900	74.22%	267	\$280,985,550	16.50%	3	\$4,088,200	0.23%	37	\$154,653,400	8.77%	79	\$5,036,400	0.29%	5,334	\$1,763,894,450

Source: North Plainfield Borough Tax Assessors Office.
 Note: Property Revaluation Effective for 2009 Tax Year.

Exhibit 5
Property Tax Rate Comparison
North Plainfield & Selected Municipalities (2011)

<u>Municipality</u>	<u>Municipal^a</u>	<u>Public Schools^b</u>	<u>County^c</u>
North Plainfield Borough \$2.921/\$100*	32.2%	55.7%	12.1%
City of Plainfield \$2.886/\$100	58.7%	26.5%	14.8%
Borough of Fanwood \$2.298/\$100	21.5%	60.9%	17.6%
Township of Scotch Plains \$2.298/\$100	17.2%	64.2%	18.6%
Borough of Mountainside \$1.666/\$100	27.5%	47.6%	25.8%
Borough of Dunellen \$2.613/\$100	29.3%	57.8%	12.9%
Township of Green Brook \$1.193/\$100	19.4%	64.3%	16.3%
Borough of Watchung \$1.862/\$100	25.0%	55.7%	19.3%

*Equalized Assessed Valuation

Source: Boards of Taxation for Somerset County, Middlesex County and Union County.

- a) Includes municipal services and municipal open space and/or library, as appropriate.
- b) Includes local and regional public schools, as appropriate.
- c) Includes county services and county open space and/or library, as appropriate.

Exhibit 5 presents a comparison of the tax rate apportionments for various municipalities surrounding North Plainfield. Tax rates are categorized for municipal services, public school education, and county services. The tax rates for municipal and county services include open space and/or library tax rates, where appropriate, while public school rates reflect local and regional (where applicable) school-district rates. As shown on the Exhibit, the tax rate structure for North Plainfield is somewhat similar to the surrounding suburban communities, and particularly similar with Dunellen Borough and Watchung Borough. While these tax rates do not reflect state or federal aid for local government services or public school education, they do provide a general sense of budgetary requirements supported by the local property tax base.

Given the higher proportion of non-residential valuation (16.7%) of the North Plainfield tax base as compared with most neighboring communities along the Route 22 corridor (see Exhibit 4), it would appear that the Borough is uniquely situated to ensure a stable tax base into the near future through the encouragement of private redevelopment of commercial properties along the highway corridor and throughout the Somerset Street central business area.

POPULATION

Population Characteristics

As reported by the U.S. Census, the resident population of North Plainfield steadily increased from 1930 (9,760 persons) to 1970 (21,796 persons). This more than two-fold increase in population over forty years was followed by a decline in resident population (-13.6%) over the next 20 years to 18,820 persons in 1990. These trends are illustrated on Exhibit 6. As shown, the Borough's population has gradually increased from 1990, to 21,103 persons (+12.1%) in 2000, and again through 2010, to 21,936 persons (+3.8 %). Overall, with only a moderate change in land use development patterns in the Borough over the past forty years, the resident population has remained relatively stable, rising slightly from 1970 through 2010, by less than one percent (140 persons).

The Borough remains the most densely developed municipality in Somerset County, at 7,850 persons per square mile. This compares to a population density of 1,072 persons per square mile for Somerset County and 1,195 persons per square mile for New Jersey. With respect to the surrounding communities, the 2010 Census reports a population density of 8,270 persons per square mile for the City of Plainfield, 1,611 persons per square mile for Green Brook Township, and 963 persons/sq. mile for Watchung Borough. Population density for nearby municipalities of similar character include Dunellen Borough (6,895 persons/sq. mile); Bound Brook Borough (6,270 persons/sq. mile); and, Fanwood Borough (5,454 persons/sq. mile).

Exhibit 6
Population Trends, 1930-2010
Borough of North Plainfield

Source: US Census.

Exhibit 7 provides a comparison of population reported by the US Census in 1970 and 2010, by census tract. Plate 9 illustrates these census tracts for North Plainfield. Although the Borough’s population has remained stable over the past forty years, the chart below shows that the population in census tracts 517 and 518 (vicinity of central business area) increased by 1,485 persons, or 19 percent, while the outlying areas of the Borough (census tracts 519, 520.01 and 520,02) decreased by 1,345 persons, or -9.6 percent.

Exhibit 7
Population by Census Tract, 1970 vs. 2010
Borough of North Plainfield

Source: US Census.

Age distribution reported by the Census for 2000 and 2010 is provided on Exhibit 8. Overall, the data indicates that the Borough’s population is aging at a similar rate to that of Somerset County and the state of New Jersey. As shown, the individual age cohorts for North Plainfield residents age 24 years of age and younger have fluctuated slightly since the 2000 Census, while the age cohorts for persons age 25 to 34 years of age and 35 to 44 years show a marked decrease between 2000 and 2010 (collectively, 36.5% vs. 33.0%). Meanwhile, the age cohorts for persons 45 to 54 years of age and 55 to 64 years show a significant increase (collectively, 19.6 % vs. 25.2).

A detailed analysis of Exhibit 8 shows that the resident population age 45 to 65 increased by a total of 1,397 persons, or 33.8 percent, while the combined age groups for residents age 44 years of age or less decreased by 410 person, or -2.7 percent. Overall, the median age

for North Plainfield increased from 33.7 years of age in 2000, to 35.1 years of age in 2010, while for Somerset County and New Jersey from 2000 to 2010, the median age increased from 37.2 to 40.2 years of age for the county, and 36.7 to 39.0 years of age for the state, respectively.

Exhibit 8
Age Distribution
Borough of North Plainfield
2000 vs. 2010

Source: US Census.

The Borough’s resident population is increasingly diverse according to the 2010 Census. In 2000, the Borough population reporting as “non-white” (including “more than one race other than white”) was approximately 7,796 persons, or 36.9 percent of the total population. In 2010, the Census reports that approximately 9,870 persons reported as non-white (45.0 percent). This reflects a 26.6 percent increase since 2000. With respect to persons of Hispanic or Latino origin, this population group has significantly increased over the past decade. In 2000, the Census reported 6,916 residents of Hispanic or Latino origin in North Plainfield, or 32.8 percent of the total resident population. In 2010, this segment of the Borough population increased by over forty percent to 9,699 persons, accounting for over 44 percent (44.2%) of the total resident population.

PLATE 9
CENSUS TRACTS
Borough of North Plainfield, N.J.
 2010 US Census

Prepared By:
 Art Bernard & Associates, LLC

A review of census tract-level data for the Borough indicates that of the 9,699 persons of Hispanic or Latino origin residing in North Plainfield, 62.4 percent reside with the central area of the Borough (census tracts 517 and 518). In fact, of the total population residing in these census tract areas, 3,766 persons (73.1 percent) residing in census tract 517 are of Hispanic or Latino origin. In census tract 518, 55.1 percent (2,286 persons) of the resident population is of Hispanic or Latino origin. The next largest accounting for this population group is in census tract 520.02, where 1,743 persons (37.0 percent) reside in largely multi-family development complexes.

Given this increase in persons of Hispanic or Latino origin, it is imperative that the Borough continue to expand bilingual communication in all aspects of governmental affairs. This will promote the general welfare of the community through increased awareness and involvement of all citizens in government services and programs.

Population Projections

Population projections were prepared in 2009, by the North Jersey Transportation Planning Association (NJTPA), a regional metropolitan planning organization authorized by the Federal Highway Administration for the administration and planning of future transportation improvements throughout north New Jersey. According to the NJTPA projections, the population for North Plainfield in the year 2035 is projected to be 22,540 persons, representing a modest growth of only 2.8 percent over the 2010 population reported by the Census. For Somerset County, the NJTPA projects a total population of 371,000 persons in 2035, for an increase of 14.7 percent from 2010.

It is important to note that the NJTPA projections were prepared prior to the 2010 Census. Only recently, has the U.S. Census Bureau begun dissemination of detailed data and information upon which projections of population or other demographic information will likely be updated. While it is expected that Somerset County will continue to see new development, with a corresponding increase in population and employment, etc. in the future, based upon the population data presented above, and the near-full development of North Plainfield, it is apparent that absent any major redevelopment in the Borough or major shift in residential development patterns, the Boroughs population will remain stable into the future.

EMPLOYMENT & INCOME

With the beginning of the “Great Recession” in the latter half of 2008, the overall economy of the Northeast – New York Metropolitan area, and the nation as a whole has experienced a significant decrease in economic growth and activity. This downturn in the economy has negatively impacted income levels, employment opportunities, and the overall labor market. Contributing to the economic slowdown, a downturn in the housing market in New Jersey and throughout certain areas of the country has also occurred, resulting in declining housing values and a rise in mortgage loan foreclosures.

As of the preparation of the Master Plan basic studies update, detailed economic data collected in the April, 2010 U.S. Census is yet to be released. The North Plainfield Master Plan Reexamination Report, adopted in January, 2010, included economic data for the borough published in the 2000 Census. In order to provide a local and regional overview of economic conditions for the Borough and the surrounding region, this section of the basic studies update will provide a brief summary of the 2000 economic data, with updated data as available.

Labor Force & Employment

The 2000 Census reported that the resident population 16 years old and older comprised 16,180 persons, of which 11,554 persons were in the labor force. The number of employed persons in the labor force in 2000 was 10,967 persons, resulting in an unemployment rate of 5.1 percent (587 unemployed persons). According to the New Jersey Labor and Workforce Department, the estimated labor force for North Plainfield in 2011 was 12,920 persons. With the recent downturn in the local and regional economy, the Labor and Workforce Department estimates that of the total annual average labor force in North Plainfield in 2011 (12,920 persons), 1,245 persons, or 9.6% were unemployed. By comparison, the estimated average annual unemployment rate for Somerset County in 2011 was 7.1 percent, while for New Jersey the unemployment was 9.3 percent.

The highest percentage of the Borough’s workers reported in the 2000 Census that they worked in the manufacturing sector (19.0 percent). Other sectors attracting a large segment of the Borough’s work force in 2000 included: educational, health and social services (16.2 percent); professional, management and administration (12.8 percent); retail trade (11.1 percent); finance, insurance and real estate (7.1 percent); and, construction (6.3 percent). Exhibit 9 presents a proportional breakdown of civilian employment for North Plainfield residents by industry type as reported in the 2000 Census, compared with estimates of the proportion of employed persons by industry type in 2010 (US Census American Community Survey 2006-2010).

Exhibit 9

Employed Civilian Population by Industry Type

Industry Type	North Plainfield		Somerset Cty.	New Jersey
	2000 ^a	2010 ^b	2010 ^b	2010 ^b
Manufacturing	19.0%	16.3%	13.7%	9.4%
Educational, Health, Social Servs.	16.2%	18.9%	21.3%	22.3%
Professional, Management, Adm.	12.8%	8.9%	14.5%	12.2%
Retail Trade	11.1%	12.4%	9.4%	11.1%
Finance, Insurance, Real Estate	7.1%	8.0%	11.6%	9.1%
Construction	6.3%	6.6%	5.4%	6.1%
Transportation, Warehouse, Utils.	6.1%	8.1%	3.9%	5.7%
Information	5.0%	3.3%	4.6%	3.2%
Arts, Entertainment, Food Services	4.9%	7.4%	5.5%	7.7%
Wholesale Trade	4.3%	2.9%	3.4%	3.8%
Public Administration	3.2%	1.8%	2.8%	4.6%
Other Services	3.5%	5.1%	3.6%	4.4%
Agriculture, Mining, Fishing, For	0.4%	0.2%	0.3%	0.3%

^aUS Census, 2000

^bAmerican Community Survey, 5-Year Estimates, 2006-2010 (US Census)

Exhibit 10 presents the 2000 Census journey to work data for North Plainfield. For comparison purposes, the exhibit also presents the 1970 data for the borough. As shown, although the commuting patterns are somewhat similar, there is a marked increase in the number of persons travelling to work by auto, as compared to the commuting patterns reported in 1970. Overall, the number of persons travelling to work by auto increased from 84.8 percent in 1970, to 89.6 percent in 2000. Commensurate with this increase in journey to work by auto, the use of public transit has declined from 7.0 percent in 1970, to 4.4 only percent in 2000. Likewise, the portion of workers walking to work decreased from 4.8 percent in 1970 to only 1.8 percent in 2000. The number of persons in the labor force utilizing 'other' means to travel to work remained relatively unchanged between 1970 and 2000 (1.9% vs. 2.1%), while persons working at home increased to 2.0 percent in 2000, from 1.6 percent in 1970. The mean travel time to work for employed Borough residents in 2000 was 25.7 minutes.

Exhibit 10
Journey to Work (2000 US Census)
Borough of North Plainfield, 1970 v. 2000

<u>MODE</u>	<u>1970</u>		<u>2000</u>	
	#	%	#	%
Automobile	8,506	84.8%	9,611	89.6%
- Drive Alone	7,364	73.4%	8,240	76.9%
- Passenger (Carpooled)	1,142	11.4%	1,371	12.8%
Public Transit (bus, rail)	698	7.0%	471	4.4%
Walk	481	4.8%	197	1.8%
Work at Home	164	1.6%	213	2.0%
Other (bicycle, motorcycle, other)	<u>187</u>	<u>1.9%</u>	<u>230</u>	<u>2.1%</u>
Total	10,036	100.0%	10,722	100.0%

Income Conditions

The 2000 Census reported that the 1999 median household income for North Plainfield was \$55,322. By comparison, the 1999 median household income for Somerset County and New Jersey was \$76,933 and \$55,146, respectively. Data published by the US Census Bureau (see Exhibit 11) indicates that in 2010, the median household income in the borough was \$67,815, while for Somerset County and New Jersey, the median income was \$97,440 and \$69,811, respectively. Although the median household income for the Borough in 2010 is comparable to the median income reported at the state level (\$67,815 vs. \$69,811), due to the Borough's larger household size, the per capita income for North Plainfield is substantially lower than New Jersey (\$27,529 vs. \$34,858).

As shown on Exhibit 11 below, 14.0 percent of North Plainfield households had incomes of less than \$25,000 in 2010, and 22.0 percent had incomes of between \$25,000 and \$50,000. Thirty-five percent reported incomes of between \$50,000 and \$100,000, while 16.6 percent reported income of between \$100,000 and \$150,000. Households reporting income greater than \$150,000 accounted for 12.6 percent of the borough.

Exhibit 11

**Household Income, Median Income, Per Capita Income (2010)*
North Plainfield, Somerset County, New Jersey**

	North Plainfield		Somerset County		New Jersey	
	#	%	#	%	#	%
Less than \$10,000	150	2.1%	2,501	2.2%	167,356	5.3%
\$10,000 to \$14,999	230	3.2%	2,205	1.9%	126,043	4.0%
\$15,000 to \$19,999	309	4.3%	2,659	2.3%	125,327	3.9%
\$20,000 to \$24,999	315	4.4%	2,745	2.4%	126,269	4.0%
\$25,000 to \$29,999	213	3.0%	2,874	2.5%	125,691	4.0%
\$30,000 to \$34,999	239	3.3%	3,420	3.0%	125,205	3.9%
\$35,000 to \$39,999	344	4.8%	3,209	2.8%	117,146	3.7%
\$40,000 to \$44,999	397	5.5%	3,366	2.9%	124,662	3.9%
\$45,000 to \$49,999	387	5.4%	3,168	2.8%	112,358	3.5%
\$50,000 to \$59,999	374	5.2%	6,266	5.5%	233,173	7.3%
\$60,000 to \$74,999	1,125	15.6%	10,339	9.0%	304,514	9.6%
\$75,000 to \$99,999	1,027	14.2%	15,971	14.0%	428,486	13.5%
\$100,000 to \$24,999	773	10.7%	13,956	12.2%	332,631	10.5%
\$125,000 to \$149,999	429	5.9%	10,041	8.8%	216,339	6.8%
\$150,000 to \$199,999	597	8.3%	13,357	11.7%	248,860	7.8%
\$200,000 +	<u>311</u>	4.3%	<u>18,354</u>	16.0%	<u>262,009</u>	8.2%
Est. No. Households	7,220	100.0%	114,431	100.0%	3,176,069	100.0%
Median Income:	\$67,815		\$97,440		\$69,811	
Per Capita Income:	\$27,529		\$47,067		\$34,858	

*Source: American Community Survey, 5-Year Estimates, 2006-2010 (US Census)

Exhibit 12 presents poverty status for North Plainfield, Somerset County and New Jersey for 2010, as estimated in the US Census American Community Survey. As shown, poverty status for the total population of North Plainfield is 7.3 percent, with 5.9 percent of the population age 18 and over in poverty status, and 11.8 percent of children (age 0 to 17) in poverty status. The poverty rates in North Plainfield are somewhat similar to the State of New Jersey as a whole, while compared to Somerset County, the borough's total population in poverty status is more than double that of the county's (7.3% vs. 3.6%). In North Plainfield, the portion of population, age 0 to 17 in poverty (11.8%), is twice that of the poverty status for persons age 18 and over. This condition likely reflects a somewhat larger household size for lower income families and households, and the likelihood that a larger portion of lower income households comprise single-parent households.

Exhibit 12

Poverty Status, by Age Group (2010)*
North Plainfield, Somerset County, New Jersey

	<u>Poverty Status Total Population</u>	<u>Poverty Status Population Age 0-17</u>	<u>Poverty Status Population Age 18 & Over</u>
New Jersey	9.1%	12.7%	8.0%
Somerset County	3.6%	4.0%	3.4%
North Plainfield	7.3%	11.8%	5.9%

*Source: American Community Survey, 2006-2010 (US Census)

HOUSEHOLDS & FAMILIES

Exhibit 13 presents the number of households and average household size at the local, county and state level for 2000 and 2010, as reported by the US Census. As shown, the average household size for North Plainfield remains higher than either the county or state, rising slightly from 2.90 in 2000, to 2.94 in 2010. During the same period, the household size for Somerset County rose similarly, from 2.69 in 2000, to 2.71 in 2010, and more closely reflected the average household size at the state level, which remained at 2.68 persons per household.

Exhibit 13

Households & Household Size (2000 vs. 2010)
North Plainfield Borough, Somerset County, and State of New Jersey

	2000		2010	
	No. of Households	Household Size (persons per unit)	No. of Households	Household Size (persons per unit)
North Plainfield	7,202	2.90	7,448	2.94
Somerset County	108,884	2.69	117,759	2.71
State of New Jersey	3,064,645	2.68	3,214,360	2.68

Source: US Census

Exhibit 14 provides the average household size for the Borough, county and state, based upon tenure. As would be expected, the average household size for North Plainfield is higher than either Somerset County or New Jersey regardless of owner-occupied or renter-occupied status. In each instance, whether at the local, county or state level, the average household size for owner-occupied units was higher than units which were renter-occupied.

Exhibit 14

**Household Size by Tenure (2000 vs. 2010)
North Plainfield Borough, Somerset County, and State of New Jersey**

	2000		2010	
	Owner-Occupied Household Size	Renter-Occupied Household Size	Owner-Occupied Household Size	Renter-Occupied Household Size
North Plainfield	2.99	2.78	3.01	2.85
Somerset County	2.78	2.36	2.80	2.43
State of New Jersey	2.81	2.43	2.79	2.47

Source: US Census

With respect to the number of family-occupied units and average family size, Exhibit 15 presents the data at the Borough, county and state level for 2000 and 2010. As shown, although the average family size for North Plainfield is also higher than the county or the state level, the average family size remained very stable for all levels since 2000.

Exhibit 15

**Family Households & Family Size (2000 vs. 2010)
North Plainfield Borough, Somerset County, and State of New Jersey**

	2000		2010	
	No. of Families	Family Size (persons per family)	No. of Families	Family Size (persons per family)
North Plainfield	5,086	3.40	5,265	3.40
Somerset County	78,409	3.19	84,616	3.22
State of New Jersey	2,154,839	3.21	2,226,606	3.22

Source: US Census

At the census tract level for North Plainfield (see Exhibit 16), the average household size increased in all areas of the Borough, except for census tract 520.02, which exhibits a large number of multi-family rental apartments and condominiums. Average family sizes fluctuated slightly in various parts of the Borough as shown, with the westerly and easterly portions of the Borough (predominantly single-family detached housing) exhibiting modest increases.

Exhibit 16
Households & Families by Census Tract
North Plainfield Borough
2000 - 2010

Census Tract	2000					2010				
	Persons	Total Households		Family Households		Persons	Total Households		Family Households	
	(#)	(#)	Size	(#)	Size	(#)	(#)	Size	(#)	Size
517	4,952	1,434	3.45	1,071	3.78	5,152	1,425	3.60	1,081	3.77
518	4,299	1,322	3.21	964	3.63	4,150	1,266	3.28	960	3.57
519	3,914	1,376	2.84	1,081	3.25	4,122	1,355	3.04	1,086	3.39
520.01	3,624	1,252	2.89	991	3.23	3,797	1,287	2.95	1,005	3.31
520.02	4,314	1,818	2.31	979	3.11	4,715	2,115	2.23	1,133	3.00
Total	21,103	7,202	2.90	5,086	3.40	21,936	7,448	2.94	5,265	3.40

Source: US Census

For a historical perspective, Exhibit 17 presents the average household size in North Plainfield in each census tract, for 1970 and 2010. As shown, the central portion of the Borough (census tracts 517 & 518) experienced a significant increase in average household size, increasing by approximately 22 percent over the past 40 years. The largest increase occurred in census tract 5.17 (vicinity of town between Duer Street and Westervelt Avenue, where the average household size increased 34 percent, from 2.68 to 3.60 persons per household. Meanwhile, household size in the remainder of the Borough decreased by approximately eight percent since 1970, with the westerly and easterly portions of the Borough experiencing the largest decrease (approximately -10%).

Exhibit 17

**Average Household Size by Census Tract
Borough of North Plainfield
1970 vs. 2010**

Source: US Census

HOUSING

Although detailed housing data from the 2010 US Census has yet to be released at the municipal level, general data is available to provide a 'picture' of housing characteristics for North Plainfield and the extent to which any significant changes to the borough's housing stock have occurred since last reported in the 2000 Census. This section of the basic studies will update housing characteristics in the Borough and surrounding region through 2010, with a brief overview of the 2000 Census housing data presented in the 2010 North Plainfield Master Plan Reexamination Report.

As of the 2010 Census, there were 7,848 total housing units in North Plainfield Borough. This marks a 6.2 percent increase in total housing units in the Borough since 2000. Exhibit 18 presents the total number of housing units for North Plainfield, Somerset County, and

New Jersey. In addition, this exhibit also provides the occupancy status and vacancy rates for housing units. The increase in the number of total units in the Borough was less than either the County or the State, which is to be expected given the relatively near-full development conditions in North Plainfield. With respect to vacancy rates in North Plainfield, while the vacancy for the Borough is somewhat lower than the county's and substantially lower than the state's, overall the vacancy rate at all three levels has climbed significantly since 2000. This is a clear indication of the recent downturn in the local and regional economy and associated downturn in the housing market. In the case of North Plainfield, the vacancy rate has essentially doubled since 2000, with Somerset County and New Jersey experiencing a 63 percent increase and a 28 percent increase since 2000, respectively.

Exhibit 19 presents the occupancy status for occupied housing units in North Plainfield, as well as for Somerset County and New Jersey. The exhibit shows that the rental occupancy rate in North Plainfield is substantially higher than either Somerset County or New Jersey. As shown, the proportion of renter occupied housing in the Borough is slightly higher for 2010 as compared to the occupancy data reported in the 2000 Census (41.2% vs. 43.4%). The larger proportion of renter-occupied units in North Plainfield reflects the number of multi-family apartments and residences in the Borough, as compared to either Somerset County or the State.

For a historical perspective, Exhibit 20 presents the number of housing units in North Plainfield by census tract for 1970 and 2010, as reported by the Census. As shown, the overall increase in units between 1970 and 2010, is fairly well distributed throughout the Borough, with the highest concentration of units located in the northerly portion of the Borough in vicinity of the various multi-family residential developments along westbound Route 22.

The 2010 North Plainfield Master Plan Reexamination Report provided detailed Census data concerning housing structures in North Plainfield, New Jersey, and for the tri-county housing region (Somerset County, Hunterdon County, Middlesex County) as defined by the New Jersey Council On Affordable Housing (COAH). As noted in the Reexamination Report, the 2000 Census reported that the housing stock of North Plainfield was more diverse than either the State or the housing region. As of the 2000 Census, less than half of the Borough's housing stock (49 percent) consisted of single-family detached dwellings. In fact, aside from single family attached housing (i.e. condominiums), 47 percent of the Borough's housing stock comprised multi-family structures (two or more units per structure). At the State level, only 36.2 percent of the housing stock comprised multi-family structures, while for the three-county housing region, only 29.8 percent of the housing stock comprised multi-family structures.

Exhibit 18

Housing Units by Occupancy Status
North Plainfield, Somerset County, and State of New Jersey
2000 - 2010

	HOUSING UNITS										Increase in Total Housing Units
	2000					2010					
	Total Housing Units	Occupied Units	Vacant Units	Vacancy Rate (%)	Total Housing Units	Occupied Units	Vacant Units	Vacancy Rate (%)			
North Plainfield	7,393	7,202	191	2.6%	7,848	7,448	400	5.1%	455	6.2%	
Somerset County	112,023	108,984	3,039	2.7%	123,127	117,759	5,368	4.4%	11,104	9.9%	
State of New Jersey	3,310,275	3,064,645	245,630	7.4%	3,553,562	3,214,360	339,202	9.5%	243,287	7.3%	

Source: US Census

Exhibit 19
Occupied Housing Units by Tenure
North Plainfield, Somerset County, and State of New Jersey
2000 - 2010

	OCCUPIED HOUSING UNITS BY TENURE										Increase in Total Occupied Housing Units	
	2000					2010						
	Total Occupied Housing Units	Owner Occupied (#)	Owner Occupied (%)	Renter Occupied (#)	Renter Occupied (%)	Total Occupied Housing Units	Owner Occupied (#)	Owner Occupied (%)	Renter Occupied (#)	Renter Occupied (%)		
North Plainfield	7,202	4,238	58.8%	2,964	41.2%	7,448	4,212	56.6%	3,236	43.4%	246	3.4%
Somerset County	108,984	84,167	77.2%	24,817	22.8%	117,759	90,430	76.8%	27,329	23.2%	8,775	8.1%
State of New Jersey	3,064,645	2,011,473	65.6%	1,053,172	34.4%	3,214,360	2,102,465	65.4%	1,111,895	34.6%	149,715	4.9%

Source: US Census

Exhibit 20

**Total Housing Units by Census Tract
Borough of North Plainfield
1970 vs. 2010**

The 2010 North Plainfield Master Plan Reexamination Report provided detailed Census data concerning housing structures in North Plainfield, New Jersey, and for the tri-county housing region (Somerset County, Hunterdon County, Middlesex County) as defined by the New Jersey Council On Affordable Housing (COAH). As noted in the Reexamination Report, the 2000 Census reported that the housing stock of North Plainfield was more diverse than either the State or the housing region. As of the 2000 Census, less than half of the Borough’s housing stock (49 percent) consisted of single-family detached dwellings. In fact, aside from single family attached housing (i.e. condominiums), 47 percent of the Borough’s housing stock comprised multi-family structures (two or more units per structure). At the State level, only 36.2 percent of the housing stock comprised multi-family structures, while for the three-county housing region, only 29.8 percent of the housing stock comprised multi-family structures.

The continued aging of the Borough’s housing stock is an important concern, in terms of maintaining property values and the quality of life for Borough residents, while providing safe, affordable housing to meet the needs of all Borough residents. As noted in the 2010 Reexamination Report, the 2000 Census reported that 45.8 percent of the housing stock was constructed prior to 1950 (over 60 years ago). In fact, 28.9 percent of the Borough’s

housing stock was built prior to 1940 (over 70 years ago). The vast majority (84.4%) of the Borough's housing stock was built prior to 1970. By comparison, the 2000 Census reported that in Somerset County, only 19.0 percent of the Somerset County housing stock was constructed prior to 1950, and 47.1 percent was constructed prior to 1970. Given the age of the Borough's overall housing stock, it is imperative that the Borough seek to encourage all residents to properly maintain residential properties through stringent enforcement of the property maintenance code.

Overcrowding of residential units has been an ongoing concern of the Borough's code enforcement department for many years. Overcrowding conditions generally result in overuse of residential structures and often results in unsafe living conditions or fire hazard. In addition, illegal boarding conditions has also resulted in a continued decline to a portion of the Borough's housing stock, affecting the quality of life for residents and the surrounding neighborhood, as well as depreciating property values in some sections of the Borough. The 2010 Reexamination Report provided occupancy data (number of persons per room) for the Borough and Somerset County as reported in the 2000 Census. An overcrowded unit is often defined as housing more than one person per room. Based on this definition, in North Plainfield 5.3 percent of the owner-occupied housing units and 18 percent of the renter-occupied housing units were overcrowded in 2000, as reported by the Census. This compares to 1.3 percent of overcrowded owner-occupied housing and 11.1 percent of overcrowded renter-occupied housing at the county level.

As noted in the above discussion and as noted in the Borough's 2008 Housing Element, the Borough's housing stock is relatively old and a relatively large portion of the Borough's rental housing stock (18.0%) is overcrowded. COAH's formula for estimating substandard housing units occupied by low and moderate income households considers the age of the housing stock and overcrowding as two (2) prime indicators of substandard housing. Based upon these factors and other housing characteristics, COAH determined that part of the Borough's Third Round affordable housing obligation included a Rehab Share of 282 units. Regardless of any future obligation imposed by the State on the part of North Plainfield to provide affordable housing, it is vitally important that the Borough continue existing measures (i.e. Friends of the Carpenter), and also seek additional funding for new programs to improve substandard housing.

TRANSPORTATION & CIRCULATION

Circulation throughout a community is integral to local and regional land use development patterns and activities, not only for commuters, residents and the business sector, but also for access to community facilities and services and for effective police, emergency and fire protection. It is important therefore, to regularly maintain transportation facilities, while at the same time develop a comprehensive program at all levels of government to evaluate and coordinate the need for future transportation improvements in a timely manner.

Regional Transportation Planning

While municipal-level transportation planning concerns local roadways and transportation infrastructure, many aspects of the Borough's transportation network also involve county, regional and state-level transportation agencies. These agencies include the New Jersey Department of Transportation (NJDOT); North Jersey Transportation Planning Authority (NJTPA); New Jersey Transit; and Somerset County. Short-term and long-range plans are prepared by these agencies to establish a maintenance plan for existing transportation systems, and to plan for future improvements throughout the area. This regional approach to transportation system's maintenance and planning recognizes that local infrastructure is greatly impacted by regional and inter-municipal traffic. Addressing traffic conditions on the regional level serves to minimize these local impacts, while addressing the broader need to efficiently accommodate regional transportation and circulation patterns. A brief discussion of the various regional transportation plans affecting North Plainfield and the surrounding region, including the underlying premise(s) upon which these documents were prepared is provided as follows:

The "2011 – 2021 Statewide Transportation Improvement Program" (STIP), dated October 2, 2011, and the "New Jersey Long Range Transportation Plan" (a.k.a. "Transportation Choices 2030"), dated January 2010, were prepared by NJDOT, in collaboration with NJ Transit and the NJTPA. These documents plan for and establish a working time frame for the implementation of necessary transportation infrastructure improvements and to achieve a sustainable transportation system throughout the state.

The New Jersey Transportation Planning Authority (NJTPA) adopted the "Plan 2035 Regional Transportation Plan for North New Jersey", in August, 2009, which was utilized by NJDOT in the preparation of the State Transportation Improvement Plan. The NJTPA is a federally authorized 13-county metropolitan planning authority (MPO) in north New Jersey, which provides local guidance for the expenditure of federal highway transportation funds. The NJTPA ensures that federal funds are used in a cost effective manner to improve mobility, support economic progress, and protect the environment.

The foundation for the above noted statewide transportation plans includes the need to invest in infrastructure improvements; reduce traffic congestion; increase roadway efficiency and capacities where necessary; incorporate smart-growth strategies through redevelopment and investment in 'mature' metropolitan areas; promote energy efficient transportation systems and patterns; and, reduce adverse environmental impacts typically associated with frequent motor vehicle use. Overall, these plans establish the need to promote the use of alternative transportation systems (i.e. public transit, carpooling, bicycle, pedestrian), thereby reducing the number and length of single-occupant vehicle trips.

The Somerset County Planning Board adopted an updated circulation element in November, 2011, entitled "Making Connections: Somerset County's Circulation Plan Update". The plan was prepared as part of the North Jersey Transportation Planning Authority's Sub-regional Studies Program, and addresses the need to improve mobility and safety, and to identify county priorities for transportation-related projects. The County Circulation Plan focuses on regional and local transportation priorities by blending land use and highway/transit solutions, infrastructure improvements, and climate change mitigation and adaptation efforts to attain the following goals and objectives:

- Creation of a robust multi-modal transportation network
- Maintenance and improvement of existing highway systems
- Expansion of the regional transit system
- Enhancement of traffic safety for all travelers and modes
- Promotion of sustainability efforts

Since many major thoroughfares in the Borough are under jurisdiction of Somerset County, it is important for North Plainfield to follow the strategies and recommendations set forth in Making Connections, so that development and redevelopment in the Borough, coupled with necessary transportation infrastructure, provides sustainable, alternative choices in transportation for Borough residents and surrounding communities.

In September, 2010, Somerset County issued the Somerset County Capital Improvement Program, 2010-2016, Project List for Roads, Intersections & Bridges (September, 2010), which identifies county-wide transportation improvements, including a number of infrastructure improvements in North Plainfield. A description of these improvements for county roads in the Borough is provided in the basic studies section entitled: "Roadways Functions, Conditions and Traffic Volumes" (p. 45).

Local Transportation Planning & Initiatives

North Plainfield Borough's transportation system and circulation patterns are largely established due to the Borough's near-full development and static land use patterns since

the late 1960's; proximity of the Borough to concentrated areas of development in central New Jersey; and, established regional transportation network, including among others Route U.S 22, Interstate Route 78, and the NJ Transit Raritan Valley rail line. Transportation systems in the Borough and surrounding area are generally operating at or near capacity during peak travel periods, and are routinely maintained and upgraded as necessary to provide safe, efficient travel for residents, commuters, business patrons, and for commercial/industrial commerce. Improvements to the Borough's transportation network, including roads and infrastructure, are typically implemented through capital improvement programs at the local, county and state level, based upon the an assessment of conditions, and an evaluation of necessary improvements to meet future needs.

There are several transportation improvements proposed in North Plainfield pursuant to the regional transportation planning initiatives and programs noted previously. These improvements are proposed to increase capacities of existing systems and to improve traffic flow throughout the region. Ongoing and future transportation systems and infrastructure improvements include the following:

- Somerset Street Streetscape Improvement Program – To date, streetscape improvements have been completed for the segment of Somerset Street between Mountain Avenue and Green Brook (Borough boundary with Plainfield). Improvements include brick paver sidewalks and crosswalks along Somerset Street, including lighting, street tree plantings and pedestrian handicap curbing treatments. The completion of streetscape improvements for the remaining section north of Mountain Avenue has been funded in the New Jersey STIP, and is expected to begin in 2012.
- Safe Routes To Schools – This program is federally-funded and administered by NJDOT to improve the ability of elementary and middle school students (grades K-8) to safely walk and bicycle to school. A study of the elementary schools (East End School, West End School and Stony Brook School) and intermediate school (Somerset School) and surrounding neighborhoods was recently completed to determine the need for improvements to pedestrian facilities for students travelling to and from school on foot, or bicycle. To implement these improvements, North Plainfield has submitted a grant application for funding for pedestrian-oriented improvements in vicinity of the elementary and intermediate school buildings.
- Route 22 Intelligent Traffic System/Corridor Improvement – The NJDOT 2012-2021 Statewide Transportation Improvement Program has slated a 13-mile segment of Route 22 for traffic signal timing and coordination improvements to improve traffic circulation flow along this commuter/land service highway. The entire 3.4 mile length of Route 22 in North Plainfield is included within this highway segment. Overall, the project will include time-based coordination of 18 traffic signals, with intersection geometry and signal timing improvements

at 13 locations. Construction is scheduled to be initiated in the fall, 2012, and take approximately 1-1/2 years to complete.

- Somerset County 2010-2016 Capital Improvement Program - Various ongoing and future transportation infrastructure improvements are planned in North Plainfield, including intersection geometry improvements, traffic signal installations and/or modifications, and roadway bridge and culvert improvements. These improvements are based upon a ranking system established by the county to prioritize and fund necessary infrastructure improvements. Details concerning these various county improvements are provided in the next section addressing the various major roadways in the Borough. Drainage improvements involving roadway, bridge or culvert reconstruction or renovation are provided in the basic studies section concerning public utilities and infrastructure (p. 80).
- North Plainfield Capital Roadway Improvement Program – The Borough conducts ongoing roadway reconstruction/resurfacing projects throughout the community, as necessary. These improvements are funded and implemented on an annual basis by the Borough. Road reconstruction/resurfacing program is coordinated with needed utility infrastructure improvements.

Transportation system improvements and ongoing initiatives for the Borough's public roadways and transportation infrastructure are discussed in further detail in the following section.

Roadway Functions, Conditions & Traffic Volumes

Primary travel in the Borough occurs on several major thoroughfares including Route U.S. 22, Somerset Street, Watchung Avenue, Greenbrook Road, Mountain Avenue, West End Avenue, Rock Avenue, and several other local roadways. Route U.S. 22 is a state highway facility under the jurisdiction of the New Jersey Department of Transportation (NJDOT), while the remaining major roads are under the jurisdiction of Somerset County or North Plainfield Borough. These roadways serve regional, inter-municipal, and local travel through North Plainfield, as well as provide direct access to adjacent residential and non-residential uses. This conflict between inter-municipal/regional traffic and local traffic often results in traffic congestion during peak flow periods.

Plate 10 illustrates the Borough road system and functional classifications of all roadways. Exhibit 21 provides details for each major roadway in town, including existing functional classification, existing right-of-way, roadway length, pavement width, existence of curbs and sidewalks, and assessment of overall road condition. The functional classification of roadways in North Plainfield generally reflects the character of the traffic served. Major and minor arterial roadways accommodate regional and inter-municipal/county traffic, while major / minor collector roads provide access to these arterial roads. Local roads

Exhibit 21

Major Street Inventory
Borough of North Plainfield
August, 2012

<u>ROADWAY</u>	<u>Classification</u>	<u>Length (miles)</u>	<u>Right-of-way Width</u>	<u>Pavement Width (approx.)</u>	<u>Curbs / Sidewalks</u>	<u>Overall Condition</u>
STATE ROADS:						
- Route U.S. 22	Urban Principal Arterial	3.4	90 - 100 Feet	76 - 80 Feet	Yes / Minimal	Good
SOMERSET COUNTY ROADS:						
- Greenbrook Road (County Route 636)	Major Collector	2.0	50 - 70 Feet	34 - 40 Feet	Yes / Yes (Majority)	Good
- Mountain Avenue (County Route 642)	Major Collector	1.6	66 Feet	40 Feet	Yes / Yes	Good
- Rock Avenue (County Route 645)	Minor Arterial	0.9	60 Feet	40 - 45 Feet	Yes / Partial	Fair
- Watchung Avenue (County Route 531)	Minor Arterial	1.1	60 Feet	36 Feet	Yes / Yes	Good
- West End Avenue (County Route 649)	Major Collector	1.2	60 - 100 Feet	40 - 48 Feet	Yes / Yes (Majority)	Good
NORTH PLAINFIELD ROADS:						
- Somerset Street (County Route 531Z) ¹	Minor Arterial	1.2	60 Feet	40 Feet	Yes / Yes	Fair
- Brook Avenue	Collector	0.8	50 - 60 Feet	30 - 40 Feet	Yes / Partial	Good
- Clinton Avenue	Collector	0.4	60 Feet	40 Feet	Yes / Yes (Majority)	Fair
- Farragut Avenue	Collector	0.4	60 Feet	33 Feet	Yes / No	Fair
- Grove Street	Collector	0.9	60 Feet	35 Feet	Yes / Yes	Fair
- Leland Avenue	Collector	0.2	66 Feet	40 Feet	Yes / No	Fair
- North Drive	Collector	0.2	45 Feet	40 Feet	Partial / East Side Only	Fair
- Norwood Avenue	Collector	0.6	60 Feet	35 Feet	Minimal / Yes	Fair
- Westervelt Avenue	Collector	0.7	70 Feet	35 - 40 Feet	Partial / Partial	Good
- Wilson Avenue	Collector	0.5	60 Feet	40 Feet	Yes / South of Rte 22 Only	Fair

¹Includes portions of Somerset Street under jurisdiction of Somerset County (CR 631 & CR 636)

Source: Borough Tax Maps; Consultant Field Survey.

LEGEND

- █ Urban Principal Arterial (State)
- █ Minor Arterial (County)
- █ Minor Arterial (Local)
- █ Major Collector (County)
- █ Collector (Local)
- 60 Existing Right-of-Way (feet)
- ← One-Way Traffic Flow

**Borough of North Plainfield
Master Plan (April, 2014)**

**PLATE 10
FUNCTIONAL ROADWAY
CLASSIFICATION
(Existing Conditions)**

Prepared By:
Art Bernard & Associates, LLC

generally provide access to/from residential neighborhoods and provide direct access to adjacent land uses, both residential and non-residential.

A review of the Borough's comprehensive 1974 Master Plan and tax maps for the Borough indicates that with the exception of two 'new' local residential roadways, no major road construction or expansion of the roadway system has occurred in North Plainfield for nearly 40 years. New local roadways constructed during that period include a portion of the Redfield Avenue right-of-way, extending off Rock Avenue, and Challenger Court, located off Columbia Avenue. Overall, the length of existing roadways in the Borough remains at approximately 51 miles, with Route 22 accounting for +3.4 miles, county roadways comprising +6.5 miles of roadway, and the remaining +41.1 miles accounted for by local roads. Several existing local rights-of-way comprise 'paper streets', or are unimproved. These unimproved rights-of-way do not provide direct access to existing developed properties.

As shown on Plate 10, Route US 22 is classified as an "Urban Principal Arterial", serving as a regional commuter highway, while providing local access to adjacent commercial land use and local streets. Minor Arterial roadways in the Borough include Watchung Avenue (County Route 531), Somerset Street (County Route 531Z), Rock Avenue (County Route 645), and Leland Avenue. These roadways carry inter-municipal and local traffic, while providing primary access to the state highway system (Route 22, and Route 28 in Plainfield). Major county collector roads in the Borough include Greenbrook Road (County Route 636), West End Avenue (County Route 649), and Mountain Avenue (County Route 642). Numerous Local Collector roads are located throughout North Plainfield, connecting residential neighborhoods with major thoroughfares in the Borough, including among others, Grove Street, Westervelt Avenue, Norwood Avenue, Clinton Avenue, and Brook Avenue.

Average Daily Traffic (ADT) volumes and/or peak hour traffic volumes are collected by NJDOT and Somerset County for most of the above noted roadways. These volumes are depicted on Plate 11. In addition, Exhibit 22 presents a comparison of current peak hour traffic volumes with data reported in the Borough's 1974 Master Plan. In general, recently collected traffic volume data indicates that while existing development patterns in the Borough are well established, increased daily and peak hour vehicular activity has occurred on the Borough's primary roadways as the result development in surrounding communities and associated inter-municipal traffic through North Plainfield along the Route U.S. 22 business/commuter corridor. In addition, increased vehicular activity is also associated with drop-off/pick-up of school-aged children, particularly in vicinity of roadways surrounding the Borough's public schools. These increased traffic volumes emphasize the continuing need to properly maintain existing traffic systems, including roads, traffic signals, signage, etc.

A general description of major roadways in the Borough is provided as follows, including an overview of roadway function and classification, road conditions, and traffic volumes.

Route U.S. 22: Route U.S. 22 extends through North Plainfield for a length of 3.4 miles, beginning at Rock Avenue (milepost 42.9) and ending at Mountain Avenue (milepost 46.3). This state highway extends east from beyond the western New Jersey border to the City of Newark. The highway generally parallels the Interstate Route 78 corridor in New Jersey, and serves local and regional traffic flow, as well as direct access to adjacent land uses. The section of Route 22 through North Plainfield is a multi-lane, divided land service highway with a posted speed limit of 50 MPH. The highway segment is classified as an “Urban Principal Arterial” roadway with a right-of-way that ranges between 90 – 100 feet.

Access to Route U.S. 22 is regulated by the NJDOT through the State Highway Access Management Code (NJAS 16:47-1, et. seq.), which sets forth design standards and criteria for access and improvements along state highways for all private property and public rights-of-way. The ‘Access Level’ for the highway segment within North Plainfield specifies that right-in/out access is permitted directly to/from the highway, with left-turn movements permitted only at signalized jug-handles or grade separated interchanges. The ‘Desirable Typical Section’ for the highway segment provides for a divided six-lane roadway with shoulders (3 travel-lanes in each direction), with a total right-of-way of 148 feet.

Highway access applications for development along state highways are based upon trip generation rates for the proposed use or street, with thresholds established for analysis of critical impact locations to determine the need for improvements along the state highway. Access to lots fronting along the highway are subject to meeting specific lot spacing criteria in the Access Code, which may limit trip activity and/or access to the highway. For highway segments with a posted speed limit of 50 MPH (as is the case for Route 22 in North Plainfield), the minimum lot spacing distance (measured between lot centerlines) is 275 feet. Lots with a spacing distance of less than the required minimum spacing distance are defined as ‘non-conforming lots’ in the Access Code. The Access Code specifies that lots fronting along a state highway may not be created or subdivided in a manner that would result in the creation of a ‘non-conforming lot’, as defined by the access code.

The portion of Route 22 between Rock Avenue and Wilson Avenue has four travel lanes (two in each direction) with shoulders, with an average cartway width of 76 feet (38 feet in each direction). The portion of Route 22 east of Wilson Avenue to the Borough’s easterly municipal boundary has six travel lanes (3 lanes in each direction – no shoulder) with an average total cartway width of approximately 80 feet.

Since the last detailed inventory of traffic conditions in the Borough’s 1974 Master Plan, two additional traffic signals have been installed along the highway corridor, adjacent to the Borough boundary with Watchung Borough (Watchung Square Mall driveway and Gray

Exhibit 22
Peak Hour Traffic Volume Comparison
Selected Roadways - North Plainfield
1974 Vs. 2010

<u>Roadway</u>	<u>Peak Hour Traffic Volume (two-way)</u>		<u>Difference</u>	
	<u>1974^a</u>	<u>2010^b</u>	<u>#</u>	<u>%</u>
Route U.S. 22:				
- @ Vicinity of Jefferson Avenue	4,472	5,008	536	12.0%
- @ West of North Drive	4,234	4,830	596	14.1%
- @ East of North Drive	4,077	4,837	760	18.6%
Greenbrook Road:				
- @ Rock Avenue	535	734	199	37.2%
- @ Clinton Avenue	678	884	206	30.4%
- @ West End Avenue	940	1,353	413	43.9%
- @ Grove Street	892	2,130	1,238	138.8%
Mountain Avenue:				
- @ Norwood Avenue /North Drive	695	867	172	24.7%
- @ Watchung Avenue	616	829	213	34.6%
- @ Somerset Street	328	416	88	26.8%
Somerset Street:				
- @ South of Pearl Street	908	787	-121	-13.3%
- @ South of Jackson Avenue	966	925	-41	-4.2%
- @ North of Mountain Avenue	1,129	754	-375	-33.2%
Watchung Avenue:				
- @ Mountain Avenue	760	820	60	7.9%
West End Avenue:				
- @ Greenbrook Road	631	1,032	401	63.5%
Rock Avenue:				
- @ Greenbrook Road	957	1,370	413	43.2%
Clinton Avenue:				
- @ Greenbrook Road	393	370	-23	-5.9%
Grove Street:				
- @ Greenbrook Road	617	637	20	3.2%
North Drive:				
- @ Mountain Avenue	337	660	323	95.8%
Pearl Street:				
- @ East of Somerset Street	339	402	63	18.6%
- @ West of Somerset Street	413	511	98	23.7%

a) Data provided in 1974 Master Plan.

b) Data collected by Somerset County or NJDOT.

Street). These newer installations control traffic in/out of commercial development in Watchung Borough, and do not affect local roadways in North Plainfield. Aside from these two signals, five traffic signal installations remain along the corridor, serving two Urban Minor Arterial Roads (Rock Avenue and Mountain Avenue) and three Urban Collector roads (West End Avenue, Wilson Avenue, and Norwood Avenue/North Drive).

Traffic volumes along the section of Route 22 in North Plainfield have increased since last noted in the 1974 Master Plan, which reported an average annual daily traffic (AADT) volume of 48,930 (two-way) vehicles in 1970. Recent data collected along Route 22 by NJDOT in 2010-2011 indicates an AADT of 56,845 vehicles east of Norwood Avenue/North Drive, and 59,257 vehicles in vicinity of Jefferson Avenue (see Plate 11). These data are consistent with other recent NJDOT data, which recorded two-way volumes ranging from 55,565 vehicles in vicinity of the former Pathmark Shopping Center in 2004, 61,044 vehicles in vicinity of Somerset Street in 2007, and 63,471 vehicles in vicinity of Mountain Boulevard (2007).

The 2012 – 2021 Statewide Transportation Improvement Program calls for improvements to the Route U.S. 22 highway corridor, from Interstate Route 287 (milepost 36.45) east to Mountainside Borough (milepost 50.25). This project is slated to begin in the fall of 2012, and scheduled for completion in the spring of 2014. The purpose of the project is to relieve traffic congestion and to improve mobility along the Route 22 corridor through a series of traffic signal and Intelligent Transportation System (ITS) improvements. The project will include intersection traffic signal geometry/jug-handle improvements; traffic signal system replacement and/or timing modifications; interconnection of all traffic signals along the highway section; installation of Travel Time Systems (TTS), Dynamic Message Signs (DMS), and a Camera Surveillance System (CSS); and, provision for wireless/fiber optic communication of the integrated highway segment with the Traffic Management Center in Woodbridge, New Jersey. These improvements to Route 22 will reduce traffic congestion along the highway during weekday AM and PM PEAK periods, thereby providing more efficient traffic flow and improved travel time through the corridor.

With respect to the Route 22 highway segment within North Plainfield, intersection improvements will be constructed at Rock Avenue, West End Avenue, and Wilson Avenue, including lane geometry improvements; traffic signal upgrades; and, improved pedestrian access and crosswalk configuration. At the Rock Avenue intersection, three lanes will be provided on each Rock Avenue approach, including elimination of the northbound right-turn ramp to eastbound Route 22. At West End Avenue, the northbound approach to Route 22 will include a three-lane approach geometry, and elimination of the northbound right-turn slip ramp. The Wilson Avenue intersection will be modified with revised crosswalks and elimination of the eastbound U-turn lane. Additional improvements along the portion of Route 22 in North Plainfield include the installation of eastbound and westbound Traffic

Time System (travel time) message boards (TTS) on the existing West End Avenue pedestrian bridge, and installation of an eastbound camera and eastbound Digital Message Board in vicinity of the Norwood Avenue/North Drive intersection.

As part of the New Jersey Statewide Transportation Improvement Program, maintenance along the Route 22 corridor occurs on an ongoing basis, including roadway repairs, utility maintenance, and routine highway systems repairs (i.e. traffic signals, etc.). Additional near-term improvements slated for the portion of Route US 22 in North Plainfield include resurfacing of the mainline roadway through the West End Avenue, and “community based” multi-modal improvements to enhance travel options, including the provision of continuous sidewalks along eastbound and westbound Route 22 between Rock Avenue and Somerset Street.

Greenbrook Road (County Route 636): Greenbrook Road is an existing east-west major collector road which extends east from Rock Avenue to Somerset Street. The posted speed limit is 35 MPH, and a single travel lane is provided in each direction. Between Rock Avenue and Grove Street, Greenbrook Road has striped shoulders along each side of the road. On-street parking is permitted on both sides of Greenbrook Road, except on the north side of the road between West End Avenue and Grove Street, and along the south side of the road, between Stony Brook and Somerset Street. The pavement width varies along the roadway from approximately 40 feet between Rock Avenue and West End Avenue, to approximately 34 feet between West End Avenue and Somerset Street. The existing right-of-way for the roadway is seventy (70) feet between Rock Avenue and West End Avenue, and 50 feet between West End Avenue and Somerset Street. Somerset County proposes that the entire roadway have a minimum right-of-way of 60 feet.

Average daily traffic volume data collected by Somerset County along Greenbrook Road varies greatly, with 5,506 vehicles (two-way) recorded east of Rock Avenue; 7,124 vehicles recorded at Clinton Avenue; 11,716 vehicles recorded at West End Avenue; 18,440 vehicles recorded west of Grove Street; and 3,972 vehicles recorded west of Somerset Street. These volumes indicate the increasing levels of traffic activity along Greenbrook Avenue, particularly in vicinity of the Middle/High School and Stony Brook School facilities, and the function of Greenbrook Avenue as a major collector roadway, serving inter-municipal traffic and access to the local and regional arterial roadway system.

As shown on Exhibit 22, peak hour volumes along Greenbrook Avenue have increased a minimum of 30.4 percent, with peak hour volumes at Grove Street increasing more than double (+138.8%). With the exception of the Grove Street intersection, the remaining signalized intersections along Greenbrook Avenue have been upgraded by Somerset County, including lane geometry and traffic signal improvements, and are adequate to meet the existing traffic demand. At Grove Street, significant delays result on school-days as a

result of student drop-off/pick-up activities and high student pedestrian activity, as well as during PM peak hour periods. These delays appear to be the result of inadequate lane capacity at the intersection and school crossing-guard activity. While these conditions occur regularly on school days, congestion on local roadways results in significant delays and rerouting of traffic through alternate residential streets. No improvements are proposed at this intersection at this time. It is recommended that the Grove Street intersection at Greenbrook Avenue be evaluated to determine the feasibility of improving traffic operations at this location.

West End Avenue (County Route 649): West End Avenue is an existing major collector roadway, which extends between New Jersey Route 28 in Plainfield, through North Plainfield to Route U.S. 22. The posted speed limit in each direction is 35 MPH. The County Circulation Plan Element proposes that the entire roadway have a minimum right-of-way width of 60 feet. The northern portion of the roadway between Rockview Avenue and Route 22 has an existing right-of-way width of 60 feet, and is provided with a single travel lane in each direction. No shoulders are provided along this portion of the roadway, except along the northbound side, between Rockview Avenue and Greenbrook Road. The southerly portion of West End Avenue between the Borough boundary with Plainfield and Rockview Avenue has an existing right-of-way of 100 feet, with one travel lane and shoulders in each direction, separated by a curbed, grass median. No improvements are proposed to West End Avenue by Somerset County at this time.

The cartway width for West End Avenue is twenty feet in each direction between the Borough boundary with Plainfield and Rockview Avenue and approximately 36 feet for the entire roadway section north of Greenbrook Road. Between Rockview Avenue and Greenbrook Road, the cartway width varies between 40 feet and 48 feet. Average daily traffic volume data reported by Somerset County in 2010, indicates 11,318 vehicles in vicinity of Greenbrook Road. Peak hour activity on West End Avenue at the Greenbrook Avenue intersection (Exhibit 22) has increased 63.5 percent, from 631 to 1,032 northbound/southbound peak hour movements from 1974 to the present. This increase reflects the use of West End Avenue for intra-municipal traffic to/from Route 22. With the recent intersection lane geometry and traffic signal improvements, the intersection is adequate to meet the present traffic demand.

Mountain Avenue (County Route 642): Mountain Avenue is a major collector roadway which extends east from Somerset Street to the Borough's easterly boundary with Watchung Borough, in vicinity of Route 22 and Raymond Road. This roadway has an existing right-of-way width of 66 feet, and a posted speed limit of 35 MPH. The County proposes that Mountain Avenue have a minimum right-of-way of 60 feet. The cartway width for the entire roadway segment is approximately 40 feet, with one travel lane and on-street parking provided in both directions.

The Somerset County Capital Improvement Program proposes intersection improvements at three locations along Mountain Avenue. These include traffic signal upgrades/improvements at the existing signalized intersections at Watchung Avenue and Norwood Avenue, respectively, and installation of a new traffic signal at the Leland Avenue intersection. According to the Capital Improvement Program, the intersection/signal improvements at Watchung Avenue and Norwood Avenue are slated for the year 2016, while the installation of a new traffic signal at Leland Avenue is scheduled for 2012.

Average daily traffic volume data (2010) collected by Somerset County along Mountain Avenue indicates a range of between 3,968 vehicles in vicinity of Somerset Street and 9,202 vehicles to the east of Norwood Avenue. Between Watchung Avenue and Norwood Avenue, average daily traffic was reported at 8,235 vehicles. The peak hour traffic volume comparison to 1974 data (Exhibit 22) indicates that the peak volumes at Norwood Avenue/North Drive, Watchung Avenue, and Somerset Street have all increased by at least 24.7 percent. This is evident of the increased use of Mountain Boulevard for access to Route 22 by local and inter-municipal traffic.

Rock Avenue (County Route 645): Rock Avenue is an existing minor arterial roadway that straddles the Border of North Plainfield with Green Brook Township. This roadway serves northbound and southbound traffic flow between Route 22 and Route 28 in Plainfield. Rock Avenue has an existing right-of-way of 60 feet, and has a posted speed limit of 35 MPH. The Somerset County Circulation Plan Element proposes a right-of-way width of 66 feet. A total of four travel lanes (two lanes in each direction) are provided between Redfield Avenue and Route 22, with an overall cartway width of 45 feet. South of Redfield Avenue, Rock Avenue has a cartway width of approximately 40 feet, and is provided with one travel, with shoulders, in each direction.

Average daily traffic volume data collected in 2010, by Somerset County, indicates a total two-way traffic volume of 13,436 vehicles north of Greenbrook Road, with slightly less ADT (12,350 vehicles) south of the intersection (see Plate 11). Peak hour activity on Rock Avenue at the Greenbrook Avenue intersection indicates that since 1974, northbound/southbound volumes have increased 43.6 percent, from 937 vehicles to 1,370 vehicles. This increase reflects the use of Rock Avenue by inter-municipal traffic to access Route 22. The Rock Avenue intersection with Greenbrook Avenue has been recently improved by Somerset County, and appears adequate to meet the present traffic demand.

Watchung Avenue (County Route 531): Watchung Avenue is an existing minor arterial roadway which runs through the central portion of the Borough, parallel to the Somerset Street business corridor. The roadway extends from the business district in the City of Plainfield, through North Plainfield to Route U.S. 22, providing access further north to Interstate Route 78. The Watchung Avenue intersection with Route 22 is provided in the

form of an interconnected grade separated interchange with Somerset Street. The posted speed limit in each direction is 25 MPH. The County Circulation Plan Element proposes that the entire roadway have a minimum right-of-way width of 66 feet. The existing right-of-way for the entire roadway is 60 feet. Parking is generally permitted along both sides of the roadway, except in vicinity of street intersections. Watchung Avenue is provided with one travel lane in each direction with no shoulders. The cartway width for Watchung Avenue is approximately 36 feet for the entire length.

Somerset County and NJDOT have collected average daily traffic (ADT) volume data on various segments of Watchung Avenue. In 2010, Somerset County data indicates that ADT volumes south of Mountain Avenue were 9,130 vehicles. This is consistent with NJDOT data, which recorded ADT volumes south of Fairview Avenue at 9,787 vehicles. Additional NJDOT data collected at Fairview Avenue in 1999 recorded a total ADT volume of 9,588 vehicles, indicating that traffic volumes along the Watchung Avenue corridor are relatively stable. North of Mountain Avenue, a total ADT of 7,331 vehicles were tallied by Somerset County in 2010, while between the Route 22 overpass ramp and eastbound Route 22, a total ADT of 6,424 vehicles were recorded in 2009.

Peak hour activity on Watchung Avenue in vicinity of Mountain Boulevard increased moderately from 1974 to the present according to data collected by Somerset County. In 2010, two-way peak hour volumes on Watchung Avenue were 820 vehicles, while in 1974, the two-way volume was 760 vehicles. This represents an increase of only 7.9 percent. As noted previously, the signalized intersection at Mountain Avenue is proposed to be improved by Somerset County in 2016.

Somerset Street (County Routes 531Z, 631 & 636): Somerset Street forms the heart of North Plainfield's central business area, and a focal point for Borough residents. Numerous businesses and mixed uses are located throughout the corridor, which also serves as a primary travel route for surrounding communities. The roadway is designated as County Route 531Z, complementing Watchung Avenue (County Route 531). Somerset Street is classified as a local minor arterial roadway.

The only segments of Somerset Street under jurisdiction of the county include the portion between Greenbrook Road and Mountain Avenue (County Route 636) and the portion of Somerset Street between westbound Route 22 and the grade-separated overpass ramp (County Route 631). The existing right-of-way for the entire length of Somerset Street is 60 feet. On-street metered parking is provided along both sides of the roadway in the central business area. The cartway for the roadway is approximately 40 feet. On-street metered parking is provided along both sides of the roadway in the central business area.

The New Jersey State Transportation Improvement Program (STIP) has funded the final phase of streetscape improvements for the portion of Somerset Street between Mountain

Avenue and Route 22. This will complete the North Plainfield Downtown Streetscape and Pedestrian Improvement program, which includes the entire length of Somerset Street from Plainfield to Route 22. Streetscape improvements include brick paver sidewalks and crosswalks along Somerset Street, including lighting, street tree plantings and pedestrian handicap curbing treatments. These improvements have greatly enhanced pedestrian access along both sides of Somerset Street, including sidewalk and crosswalk delineation, handicap ramp access and signage.

In the central business area along Somerset Street (generally south of the Park Place/Jackson Avenue intersection), crosswalk pavement striping and pedestrian signage is significantly worn, reducing visibility to motorists. Although crosswalk features in this area include an enhanced brick-paver surface, visibility of the crosswalks is greatly diminished with worn pavement striping, which must be continuously reinstalled by the Borough. This condition contributes to a lack of awareness of pedestrian activity and therefore greatly reduces pedestrian safety in the central business area. It is additionally noted that numerous trees are missing along Somerset Street, which were initially planted as part of the Somerset Street Streetscape improvements in the past. These trees should be replaced.

Average daily traffic volumes on Somerset Street vary depending on the roadway segment, and proximity to adjoining major roadways and land uses. ADT data collected in 2010 by Somerset County along the portion of the roadway north of Mountain Avenue tallied 8,998 vehicles, while between Greenbrook Road and Park Place, 6,574 vehicles were recorded. South of Park Place, 13,086 vehicles (two-way) were tallied, and between Craig Place and the Borough boundary, 10,833 vehicles were recorded. The segment of Somerset Street north of Route 22 carried a two-way volume of 11,833 vehicles daily in 2010, with the majority of vehicles (11,084) travelling south from Watchung/Green Brook into North Plainfield.

Peak hour activity reported in 2010 by Somerset County indicates that a reduction in peak hour vehicle movements has occurred along the segment of Somerset Street between Route 22 and the City of Plainfield since last reported in the 1974 Master Plan. As shown on Exhibit 22, peak hour activity decreased by 13.3% south of Pearl Street, and 33.2% north of Mountain Avenue, respectively. This reduction may be attributed to the addition of added regional shopping opportunities along Route 22 in the past four decades, and the more recent perception of Somerset Street as a 'local' business thoroughfare, thereby serving to de-emphasize Somerset Street as a thoroughfare to/from Route 22.

Norwood Avenue/North Drive: Norwood Avenue and the southerly portion of North Drive are classified as local minor arterial roadways. Norwood Avenue has an existing right-of-way width of 60 feet, while North drive has an existing right-of-way of 45 feet between Mountain Avenue and Route 22. On-street parking is provided on Norwood Avenue, which

has one travel lane in each direction and a pavement width of approximately 35 feet. The southerly section of North Drive has a cartway width of only 30 feet, with one travel lane in each direction and no on-street parking permitted.

Leland Avenue: Leland Avenue has an existing right-of-way of 66 feet, and is classified as a local minor arterial roadway. The cartway width along Leland Avenue is approximately 40 feet, with one travel lane and on-street parking provided in both directions.

At the intersection of Mountain Avenue and Leland Avenue, the Somerset County Capital Improvement Program (2010 – 2016) proposes the installation of a new traffic signal with intersection geometry improvements. This improvement is slated to occur in 2012, and will improve traffic flow and safety at the intersection, which accommodates inter-municipal traffic between the City of Plainfield and Route 22.

Local Collector Roads: Numerous local collector roads serve North Plainfield, providing direct access to adjacent land uses while connecting with the local arterial and regional roadway system. These roadways are depicted on Plate 10, and also detailed on Exhibit 21. Due to their proximity to residential neighborhoods and the regional roadway system, collector roadways carry higher volumes than local streets, requiring frequent maintenance and traffic monitoring to ensure pedestrian safety and efficient traffic flow. At a very minimum, all collector roadways should be provided with positive pedestrian access, including sidewalks on both sides of the roadway (where feasible), depressed handicap ramps (curbed roadways), crosswalks in vicinity of high pedestrian areas (i.e. schools, commercial areas, etc.), and adequate advance pedestrian warning signs where warranted.

As shown on Plate 10, Grove Street, Westervelt Avenue, Harrison Avenue, Wilson Avenue, and the northerly portions of Rock Avenue, West End Avenue and North Drive are classified as local collector roadways. These roadways provide direct access to Route 22, as well as access to major collector county-owned roadways (Greenbrook Road or Mountain Avenue), and where feasible, should have a minimum right-of-way of 60 feet to allow for an adequate cartway width for traffic flow and for on-street parking/shoulders. Grove Street has an existing right-of-way of 60 feet, while Westervelt Avenue has an existing right-of-way of 70 feet.

Additional local collector roadways in the Borough which do not serve inter-municipal travel are also shown on Plate 10. These roads include Farragut Avenue, Brook Avenue, Wilson Avenue, Harrison Avenue, Rockview Avenue, Rockview Terrace, Pearl Street (between Somerset Street and Watchung Avenue), and Clinton Avenue. With the exception of Rockview Terrace, Pearl Street, and a small portion of Brook Avenue, the existing right-of-way for each roadway is 60 feet. The right-of-way for Rockview Terrace and the westerly portion of Brook Avenue is 50 feet, while Pearl Street has an existing right-of-way of approximately 61 feet. Each of these additional local collector roadways provide one travel

in each direction, with on-street parking regulated by ordinance. The portion of Pearl Street between Somerset Street and Watchung Avenue is under jurisdiction of North Plainfield, and is designated as County Route 531.

Local Roads: The remaining roadways in the Borough are local streets under the jurisdiction of North Plainfield, which provide direct access to residential and non-residential uses. The majority of these roads provide regulated on-street parking, which may restrict parking during particular time(s) of the day, or when snow removal is required. The rights-of-way for most local roads in the Borough vary between 50 feet and 66 feet in width, with a few roads under 50 feet. While it is problematic for certain roads to be brought up to a desirable minimum right-of-way due to existing development conditions, it is vitally important that cartway widths and pedestrian facilities are adequate to safely accommodate local traffic, emergency vehicle access and pedestrian activity. In most instances, roads with less than 50 feet of right-of-way provide only one-way traffic flow, and/or restricted on-street parking.

Road conditions vary by intensity of use and type of traffic, and are maintained by the Borough through an annual Capital Road Improvement Program to repair/resurface roadways, including drainage or other utility improvements (i.e., public water or sanitary sewer), as necessary. The majority of the roadway repairs and resurfacing projects are funded by local bond ordinance, with a small number funded through local state aid. The Borough coordinates the Capital Roadway Improvement Program with necessary infrastructure improvements by the New Jersey American Water Company (public water) and the Plainfield Area Regional Sewerage Authority (sanitary sewer).

Signalized Intersections & Unsignalized Intersections

Signalized intersections along Route U.S. 22 are maintained and operated by the New Jersey Department of Transportation. There are a total of seven signalized intersections along the highway segment in North Plainfield, of which three locations (Rock Avenue, West End Avenue & Wilson Avenue) are proposed for traffic signal and lane geometry improvements in the near future. These traffic signals and the remaining five installations will be interconnected as part of the Route 22 Transit Enhancement Plan to provide a variety of “community-based” multi-modal improvements for travel along the Route 22 corridor. Additional improvements will include installation of an Intelligent Traffic System; revised curb ramps, landings and sidewalk extension to pedestrian push buttons; crosswalk improvements; and, lane geometry improvements.

Somerset County maintains a total of seven traffic signal installations along Greenbrook Road, West End Avenue, Somerset Street, Watchung Avenue, and Mountain Avenue. All of the county signalized intersections are provided with positive pedestrian access, including

pedestrian signals, push buttons, depressed curbing and designated crosswalks. As part of the County's 2010-2016 Capital Improvement Program, traffic signal improvements are proposed along Mountain Avenue at intersections of Watchung Avenue and Norwood Avenue/North Drive. In addition, the intersection of Mountain Avenue and Leland Avenue is proposed to be signalized. The county regularly upgrades traffic signal equipment as needed, including updated controller assemblies and battery backup systems in case of power failure.

It was observed during field investigation that right-turn-on-red movements are permitted on both the eastbound and southbound approaches at the Greenbrook Road/West End Avenue signalized intersection. The intersection geometry and limited sight distance on these approaches do not appear adequate to safely permit these movements. The reduced safety of these movements is compounded by the proximity of the intersection to West End Elementary School, particularly during peak school day drop-off/pick-up time periods. The intersection should be evaluated by county officials to determine whether conditions warrant the prohibition of these particular movements at the intersection.

Two existing local signalized intersection are located on Somerset Street, at the intersections of Park Place/Jackson Avenue and Pearl Street/Craig Place, respectively. While these installations are owned by the Borough, the County Road Department maintains these two installations. The installation at Pearl Street/Craig Place is obsolete, and is not provided with positive pedestrian access (i.e. no pedestrian signals or push button actuation). The installation at Park Place/Jackson Avenue is provided with positive pedestrian access. It is recommended that North Plainfield officials request the county to evaluate these two signalized intersections to determine the need for any necessary improvements.

Unsignalized intersections are located throughout the Borough, and controlled with 'stop' signs or 'yield' signs, as warranted. For the most part, these intersections are adequately designed and maintained to provide safe, efficient circulation on the Borough's local streets. It is particularly important that traffic controls in the vicinity of the Borough's public and private schools be maintained and upgraded to ensure pedestrian safety for school children. Signage and pavement markings (i.e. crosswalks, stop bars, yield bars, turning arrows, etc.) should be properly maintained and installed as necessary, to ensure adequate visibility for motorists and pedestrians. Likewise, depressed curb ramps, landings and sidewalks must be maintained to provide safe pedestrian crossing at all intersections.

Traffic Accident Analysis

As a densely developed older community, traffic safety in North Plainfield is a primary concern for borough residents, the local business community and the traveling public.

Traffic safety is a particular concern for the borough's school-aged children who must travel to school by walking or by private auto. In order to provide an assessment of the overall safety of the borough's roadways, this section of the basic studies update will provide a brief analysis of traffic accident data for North Plainfield from 2007 to 2011.

Traffic accident data for North Plainfield was investigated for State Route U.S. 22, all Somerset County roadways, and for all borough roadways. This data was obtained from the New Jersey Department of Transportation and from the Somerset County Transportation Planning Division. Traffic accident data is presented on Exhibits 23, 24 and 25, and Plate 12. Exhibit 23 provides a comparison of traffic accident data for North Plainfield and for the State of New Jersey for the five-year period, while Exhibit 24 provides an annual summary of traffic accident data for North Plainfield only. Exhibit 25 provides a detailed summary of traffic accident data for North Plainfield during the five-year period for state and county roads, and for selected local roadways. Finally, Plate 12 illustrates traffic accident frequency at key intersections throughout the borough over the five-year period.

A total of 2,880 traffic accidents were reported on the public road system in North Plainfield from 2007 to 2011. A comparison of traffic accident data for North Plainfield and New Jersey (Exhibit 23) reveals that over the five-year period, a higher rate of traffic accidents occurred at intersections in the borough (38.4%) as opposed to the State (33.7%). Conversely, a lower rate of accidents occurred between intersections in North Plainfield (61.6%), as compared to New Jersey (66.3%). This is largely reflective of the densely developed 'urban' character of the borough and the corresponding increase in the concentration of conflict points at signalized and unsignalized intersections.

Exhibit 24 provides annual traffic accident data for North Plainfield from 2007 through 2011, including accidents involving injuries or fatalities, and accidents involving pedestrians or pedalcycles (i.e. bicycles). As demonstrated in the exhibit, a total of seven fatalities occurred in North Plainfield over the five-year period, four of which involved pedestrians, and one fatality involving a pedalcyclist.

Exhibit 25 presents a detailed borough-wide analysis of traffic accident data for all major thoroughfares in North Plainfield, including State Highway Route U.S. 22, the Somerset County roadway system, and select borough roadways. To supplement the data, Plate 12 illustrates the frequency of traffic accidents for the cumulative five-year period at key intersections throughout the Borough. As shown on Exhibit 25, traffic accidents along Route 22 accounted for 37.5 percent of all accidents in the borough. Collectively, the Somerset County roadway system accounted for 24.4 percent of traffic accidents. Borough roadways accounted for the balance of traffic accidents (38.1%), including the selected major local roadways shown, which accounted for more than two-thirds of local roadway accidents. Plate 12 illustrates the higher concentration of accidents at key intersections in the central portion of the Borough.

Exhibit 23

TRAFFIC ACCIDENT COMPARISON
Municipal, County and State Roadways
Borough of North Plainfield vs. State of New Jersey
 Five-Year Period (2007 - 2011)

	TOTAL NO. OF ACCIDENTS		AT INTERSECTIONS		BETWEEN INTERSECTIONS		INJURY		FATAL		PEDESTRIAN		PEDALCYCLE	
	#	%	#	%	#	%	#	%	#	%	#	%	#	%
Borough of North Plainfield	2,880	100.0%	1,106	38.4%	1,774	61.6%	747	25.9%	7	0.24%	61	2.12%	33	1.15%
State of New Jersey ^a	1,123,935	100.0%	378,725	33.7%	744,843	66.3%	284,639	25.3%	2,328	0.21%	22,280	1.96%	10,517	0.94%

^aExcludes toll roads and Interstate Highways.

Data Source: NJDOT and Somerset County Division of Transportation Planning.

Exhibit 24

ANNUAL TRAFFIC ACCIDENT SUMMARY
Municipal, County and State Roadways
Borough of North Plainfield
 2007 to 2011

YEAR	TOTAL NO. of ACCIDENTS		ACCIDENTS AT INTERSECTIONS		ACCIDENTS BETWEEN INTERSECTIONS		ALCOHOL RELATED ACCIDENTS		ACCIDENTS INVOLVING INJURY ¹		FATAL ACCIDENTS ¹		ACCIDENTS INVOLVING PEDESTRIANS		ACCIDENTS INVOLVING PEDALCYCLES		
	#	% of Crashes	#	% of Crashes	#	% of Crashes	#	% of Crashes	#	% of Crashes	#	% of Crashes	#	% of Crashes	#	% of Crashes	
2007	600	100.0%	205	34.1%	395	65.7%	23	3.8%	170	28.3%	(229)	(1)	15	2.50%	(12/1)	9	1.50%
2008	593	100.0%	249	42.0%	344	58.0%	17	2.9%	161	27.2%	(223)	(5)	12	2.02%	(7/3)	11	1.85%
2009	568	100.0%	235	41.5%	331	58.5%	22	3.9%	145	25.6%	(187)	(0)	12	2.12%	(12/0)	5	0.88%
2010	530	100.0%	192	36.2%	338	63.8%	17	3.2%	129	24.3%	(166)	(1)	12	2.26%	(12/0)	5	0.94%
2011	591	100.0%	225	38.1%	366	61.9%	10	1.7%	142	24.0%	(181)	(0)	10	1.69%	(9/0)	3	0.51%
Total:	2,880		1,106		1,774		89		747		(896)	(7)	61		(62/4)	33	
Annual/Average	576	100.0%	221	38.4%	355	61.6%	18	3.1%	149	25.9%	(197)	(1.40)	12	2.12%	(10.4/0.8)	6.60	1.15%

¹Includes pedestrian and pedalcycle injuries or fatalities.

Data Source: NJDOT and Somerset County Division of Transportation Planning.

TRAFFIC ACCIDENT SUMMARY
Municipal, County and State Roadways
Borough of North Plainfield
 Five-Year Period (2007 - 2011)

	TOTAL NO. OF ACCIDENTS		AT INTERSECTIONS		BETWEEN INTERSECTIONS		INJURY		FATAL		PEDESTRIAN		PEDALCYCLE	
	#	%	#	%	#	%	#	%	#	%	#	%	#	%
STATE ROADS:														
- Route U.S. 22	1,080	37.5%	344	31.5%	736	68.1%	317	29.4%	4	0.37%	11	1.0%	9	0.8%
SOMERSET COUNTY ROADS:														
- Watchung Avenue (County Route 531)	235	8.2%	136	57.9%	99	42.1%	67	28.5%	1	0.43%	8	3.4%	3	1.3%
- Greenbrook Road (County Route 636)	193	6.7%	106	54.9%	87	45.1%	62	32.1%	0	0.00%	6	3.1%	9	4.7%
- Mountain Avenue (County Route 642)	128	4.4%	65	50.8%	63	49.2%	36	28.1%	0	0.00%	5	3.9%	3	2.3%
- West End Avenue (County Route 649)	96	3.3%	34	35.4%	62	64.6%	23	24.0%	0	0.00%	1	1.0%	0	0.0%
- Rock Avenue (County Route 645) ¹	50	1.7%	19	38.0%	31	62.0%	13	26.0%	0	0.00%	0	0.0%	1	2.0%
Sub-Total (All County Roads)	702	24.4%	360	51.3%	342	48.7%	201	28.6%	1	0.1%	20	2.8%	16	2.3%
NORTH PLAINFIELD ROADS:														
- Somerset Street (County Route 531Z) ²	262	9.8%	149	52.8%	133	47.2%	70	24.8%	0	0.00%	9	3.2%	2	0.7%
- Duer Street	179	6.2%	47	26.3%	132	73.7%	22	12.3%	0	0.00%	0	0.0%	0	0.0%
- Grove Street	86	3.0%	41	47.7%	45	52.3%	22	25.6%	1	1.16%	3	3.5%	1	1.2%
- Nonwood Avenue / North Drive	51	1.8%	21	41.2%	30	58.8%	10	19.6%	0	0.00%	0	0.0%	0	0.0%
- Brook Avenue	35	1.2%	13	37.1%	22	62.9%	9	25.7%	0	0.00%	2	5.7%	0	0.0%
- Myrtle Road	28	1.0%	6	21.4%	22	78.6%	7	25.0%	0	0.00%	0	0.0%	1	3.6%
- Wilson Avenue	28	1.0%	7	25.0%	21	75.0%	6	21.4%	0	0.00%	1	3.6%	0	0.0%
- Manning Avenue	25	0.9%	8	32.0%	17	68.0%	3	12.0%	0	0.00%	1	4.0%	0	0.0%
- Westwell Avenue	24	0.8%	4	16.7%	20	83.3%	0	0.0%	0	0.00%	1	4.2%	0	0.0%
- Rockview Avenue	14	0.5%	1	7.1%	13	92.9%	3	21.4%	1	7.14%	0	0.0%	0	0.0%
- Remaining Borough Roads	752	26.1%	297	39.5%	455	60.5%	152	20.2%	2	0.27%	17	2.3%	4	0.5%
Sub-Total (All Borough Roads)	346	12.0%	105	30.3%	241	69.7%	77	22.3%	0	0.00%	13	3.6%	4	1.2%
Sub-Total (All Roadways)	1,098	38.1%	462	36.6%	696	63.4%	229	20.9%	2	0.18%	30	2.7%	8	0.7%
North Plainfield (All Roads)	2,880	100.0%	1,106	38.4%	1,774	61.6%	747	25.9%	7	0.24%	61	2.1%	33	1.1%

¹Does not include accidents reported in Greenbrook Township.

²Includes portions of Somerset Street under jurisdiction of Somerset County (CR 631 & CR 636).

Data Source: NJDOT and Somerset County Division of Transportation Planning. Data analysis conducted by Consultant.

As presented in Exhibit 25, the county road system displayed a significantly higher rate of accidents reported at intersections (51.3%), which is reflective of the higher traffic volumes and numerous intersection locations along these major collector and minor arterial roadways. A higher rate of accidents at intersections is also displayed along two local roads: Somerset Street (52.8%) and Grove Street (47.7%), each of which carry a wide-range of inter-municipal and local traffic, including local commercial traffic, residential traffic and school-related traffic activity. An increase in the rate of accidents occurring *between* intersections occurs on county and local roadways located further away from the central business area. These roads typically exhibit less frequent intersections (conflict points), resulting in higher travel speeds and/or a decrease in driver attentiveness to travel conditions.

Accidents involving injury(s) was lower on all borough roadways (20.9%), as compared to Route 22 (29.4%) or the county roads (28.6%). An examination of the data reveals that the individual state, county and selected local major roadways listed on Exhibit 25 (exclusive of "Remaining Borough Roads"), accounted for 89.7 percent (670 accidents) of all injury-related accidents, with Route 22 accounting for 42.4 percent (317 accidents) of all injury-related accidents in North Plainfield.

Motor vehicle accidents along Route 22 accounted for the majority of fatalities (4 persons) in North Plainfield from 2007 to 2011, with the remaining three fatalities occurring on local roads (2 persons) and county roads (1 person). Fatal accidents along Route 22 involved three pedestrian fatalities and one pedalcyclist fatality. Of the three fatalities occurring on local or county roads in North Plainfield between 2007 and 2011, two accidents were alcohol-related, including one accident on County Route 531 (Watchung Avenue), which resulted in the death of one pedestrian, and one accident (fixed object) on Grove Street, resulting in one fatality (driver). The remaining fatal accident (fixed object) occurred on Rockview Avenue, resulting in one fatality (driver).

In summary, the data indicates that the densely developed residential and commercial character of North Plainfield, combined with the varied modes of personal transportation (i.e. motor vehicle, pedalcycle, pedestrian), may often lead to conflicts, particularly within the central portion of the borough and along the Route 22 commercial corridor. Although a more detailed analysis would be required to ascertain specific causal-effect patterns relating to traffic accidents in the borough, it is clear that based upon the summary analysis provided above, North Plainfield must take into consideration vehicular and pedestrian traffic safety as part of a comprehensive approach to transportation planning, particularly along the borough's major thoroughfares; in proximity of the borough's public school

facilities; and, within the more densely developed commercial/residential central portion of the borough.

It is important to note that this initiative has already begun with the cooperative efforts of the North Plainfield Public School District and the Borough through the study and implementation of the Safe Routes To School program, to enhance pedestrian safety and awareness for the borough's public school attendees, staff and parents (see p. 61).

Public Transit Systems

Public transit service to North Plainfield and the surrounding area is mainly provided by New Jersey Transit (NJ Transit), which operates bus service along main thoroughfares in the Borough, and passenger rail service in the City of Plainfield. Public transit service in the Borough is illustrated on Plate 13. As shown, bus service is provided along the westerly portion of Route 22, Greenbrook Road, Somerset Street, Watchung Avenue, and Mountain Avenue, with several posted bus stops provided along each route. Passenger rail service along the NJ Transit Raritan Valley line is provided in the City of Plainfield at two locations: the Downtown Plainfield Station, located between Park Avenue (County Route 531/Somerset Street) and Watchung Avenue, about one-quarter mile from North Plainfield; and, the Netherwood Station, located between North Avenue and South Avenue (NJ Route 28), in vicinity of Leland Avenue (approximately one mile from North Plainfield).

The Raritan Valley passenger rail line extends from High Bridge Borough (Hunterdon County) to Newark Penn Station (Essex County). Connecting service is provided at Newark Penn Station with the Northeast Corridor line, which provides direct service to Penn Station New York. The Northeast Corridor is owned by Amtrak, and provides regional access to major northeast cities, including Boston, Philadelphia, and Washington, D.C. The Raritan Valley Line also provides connecting service with PATH service to Manhattan Borough (New York City). Full rail service is provided during the weekdays, with limited, hourly service provided during weekends and holidays.

Several NJ Transit bus lines serve North Plainfield on a daily basis, including commuter bus service to regional destinations and local service to nearby communities. Local daily commuter bus service between Bridgewater Township (Somerset County) and New York City (Port Authority Bus Terminal) is provided on Line 114, which operates weekdays, weekends and holidays, serving several nearby communities including Plainfield, Dunellen, Scotch Plains, and Mountainside. Additional local daily commuter bus service to North Plainfield and these nearby communities is provided by Line 65 on weekdays and Saturdays only, between Somerville and Newark. Connecting rail service to the Raritan Valley Line is provided by both bus lines to the Downtown Station in Plainfield.

LEGEND

- No. 65 - Somerville / Newark
- No. 114 - Bridgewater / Newark
- No. 117 - Express: Somerville / New York
- No. 822 - Plainfield / North Plainfield
- No. 986 - Summit - Murray Hill - Plainfield
- - Existing Bus Stop Location

**Borough of North Plainfield
Master Plan (April, 2014)**

**PLATE 13
PUBLIC TRANSIT BUS ROUTES
(NJ Transit)**

Prepared By:
Art Bernard & Associates, LLC

Express bus service during weekday AM and PM peak periods between Somerville and New York City is provided by Line 117, with limited service to communities located along the Route 22 corridor only, including service to Somerville, Bound Brook, North Plainfield, Scotch Plains, Mountainside, Union, and New York City. No connecting rail service is provided.

Local bus service between North Plainfield and Plainfield is provided by NJ Transit Bus Line 822, which operates weekdays and Saturdays, and on limited holidays. This line provides local residents with bus service between the former Pathmark shopping center (east of Rock Avenue) on Route 22 in North Plainfield and Terrill Road in Plainfield, including direct access to the JFK Medical Center – Muhlenberg Campus (Plainfield). The line provides connecting service to the Raritan Valley passenger rail line at both the Downtown Plainfield and Netherwood train stations.

Suburban Transit, a private bus company, provides daily (one round trip) service between South Plainfield and Atlantic City. This line serves several nearby communities including North Plainfield, Plainfield, Dunellen, and Piscataway Township.

Safe Routes To Schools

The Safe Routes To School (SRTS) program is a federally-funded initiative, administered by the states to improve the ability of elementary and middle school students (grades K-8) to safely walk and bicycle to school. In Somerset County, the New Jersey Department of Transportation has partnered with Ridewise, a non-profit Transportation Management Agency, to coordinate and assist local school districts and municipalities to conduct studies and develop ‘walking school buses’; conduct ‘walkability’ and ‘bikeability’ audits; organize public awareness and information workshops; and, create school travel plans. Ridewise also assists municipalities and school districts in applying for funding of infrastructure and non-infrastructure measures to achieve the following purposes of the program:

- To enable and encourage children, including those with disabilities, to walk and bicycle to school;
- To make bicycling and walking to school a safer and more appealing transportation alternative, thereby encouraging a healthy and active lifestyle from an early age; and,
- To facilitate the planning, development and implementation of projects and activities that will improve safety and reduce traffic, fuel consumption and air pollution in the vicinity (approximately two miles) of primary and middle schools (Grades K-8).

The program establishes two distinct types of funding opportunities: infrastructure projects (the planning, design and construction of physical improvements), and non-infrastructure related activities (i.e. education, enforcement and encouragement programs). Infrastructure projects include the installation of sidewalks, crosswalks, signals, signage, traffic-calming, and bicycle facilities within two miles of a designated elementary or middle school facility. Non-infrastructure projects include activities such as public awareness campaigns, walk and bike to school events and training, traffic education and enforcement, and student lessons on bicycle and pedestrian safety, health, and the environment. Federal regulations require that a minimum of ten percent of funding be applied to the non-infrastructure component of the program.

Ridewise recently completed a study of the elementary schools (East End School, West End School and Stony Brook School) intermediate school (Somerset School) and surrounding neighborhoods, to determine the need for improvements to pedestrian facilities (i.e. sidewalks, handicap ramps, crosswalks, signage, etc.) for students travelling to and from school on foot or bicycle on designated walking routes to school. The study identified “Safe Route Corridors” for each school, and provided an inventory of existing conditions and necessary improvements to improve pedestrian and bicycle access to school children. Plate 14 illustrates these Safe Route Corridors.

North Plainfield has submitted a grant application for funding pedestrian-oriented improvements in vicinity of the Borough’s elementary and intermediate school buildings. The North Plainfield public school district is responsible for infrastructure improvements directly adjacent to public school properties.

COMMUNITY FACILITIES & SERVICES

Municipal Facilities

Borough Hall (Administrative Offices)

The Borough municipal offices are located in the center of the town, at the corner of Somerset Street and Lincoln Place (Block 93, Lot 6.01). This location has served the community since the initial construction of the municipal building in 1937, which was built adjacent to the former firehouse building (constructed in 1903). Although the municipal building was expanded in 1958, the North Plainfield 1974 Master Plan acknowledged the obsolescence of the facility in terms of lack of space and efficient operation of municipal services.

To improve the municipal building facility and enhance the provision of municipal services to Borough residents and the local business community, the municipal building and administrative offices were recently renovated and expanded. Final renovations to the

LEGEND

- Safe Route Corridor
- Crossing Guard Location
- ▨ Existing Public School
- Existing Traffic Signal
- Future Traffic Signal

Borough of North Plainfield
Master Plan (April, 2014)

PLATE 14

**SAFE ROUTES CORRIDORS
(Safe Routes To School)**

Prepared By:
Art Bernard & Associates, LLC

municipal building are pending, including among others, exterior facade improvements, roof repairs, and interior renovations to the Municipal Court/Council Meeting Room.

With this recent renovation, the total gross floor area of the municipal building is approximately 29,978 square feet (SF), including general administrative offices (+5,476 SF), Police department (+13,795 SF) and Fire department (+8,056 SF). Administrative offices in the municipal building include the mayor and business administrator offices; the Borough Clerk's office; the Finance Department; the Tax Assessor's and Tax Collector's offices; Department of Public Works; Code Enforcement, Planning and Zoning Department, and Construction offices; and, the Health Department offices. In addition to these administrative offices, the Borough police department is located within the municipal building, including the Municipal Court; Violations Bureau; and, Parking Authority. With the expansion and modernization of the municipal building and offices, the administration and provision of public services to the community are greatly improved, and adequate to meet the future needs of North Plainfield.

The Borough recently purchased an additional property to the west of the existing Firehouse, on Lincoln Place (Block 93, Lot 7). The lot was formerly utilized for residential purposes and is currently developed with a two-story frame structure (former dwelling) and detached garage. The structures are in good condition and are currently utilized for storage use only. Although there are no definitive plans at for the future use of this property or structures, two options include the continued use of the structures for storage, or the demolition of the on-site structures and use of the lot area for expanded parking to serve the municipal building. Overall, the municipal complex site (Block 93, Lots 6.01 & 7) comprises a total land area of 42,222 square feet (0.97 acres), including the main municipal building, firehouse, parking lot areas, and the above noted storage buildings (former dwelling & garage).

As of march, 2012, North Plainfield had a total of 49 staff members (29 full-time & 20 part-time), exclusive of the Police department (82 full-time & part-time) and the Fire Department (31 full-time & part-time). Of the 49 staff members, 34 full-time and part-time staff members perform general administrative functions, while the remaining 15 employees include Public Works/Road Department staffing.

Off-street parking for town officials and police vehicles is provided to the rear of the municipal building and firehouse along Vine Street. One parking lot is paved, with access from Somerset Street and from Vine Street. A second, unpaved parking area has access from Vine Street only. The combined total off-street parking capacity for these two parking lots is approximately 30 vehicles. Additional parking for municipal employees (19 spaces) is also provided in a municipal parking lot, located across from the municipal building at the corner of Somerset Street and Race Street.

An additional Borough-owned building is located on Lot 13.03 of Block 131, along the south side of Greenbrook Road (adjacent to Stony Brook Park). Until recently, the building was utilized by the Borough Police Department as part of a community outreach program. The structure is currently vacant and in disrepair. The Borough recently approved a Bond Ordinance for the demolition of the entire structure and the construction of a new pre-fabricated office/storage building and concession stand for future use by the Borough Recreation department. The replacement pre-fabricated structure would be elevated to avoid adverse frequent flooding conditions on-site.

Vermeule Mansion & Vermeule Community Center

The Vermeule Mansion and Vermeule Community Center are located in the western portion of the Borough on the Vermeule Mansion property, at Greenbrook Road and Clifton Avenue (Block 199.01, Lot 1). The site is 4.27 acres and also contains the Recreation Department building (“The Brunson Garage”). The three-story Vermeule Mansion, constructed in the early 1800’s, has been renovated and restored for adaptive reuse by the Borough and local community organizations. The mansion was placed on the National and State Register of Historic Places in 2004. The first floor of the mansion includes the Matilda Fleetwood Camera Museum and public meeting room. The second and third floors of the museum are utilized for cultural activities and by local artists. The mansion is open for scheduled public tours.

The two-story Vermeule Community Center, was constructed in 1985, and has a main meeting/event room with a stage, general offices and meeting rooms, and a kitchen. The basement of the Community Center has additional meeting rooms and storage space. The Community Center is utilized by the Borough for Council meetings, as well as for other public advisory and board meetings. The Center and grounds are also open to Borough organizations for public events, including community celebrations and activities (Senior Picnic, flu shot clinic, etc.). The Center is also designated as an emergency shelter for Borough senior citizens displaced by local flooding. This facility provides excellent public space for community events and activities for the foreseeable future.

North Plainfield Branch Library

The North Plainfield Library is located in the central portion of the Borough on Grove Street, adjacent to the Rockview Avenue intersection. The North Plainfield Library was initially constructed by the Borough, and opened to the public in 1969. In the 1970’s, the library became a part of the Somerset County Library System, which at present, includes nine branch libraries throughout the county.

In accordance with an agreement with the Somerset County Library System, the Borough is responsible for the physical maintenance of the library building and grounds, including

utility costs, repairs and renovations, and public safety. The county is responsible for day-to-day operations of the library, including staffing, materials and equipment, and, salaries and benefits. The Somerset County Library System is presently preparing a Strategic Plan for the entire county library system.

The library building is approximately 14,000 square feet in floor area, comprising shelving for books and other media, fourteen computer stations, study desks/areas, meeting rooms (open to the public), administrative offices, and staff support areas. These facilities occupy the main floor level of the library, as well the basement level. Library facilities are open to all members of the public. Library patrons may borrow and return books, materials and media from any branch library in the system.

The total circulation in the county library system is approximately 978,500 items, including books, video, audio and other media. The library system also includes electronic media (ebooks, etc.) available for download by library patrons. The North Plainfield Branch Library has a total circulation of approximately 99,885 items. In an effort to increase desk/sitting space for studying and reading, the North Plainfield Branch Library is planning to archive older books and media in the near future. Archived materials would still be available to the public, but would be stored to facilitate increased floor area for the many programs offered by the library.

The North Plainfield Branch Library provides numerous programs for persons of all ages, particularly school-aged children. These programs include a variety of reading, music and movie programs, and craft activities. In addition, out-reach programs to the community include school visits at the library facility as well as at local schools, including local day camps and daycare facilities. Books and other materials available from the library are also distributed to homebound seniors in the Borough by volunteers.

Since 1969, various improvements have been made to the library facility, including roofing, flooring, basement improvements (meeting room and storage base), energy efficient lighting systems, and various upgrades to mechanical elements serving the facility. These improvements and upgrades tend to occur on an 'as needed' basis, and have allowed the library branch to maintain adequate service to the community. Future improvements to the library include installation of solar panels as part of energy efficiency program funded by Somerset County. At present, the library parking lot provides a total of twenty-one (21) spaces, including one handicap stall.

Two issues which the County branch library and the Borough currently face include the high volume of school-age children travelling to and visiting the library after school hours, and handicap access to the lower level of the library building. With respect to the high volume of school-aged children, the County provides a security guard to help maintain safety within the building.

Public safety is an issue outside the building because children often play on the library grounds, the sidewalks or on Rockview Avenue. Pedestrian safety is also a concern along Grove Street. The North Plainfield police assist in maintaining safety outside the library building when personnel are available. It is recommended that this issue be investigated further to ascertain what measures may be taken to ameliorate these conditions.

The second issue for the library facility concerns public handicap access to the basement level of the building. No interior wheel chair access (i.e., elevator) to the basement level is provided. Handicap, wheelchair-bound persons may only access the basement level through an existing exterior fire door located at the rear of the parking lot. The fire door is insufficient in width (24 inches) to accommodate most wheel-chairs, particularly non-foldable motorized wheelchairs. While a temporary solution to this deficiency might include modification of the existing exterior rear entry point to the buildings lower level, the desired and obvious solution is the installation of a handicap accessible interior elevator to facilitate access to the lower level. Since the library building and grounds are the responsibility of North Plainfield, it is therefore recommended that the building be modified to provide an interior-access elevator for handicap access to the building's lower level and to facilitate improved circulation inside for library for daily programs and operations.

Police Department

The North Plainfield Police Department is located within the recently renovated municipal building on Somerset Street. The Department occupies a portion of the first and second floors of the building, comprising an approximate floor area of 3,306 square feet. While renovations are not yet fully complete, the upgraded facility provides a significant improvement to police operations.

The recently renovated floor area in the municipal building for use by the North Plainfield Police Department is provided as follows:

- 1,056 SF Office, Administrative & Criminal Investigation Division (CID)
 - 1,446 SF Dispatch, Records Report Room, Traffic Division
 - 407 SF Detention & Cell Block
 - 397 SF Locker Rooms
- 3,306 SF Total**

The North Plainfield Police Department is an accredited department, having met the standards established by the New Jersey State Association of Chiefs of Police Accreditation Commission. The Department received a Certification of Re-Accreditation from the Commission in November, 2009.

The North Plainfield Police Department has a total staff of 82 persons, including law enforcement officers, administrative personnel, and school crossing-guards. The Department has a total of 45 sworn police officers, 29 School Crossing Guards, and eight full-time and part-time staff (parking enforcement, dispatch, records, administrative & police aid). The Department is comprised of two divisions: Patrol Division; and, Criminal Investigation Division (CID). The CID has a total of eight officers, including the division Lieutenant; six detectives (adult investigations, youth services, crime prevention, school resource); and, one special detail officer. The Patrol division has 70 personnel, including the Division Lieutenant; two Patrol Platoons (each comprised of three Sergeants and twelve Patrol Officers); 29 Crossing Guards; three parking enforcement staff; three Records Unit staff; two Traffic Unit personnel; and, civilian dispatchers (Communications Unit).

At present, the Department personnel and facilities are adequate to meet the needs of the community. Other than the need to replace and/or upgrade equipment serving the Department, as necessary, there are no current plans to upgrade the portion of the municipal building utilized by the Police Department.

The North Plainfield Police Department conducts several programs and community outreach projects as part of its routine activities. These programs include Drug Abuse Resistance and Education (D.A.R.E); Gang Resistance Education and Training (G.R.E.A.T.); Summer Teen Evening Program (STEP); School Resource Officer (SRO); and, The Crime Prevention Unit. In addition to these community outreach programs, the Department has recently initiated the Pedestrian Safety Education and Enforcement Program, designed to raise awareness of pedestrian safety in the Borough, particularly at high-incident locations, as well as to increase enforcement of pedestrian related violations.

The Crime Prevention Unit conducts educational seminars and presentations in the community as well as coordinating the Borough's Neighborhood Watch Program. The D.A.R.E., G.R.E.A.T., STEP, and SRO programs provide educational instruction to the Borough's school age children concerning public safety and drug abuse awareness. These outreach programs provide an excellent opportunity for the Police Department to educate the Borough's school-aged children and residents concerning issues confronting the community, thereby reducing crime, and enhancing public safety and police protection.

The Borough has a total of 25 active vehicles in the Police Department. These vehicles serve routine police tours, emergency response situations traffic operations, criminal investigations, police training, and community outreach programs. The Department owns a variety of vehicles including, police cruisers (marked and unmarked), sport utility vehicles (SUV's), and special operations vehicles. The vehicle pool includes twelve patrol unit vehicles (10 marked unit, one patrol supervisor unit & one marked pickup); seven CID vehicles (five unmarked units, one CID supervisor unit & one marked-CID D.A.R.E.

motorcycle unit); and, seven special use vehicles (Chief's unit, Captain's unit, D.A.R.E. unit, one training/patrol unit, one undercover unit & one marked traffic trailer unit).

Many units in the police vehicle pool include older, high mileage vehicles, and vehicles which are not as fuel efficient as newer models. While proper routine maintenance may extend the service life of these units, it is important that the Department regularly assess the practicality of maintaining older vehicles in the fleet in lieu of purchasing new vehicles, which incorporate the latest features available for law enforcement, including fuel efficiency. As part of a routine program to replace emergency vehicles and equipment, the Borough recently approved a Bond Ordinance to replace two emergency vehicles (traffic safety/inclement weather vehicle & training vehicle/inclement weather vehicle) and firearms.

Fire Department

The North Plainfield firehouse is located on Lincoln Place, adjacent to town hall. The firehouse facility was originally constructed in 1937, and was recently upgraded as part of the overall renovations to the municipal building site. While the 1974 Master Plan initially recommended the relocation of the firehouse to another centralized location along Somerset Street, the recent renovations to the existing firehouse facility effectuate the intent of the 1974 Plan to enlarge and upgrade the facility while maintaining centralized access to all portions of the Borough.

The firehouse has a total of four (4) truck bays, two of which were included as part of the renovations to the firehouse. Additional features of the firehouse include administrative offices, dormitory space for the platoon shifts, lounge and kitchen area. Renovations to the station are not yet completed, including installation of new windows, roof repairs, and repair/replacement of the heating ventilation/air condition system. These remaining improvements are anticipated to be completed in the near future.

While the provision of four truck bays is adequate to meet the needs of the Department into the future, a lack of formal storage space for fire and emergency equipment remains. At present, the only large space sufficient in size for storage of fire-fighting and other emergency equipment is in the rear area of the individual truck bays. Use of this space is not suitable for equipment storage, as it is not contained or secured.

The Fire Department for North Plainfield continues to operate as the only full-time, paid fire company in Somerset County. The operation and capital improvements of the Department are funded through the municipal budget and through funding drives. The Department consists of four platoons for fire-fighting, and a separate contingency for Emergency Medical Services (EMS) and fire prevention. The Department has a total of 31 full-time, paid staff plus approximately nine volunteer fire-fighters, and approximately ten volunteer

emergency medical technicians (EMT's). The four fire-fighting platoons operate on 24-hour shifts. The EMS division of the Department also operates on a 24-hour basis, with 12-hour split shifts beginning at 6:00 am and 6:00 pm, daily, respectively. Dispatch for all emergency calls to the department is provided by the Somerset County Communications Center through the 911 network.

Full-time staffing for the department includes one Fire Chief (Director) and one Deputy Fire Chief (Operations); five Captains; four fire-fighting platoons, each consisting of one Acting Officer/Fire-Fighter, one Shift Fire Inspector/Fire-Fighter, and three Fire-Fighters; one EMS/Fire Prevention division, consisting of one Fire Inspector/EMT, and two civilian EMT's; and, one civilian administrative assistant.

The National Fire Prevention Association (NFPA) recommends that for 'career' fire departments, a minimum of four (4) firefighters should be available for first-alarm calls. On rare occasions the Department responds initially to first alarm calls with three fire-fighters. This is the result of occasional scheduling difficulties, absence due to illness, or temporary unavailability of the Shift Fire Inspector or Acting Officer during the initial call. To offset this occasional shortfall, the Department has applied for federal funding to cover the hiring of three additional fire-fighters. In addition, North Plainfield has a long-standing agreement with the neighboring City of Plainfield for assistance from the Plainfield Fire Department on all calls.

The Department presently has five emergency vehicles for fire and emergency medical calls, plus a wide array of emergency fire and rescue equipment. The vehicles include three fire trucks and two ambulances. The fire trucks consist of one 750 gallon pumper (year built: 1999); one 500 gallon pumper (1992); and, one 300 gallon/75-Foot ladder truck (2002). The 500 gallon pumper is twenty years old and is due for replacement. Each ambulance is a standard "Type 3" ambulance truck (2000, 2005).

Replacement of emergency vehicles and apparatus occurs on an 'as needed' basis, or when such vehicles or equipment are determined to be obsolete for effective use in protecting public safety. The Borough recently approved a bond ordinance for the purchase of a new replacement ambulance and new fire-pumper apparatus to upgrade the existing 20-year old 500-gallon pumper. Other than these recent authorized expenditures to replace/upgrade existing emergency apparatus, and the eventual need to replace the above noted 500 gallon pumper truck, the Department is adequately equipped to meet the emergency fire and rescue needs of the community. To aid rescue operations during adverse flooding conditions, the Department is planning to purchase an inflatable boat in the near future.

Aside from fire-fighting, one of the primary duties of the Department is routine fire inspection of all commercial and industrial buildings, apartment buildings (3 or more units

per building), and public buildings in the Borough. These inspections are conducted throughout the year, and help to minimize the loss of life or property resulting from fires due to electric code violations, improper use or condition of electric wiring or apparatus (i.e. space heating mechanism), or other fire safety deficiencies. The inspections are conducted on a daily basis during each platoon shift.

The Fire Department conducts several community outreach and fire-safety awareness programs, including fire safety/prevention instruction in the Borough's schools, and at monthly meetings for senior citizen residents. As a public service to senior residents, the Department conducts a 'Knock On Door' outreach program to ensure that smoke alarm batteries are replaced routinely. Additional programs for senior citizens includes monthly blood pressure screenings at the Senior Citizen Center by the Department's EMS division, and the 'File of Life' program, which provides magnetic red plastic holders to seniors for the listing of medical conditions and medicines in their homes to aid emergency personnel during emergency call.

Based upon post-incident investigations, the Department has determined that many fires in the Borough result from overcrowding conditions, which typically exhibit code and/or safety violations. While the issue of overcrowding is best addressed through continued monitoring and enforcement of existing local ordinances and state statutes, the Borough should also seek to increase public awareness of fire safety conditions and the dangers associated with the creation of illegal apartments or illegal boarding-rooms.

The 1974 Master Plan for North Plainfield noted concerns for traffic congestion on Somerset Street. Congestion on Somerset Street and other major thoroughfares in the Borough increase emergency call response times due to the need to by-pass congested areas and utilize less-direct side streets. This situation remains a critical concern for the Department, and should be investigated to determine measures which may be taken by the Borough to improve traffic circulation and reduce call response times.

Department of Public Works

The Department of Public Works administrative offices are located in the municipal building. The Borough Garage is located in the central portion of the town in the vicinity of Steiner Place and Dupont Street, adjacent to an existing Somerset County Road Department facility. The Department has a total of 13 full-time employees, including the Director of Public Works, Foreman, Working Foreman, nine laborers, and one housekeeper. The Department has three part-time staff members for administrative and additional housekeeping services (general cleaning, trash removal, etc.).

The Public Works Department provides for the management and maintenance of all Borough-owned facilities, including buildings and grounds; municipal vehicles and

equipment (except police & fire vehicles); and, Borough-owned roads and parks. Additional responsibilities include snow and ice removal of all local streets (except county roads); local street cleaning; and, the collection of large metal trash items (TV's, refrigerators, etc.) and bulk trash items (too large for regular trash carrier collection), by appointment only.

To prevent against adverse flooding conditions, the Department performs stream cleaning as necessary, as well as maintenance of storm drainage facilities along the Borough's roads. The Department also responds to flood emergencies throughout the town, coordinating directly with the Borough Police for local road closures and traffic detours. The removal of trees located within public rights-of-way or on Borough-owned property (including fallen/damaged trees resulting from storms) is contracted out by North Plainfield. In addition, sanitary sewer maintenance and/or emergency response is contracted by the Borough.

The Department has a variety of maintenance vehicles and equipment to provide necessary municipal services, including trucks (4 dump trucks, 4 pick-up trucks, 4 special use trucks), excavation equipment (2 front-end loaders and one back hoe), specialty vehicles (cherry picker, street cleaner, compactors, etc.), trailers, and specialty equipment. Many maintenance vehicles are more than ten years old and require continued maintenance and repair for efficient use and safe operation. The physical condition of the vehicles and equipment is further degraded by continued outdoor storage by the Borough Municipal Garage site. The Borough recently proceeded with plans to fund the purchase of three new maintenance dump trucks. The Borough should continue to replace older vehicles and equipment utilized by the Department in order to provide adequate services to the Borough residents. Replacement of older vehicles and motorized equipment with newer models will also benefit the town by the use of more modern, fuel-efficient vehicles.

Municipal Garage & Maintenance Yard

The Borough municipal garage site is located in the central portion of the Borough, in vicinity of Steiner Place and Dupont Street (Block 103, Lot 9). The site is located in a transitional area comprised of residential uses, commercial establishments and parking lots, and the Somerset County Road Department facility (Lot 42), which is located directly adjacent to the municipal garage site. The municipal garage site has an area of 15,253 square feet (0.35 acres), and is developed with two garage buildings and a road salt/sand storage building. The main garage building is approximately 3,266 square feet in area and has five bays. The auxiliary garage is 1,040 square feet, and has one bay. In addition to these structures, the municipal garage site has two fuel pumps (diesel & gasoline) for public works vehicles and other municipal vehicles.

The site is fenced and paved, and is utilized for the outdoor storage of most public works trucks, and specialty use vehicles and equipment. While the existing building facilities on-site are in fair condition, they continue to age and are too small for indoor storage of most department vehicles and equipment. This has resulted in continued overuse of the municipal garage site with adverse impacts to the surrounding development, as well as continued outdoor exposure of maintenance vehicles and equipment.

The 1974 Master Plan recommended the acquisition of the adjacent Somerset County Road Department site to expand and improve the Borough's maintenance yard facility. The County site has a lot area of 26,428 SF, and has an existing 9-bay 5,600 SF garage building. Somerset County anticipates constructing a new road maintenance facility in Bridgewater Township in the near future, which will result in the eventual closure of the county facility in North Plainfield. Upon closure of the existing county facility, the Borough expects to enter into an agreement with Somerset County, allowing North Plainfield to utilize the adjacent county maintenance garage site and incorporate the property with the existing municipal garage site.

It is recommended that efforts continue by the Borough to assure that this long-standing goal to expand and improve the Borough maintenance garage site is achieved. It is further recommended that North Plainfield explore the need to redesign/modernize an overall expanded maintenance yard site in order to provide efficient operations and adequate indoor storage of trucks and specialty equipment. The redesign of the site should also take into consideration the need for adequate buffers and screening of adjacent residential uses and neighborhoods from on-site maintenance activities and heavy truck/vehicle movements.

Solid Waste & Recycling

Solid waste collection in the Borough is the responsibility of all residential and non-residential property owners. Residential property owners are required to contract with private haulers for the removal of all solid waste, except for the collection of large metal and bulk trash items, which is provided by the Borough. The seasonal collection of grass clippings, brush and leaves is also collected by private hauler, under contract with the Borough. Non-residential property owners must contract with private haulers for the removal of all waste items. The Borough does not collect recyclable materials, which is the responsibility of Somerset County.

The Somerset County Recycling Program collects all recyclable materials generated by residential uses in the Borough. Typical recycled items include glass and plastic jars and bottles (#1-#7); steel, bi-metal and aluminum; newspapers (including inserts); junk mail and other papers; and, corrugated cardboard and chipboard materials. The County program

provides for the pickup of these recyclable materials bi-weekly, throughout the calendar year. In addition, the Somerset County Recycling Center (Bridgewater Township) accepts recyclable materials monthly on pre-scheduled days.

Additional recyclable materials accepted by Somerset County at the Recycling Center include motor oil; rechargeable batteries; electronic appliances (microwave ovens, TV's, radios, CD/DVD players, etc.); textiles; and, empty paint cans. Hazardous household products and materials are collected by the County at various drop-off locations throughout the County. Hazardous substances accepted by the County include automobile fluids; pesticides; fluorescent tubes and lights; fire extinguishers; pool chemicals; propane tanks; etc. In addition to the collection of recyclable materials by Somerset County, public workshops are offered by the County concerning methods of residential composting of kitchen waste and grass clippings to further reduce the waste stream.

Municipal Public Parking Lots & On-Street Parking Program

The Borough maintains two public parking lots to serve local patrons in the business community. These lots are located in the central business area of the town, including one lot on Craig Place (Block 92, Lot 15), between Somerset Street and Duer Street, and the second lot located on Somerset Street, opposite Borough Hall (Block 82, Lot 2). Off-street parking in both lots includes a combination of hourly, metered parking for the public, and permit parking. In addition to these parking lots, the Borough also maintains an on-street metered parking program, which includes portions of the central business area along Somerset Street and along a portion of Watchung Avenue. The Borough's off-street parking and on-street parking program is enforced by the Borough Police Department, and ensures the availability of parking spaces for patrons to local businesses in the central business area.

The Craig Place municipal parking lot has a total of 52 spaces, including thirty (30) metered spaces and twenty-two (22) permit parking spaces available for purchase to the general public on a first-come, first-served basis. The Somerset Street parking facility has a total of 33 parking spaces, with nineteen (19) permit spaces for Borough employees and fourteen (14) metered spaces for use by the general public. A total of 233 on-street metered parking spaces are provided on various Borough streets in vicinity of Somerset Street and Watchung Avenue, including designated on-street spaces for handicap use.

Metered on-street parking spaces are located within the central business area of North Plainfield, along Somerset Street, between Grandview Avenue and the Borough boundary with the City of Plainfield, and along Watchung Avenue, south of Manning Avenue and the Plainfield border. Additional on-street metered spaces are located along Craig Place and Pearl St, as well as along small portions of Harmony Street, Somerset Place, and Linden Avenue.

United State Post Office

The Borough of North Plainfield United State Post Office facility is located in the central business area within an existing commercial building on the northeast corner of Somerset Street and Jackson Avenue (Block 80, Lot 24). The U.S. Postal service recently proposed the possible closure of the North Plainfield facility, as well as other postal facilities throughout the state and nation to consolidate post office operations.

Given the long-standing service provided by the existing post office in North Plainfield, and the unique identification provided to the community by this facility, the Borough Council officially requested, by Resolution on September, 2011, that the United States Postmaster General allow the North Plainfield postal facility to remain open to serve the Borough residents and 'downtown' business community. It is recommended that efforts continue to ensure that the Borough post office remains open to serve Borough residents and the general public.

Public Schools

The North Plainfield public school system consists of five active school buildings, one special purpose school building, three administration/operations buildings, and two athletic/recreation facilities. The school buildings have been expanded and/or renovated in the past to meet the evolving educational needs of the community. The various public school buildings and facilities are listed on Exhibit 26, which details the year of initial construction and/or addition(s) for each school building; land area; number of classrooms; grades instructed; current enrollments, and school building capacities.

The comprehensive 1974 Master Plan reported deficiencies in the Borough's public school system, largely due to aging school building facilities and the lack of space to accommodate large public school enrollments experienced at the time. Although enrollments were projected to decrease through the latter part of the 1970's, it was clear that the public schools in the Borough were in need of modernization and enlargement to meet the educational needs of the community for the foreseeable future. Toward that end, the District sought to meet those challenges, which resulted in the expansion and renovation of all active school buildings over the past three decades.

Today, all public school buildings and facilities are well maintained and are continually upgraded to provide a safe and suitable learning environment for the Borough's public school attendees. Although certain schools in the district currently operate near or above 'district practices capacity', the school district buildings have sufficient space to meet public school enrollments into the future, as projected. Aside from the continuing need to upgrade or renovate existing public school facilities as needed, the public school facilities are adequate to meet the present and future educational needs of the district.

Exhibit 26

Existing Public School Facilities
Borough of North Plainfield
(2012)

Facility	Initial Construction (Floor Area)	Additions (SF)	Existing Land Area	Number of Classrooms	Grades Instructed	Student Capacity (District Practices)	Enrollment (Oct. 2011)
East End Elementary School Total Floor Area: 54,900 SF	1936 (12,800 SF)	1948 (5,800 SF) 1953 (5,600 SF) 1964 (17,200 SF) 2003 (13,500 SF)	6.1 Acres	22	K - 4	486	462
Stony Brook Elementary School Total Floor Area: 29,300 SF	1951 (17,400 SF)	1966 (7,100 SF) 1987 (4,800 SF)	43.0 Acres	14	K - 4	257	255
West End Elementary School Total Floor Area: 60,020 SF	1935 (12,000 SF)	1948 (5,400 SF) 1953 (7,800 SF) 1965 (22,320 SF) 2003 (12,500 SF)	13.83 Acres	26	K - 4	518	564
Somerseset Intermediate School Total Floor Area: 87,589 SF	1904 (11,500 SF) 2004 (69,589 SF)	1914 (6,500 SF) 2004 (69,589 SF)	1.45 Acres	24	5, 6	482	495
North Plainfield Middle School - High School Total Floor Area: 230,788 SF	1924 (49,500 SF)	1958 (35,675 SF) 1965 (23,500 SF) 1980 (6,400 SF) 1988 (40,000 SF) 2000 (23,510 SF) 2006 (52,203 SF)	16.84 Acres	78	7 - 12	1,550 (Grades 7-12)	514 (7,8) 1001 (9-12)
Harrison School - Bridge Program H.S. Sp.Ed. (20,000 SF) & Administration Office Building *	1914 (11,600 SF)	2006 (8,400 SF)	1.21 Acres	3	-- --	61	-- **
Watchung School (Main Administration Building) Total Floor Area: 4,700 SF	1897 (4,700 SF)	-- --	0.69 Acres	-- --	-- --	-- --	-- --
Administration Offices (Harrison Avenue)	2003*	-- --	0.2 Acres	-- --	-- --	-- --	-- --
BOE Aux. Offices - Operations (63 Greenbrook Road)	2010*	-- --	0.08 Acres	-- --	-- --	-- --	-- --
High School Athletic Fields (Walnut Street)	-- --	-- --	5.0 Acres	-- --	-- --	-- --	-- --
Fromm Field & School Vehicle Storage (Greenbrook Road)	-- --	-- --	3.5 Acres	-- --	-- --	-- --	-- --
			TOTAL: 51.70 Acres	167		3,314	3,291

* Purchased by Board of Education in 2003.

** Included in High School enrollment figure.

North Plainfield 2014 Master Plan

Source: North Plainfield Public School District.

As shown on Exhibit 26, all of the active school buildings have undergone expansion or renovation/reconstruction projects since their respective initial construction. As of October, 2011, the total enrollment for the North Plainfield Public School District was 3,291 school-aged children. According to information provided by the school district, the 'district practices capacity' for the district based upon the current classroom structure and current programs offered in the various public schools is 3,314 students.

Three elementary schools (grades K-4) currently serve the public school district, including West End School, located in the western portion of the Borough on Greenbrook Road and Harrington Avenue; East End School, located on Oneida Avenue in the eastern portion of North Plainfield; and, Stony Brook School, located on Grove Street in the central portion of the Borough. West End School was initially constructed in 1936, and has been expanded several times to a current gross floor area of 60,020 square feet (SF). The school has 26 classrooms and a current student enrollment of 564 children. The school has a capacity of 518 students. East End School was constructed in 1936, and has a current floor area of 54,900 SF with 22 classrooms. East End School has a current enrollment of 462 students and a capacity of 436 children. Stony Brook School has a current enrollment of 255 children and an overall capacity of 255 students. The school was initially constructed in 1951 and currently has a total floor area of 29,300 SF with 14 classrooms.

Public school education for grades 5 and 6 is provided at Somerset Intermediate School, located in the central portion of the Borough on Somerset Street and Park Place. The school was initially constructed in 1904, and reconstructed in 2004. The school has a total floor area of 87,589 SF with 24 classrooms. The capacity of Somerset School is 492 students. The current enrollment is 495 children.

The Borough's public high school (grades 9-12) and middle school (grades 7 and 8) are also centrally located in North Plainfield between Wilson Street and Grove Street, north of Greenbrook Road. The Middle School has a current enrollment of 514 students, and the High School has an enrollment of 1,001 students. The overall capacity of the High School/Middle School complex is approximately 1,550 students. The building was initially built in 1924 with 49,500 SF. The current Middle School/High School building comprises a total floor area of 230,788 SF with 78 classrooms.

The North Plainfield Board of Education administrative main offices are located on Mountain Avenue and Watchung Avenue, in the former Watchung School building. Until recently, a small portion of this building served as classroom space for a small number of students; however, more recently, the entire building is utilized for administrative purposes.

In addition to the above noted active public school buildings and main administrative offices for the school district, special needs education to middle/high school-aged children (Bridge Program - Special Needs Academy, grades 7-12) is provided at the Harrison School building located on Harrison Avenue. Two additional school-district administrative office locations

include: the Harrison School 'Annex', located adjacent to the main Harrison School building on the corner of Harrison Avenue and Chestnut Street; and a recently purchased building at the corner of Greenbrook Road and Grove Street for use as an operations office for the district.

Two recreational facilities are owned and maintained by the North Plainfield Board of Education. These include the high school football and baseball fields (Upper Krausche Field), located along the north side of Walnut Street, and Fromm Field (Stony Brook Park), located on the south side of Greenbrook Road opposite the high school/middle school complex. The School district also utilizes the Fromm Field parking area for school bus storage. All public school sites also provide indoor and/or outdoor recreational area and facilities on-site. A full discussion of the district recreational facilities is provided in the section of the basic studies update concerning Parks, Recreation and Open Space (p. 86).

Exhibit 27 presents the public school enrollment trends for the North Plainfield public schools from the 2001-2002 academic year to the present. Overall, enrollments in the district have remained relatively stable from a low of 3,081 students in 2007-2008, to a high of 3,308 in the 2002-2003 academic year. Enrollments in the past four academic years have steadily increased to 3,291 students (October, 2011).

Public school enrollment projections for the North Plainfield Public School District are presented on Exhibit 28. As shown, the recent increase in district-wide enrollment is expected to continue through the 2014-2015 academic year, rising from an initial projection of 3,288 students for the 2011-2012 academic year to 3,422 students in the 2014-2015 academic year. This represents an average annual increase of approximately 45 students per year (1.0134% average annual increase). The district does not expect any students would be "un-housed" by this projected increase in enrollments, and that sufficient space and facilities are available to accommodate the increase. It is noteworthy that public school enrollments in the district reported in the 1974 Master Plan during the 1970's were substantially higher (over 4,000 students), although school buildings at the time were substantially smaller. Given the larger, modernized building facilities serving the district today, no adverse impacts to the district practices capacity are anticipated with the projected increase of enrollments.

Public Utilities & Infrastructure

Water Supply

Potable water supply to North Plainfield is provided by the New Jersey American Water Company (NJAWC) through the "Raritan System" Franchise (Public Water System I.D. No. NJ2004002). This system provides public water supply to more than 50 municipalities

Exhibit 27

North Plainfield Public School Enrollments
2001 to 2011

GRADE	<u>2001-2002</u>	<u>2002-2003</u>	<u>2003-2004</u>	<u>2004-2005</u>	<u>2005-2006</u>	<u>2006-2007</u>	<u>2007-2008</u>	<u>2008-2009</u>	<u>2009-2010</u>	<u>2010-2011</u>	<u>2011-2012</u>
Special Education:	62	51	50	38	23	49	63	43	46	47	28
Pre-Kindergarten:	12	15	14	10	10	10	5	23	26	26	40
<u>Elementary:</u>											
K	165	227	211	228	207	219	222	221	245	251	256
1st	275	244	260	245	254	220	230	245	239	244	258
2nd	249	284	222	254	237	251	219	239	242	242	240
3rd	257	275	281	217	251	218	248	227	255	237	238
4th	<u>248</u>	<u>266</u>	<u>268</u>	<u>280</u>	<u>219</u>	<u>248</u>	<u>235</u>	<u>245</u>	<u>229</u>	<u>247</u>	<u>221</u>
Sub-total	1194	1296	1242	1224	1168	1156	1154	1177	1210	1221	1213
<u>Intermediate:</u>											
5th	216	243	252	261	282	227	244	253	247	222	260
6th	<u>294</u>	<u>243</u>	<u>243</u>	<u>267</u>	<u>264</u>	<u>265</u>	<u>235</u>	<u>254</u>	<u>257</u>	<u>241</u>	<u>235</u>
Sub-total	510	486	495	528	546	492	479	507	504	463	495
<u>Middle:</u>											
7th	249	287	236	238	258	249	252	243	253	264	248
8th	<u>254</u>	<u>264</u>	<u>289</u>	<u>242</u>	<u>254</u>	<u>247</u>	<u>237</u>	<u>253</u>	<u>243</u>	<u>248</u>	<u>266</u>
Sub-total	503	551	525	480	512	496	489	496	496	512	514
<u>High School:</u>											
9th	258	289	301	285	240	257	267	249	278	245	251
10th	215	214	256	265	267	216	196	235	234	265	243
11th	210	218	206	223	246	240	207	187	214	245	261
12th	<u>174</u>	<u>188</u>	<u>199</u>	<u>193</u>	<u>204</u>	<u>214</u>	<u>221</u>	<u>189</u>	<u>190</u>	<u>224</u>	<u>246</u>
Sub-total	857	909	962	966	957	927	891	860	916	979	1001
TOTAL	3138	3308	3288	3246	3216	3130	3081	3106	3198	3248	3291

**Public School Enrollment Projections
2011/2012 to 2014/2015**

SCHOOL YEAR	Births	GRADE LEVEL										TOTAL K - 12				
		K	1	2	3	4	5	6	7	8	9		10	11	12	SP. ED.*
2011 - 2012	374	257	264	247	241	222	260	235	247	265	252	243	261	246	48	3,288
2012 - 2013	399	268	271	279	250	240	226	266	237	244	283	230	234	254	49	3,331
2013 - 2014	376	286	283	274	282	249	245	232	269	234	260	258	221	228	50	3,371
2014 - 2015	349	270	302	286	277	281	254	250	234	265	250	237	249	216	51	3,422

Births: 1999 - 2009, NJ Dept of Health (2011)

*Special Education
(3-year average of enrollment (2009-2011) - 1.5%.

DISTRICT SUMMARIES

	<u>K - 4</u>	<u>5 & 6</u>	<u>7 & 8</u>	<u>9 - 12</u>	<u>ECP</u>	<u>Total**</u>
2011 - 2012	1,231	495	512	1,002	106	3,394
2012 - 2013	1,308	492	481	1,001	122	3,453
2013 - 2014	1,374	477	503	967	115	3,486
2014 - 2015	1,416	504	499	952	107	3,529

ECP: Early Children Program (3-year average = 30.7% of 4yr olds (2014 est.)

** Includes Special Education

located in six counties within central New Jersey. The Raritan System includes a combination of ground water wells from aquifers within the Raritan Basin and surface water sources within the Raritan River and Millstone River watersheds, including the Raritan River, Millstone River, and the Delaware and Raritan Canal. The surface water supply is also augmented by the Spruce Run Reservoir and Round Valley Reservoir. To supplement the Raritan System during peak seasonal demand, water is also purchased from the East Windsor MUA and from Newark Water Company.

Support infrastructure in the Raritan System includes two surface water treatment plants; water pressure booster stations; and, potable water storage tanks. All combined, the system has 21 pressure gradients within the service area, and treated and transferred approximately 135 million gallons per day (mgd) in 2011.

According to the NJAWC, the Raritan System has a total capacity of 129.4 mgd (millions of gallons per day) under normal conditions. The system's firm capacity (defined as the pumping/treatment capacity to meet peak daily demand when the largest pump or treatment unit is off-line) is 109.4 mgd. The system has a surplus firm capacity of an additional 37.4 mgd, based upon peak monthly pressure gradient demands. Water supply to all municipalities in the service area is based upon service area demand for all development, and not allocated to individual municipalities by contract. The total consumption of potable water for North Plainfield in 2011 was 554,533,632 gallons, or an average of 1.519 mgd. Based upon the above system description, operation and capacities, the public water supply is adequate to meet current and anticipated future needs of the community.

The Borough of North Plainfield is entirely served by public water supply lines of varying sizes. A main trunk line for the system extends along Route U.S. 22, with smaller secondary and supply pipe lines extending into the Borough's residential and commercial neighborhoods. The current system is adequate to meet the requirements for emergency fire protection and potable water needs of the community in terms of quantity and water quality, with no anticipated problems to meet future water demands. New Jersey American Water Company coordinates the need for relocation or refurbishing of water supply lines as necessary, with local and county road improvement projects. A map of existing water supply lines for the Borough is maintained by NJAWC and the Borough Fire Department.

Water quality testing for the presence of contaminants in the public water supply, as required by the New Jersey Department of Environmental Protection, indicates that the Raritan System is in compliance for all regulated contaminants. Safe water standards are met for all naturally occurring or human-caused substances and pollutants, including microbiological contaminants (chloroform bacteria, etc.); disinfectants (water treatment by-products); organic and inorganic contaminants (industrial processing by-products, erosion

of natural deposits, industrial discharges, leaching septic tanks and sewage, etc.); and, radiological contaminants (alpha emitters & radium – erosion of natural deposits).

Water quality testing for secondary contaminants (aluminum, manganese and sodium) indicates that, while aluminum was found to be within accepted standards, manganese and sodium were both found to above recommended maximum levels. These contaminants result from erosion of natural deposits and are not generally toxic. The maximum limit established for manganese is based upon the limit at which laundry is typically stained under normal conditions. The threshold for sodium content is based upon normal dietary guidelines and is not considered harmful except for persons on a sodium restricted diet.

Random individual tap water sampling conducted by NJAWC for the presence of iron or copper in the potable water supply indicates that both of these minerals were found to be in compliance with NJDEP standards. These minerals typically result from the corrosion of plumbing systems or the erosion of natural deposits (copper only).

Sanitary Sewer Service

The Borough of North Plainfield is a member of the Plainfield Area Regional Sewer Authority (PARSA), which operates a 14 million-gallon-per-day (mgd) interceptor system. Overall, the system serves a total of eight municipalities including Dunellen, Fanwood, Green Brook, North Plainfield, Plainfield, Scotch Plains, and South Plainfield. PARSA was formed in 1995 as part of a Settlement Agreement which resulted in the dissolution of the former sanitary sewer system provider (Plainfield Joint Meeting). Sewage treatment for the system is provided by the Middlesex County Utilities Authority (MUCA). Although the overall system is controlled and monitored by PARSA, North Plainfield is responsible for the maintenance and overall operation of the sanitary sewer system.

Mapping of the entire sanitary sewer system in the Borough was provided in the 1974 Master Plan. As proposed at the time, a new 'interceptor' line was shown extending through the central portion of the Borough from the northerly portion of Somerset Street, adjacent to the Green Brook/Watchung boundary, southwest to an existing interceptor line along the Green Brook, in vicinity of Rock Avenue. This line was constructed in the late 1970's, and also included the elimination of two pump stations located in vicinity of Greenbrook Road (near West End Avenue) and Taft Avenue (near Harding Avenue). The Greenbrook Road pumping station was later reinstalled, and operates only when conditions warrant (severe weather conditions). Other than the need for emergency sanitary sewer line repair or reconstruction, or the extension/resizing of certain sewer lines to serve new development or redevelopment, no other improvements have been made to the system. As such, the sanitary sewer system serving the Borough has largely remained unchanged since the 1970's.

The sanitary sewer system has adequate capacity under ‘dry’ conditions to meet the present and future needs of North Plainfield, as well as for the entire PARSA system. However, as particularly noted in the 1974 Master Plan, infiltration during severe weather conditions continues to negatively impact the system, thus affecting the life of the system and resulting in wasteful use of sanitary sewer infrastructure. Under dry conditions, the overall system has a peak capacity of roughly 2.5 times the existing normal demand. The following Exhibit presents average annual daily flow data for the Borough of North Plainfield from 2009 to 2011. As shown, the annual average daily flows were consistent over the three year period, while minimum and maximum daily flow rates fluctuate greatly due to major weather events.

Exhibit 29

**Average Annual Daily Flow Data (mgd)
North Plainfield, New Jersey
2009 - 2011**

	<u>Minimum Daily Flow</u>	<u>Maximum Daily Flow</u>	<u>Average Annual Daily Flow</u>
2009	2.014	4.022	2.517
2010	1.475	8.340	2.384
2011	1.295	7.558	2.730

To reduce negative impacts associated with infiltration and sanitary sewer overflow, it is recommended that PARSA and the Borough continue to seek ways to rebuild appropriate portions of the sanitary sewer system. Such improvements would serve to extend the life of the overall system and reduce operating costs.

In 2011, the New Jersey Department of Environmental Protection (NJDEP) conducted a Compliance Evaluation and Assistance Inspection of the North Plainfield sanitary collection system. This inspection detailed various deficiencies of the Borough’s sanitary system and operations, and specified remedial measures to be taken by the Borough. Most notably, NJDEP recommended the need for up-to-date mapping of the system to ensure adequate routine maintenance of the system and to expedite the response to sanitary sewer overflows resulting from severe weather conditions or breakdowns in the system.

Additional violations cited by NJDEP included the need for adequate staffing by the Borough for system maintenance, and the implementation of an Operations and Maintenance Plan in accordance with NJDEP requirements. In response to the Notice Of Violation issued by NJDEP, the Borough contracted with a private engineering consultant to address the issues identified by the state, including the need to update the mapping of the Borough’s sewer

system. All violation issues raised by NJDEP have been addressed, including efforts to commence with survey and remapping the Borough's sanitary sewer system.

Storm Water Drainage & Management

Storm water drainage and the management of surface water runoff into surface water areas (rivers, streams, lakes, etc.) and into ground water aquifers is an integral aspect of urban design and the development review process. Aside from the need to control the quantity of surface water runoff during peak weather events (i.e. 25-year, 100-year storms, etc.), thereby reducing adverse flooding conditions, water quality control is also essential to maintaining the integrity of the ground water supply, including the protection of environmentally sensitive wetlands and areas within the watershed.

The Borough of North Plainfield is located within the Green Brook Sub-Basin, which is located within the Raritan River Basin. Surface water drainage is typically handled by surface drainage infrastructure and natural features (impervious surface inlets and pipes; culverts and bridges; streams and drainage swales; stormwater detention and retention basins; etc.), which serve to channel water runoff through an integrated collection system and eventually to local or regional surface water areas. While this has the benefit of controlling and reducing adverse flooding conditions and minimizing damage to life, property, transportation systems, land use activities, and environmentally sensitive landscape, it can have an adverse water quality impact upon the local ecosystem in terms of surface water runoff pollution and degradation to the surface water and ground water supply.

To alleviate these adverse water quality impacts, while still controlling runoff and reducing flooding, the Borough adopted a Stormwater Management Plan in December, 2006. This plan addresses the various measures undertaken by the Borough to minimize the adverse impact of stormwater runoff on water quality and water quantity, and to promote ground water recharge. The Plan was prepared in accordance with the Municipal Stormwater Regulations (NJAC 7:14A-25) and the Stormwater Management Rules (NJAC 7:8). Measures undertaken by the Borough to implement the Stormwater Management Plan included the recommendation to adopt a new Stormwater Control Ordinance, and the adoption of an updated Well Head Protection Ordinance.

The Stormwater Management Plan provides a comprehensive review and analysis of stormwater control and water quality issues in the Borough, and establishes numerous goals to improve stormwater runoff conditions. These goals include: the reduction of flooding and associated damage; minimizing any increase in runoff from new development; reduction of soil erosion and the reduction/elimination of non-point pollution; maintaining the integrity of stream channels for their biological functions; and assuring the adequacy of in-stream structures, including culverts and bridges.

Should a developer seek a variance or an exemption from the Borough's Stormwater Management Plan or the State's Stormwater Management Rules with respect to a particular proposed development, the Borough's Stormwater Management Plan specifies several "mitigation projects" within the same drainage area, or Hydrologic Unit (HUC-14), to alleviate adverse flooding conditions in the Borough. The various projects specified in the Plan include grading and/or drainage improvements, or the study of drainage conditions as warranted. Mitigation measures of equal value may be performed outside the affected drainage area (HUC-14) if a suitable site within the affected drainage area cannot be located. A final option for developers seeking exemption from the Regulations includes the creation of a new mitigation plan or provision of a cash contribution to North Plainfield for use on another drainage improvement project in the Borough.

There are three natural water courses in the Borough, including Green Brook, Stony Brook, and Crab Brook. The Green Brook extends along the southerly municipal boundary adjacent to the City of Plainfield. Stony Brook is a tributary of the Green Brook, extending northeast from the Green Brook into the central area of the Borough. Crab Brook extends from the Stony Brook in an easterly direction, and runs along the southerly side of Route US 22.

Due to extreme flooding conditions experienced in the Green Brook Drainage Basin, in 1997 the U.S. Army Corp of Engineers recommended various measures to be undertaken to mitigate adverse flooding conditions in the Green Brook Sub-Basin. In North Plainfield, recommended measures included channel modifications along portions of the Green Brook, and the provision of levees with limited floodwall sections along the northerly bank of the Green Brook in the vicinity of Rock Avenue and Clinton Avenue. To date, these measures have not been implemented.

Drainage improvements to Crab Brook are also proposed by the New Jersey Department of Transportation along the south side of Route U.S. 22 to alleviate flooding conditions between Watchung Avenue and the easterly municipal boundary. Proposed DOT improvements include the deepening and widening the Crab Brook channel between North Drive and Dupont Street. In addition, Crab Brook will be cleaned downstream of Dupont Street. Infrastructure improvements proposed by NJDOT include additional inlets and larger culverts across Route U.S. 22 at several locations to accommodate drainage to Crab Brook from the north side of the highway. Drainage improvements completed along Crab Brook by NJDOT include a new culvert at North Drive.

As part of the Somerset County Capital Improvement Program, reconstruction of the Crab Brook culvert structure at Watchung Avenue was recently completed. The county plans to perform drainage improvements along Crab Brook and reconstruct the culvert structure at Somerset Street in 2014.

Surface Water Infrastructure (Bridges and Culverts)

Numerous culverts and bridges are located in the Borough, including seventeen (17) road crossings over the Green Brook from the City of Plainfield, and several other road crossings over Stony Brook and Crab Brook. Eight bridges located along the northeasterly portion of the Green Brook are under the jurisdiction of Union County.

Along the Green Brook, thirteen bridges are nearly new, or have been replaced or have been upgraded by Somerset County or Union County in recent years. Four bridges are relatively old and may be in need of repair or replacement, including one stream crossing (Geraud Avenue) which is closed to vehicular traffic (partial pedestrian access only). The Geraud Avenue bridge is listed for replacement in the near future in the Somerset County 2010 – 2016 Capital Improvement Program for Road and Bridges. The existing bridges at Grove Street, Watchung Avenue and Netherwood Avenue appear to be in fair condition. The Borough should request the respective County Engineer's Office (Somerset or Union) to evaluate these structures for renovations or replacement, as necessary.

PARKS, RECREATION & OPEN SPACE

The provision of recreational opportunity for Borough residents, particularly school-aged children, continues to be an important element of the many community services offered by North Plainfield. As one of the most densely populated and developed communities in Somerset County, the need for both passive and active recreation space remains a unique challenge for the Borough.

The 2010 North Plainfield Master Plan Reexamination Report recommended the formulation of a Recreation, Open Space and Environmental Protection Plan element in the Borough's updated Master Plan. This recommendation concerned the adequate provision of recreational facilities to Borough residents and school-aged children, including passive and active recreational opportunity. To protect existing stream corridors and flood-prone areas in the Borough, the preservation of environmentally sensitive lands, particularly along the Green Brook, was also emphasized in the Reexamination Report.

At the time of the preparation of the Borough's 1974 Master Plan, the only park/recreation areas in the community included Green Acres land (Currently known as Green Acres Park) and Union County-owned lands located adjacent to the Green Brook (Green Brook Park). To address the need for added recreational space in the Borough, the 1974 Master Plan recommended the acquisition of several sites throughout the community to increase park land and recreational space. These included: acquisition and provision of additional park land/recreational space at the northwest corner of Clinton Avenue and Green Brook Road (Vermeule Mansion property); acquisition of three individual sites located on Columbia Avenue, Westervelt Avenue, and North Jackson Avenue; and, expansion of existing parkland

adjacent to Green Acres Park and Green Brook Park, respectively. With the exception of minor expansion to the Green Acres Park facility and the creation of the Vermeule Park facility, no additional recreational parks or areas have been created since 1974.

Exhibit 30 provides an inventory of existing parks and recreational area in North Plainfield, including existing recreational facilities provided at each location. As shown, the Borough presently has 83.76 acres of land available for passive or active recreational use, as follows: Vermeule Park (2.50 acres); Green Acres Park (59.97 acres); Stony Brook Field (4.49 acres – including land own by the Board of Education); and, Borough-owned recreational land located along the Green Brook, (16.80 acres – leased by the Union County Parks Commission). In addition to this recreational land, the North Plainfield Board of Education maintains recreation area at the various public school properties shown on Exhibit 30, which are available for use by the North Plainfield Recreation Department. In total, approximately 101 acres of recreational land are provided in North Plainfield.

Vermeule Park is located in the western portion of the Borough, near the Vermeule Community Center. The facility was purchased and developed for recreational use by the Borough as recommended in the 1974 Master Plan. The park consists of a small grass area for limited recreational activities; tot-lot/playground area; and, a shaded (pavilion) picnic shelter. In addition, the park includes the Vermeule Family Cemetery, which dates back to the original settlement in the area by the Vermeule family in the 18th century.

Green Acres Park is located in the central portion of the Borough, between West End Avenue and Rockview Terrace. This park was further improved for recreational use by North Plainfield as recommended in the 1974 Master Plan, and includes a playground area; tot-lot; two lighted, outdoor basketball courts; walking trail; barbeque areas and picnic tables; small fishing pond; pavilion; and, a small recreational field. The majority of Green Acres Park is undeveloped, comprising wooded flood plain area.

Stony Brook Field is partially owned by the Board of Education (a.k.a. Fromm Field). This recreational area is located south of Green Brook Road and west of Grove Street, consisting of a baseball/softball field and a recreational field (field hockey).

Green Brook Park is a Union County recreational facility located along both sides of the Green Brook in the City of Plainfield (Union County) and the Borough of North Plainfield. Two parcels of land within Green Brook Park in North Plainfield are owned by the Union County Park Commission, and a third parcel is owned by the Borough of North Plainfield. The Borough-owned parcel (Block 170.02, Lot 15) is leased for recreational use by Union County, and is 16.80 acres in area. This Borough-owned parcel is partially improved with a small parking area, one baseball field, and a soccer field. The remaining Union County-owned land (Block 147, Lot 1 & Block 171, Lot 1) includes 32.38 acres of land and is currently undeveloped. The lease agreement with North Plainfield for the use of Block 170.02, Lot 15 by the Union County Park Commission will end in approximately ten years.

The parks and recreational areas in the Borough are in relatively good condition. A safety inspection of all parkland was recently conducted by the Borough, and all facilities were found to be, or were brought up to acceptable standards. The outdoor basketball courts at Green Acres Park are currently in poor condition and require repaving and renovations to the court facilities.

As shown on Exhibit 30, the Borough's public schools also provide outdoor recreational space utilized by the school district and available for use by the Borough's various year-round recreational programs. At West End School and East End School, recreational facilities include a tot-lot/playground area; baseball fields, tennis courts (East End School); and a gymnasium. Recreational facilities at Stony Brook School include a tot-lot and recreational field, and a gymnasium. Somerset Intermediate School has an outdoor recreational courtyard and gymnasium only.

At the Middle/High School, recreational facilities at Lower Krausche Field include an outdoor athletic track and interior grass-turf field, and two gymnasiums. Upper Krausche Field, which also serves the Middle/High School athletic program was recently renovated and improved. This public school recreational facility contains one baseball/softball field, one official-sized baseball field and a football field with stadium risers. The fields at Upper Krausche Field are lighted for night time use and provided with artificial turf surfaces. The athletic track and inner recreational grass-turf field (Lower Krausche Field) are in poor condition and should be renovated. Ideally, this facility should be upgraded with artificial turf surfaces.

The Recreational Department offers a variety of programs for school-aged children and adults which are operated by the Borough and conducted at the various above noted Borough-owned recreational facilities and at the public school locations, as well. Children's programs include T-ball, softball, baseball, basketball, soccer, travel soccer, archery, and wrestling. Adult programs include archery, badminton, men's softball, and co-ed softball. Various summer full-day and half-day camp programs are offered to school-aged children, grades K-8. These summer programs offer field trips and numerous age-appropriate indoor/outdoor recreational activities. The year-round staff for the Recreation Department includes approximately 20 persons, including the Department Director; Assistant Director; one coordinator for each recreation program; and, one supervisor for each league within each program.

Major events offered by the Department include an annual fishing derby, held at Green Acres Park; holiday observances; community movie nights; track and field meets; and, outings to area entertainment venues and professional sporting events. In-town events require close involvement with Borough officials and Police Department, which provides public safety and security, as needed.

Exhibit 30
Existing Recreational Facilities
 Borough of North Plainfield
 August, 2012

<u>LOCATION / FACILITY</u>	<u>AREA (Acres)¹</u>	<u>AMENITIES</u>
BOROUGH OF NORTH PLAINFIELD:		
- Green Acres Park	59.97	2 Basketball Courts / Paved Recreation Area Playground Area / Tot-Lot (Play Structure) Water Pond / Walking Trail / Benches Picnic Areas and Tables / Barbeque Areas
- Vermuele Park	2.50	Tot-Lot / Playground and Play House Pavillion Picnic Area and Tables Bicycle rack
- Stony Brook Field / Fromm Field ²	4.49	1 Baseball/Softball Field (Youth) w/ Paired Riser 1 Field Hockey Field
- Greenbrook Park (Union County Facility)	16.80	One Baseball Field (Youth) Recreation Fields (Soccer)
NORTH PLAINFIELD BOARD OF EDUCATION:		
- East End School	±3.50	Tot-Lot / Playground Four Tennis Courts (fenced) Two Baseball Fields (Youth) Picnic Tables Bicycle Racks Gymnasium
- West End School	±4.00	Tot-Lot / Playground One Baseball Field (Youth) Two Ball Fields (<i>unimproved</i>) Recreation Fields (Soccer) with Risers Gymnasium
- Stony Brook School	±1.00	Tot-Lot / Playground Recreational Field Gymnasium
- Somerset School	±0.20	Fenced Courtyard Gymnasium
- High School / Middle School (Lower Krausche Field)	±3.50	Athletic Track and Recreational Field Two Gymnasiums
- Upper Krausche Field (High School)	5.00	One Turf Baseball Field (Official) One Turf Baseball/Softball Field (Youth) One Turf Football/Soccer Field
	<u>±101 Acres</u>	

¹Land Area for North Plainfield Board of Education recreational facilities reflects estimated outdoor recreational area.

²Fromm Field owned by North Plainfield Board of Education (3.5 acres).

The Recreation Department has prepared a 'policy procedure manual' to provide a procedural blueprint for the various department programs and activities. The manual sets forth a mission statement for the Recreation Department; incorporates procedures and guidelines to protect the safety of the participants of all programs, including first-aid procedures and program staff requirements; and, establishes a code of conduct for all program staff, participants and observers.

Exhibit 31 provides recommended standards for the provision of recreational facilities and recreational land/open space. The standards are established by the National Recreation and Park Association to provide a guide in the provision of recreational opportunity, depending the specific needs and desires of a given community. The recommended open space and recreational land criteria standards shown were established by the state as part of the adopted 2008 – 2012 NJ Statewide Comprehensive Outdoor Recreation Plan. As shown on the Exhibit, based upon existing/projected population, the Borough is lacking in the provision of official-sized baseball fields, tennis courts, a community pool, and an amphitheatre. Recreational facilities which meet or exceed the guidelines include softball/baseball fields; basketball courts; volleyball courts; football field(s); soccer fields; and, field hockey fields.

With respect to the provision of recreational park land and open space, the NJ Statewide Comprehensive Outdoor Recreation Plan recommends that the Borough and County provide three (3) percent and seven (7) percent of the total land area in the form of active and/or passive recreational area and open space, respectively. Based upon these standards, collectively the Borough should have a total of 132 acres of recreational land open space. As shown on Exhibit 31, including Borough and public school-owned recreational land, North Plainfield has a surplus of 61 acres of land, while Somerset County has a net shortfall of the required 92 acres (not including land located in North Plainfield owned by Union County).

It is important to note that compliance with the recommended guidelines is based upon the continued use of Borough-owned and public-school owned recreational facilities and space. It is therefore imperative that these two public entities continue their long-standing joint effort in providing adequate recreational facilities and space to the Boroughs residents and particularly, all school-aged children.

The development of artificial turf fields at appropriate locations would also complement recreational programs. Artificial turf recreational fields would save maintenance costs for the Borough over time, and could also be made available to local area recreational programs for a fee, thereby generating revenue to offset the cost of recreational programs for Borough residents, and to supplement funding for capital improvements for recreational facilities.

Exhibit 31
Recreation and Open Space Standards

<u>Recreational Facility</u>	<u>Recommended Standard^a</u>	<u>Required No. of Facilities</u>	<u>Existing No. of Facilities Provided</u>	<u>No. of Facilities Required to Meet Standard</u>
Baseball Fields (Official Sized)	1 per 5,000	4	1	3
Softball/Youth Baseball Fields	1 per 5,000	4	6	--
Basketball Courts	1 per 5,000	4	8 ¹	--
Tennis Courts	1 per 2,000	11	4	7
Community Swimming Pools	1 per 20,000	1	0	1
Recreational Community Center	1 per 25,000	1	0	1
Amphitheater	1 per 20,000	1	0	1
Volleyball Courts	1 per 5,000	4	6 ¹	--
Football Fields	1 per 20,000	1	1	--
Soccer Fields	1 per 10,000	2	3	--
Field Hockey Fields	1 per 20,000	1	1	--

Recommended Open Space & Recreational Land Standard^b

	<u>Standard</u>	<u>Requirement</u>	<u>Provided</u>	<u>Needed</u>
- Municipal (<i>Borough of North Plainfield</i>):	3% ²	40 Acres	+101 Acres ³	(+61 Acres)
- County (<i>Somerset County</i>):	7% ²	92 Acres	0 Acres	92 Acres
	10%	132 Acres	+101 Acres ³	31 Acres

^aSource: National Recreation and Park Association, Recreation, Park and Open Space Standards and Guidelines.

^bSource: 2008 - 2012 NJ Statewide Comprehensive Outdoor Recreation Plan.

¹Includes indoor recreational facilities in Borough public schools.

²Percentage of Borough Developed and Developable Land Area (+1,313 Acres)

³Includes Green Brook Park and estimated recreational area on public school property.

STATE LAND USE PLAN & SURROUNDING LAND USE ZONING

The Borough of North Plainfield is located in the eastern most portion of Somerset County, directly adjacent to the western boundary of Union County. Municipalities which are located directly adjacent to the borough include Watchung Borough and Green Brook Township, each located in Somerset County, and the City of Plainfield, located in Union County. Plate 15 illustrates municipal zoning for the communities surrounding North Plainfield.

New Jersey State Development and Redevelopment Plan (State Strategic Plan)

In 2001, the New Jersey Planning Commission prepared the State Development and Redevelopment Plan (SDRP), which established specific 'Planning Areas' to guide development and redevelopment throughout the state. These Planning Areas are identified in the 2001 State Plan Policy Map, which have been revised to date, through a state-wide 'cross-acceptance' process at the municipal and county level. In November, 2011, the Planning Commission released a revision to the SDRP, entitled the "State Strategic Plan", which sets forth a vision for the future of New Jersey and strategies to implement the SDRP. Utilizing the criteria set forth in the Plan, the State Strategic Plan seeks to identify "Priority Growth Investment Areas" for targeted growth. The goals of the Strategic Plan are as follows:

- **Targeted Economic Growth** – Enhance opportunities for attraction and growth of industries of statewide and regional importance;
- **Effective Planning for Vibrant Regions** – Guide and inform regional planning so that each region of the State can experience appropriate growth according to desires and assets of that region;
- **Preservation and Enhancement of Critical State Resources** – Ensure that strategies for growth include preservation of the State's critical natural, agricultural, scenic, recreation, and historic resources, recognizing the role they play in sustaining and improving the quality of life for New Jersey residents and attracting economic growth; and,
- **Tactical Alignment of Government** – Enable effective resource allocation, coordination, cooperation and communication among those who play a role in meeting the mission of this Plan.

The State Plan Policy Map, revised through October 17, 2013, identifies North Plainfield as a Town Center (DT - "Designated Town"), located within a "Metropolitan Planning Area". Metropolitan Planning Areas typically comprise older suburban and urban areas, and are intended to provide for most of the State's redevelopment through: revitalization of cities and

towns; promotion of compact development; stabilization of older suburbs; redesign areas of sprawl; and, protection of the character of existing stable communities.

With respect to the surrounding communities, the State Plan Policy Map designates the City of Plainfield, Scotch Plains Township, and Fanwood Borough within the Metropolitan Planning Area, along with the portion of Green Brook Township west of Rock Avenue, including lands along and south of the Route 22 corridor. The balance of Green Brook Township and all of Warren Township and Watchung Borough are identified as “Suburban Planning Area”. Suburban Planning Areas are intended to provide for most of the State’s new development, while protecting natural resources and protecting the character of existing communities.

Green Brook Township, Somerset County

Green Brook Township is located directly adjacent to North Plainfield along Rock Avenue and along the Borough’s northwesterly municipal boundary. The Township is a suburban community with a population of 7,203 persons, according to the 2010 Census, with a population density is 1,637 persons/square mile. Along the municipal boundary with North Plainfield, the Green Brook Township Land Use Plan and Zoning Plan generally reflect existing land use patterns, with a combination of low and medium density residential zoning and commercial zoning along Route U.S. 22, and along County Route 531.

As shown on Plate 15, zoning in Green Brook Township along Rock Avenue includes: Medium Density single family residential (MD: 15,000 SF lot area); Public Recreational (PR); and, Regional Highway Commercial (RHC: 40,000 SF lot area). These zones reflect existing development conditions in the area, including environmentally sensitive lands along the Green Brook drainage corridor. Along the borough’s northwesterly boundary, zoning in Green Brook Township reflects a variety of land use including: Special Mountain District (SMD: 40,500 SF lot area); Industrial (I: one acre lot area); Affordable Housing District (AHD: up to 6 units/acre); Mountain Preservation (MP); and, Public Recreation (PR). These zones reflect existing development in the area and allow for the preservation of environmentally sensitive steeply sloping terrain along the First Watchung Mountain Range.

A review of the above noted zoning and land use patterns in Green Brook Township in vicinity of the western and northwestern portions of North Plainfield indicates that the Borough’s existing zoning and land use patterns in North Plainfield are compatible with Green Brook Township.

Watchung Borough, Somerset County

As shown on Plate 15, Watchung Borough is located adjacent to the northerly municipal boundary of North Plainfield. Land use zoning in this vicinity of Watchung Borough includes several residential and commercial zoning categories, which generally reflect existing land use

patterns. Watchung Borough is a suburban community with a resident population 5,801 persons in 2010, and a population density of 951 persons/square mile.

Along the municipal boundary west of County Route 531 (Watchung Avenue), land use zoning in Watchung Borough includes: Neighborhood Business (B-A: 10,000 SF lot area); Single Family Residential (R-B: 15,000 SF lot area); Rural Residential (R-R: 60,000 SF lot area); Multi-Family Affordable Housing (R-M-LI: 14 units/acre); Highway Development (H-D: min. 100, 000 SF lot area); and, Highway Commercial (B-C: 30,000 SF lot area). All of the residential and commercial zones reflect existing land use patterns along the municipal boundary, including the existing Watchung Square Mall, located along the westbound side of Route U.S. 22.

While adjacent zoning in Watchung Borough is generally consistent with development patterns and zoning in North Plainfield, the H-D, Highway Development Zone and B-C, Highway Commercial Zone in Watchung Borough (located along the westbound side of Route 22 in vicinity of Mountain Avenue and Gray Street) are located across from existing single family residential development in North Plainfield (vicinity of Mountain Avenue). Adverse impacts from commercial land use activities in this area are mitigated by undeveloped wooded land owned by NJDOT along both sides of Route 22 in this area.

City of Plainfield, Union County

The City of Plainfield is a densely developed urban municipality located adjacent to the southeasterly municipal boundary of North Plainfield along the Green Brook. Plainfield has a population of 49,808 persons (2010 Census), and a population density of 8,442 persons/square mile. Along the municipal boundary with North Plainfield, land use development comprises a variety of residential and commercial land use activity, and is nearly entirely developed. Although North Plainfield and Plainfield are somewhat 'interconnected' in terms of historical development patterns and social-economic conditions, the Green Brook provides a distinct boundary between the two municipalities. The land use patterns and zoning discussed below for the City of Plainfield are generally compatible to zoning and land uses in North Plainfield.

As shown on Plate 15, land use development and zoning along the municipal boundary in Plainfield includes several residential zones of varying densities, and two commercial zones, located in vicinity of the Plainfield 'downtown' area. Residential zones include: Low Density Residential (R-2: 2 units/acre); Low/Moderate Density Residential (R-3: 3.5 units/acre); Moderate Density Residential (R-4: max. 8.7 units per acre); Medium/High Density Residential (R-6: max. 12 units/acre); and, High Density Residential (R-7: max. 18 units/acre). While the R-2 and R-3 zones permit single family dwellings only, the R-4 zone permits single-family and two-family dwellings. The R-6 and R-7 zones permit a variety of dwelling types including single-family, two-family, apartments and townhouses. Minimum lot areas and/or maximum permitted density vary for the R-6 and R-7 zones, depending upon type of dwelling.

In the downtown area of the City of Plainfield, two commercial zones include the Central Business District (CBD: 5,000 SF lot area), and the Mixed Use zone (MU: min. 5,000 SF lot area). The CBD zone permits a variety of retail and commercial land use activities, which typically serve the local community, including mixed-use development. As shown on Plate 15, this zone designation compliments the B-1 Business Zone area located in North Plainfield. Further west of the CBD zone, the MU zone in Plainfield permits a variety of commercial/ retail uses, mixed uses, apartments and townhouse development.

The Union County Green Brook Park facility (vicinity of Central Avenue/Clinton Avenue and West End Avenue) is designated in the Zoning Ordinance as “Historic Park, GB”. This reflects the existing environmentally sensitive nature of the parcels along the Green Brook, and an effort to have the park facility designated as an historic place. The Plainfield Zoning Ordinance does not specify any yard or area requirements for the Green Brook Park facility, and only permits the development of parks, open space and trails, community gardens, recreational areas, and storm water retention.

NOTE: REFER TO LAND USE PLAN (PLATES 17A THROUGH 17D) FOR LAND USE DESIGNATIONS IN NORTH PLAINFIELD.

PLATE 15
SURROUNDING MUNICIPAL ZONING

Borough of North Plainfield
 Master Plan (April, 2014)

Prepared By:
Art Bernard & Associates, L.L.C.

Source: Existing Zoning Maps (Oct. 2012) for: City of Plainfield; Borough of Watchung; and, Greenbrook Township.

0 400 800 1,600 2,400 3,200 4,000 4,800 Feet

Master Plan Proposals

**Borough of North Plainfield,
Somerset County, New Jersey**

GOALS & OBJECTIVES

In the past, North Plainfield has endeavored to meet residential and commercial needs of the community and local area residents. These ongoing efforts are reflected in the stated goals and objectives of previously adopted Master Plans and/or Master Plan Reexaminations, as presented in the Introduction to this Master Plan update. To meet the current and future needs of all Borough residents and the local business community, this Master Plan update provides a comprehensive planning approach to meet these continuing challenges, while addressing new planning initiatives and conditions revealed during the Basic Studies update.

The individual plan elements of the North Plainfield Master Plan update have been formulated based upon the Basic Studies update, which provided a comprehensive review of existing development conditions in the Borough and an evaluation of existing public facilities and services. This assessment of current conditions in North Plainfield also included a review of previous Master Plan goals and objectives established for the Borough, including past Master Plan proposals and initiatives. Each component of the Borough Master Plan was evaluated to determine the extent to which past goals and objectives, including regional and State planning initiatives, have been effectuated.

Based upon the evaluation of the current conditions in North Plainfield, and with an eye toward the future, the following goals and objectives form the basis upon which North Plainfield seeks to address continuing concerns facing the Borough, in terms of land development, circulation and transportation, community facilities and services, recreation and open space conservation, and, utilities and infrastructure:

LAND USE:

- Promote a balanced variety of residential, commercial, recreational, public and conservation uses and all other land uses;
- Develop senior housing at appropriate locations to meet the needs of the Borough population;
- Relate the density of housing development to the carrying capacity of the land, roads and utility infrastructure capabilities;
- Maintain a proper balance between land uses so that the Borough's population is adequately served by a sound employment base and sufficient services;
- Protect residential neighborhoods from commercial, industrial, office and other non-residential encroachments;
- Continue to meet the Borough's affordable housing needs. Encourage adequate affordable housing opportunities, especially for young families and senior citizens;
- Encourage mixed-use development where appropriate, such as residential uses within selected commercial/retail zones;

- Ensure that new development on vacant or underutilized land is in keeping with existing neighborhood character;
- Encourage the revitalization of the downtown area of the Borough through partnerships between the public and private sectors, including rehabilitation of older structures and infrastructure; redevelopment of specific parcels; enhanced streetscape improvements in the downtown business area; expansion of public areas for congregation; expansion of parking areas; and, improving site distances and cross-walks for pedestrians.
- Encourage the redevelopment of brownfield sites in the Borough;
- Encourage the following land use concepts: adaptive reuse of buildings and infrastructure; protection of environmentally sensitive areas; promotion of alternate modal transportation through mixed-use development and interdependent land use relationships; and, encouragement of local services and goods establishments, and community gardens to meet the needs of local residents and local businesses;
- Encourage mixed-use development in the downtown business area to promote local businesses; and,
- Create an 'attractive' downtown environment through the implementation of streetscape improvements to enhance pedestrian safety and to provide additional public gathering (civic) space.

CIRCULATION & TRANSPORTATION:

- Provide for efficient and safe traffic circulation in the Borough. This should be achieved while the aesthetic quality is maintained, especially along residential streets;
- Optimize alternative modal choices within the Borough, in particular to enhance access to buses, jitneys, taxis, walking and bicycles, etc.;
- Establish 'linked' bikeway paths in the Borough to promote safe access to existing and proposed active and passive recreational areas, public schools, community facilities and the downtown business area;
- Promote traffic safety and pedestrian safety in the downtown area and throughout the Borough's residential neighborhoods through a comprehensive program to upgrade, modify and/or enhance existing traffic controls and intersection geometry at key locations, particularly on residential thoroughfares providing access to the downtown area;
- Provide for improved traffic flow and safety along Route US 22 by encouraging new development or redevelopment of commercial properties along the highway be designed in accordance with the access design criteria of the New Jersey Highway Access Management code; and,
- Promote pedestrian safety for school-aged children through the improvement and maintenance of existing pedestrian sidewalk areas and crosswalks providing access to public schools and residential neighborhoods, including appropriate traffic control and signage to enhance motorist awareness.

COMMUNITY FACILITIES & SERVICES:

- Provide adequate community facilities and services in order to maintain the quality of life for existing and future Borough residents;
- Encourage resource recovery and the recycling of recyclable materials;
- Provide adequate public facilities for the Borough's population, including schools, parks, libraries, recreation/open space, fire, police, and solid waste disposal; and,
- Ensure that all Borough-owned facilities meet the needs of all persons, particularly handicap persons, through the provision of adequate, safe access to all public facilities and services.

PARKS, RECREATION & OPEN SPACE CONSERVATION:

- Promote the preservation of natural systems and environmentally sensitive areas, particularly wetlands and flood hazard areas;
- Preserve and enhance existing stream corridors and tributaries by providing linkages among parks where possible;
- Preserve open space and protect natural, cultural and historic resources;
- Provide a systematic plan for the acquisition of brook front and upland parcels for additional open space and parkland;
- Develop passive recreational opportunity in the Borough through the improvement of borough-owned and (Union) county-owned land along the Green Brook, including the creation of a 'walking trail' along the Green Brook with linkage to Green Acres Park along the Stony Brook; and,
- Provide increased active and passive recreational opportunity for Borough residents and school-aged children through the continued partnership with the North Plainfield Board of Education, including the expansion of recreational space; enhancement of recreational facilities; and, continued upgrade and maintenance of support infrastructure.

UTILITIES:

- Continue to provide adequate infrastructure to meet the needs of the community, including continued maintenance and repairs of utilities and roadway infrastructure through the Borough's Capital Improvement Program, and investment to upgrade aging infrastructure and utilities to meet future demands; and,
- Protect lives and property from flood damage through storm water control and management.

LAND USE PLAN

The Land Use Plan for North Plainfield Borough is presented on Plates 17A through 17D. Each plate illustrates the proposed land uses for the Borough, including various residential designations, commercial and business areas, public facilities, parks and recreation, and open space/conservation areas. The Land Use Plan also addresses the need for rehabilitation and/or redevelopment of the central portion of North Plainfield, including the downtown business area (see Plate 16). A description of land use designations shown on the Plan will be provided in this section of the Master Plan update, including specific land use proposals and initiatives.

As a mature suburban community, the North Plainfield Land Use Plan largely reflects existing development patterns and residential densities, and existing zoning. A total of 22 land use designations are shown on the Plan, including nine residential categories; seven commercial/business categories; and, six additional categories, including public facilities, semi-public use, parks, and open space, etc. In addition to these *borough-wide* land use designations, the Land Use Plan sets forth the foundation for rehabilitation and/or redevelopment of older residential and non-residential property(s) in the central portion of North Plainfield, including revitalization of the downtown area along the Somerset Street corridor.

REHABILITATION & REDEVELOPMENT

In preparing the Master Plan, the Planning Board recognized the importance of the downtown area of North Plainfield, and its desire to facilitate improvements to the downtown area to make it a more vibrant destination. It is generally acknowledged that there is no major anchor or theme to the downtown to draw people to it. It is also apparent that the structures and the infrastructure within and surrounding downtown are aging and increasingly showing signs of wear.

The Local Redevelopment and Housing Law (“LRHL” *N.J.S.A. 40A:12A-1, et seq.*) provides a community with additional powers/tools to promote desirable community development activity. The Law empowers the Borough to designate “areas in need of redevelopment” and “areas in need of rehabilitation.” The greatest powers are associated with “an area in need of redevelopment” designation. In order to qualify as an area in need of redevelopment, the Planning Board must find that the area meets at least one of eight criteria related to the substandard condition of structures or underutilization of property. The designation of an area in need of redevelopment often carries with it the stigma of a “blighted area”. The designation also provides the municipality with sweeping powers, including the power of eminent domain.

North Plainfield has determined that it would like to promote the redevelopment of its downtown area without a “blight designation” and without using the power of eminent

domain. Accordingly, the Land Use Plan proposes to revitalize the downtown area and adjacent residential neighborhoods through the process set forth in the LRHL for the designation of an “area in need of rehabilitation. This process provides significant planning tools to the municipality without declaring an area(s) as “blighted” or underutilized, and without exercising the draconian power of eminent domain.

An area may qualify as an “area in need of rehabilitation” if the Governing Body determines, that: (1) a significant number of structures are in a deteriorated or substandard condition and there is a pattern of vacancies, abandonment or underutilization of properties in the area, with a persistent arrearage of property tax payments; or, (2) more than half the housing stock is more than 50 years old, or a majority of the water and sewer infrastructure is over 50 years old and is in need of repair or substantial rehabilitation; and, (3) a program of rehabilitation may be expected to prevent further deterioration and promote the overall development of the community. No formal study is required in order for the Governing Body to designate an area in need of rehabilitation, by formal Resolution.

The designation of an area in need of rehabilitation allows the municipality to conduct a rehabilitation program and provide five year tax abatements. Thus, the Borough may offer short-term tax abatements for property owners that improve their buildings and properties in the designated rehabilitation area. The municipality may also exercise other powers if it later completes a redevelopment plan for a specific parcel(s) within the area designated for rehabilitation. The adoption of a redevelopment plan allows the municipality to: issue bonds; purchase and clear land; enter into contracts; enter into agreements with redevelopers; and, lease or convey land without going out to public bid.

It should be emphasized that, even after the adoption of a redevelopment plan for a parcel(s) within the rehabilitation area, a municipality is not empowered to exercise the power of eminent domain. A municipality, wishing to utilize the eminent domain power must go through the process of designating property as an area in need of redevelopment in accordance with the criteria established in the Local Redevelopment and Housing Law. Thus, at the very least, the designation of an area in need of rehabilitation provides a municipality with an extra tool to provide incentives for the improvement of properties. It also allows a municipality to facilitate the private sector in redeveloping the area in a manner that promotes the Borough’s downtown area.

Based upon the desire to revitalize the downtown area of North Plainfield, including older, adjacent residential structures and neighborhoods, it is recommended that North Plainfield designate the central portion of the Borough as an “area in need of rehabilitation.” Plate 16 illustrates the Proposed Area In Need Of Rehabilitation for North Plainfield in accordance with the New Jersey Local Redevelopment and Housing Law (N.J.S.A. 40A: 12A-1, et Seq).

As shown on Plate 16, the area proposed for rehabilitation encompasses the central portion of the Borough, including the Somerset Street business corridor, downtown area, and adjacent

LEGEND

Area In Need Of Rehabilitation
 Outlying Area

--- WASHINGTON PARK HISTORIC DISTRICT

Borough of North Plainfield
Master Plan (April, 2014)

Plate 16
PROPOSED AREA IN NEED OF REHABILITATION

Prepared By:
Art Bernard & Associates, LLC

older residential neighborhoods. The area exhibits a variety of commercial and residential structures and uses, including numerous mixed-use structures in the downtown area. In addition, and the Washington Park Historic District (west of Somerset Street) is also included in the proposed rehabilitation area.

The determination of the proposed area in need of rehabilitation is based upon an exterior field survey of existing residential and non-residential building conditions, and available census indicators for dwelling units (age of structure, overcrowding, etc.). This field investigation of the study area revealed a general decline in the physical appearance and maintenance of dwelling structures, and also revealed overuse of multi-family residences resulting from overcrowding and illegal boarding uses. Analysis of U.S. Census data (*2000 Census – latest available*) indicates that approximately eighty (80) percent of housing stock in the area is a minimum of 50 years old, including the Washington Park Historic District, which contains dwelling structures dating back to 1860's. Census data also indicate that approximately fifteen (15) percent of occupied housing is overcrowded (1.01 persons or more per room). In addition, the majority of public water and sewer infrastructure in the area is older than 50 years old.

The "old mill" property (Block 43, Lot 6) is a 2.5 acre parcel located adjacent to Green Brook, between Elm Place and Pearl Street. This parcel is presently developed with a two-story industrial building, and is currently occupied with several business uses. The grounds surrounding the building are in a state of disrepair, and the building structure is obsolete and underutilized. ***It is recommended that this parcel be redeveloped with multi-family residential use with an "affordable" housing component. Redevelopment of the parcel with multi-family use would facilitate rehabilitation efforts in the central portion of the Borough and would serve as a catalyst for revitalization of local businesses and commercial services in the downtown area.***

Upon determination of the area as an 'Area in Need of Rehabilitation' by the North Plainfield Governing Body, it is recommended that North Plainfield take the following measures in an effort to promote development within the central portion of the Borough and the overall community:

- ***Establish a Rehabilitation Program to repair and improve residential and non-residential structures and infrastructure in the designated Rehabilitation Area. It is recommended that the Rehabilitation Program include tax abatement and tax-exemption incentives, by municipal ordinance, for rehabilitation of individual private properties in accordance with the Five-Year Exemption and Abatement Law (NJSA 40A:21-1, et seq.). The Program should also include new construction and/or the expansion of existing buildings and structures in the rehabilitation area; and,***
- ***Investigate and determine the need for redevelopment of specific property(s) or combination of land parcels in accordance with the criteria established in the New Jersey State Redevelopment and Housing Law (N.J.S.A. 40A: 12A-1, et***

seq), including the 'old mill' site (Block 43, Lot 6), or other parcels within the downtown business area. Based upon such determination, formal Redevelopment Plans should be adopted by the Borough to facilitate new development in the Rehabilitation Area, which should include the provision of off-street parking, open space, positive pedestrian access, and 'gateway' streetscape improvements (lighting, street trees, surface treatments, landscaping, etc.).

LAND USE DESIGNATIONS

This portion of the Land Use Plan element will provide a discussion of the various land use designations *throughout* the Borough, which are illustrated on Plates 17A through 17D.

Residential Land Use

Residential land use designations include: Five single family detached categories with varying minimum lot areas, and four single family detached categories, which include two-family attached residence; townhomes; multi-family development; and, age-restricted housing. Residential categories include:

- Single Family Residence (7,500 SF lot area)
- Single Family Residence (6,000 SF lot area)
- Single Family Residence (10,000 SF lot area)
- Single Family Residence (20,000 SF lot area)
- Single Family Residence (1 acre lot area)
- Single Family & Two-Family Residence
- Single Family, Two-Family Residence & Townhomes
- Single Family & Age Restricted Housing
- Multi-Family Residential

The above noted land use designations in the Plan largely reflect existing zoning and development patterns in the Borough, including the Washington Park Historic District, which is located in the central portion of the Borough. A brief discussion of each residential land use category (including specific proposals) is provided as follows:

Single Family Residence (7,500 SF); and, Single Family Residence (6,000 SF)

These two residential land use categories account for the majority of single family detached development and zoning in the Borough. Single Family Residence (7,500 SF *minimum lot area*) is located in all four planning areas of the Borough, with the vast majority located in the westerly and easterly portions of the Borough. These areas are presently zoned R-1, Residence.

Legend

- Single Family Residential (7,500 SF)
- Multi-Family Residential
- Highway Commercial/Business
- Public Facility
- Public School Facility
- Semi-Public/Institutional
- Open Space/Conservation
- Park/Recreation
- Public Land

S - Public School
CC - Community Center

**Borough of North Plainfield
 Master Plan (April, 2014)**

**PLATE 17A
 LAND USE PLAN
 (WEST END)**

Prepared By:
Art Bernard & Associates, LLC

Base Map: 2012 Tax Records and Tax Maps.

Legend

- Single Family Residential (7,500 SF)
- Single Family Residential (6,000 SF)
- Single Family Residential (10,000 SF)
- Single Family Residential (20,000 SF)
- Single Family Residential (1 Acre)
- Single Family & Two-Family Residential
- Single Family, Two-Family, Townhouse
- Multi-Family Residential
- Business, Office, Commercial
- Business, Office
- Highway Commercial
- Public Facility
- Public School Facility
- Semi-Public/Institutional
- Open Space/Conservation
- Park/Recreation
- Public Land

WASHINGTON PARK HISTORIC DISTRICT
 L - North Plainfield Branch Library
 S - Public School

**Borough of North Plainfield
Master Plan (April, 2014)**

**PLATE 17B
LAND USE PLAN
(WEST CENTRAL)**

Prepared By:
Art Bernard & Associates, LLC

Base Map: 2012 Tax Records and Tax Maps.

Legend

- Single Family Residential (7,500 SF)
- Single Family & Two Family Residential
- Single Family, Two-Family, Townhouse
- Single Family & Age Restricted Housing
- Multi-Family Residential
- Downtown Business/Mixed Use
- Local Business & Services
- Business, Office, Commercial
- Business, Office
- Highway Commercial
- Public Facility
- Public School Facility
- Semi-Public/Institutional
- Open Space/Conservation
- Public Land

--- WASHINGTON PARK HISTORIC DISTRICT

M - Municipal Building
 FR - Fire & Rescue
 G - Borough Garage
 P - Municipal Parking Lot
 S - Public School

**Borough of North Plainfield
 Master Plan (April, 2014)**

**PLATE 17C
 LAND USE PLAN
 (EAST CENTRAL)**

Prepared By:
Art Bernard & Associates, LLC

SEE PLATE 17D
(EAST END)

SEE PLATE 17B
(WEST CENTRAL)

WASHINGTON PARK
HISTORIC DISTRICT

Base Map: 2012 Tax Records and Tax Maps.

Legend

- Single Family Residential (7,500 SF)
- Single Family Residential (6,000 SF)
- Single Family & Two-Family Residential
- Multi-Family Residential
- Business, Office
- Highway Commercial
- Highway Business
- Public School Facility
- Open Space/Conservation
- Public Land

S - Public School

**Borough of North Plainfield
Master Plan (April, 2014)**

**PLATE 17D
LAND USE PLAN
(EAST END)**

Prepared By:
Art Bernard & Associates, LLC

**SEE PLATE 17C
(EAST CENTRAL)**

Base Map: 2012 Tax Records and Tax Maps.

The Single Family Residence (6,000 SF) designation is located in several smaller areas north and west of the Somerset Street business corridor, with a single larger area located in vicinity of East End School. Existing zoning for this land use designation is R-2, Residence.

Single Family Residence (10,000 SF); Single Family Residence (20,000 SF); and, Single Family Residence (1 Acre)

These single family residence zones are located in the West Central portion of North Plainfield, east West End Avenue and in vicinity of Rockview Avenue. The area currently designated for 10,000 SF (*lot area*) single family use is zoned R-6. Single family use on 20,000 SF lot are proposed for R-7, Residence zoning. One (1) acre single family residential lots are zoned R-8, Residence.

Based upon a detailed zoning analysis during the Basic Studies update concerning the yard and area requirements in the existing R-6, R-7, and R-8 Residence zone districts, it was determined that various bulk standards in these zones do not reflect existing development in these zones, resulting in an excessive amount of non-conforming single family dwelling lots. To more properly regulate development in these zones, ***it is recommended that the following revisions be made to the R-6, R-7, and R-8 zone in the Borough’s Land Use Development Regulations:***

- ***R-6 Zone: The minimum side yard requirement should be revised to 7.5 feet.***
- ***R-7 Zone: The minimum lot width should be increased to 70 feet; The minimum lot area requirement should be reduced to 20,000 SF; and, The minimum side yard requirement should be revised to 10 Feet.***
- ***R-8 Zone: The minimum lot width should be increased to 100 Feet; and, The minimum side yard requirement should be revised to 15 feet.***

In addition to the above noted specific revisions recommended to the R-6, R-7, and R-8 Residence Zone bulk requirements, it is further recommended that the minimum lot area requirement for these zones and the R-1 and R-2 Residence Zones be measured as the “total area included within the lot lines,” (as defined in the current Land Development regulations for the Borough of North Plainfield). The existing minimum lot area requirement measurement in these five Residence Zones (“measured within one hundred sixteen (116) feet of the front right-of-way”) should be eliminated.

Single Family & Two-Family Residential; and, Single Family, Two-Family, Townhouse

These two residential land use designations are concentrated in the central portion of the Borough, in vicinity of the Somerset Street business corridor and Watchung Avenue. A wide variety of residences (single family; two-family; three-family or more; and townhomes) are located in these areas which also includes the Washington Park Historic District. The areas designated as Single Family and Two-Family Residential use are presently zoned R-3, Residence. The area designated as Single Family, Two-Family, Townhouse is presently zoned R-4, Residence.

Based upon a non-conforming lot analysis of a portion of the existing R-6 Residence District conducted as part of the above noted basic studies zoning analysis, ***the Land Use Plan designates an additional area to be designated as “Single Family & Two-Family Residential.” This designation is proposed to reduce the substantial number of non-conforming lots in this area based upon the current R-6, Residence District yard requirements. The specific properties include: Block 132, Lots 1-21.02; Block 133, lots 1-19; and Lots 7-23 of Block 149. To effectuate proposal, it is recommended that these properties be zoned R-3, Residence.***

To encourage non-residential development in the Borough, and provide necessary professional services to Borough and area residents, ***it is recommended that professional office use and mixed office-residential use be permitted as a conditional use within the R-3, Residential zone on properties with direct frontage and access along Watchung Avenue.*** This conditionally permitted land use would increase the tax base of the community; provide professional office use in the central portion of the Borough, thereby serving the entire community; and, facilitate the use of bus transit systems along the County Route 531 corridor. ***It is recommended that with development of Watchung Avenue for professional office use, ‘gateway’ themed access treatments such as street trees, lighting, and sidewalk treatments should be considered along key side streets leading to the Somerset Street business corridor and downtown business area.***

Single Family & Age-Restricted Housing

This residential land use designation is located in the central portion of the Borough, adjacent to the municipal boundary with Green Brook Township (between Grove Street and Somerset Street). This zone comprises the former Villa Maria property, which is currently unoccupied, and twelve vacant single family building lots (along Grove Street). Existing zoning for this area (R-9, Residence) permits single family residential use on 6,000 SF lots and age-restricted housing for persons age 55-years and older, at a maximum gross density of 16 units per acre. No changes to this land use designation or existing zoning are proposed.

Multi-Family Residential

This land use designation is located in two distinct areas of North Plainfield, comprising several older large multi-family residential developments, including rental garden apartments and condominium development. Each area is located north of Route U.S. 22, and is zoned R-5, Residence. The maximum permitted gross density for these areas is sixteen (16) units per acre. No changes to this land use designation or existing zoning are proposed.

Historic District Residence

The Washington Park Historic District is located west of the Somerset Street corridor. The District was identified on the National and State Register of Historic Places in 1987. Development in the District is regulated by the requirements of the R-1 and R-2, Residence Zone districts, and specific requirements for rehabilitation, restoration, construction or

reconstruction. ***Other than the inclusion of the Historic District within the proposed “area in need of rehabilitation,” no specific recommendations or changes to the Washington Park Historic District are proposed.***

Commercial/Business Land Use

Non-residential land use designations include a variety of commercial and business categories, which reflect existing development patterns along the Somerset Street corridor; the Route 22 highway corridor; and, the downtown business area. These land use categories include:

- Downtown Business/Mixed Use
- Local Business & Services
- Business, Office, Commercial
- Business, Office
- Highway Commercial
- Highway Commercial/Business
- Highway Business

Downtown Business/Mixed Use

The downtown business area in North Plainfield exhibits a wide variety of commercial retail and service establishments; professional and business offices; single family and multi-family residences (2-units or more/structure); attached townhomes; and, mixed-use commercial / residential (apartment) uses. The downtown area extends from the municipal boundary with the City of Plainfield north to Park Place/Jackson Avenue, generally between Duer Street to Elm Place, including the ‘old mill’ property on Pearl Street/Brook Avenue. Much of the existing uses in the downtown area are housed in older structures, which increasingly exhibit wear from continuous use with minimal maintenance/upgrade in recent years. Existing zoning for the downtown area is B-1, Business.

As part of the effort to rehabilitate the central portion of the Borough and particularly in the downtown area, ***it is proposed that the Downtown Business/Mixed Use district extend along both sides of Somerset Street, from Lincoln Place/Race Street north to Park Place/Jackson Avenue. This extended area includes all commercial properties fronting along each side of Somerset Street, excluding existing public uses (Borough Hall, Somerset School, etc.). To effectuate this designated land use change, it is recommended that the existing B-1, Business Zone extend north to Park Place/Jackson Avenue, including all properties fronting along the east side of Somerset Street (Block 82, Lots 1 & 2; Block 81, Lots 1, 15 – 18) and Block 93 (west side of Somerset Street) in its entirety (Lots 3.01 – 10).***

Local Business & Services; and, Business, Office, Commercial

The Local Business & Services designation is located along both sides of Somerset Street between Park Place/Jackson Avenue and Greenbrook Road/Summit Avenue. This land use

designation provides for varying commercial establishments, which primarily serve local consumers and residents. The area designated as Local Business & Services is presently zoned B, Business.

The Business, Office, Commercial designation is shown extending north from Greenbrook Road/Summit Avenue along both sides of Somerset Street to the Howard Street/Route 22 Overpass Ramp, including properties along both sides of Greenbrook Road, extending to Grove Street. An additional area is located along a portion of both sides of Steiner Place, north of Linden Avenue. This land use designation is currently zoned B-2a, Business, and provides for the development of business and professional office use, and commercial retail stores and shops.

Business, Office

Three areas in North Plainfield are shown for Business, Office use, including one existing area located along Somerset Street adjacent to the Green Brook municipal boundary (currently zoned B-2, Business). ***Two additional areas in the Borough are proposed for Business, Office use, including: 1) Block 116, Lots 2-6 (Cedar Street & Route 22); and, 2) Block 1, Lots 1-6 (Mountain Avenue & Route 22). A description of each proposed rezoning is provided as follows:***

Block 116, Lots 2-6 comprise an area adjacent to Route 22, including one business office use, two dwellings, a 23-unit multi-family apartment use, and a vacant/billboard site. This area is depicted on the Land Use Plan - Plate 17B, West Central. Adjacent to these lots, is an existing commercially zoned auto repair use (Lot 7), which has direct frontage along Route 22. Designation of this area for Business, Office use reflects proximity to Route 22 and represents low-intensity commercial use which is more in character with residential use south of Cedar Street. It is recommended that these parcels be rezoned B-2, Business.

The designation of Lots 1 - 6 of Block 1 (vicinity of the Mountain Avenue/Route 22 intersection), for business use is also more in character with the commercial nature of the Route 22 corridor. At present, this area includes an automotive repair use, a former day-care business, and four dwellings. Due to the proximity of these parcels to the Route 22 corridor, and in light of traffic conditions in the vicinity of the Mountain Avenue signalized intersection of the highway, the Land Use Plan (Plate 17D, East End) proposes this area for Business, Office Use. To effectuate this recommendation, this area is proposed for B-2, Business zoning.

Highway Commercial; Highway Commercial/Business; and, Highway Business

These three commercial land use designations are located along the Route U.S. 22 highway corridor. The “Highway Commercial” designation is shown along both sides of Route 22 between West End Avenue and North Drive, while the “Highway Commercial/Business” designation and the “Highway Business” designation are located along the western and eastern portions of the highway, respectively.

The area designated as “Highway Commercial” along Route 22 includes two existing B-3, Business Zones (between Little Place and Grove Street, and, between Watchung Avenue and North Drive), and an existing B-6 Business Zone in vicinity of the Somerset Street/Watchung Avenue interchange). No changes are recommended in the Land Use Plan concerning the existing areas zoned B-3. ***It is proposed that the area currently zoned B-6, be re-designated in the Land Use Plan as “Highway Commercial” (formerly designated in the Land Use Plan as “Office Redevelopment”), and rezoned as B-3, Business. The B-3, Business zone permits commercial, retail, office, public garages/fuel stations, and motel use, with no minimum lot area requirement and a maximum building height of 35 feet (2-1/2 stories), while the B-6 zone permits similar uses, with the exception of public garages/fuel stations, with no minimum lot area and a maximum building height of five (5) stories (50 feet). The proposed Land Use Plan designation (“Highway Commercial”) and proposed rezoning (B-3, Business) more closely reflects existing development and likely future development patterns in the area.***

In addition to the above noted recommended B-3, Business rezoning, the existing high school athletic field (Upper Krausche Field – Block 123, Lot 2) is designated for “Highway Commercial” use (Plate 17B, West Central) and proposed to be zoned B-3, Business. The property in question is located along the eastbound side of Route 22, adjacent to an existing commercial retail use (CVS Pharmacy), and is presently zoned R-2, Residence. Business zoning of the parcel would facilitate future commercial development, and would also permit business sponsor advertisement in support of high school athletic programs.

The “Highway Commercial/Business” land use designation is shown along Route 22, between Rock Avenue and West End Avenue. This area is presently zoned B-4, Business, and permits a variety of commercial retail uses, restaurants, motels and business office use. Redevelopment of the former Kmart/Pathmark shopping center property (Block 203.1, Lot 1) is presently underway in this area, which will provide for redevelopment of a portion of this older commercial property. No proposed changes are proposed for this land use designation.

The “Highway Business” land use designation is shown along the north side of the easterly portion of Route 22, adjacent to the Watchung Borough municipal boundary. This designation reflects B-5, Business zoning, which permits office buildings, research laboratories and townhome development. At present, land use within the area includes a single vacant commercial property, one vacant lot, and a portion of the Crystal Ridge residential development located in Watchung Borough. No changes to land use designation are proposed.

Based on a concern that the Borough’s existing cell tower ordinance, as applied, would prevent the location of any cell tower facility, it is recommended that the Borough revise the site location requirements and overall ordinance requirements for telecommunication installations in the Borough. In order to prevent the intrusion of telecommunications infrastructure into residential zones of the Borough, it is recommended that cell tower(s) and antenna(s) should only be permitted as a conditional use along Route U.S. 22 in the B-3, B-4, or B-5 Business zones.

Public/Semi Public Use

The remaining land use designations concern various public and semi-public categories, which reflect existing and proposed facilities that serve the community. These uses include:

- Public Facility
- Public School Facility
- Semi-Public/Institutional
- Open Space/Conservation
- Parks & Recreation
- Public Land (*vacant/undeveloped*)

Land Use Plan designations concerning “Public Facility” and “Public School Facility” include existing and proposed municipal facilities (i.e. Town hall, Vermeule Community Center, Library, etc.) and existing public school sites and properties owned and operated by the North Plainfield Board of Education. Land uses designated as “Semi-Public/Institutional” include existing religious uses, private school sites, or cemetery use in the Borough. Properties designated as “Open Space/Conservation” and “Parks & Recreation” include existing municipal properties utilized for recreational use, and land parcels earmarked for future recreational use or open space/conservation. These various uses depicted on the Land Use Plan reflect the proposals set forth in the Community Facilities Plan and Parks, Recreational and Open Space/Conservation Plan, respectively.

Properties identified as “Public Land” on the Land Use Plan include vacant land parcels owned by the State of New Jersey or North Plainfield Borough. These parcels are utilized, in part, as existing roadway infrastructure (Route 22/Somerset Street/Watchung Avenue interchange), and also include environmentally sensitive lands along the Green Brook and along the southerly side of Route 22 (vicinity of Crab Brook).

DOWNTOWN REVITALIZATION PLAN

Revitalization of the downtown area in North Plainfield has been a continuing focus and concern in past Master Plan documents. Past efforts to improve the downtown area, including the Somerset Street corridor south of Route 22, have seen limited success, largely focusing on various streetscape improvements, including textured pedestrian crosswalks, street trees and lights, and sidewalk (brick pavers, etc.) treatments. These efforts, while moderately enhancing the ‘attractiveness’ of the downtown area, have achieved little in terms of drawing outlying ‘west end’ and east end’ residents to the downtown area, which continues to primarily serve residents living in dwellings and mixed-use buildings within and immediately surrounding the downtown area.

The downtown area should be viewed as the ‘heart’ of North Plainfield, serving all Borough residents as a meeting place for the entire community, whether for local shopping needs or entertainment, or simply as a place to stroll on a lazy afternoon or evening. The Master Plan update seeks to revitalize the downtown area through the ‘built environment’ and by providing a desirable destination for pedestrian, whether arriving on foot or by other means to the downtown area.

In an effort to enhance the central business area along Somerset Street and to revitalize the downtown area, the Downtown Revitalization Plan seeks to further ‘define’ the downtown area of the Borough in terms of fostering a desirable destination for all residents of North Plainfield. While the various measures proposed in this Plan may be initiated and/or implemented by North Plainfield as part of a broader effort to revitalize the downtown area, many improvements (i.e. enhanced streetscape improvements and pedestrian safety measures; improved traffic circulation; and, improved access to the downtown area) may be included as part of the rehabilitation and/or redevelopment process discussed in the Land Use Plan.

The Downtown Revitalization Plan includes a comprehensive approach to creating a more vibrant downtown area through the following components:

- Land Use & Zoning
- Civic Center and Open Space
- Off-Street Parking
- Streetscape Improvements
- Traffic Circulation & Pedestrian Safety

Land Use & Zoning

The Land Use Plan proposes to extend the “Downtown Business/Mixed Use” designation for all commercial properties having frontage along both sides of Somerset Street between Lincoln Place/Race Street and Park Place/Jackson Avenue intersection. On the west side of Somerset Street, this would incorporate town hall within the downtown area, in addition to three mixed-use, three-story commercial building lots (Block 93, Lots 4.01, 4.02 and 5) and Somerset Intermediate School. On the east side of Somerset Street, five commercial building lots between Race Street and Jackson Avenue would be incorporated in the downtown area, as well as the existing municipal parking lot on Race Street and the proposed open space area (Block 82, Lots 3 and 4). ***To effectuate this proposed enlargement of the Downtown Business/Mixed Use land use designation, it is recommended that all properties fronting along both sides of Somerset Street be rezoned B-1, Business.***

To promote revitalization of the downtown area, it is recommended that the Borough’s Land Use development ordinance be amended to permit mixed-use commercial/office and residential apartment use in the B-1, Business zone. Regulation of these uses through appropriate bulk requirements would encourage proper development of mixed-uses through the rehabilitation or redevelopment process in the downtown area, thereby fostering a more vibrant downtown area. ***Composition of mixed-use buildings should be permitted as follows:***

- ***Ground Floor: commercial retail/service use and /or professional/business use;***
- ***Second Floor: professional/business office use only or residential use; and,***
- ***Third Floor: professional/business office use only (if on second floor) or residential use only.***

In addition, it is recommended that all commercial use or mixed-use buildings in the downtown area on lots having frontage along Somerset Street should be a minimum of two-stories (25 feet) in height.

Revitalization of the downtown business area is not only predicated upon creation of a vibrant downtown area for downtown residents, but *also* upon attraction of all Borough residents to the downtown area. Establishing the downtown area as a community asset and a viable destination therefore includes meeting all Borough resident needs through the provision of necessary local commercial services and retail goods, and commercial entertainment uses. ***To achieve this, it is recommended that in addition to permitting mixed-use residential and apartment/townhouse use in the B-1, Business district, permitted uses in the B-1 zone be amended to include the following commercial service/retail and business uses:***

- ***Commercial retail establishments (convenience stores; delicatessen/food stores and markets; bakeries; liquor stores; drugstores, including cosmetics & pharmacies; etc.);***

- ***Specialty Retail uses (clothing & apparel stores; antique/hobby/toy stores; art supply stores/galleries; music/book stores; jewelry/collector stores; optician/eyeglass stores; sporting goods; etc.);***
- ***Commercial Service establishments (barbershops/beauty salons, including nail salons; dry-cleaning/laundry uses, including tailors; computer sales/service & office supplies/printing establishment; household & appliance repair shops; travel agencies and immigrant service establishments; vocational schools & music/dance studios; etc.);***
- ***Professional and business office establishments (lawyer & doctor offices; financial & insurance services; consulting professional service offices; real estate agencies, etc.);***
- ***Financial institutions and banks; and,***
- ***Restaurants and/or bars & taverns, excluding drive-thru/drive-in establishments and fast food restaurants.***

Uses which should be prohibited in the B-1 Business zone include uses which are ‘automobile oriented’ (i.e. new /used auto sales and/or auto parts sales; auto repair and/or fueling stations, etc.) and uses which do not promote the local commercial/business service or retail needs of the community (i.e. funeral homes, central telephone exchanges).

In conjunction with the encouragement of local business oriented uses within the downtown area, it is recommended that architectural guidelines be established to provide common design elements for building façade treatments, front elevation window opacity/proportion standards, window/façade lighting, etc. Design guidelines for commercial uses should also include uniform façade/window signage, particularly for multi-tenant commercial buildings, and design standards for outdoor (sidewalk) cafés where practical.

Civic Center & Open Space

Along with providing ‘community-serving’ commercial service and retail uses in the downtown area, creation of a ‘Civic Center’ area in North Plainfield is essential in establishing the downtown area as a viable ‘destination’ for all Borough residents. Creation of public open space within the downtown area will provide a public gathering space for municipal events and activities, as well as provide passive recreational opportunity in close proximity to local business establishments. Utilization of public space in the downtown area will ‘draw’ patrons to downtown businesses and foster additional community events and gathering opportunities for local residents.

This component to the revitalization of the downtown area includes the incorporation of the existing town hall building and site (Block 93, Lots 6.01 - 10) between Vine Street and Somerset Street, and the proposed public open space area (Block 82, Lot’s 3 & 4) located to the east of Somerset Street, between Race Street and Manning Avenue. Discussion

concerning these two facilities is provided in further detail in the Community Facilities and Services element, and the Parks, Recreation and Open Space/Conservation Plan element.

In addition to the creation of the above noted public open space, creation of open space areas by private land owners or developers should be encouraged. Privately created open space areas would include the provision of open-air seating and/or shade trees in the downtown area, or outdoor eating (dining) areas. It should be emphasized that public or privately created open space in the downtown area must consider location and ease of access, and above all, public safety. Public and privately created open spaces should be designed in a secure and 'inviting' manner, be well lit in the nighttime, and be available for public use during established daytime and evening hours.

Parking

Public parking in the downtown area is provided at two existing locations within the downtown business area. These public lots are located on Race Street (Block 82, Lot 2) and on Craig Place (Block 92, Lot 15). In addition, on-street metered parking is provided throughout the downtown area, including along most portions of Somerset Street (south of Route 22). As noted in the Community Facilities and Services Plan, additional public parking could become available within the Race Street lot with expansion of the town hall parking area (Vine Street) and the re-designation of municipal vehicle/staff parking in the Race Street lot for public metered parking. Based upon this parking scenario, a total of 63 metered public parking spaces would be provided within the two public parking lots on Craig Place and Race Street, exclusive of 22 permit spaces (*first come – first served*) in the Craig Place Lot and 233 on-street metered spaces in vicinity of Somerset Street and Watchung Avenue.

A future municipal parking lot/public use facility is proposed at the intersection of Somerset Street and Pearl Street (Block 88, Lot 6). This 0.26 acre parcel is located along the northbound side of Somerset Street. It is proposed that this parcel be developed for public parking to serve the downtown business area, and also for public use/open space area (i.e. expanded brick-paver sidewalk area with benches and landscape trees and/or shrubs, etc.) adjacent to the sidewalk area along Somerset Street. It is recommended that ingress/egress to this proposed parking lot be provided from Pearl Street to avoid added turning movements along Somerset Street.

Provision of additional off-street parking should be encouraged with rehabilitation or redevelopment of commercial properties in the downtown area. Off-street parking in the downtown area should not be located in the front yard of building lots, and should preferably only be provided in the rear yard areas of lots fronting along Somerset Street, or if necessary, within side yard areas. In an effort to minimize mid-block turning movements along Somerset Street, alternate access to off-street parking lots should be provided (where possible) from side streets.

Multi-lot, shared rear yard parking should be encouraged, including provision for pedestrian access (alley-way) to the street front area along Somerset Street. Rear building public access to ground floor commercial/business uses may be provided from rear yard parking lots where feasible. Creation of off-street parking lots for residents, businesses or for use by the general public must emphasize public safety and security, including clearly defined pedestrian ways or alley ways which offer good surveillance opportunity (i.e. open to public view), and proper lighting during evening hours.. With redevelopment or rehabilitation of downtown businesses or mixed uses, off-street parking should be provided for on-site employees (maximum shift) and residents (per RSIS). Where feasible, rear yard metered public parking behind commercial buildings may be provided through the creation of a municipal parking easement on private lots, specifying the number of spaces, access and maintenance, or by dedication of such land to the Borough for municipal parking purposes.

Streetscape

In developing a strategy for the revitalization of the North Plainfield downtown area, a key component to success includes placing ‘pedestrian life’ as the dominant feature. Key aspects to pedestrian life in the downtown area include patronage of local businesses and participation of local events and municipal festivities throughout the year. It is therefore essential to establish the downtown area as a desirable destination through the creation of an inviting, attractive, and safe environment, and by various means to enhance ‘streetscape’ features along Somerset Street and on approaching gateway side streets to the downtown area.

The downtown streetscape comprises a large part of the built environment for local business patrons and residents. The outdoor (streetscape) area along store fronts serves as a visual ‘attraction’ to local businesses for pedestrians and the motoring public, as well as directly accommodating pedestrian activity along Somerset Street. ***In addition to existing streetscape features within the downtown area (lighting, street trees, sidewalk treatments, etc.), recommended improvements include the following:***

- ***Bump-out treatments at street intersections along Somerset Street to accentuate pedestrian crosswalk locations and improve sight distance for approaching side street traffic;***
- ***Planters with low-growth vegetation, ornamental trees or flowers (may include brick planters at a height to facilitate public seating);***
- ***Street furniture, including bench seating, trash & recycling receptacles, modern bicycle racks, etc.; and,***
- ***Thematic signage to provide public awareness of public parking areas, key features of the downtown area (municipal offices, open space/plaza areas, etc.).***

Enhancing the streetscape environment and maintaining the quality of life for Borough and downtown residents includes cooperation with the local business community, public awareness, and municipal support in terms of increased maintenance of streetscape infrastructure, and police presence and enforcement of on-street parking regulations and discouragement of 'jay'-walking movements. It is therefore essential that continued revitalization of the streetscape in the downtown area include a campaign to increase public awareness and to involve all members of the local business community.

Traffic Safety & Pedestrian Safety

Traffic circulation and pedestrian safety throughout the Borough, and particularly in and around the downtown business area, is a vital concern. The viability of the downtown area as a place to reside and to shop, as well as serving as a leisurely destination is dependent upon creating safe travel conditions for pedestrians and motor vehicle traffic along Somerset Street, Watchung Avenue, and neighboring side streets. The Circulation Plan element proposes a variety of measures intended to improve circulation and pedestrian safety in the downtown area, including:

- ***Proposed one-way traffic circulation (Race Street and Somerset Place);***
- ***Placement of advance warning (signage, bollards, pavement markings, etc.) for pedestrian crosswalk areas;***
- ***Enhanced crosswalk treatments for improved visibility;***
- ***Bumpout (curb extension) treatments to reinforce appropriate pedestrian crossing locations and to 'calm traffic through the downtown area; and,***
- ***Bus stop 'turnouts' (to reduce impedance to traffic flow in bus stop area(s)).***
- ***Improved sight distance at side street intersections.***

In addition to these improvements recommended in the Circulation Plan element, streetscape improvements noted previously will also enhance traffic Safety and pedestrian safety. These improvements include the provision of street furniture (benches, bicycle racks, planters, street trees, etc.) to dissuade 'jay'-walking along Somerset Street and emphasize appropriate crosswalk locations at side street intersection.

CIRCULATION AND TRANSPORTATION PLAN

The Circulation Plan for North Plainfield Borough is presented on Plate 18. The Plan illustrates the Borough roadway system, including roadway classifications; recommended rights-of-way and pavement (cartway) widths; vacation of rights-of-way; proposed cul-de-sacs (turn-arounds); proposed road extensions; and, roadway traffic flow patterns.

To effectuate the enumerated goals and objectives for circulation and transportation systems in North Plainfield, this Plan element provides a multi-faceted approach to the circulation system in North Plainfield, including roadways, pedestrian travel, bicycle travel, and facilitation of public transit systems. These transportation modal systems relate directly to land use patterns in the Borough, including commercial and residential development as well as public land use activities (municipal, educational and recreational facilities). The overall intent of the Plan is to foster improved circulation patterns in the Borough, including enhanced alternate modes of transportation, improved pedestrian safety, and safe, efficient access to the downtown business area and community facilities.

The Circulation Plan illustrates the roadway functions of various major roadways in North Plainfield. The Plan provides a guideline for future circulation patterns associated with new development and/or redevelopment in the Borough, and also shows the right-of-way and cartway width for all classified roadways, other than local access roadways. As a result of existing development conditions in the Borough, the rights-of-way and cartway widths shown represent existing roadway conditions for the most part. These existing physical roadway conditions are largely intended to remain with future development or redevelopment in North Plainfield, which is not expected to result in a substantial increase in traffic activity on the local roadway system.

'Turn-a-round' (cul-de-sac) treatments are proposed at the terminus of several existing residential roadways to eliminate butt-end road conditions, which restrict u-turn movements of passenger vehicles and small single-unit vehicles (i.e. delivery vehicles). Turn-a-round treatments should have a minimum pavement radius of 25 feet (minimum right-of-way radius: 33 feet), and would require restrictions to on-street parking within the turn-a-round. In addition, turn-a-rounds would likely require the acquisition of additional right-of-way. In the alternative, 'hammerhead' u-turn treatments could be provided to reduce right-of-way acquisition and limit on-street parking restrictions for dwellings at the end of existing butt-end residential streets.

Several street vacations are proposed on the Circulation Plan map to eliminate unnecessary rights-of-way and/or unimproved streets, which currently do not, nor are necessary to provide access to future land use(s) or for access to public facilities or drainage ways and

structures. To provide added recreation/open space-conservation area, the following street vacations are proposed:

- **Jefferson Avenue [south of Greenbrook Road] – to facilitate future recreation area;**
- **Princeton Lane [south of Parkview Avenue] – to facilitate future open space/conservation area;**
- **Lawrence Avenue [south of Parkview Avenue] – to facilitate future open space/conservation area; and,**
- **Rockview Avenue [west of Chestnut Avenue] – to facilitate future open space/conservation area.**

In the downtown area of North Plainfield, the Circulation Plan proposes the extension of Somerset Place to Duer Street, including one-way (westbound) traffic flow. This improvement is proposed in consideration of the limited available right-of-way and restrictive cartway width for two-way traffic flow and on-street parking on Somerset Place. It is recommended that a minimum right-of-way of 40 feet be provided for the entire length of Somerset Place, including a cartway width of 28 feet (parking on one side only). Implementation of this proposal would require acquisition of two existing residential lots on Duer Street (Block 92, Lots 24 and 25).

Race Street is proposed for eastbound one-way traffic flow (between Somerset Street and Watchung Avenue). This traffic flow configuration is proposed to ease congestion along Somerset Street in the downtown business area, and also reflects limited available right-of-way and restrictive cartway width for two-way flow and on-street parking. It is recommended that Race Street have a minimum right-of-way of 40 feet (currently ±39.4 Feet, with a 28-foot cartway width (on-street parking on one side).

Intersection Improvements

As an older near-fully developed and densely populated municipality, North Plainfield's roadway infrastructure bears continuous use, particularly through existing residential neighborhoods which lead to the downtown business area and community facilities (i.e. schools, parks, etc.). In an effort to maintain roadway infrastructure, the Borough's ongoing capital improvement program, including pavement resurfacing, curbing and drainage improvements, and implementation of various striping and signage improvements at key locations has sought to keep pace with traffic demand.

To supplement these efforts and further improve traffic and pedestrian safety, the Circulation Plan identifies primary access roadways in the central portion of the Borough, which provide access to the downtown business area and several public facilities in the central portion of North Plainfield. Plate 19 illustrates these primary access routes, including the location of specific intersections recommended for intersection geometry (curbing) improvements and/or striping and signage improvements. In large part, the primary access routes identified on

GENERAL LEGEND

- 60 [40] Right-of-Way (feet)* [Cartway Width (feet)]*
- ← One-Way Traffic Flow (Existing)
- ← Proposed One-Way Traffic Flow
- Proposed Roadway Extension
- Proposed Street Vacation
- Proposed Turn-A-Round

* Minimum

Borough of North Plainfield
Master Plan (April, 2014)

PLATE 18
CIRCULATION PLAN

Prepared By:
Art Bernard & Associates, LLC

TRAFFIC SIGNALS

- Existing Traffic Signal
- Existing Traffic Signal (Recommended Modification)
- Proposed Traffic Signal

ROADWAY CLASSIFICATION

- Urban Principal Arterial (State)
- Minor Arterial (County)
- Minor Arterial (Local)
- Major Collector (County)
- Collector (Local)

LEGEND

- Local Roadway
- County Roadway
- Recommended Striping and Signage Improvements
- Recommended Intersection Geometry Improvements (incl. Striping & Signage)
- Downtown Business Area and Somerset Street Business Corridor

Borough of North Plainfield
Master Plan (April, 2014)

PLATE 19

INTERSECTION IMPROVEMENT PLAN

Prepared By:
Art Bernard & Associates, LLC

Feet

Plate 19 include roads in vicinity of public schools identified in a recent study (Safe Routes To Schools) as needing pedestrian improvements (i.e. side walk repair, handicap ramps, curbing, signage, crosswalks, etc.) for school-aged children. Intersection improvements at the locations identified on Plate 19 should also include necessary improvements to pedestrian infrastructure as recommended in the study.

For all intersection locations shown on Plate 19, the following signing, striping and pavement marking improvements are recommended:

- ***Use of Thermoplastic parking markings and striping – to provide more visibility and more long-lasting markings and striping;***
- ***Provide 24” solid white stop bars or yield ‘bars’ (as appropriate) to reinforce stop controls;***
- ***Enlarge (or supplement) traffic control signage for better visibility and reinforcement of traffic control;***
- ***Evaluate existing regulatory traffic controls and operations at each intersection and modify (by ordinance) existing controls as necessary;***
- ***Install ‘highly visible’ cross walks, to reinforce pedestrian movement activity for motorist awareness and to encourage pedestrian crossing at designated locations;***
- ***Install advance warning pedestrian signage and/or pavement marking symbols, as appropriate, to enhance motorist awareness of pedestrian activity at intersection cross walks; and,***
- ***Install solid double yellow lines on EACH approach to an intersection to clearly identify opposing travel lanes; and,***

The above noted signage, striping and pavement marking improvements should be included as part of the Borough’s capital improvement program. All signage, and pavements markings and striping noted above should comply with the current Manual On Uniform Control Devices (MUTCD). Intersection geometry (curbing) improvements, including the above noted striping/signage treatments, are recommended for the following locations (see Plate 19):

- ***Grove Street and Prospect Place;***
- ***Washington Avenue and Myrtle Avenue;***
- ***Myrtle Avenue and Willow Avenue;***
- ***Willow Avenue and Orchard Avenue;***
- ***Willow Avenue and Geraud Avenue; and,***
- ***Rockview Avenue and Orchard Avenue.***

During the Basic Studies update, the intersection geometry at these intersections generally encourage free-flow traffic patterns due to ‘sweeping’ curb radii and/or poor approach geometry, that contributes to hazardous traffic conditions for conflicting vehicle movements

and pedestrian activity, and a general disregard of traffic control signage or pavement markings. While enforcement is an integral part of traffic control in any municipality, maintaining proper design and adequate signage, etc., is also necessary to reinforce safe travel patterns and driving habits.

To improve traffic conditions, and enhance traffic safety and pedestrian safety at the above noted locations, it is recommended that the Borough’s Capital Roadway Improvement Plan incorporate geometric improvements (i.e. modified curb radii treatments, approach alignments, etc.) to discourage ‘free-flow’ conditions and reduce travel speeds along these primary access roads. In concert with these geometric improvements, the previously noted signing, striping and pavement marking improvements should also be included.

Signalized Intersections

At present, all existing traffic signal installations in North Plainfield are maintained by Somerset County, including two existing signals on Somerset Street (Park Place/Jackson Avenue, Craig Place/Pearl Street). With the exception of the traffic signal at Craig Place/Pearl Street and Somerset Street, all signals conform to the Manual On Uniform Traffic Control Devices (MUTCD), including pedestrian actuated operation.

To allow for adequate and safe traffic control at all signal locations, it is recommended that all signals be maintained in a manner that provides for proper operation and adequate visibility for motor vehicle and pedestrian activity, including replacement of aging equipment and clearance of obstacles or vegetation that may inhibit visibility of signal head displays. It is recommended that the existing signal installation at Somerset Street and Craig Place/Pearl Street be fully upgraded to provide pedestrian actuated operation.

Somerset County has proposed the installation of a traffic signal installation at the intersection of Mountain Avenue (CR 642) and Leland Avenue. According to the Somerset County Capital Improvement Plan for Roads and Bridges, this improvement is slated to begin in the near future. ***It is recommended that North Plainfield encourage the County to complete this improvement in a timely manner to improve traffic conditions at this intersection, which accommodates a large amount of traffic activity through North Plainfield, between the City of Plainfield and Route U.S. 22.***

As noted during the Basic Studies update, it was observed that the visibility is limited for ‘right-turn-on-red’ movements on the southbound and eastbound approaches at the signalized intersection of West End Avenue and Greenbrook Road. It is therefore recommended that this intersection be evaluated by North Plainfield and Somerset County to remediate this condition, as necessary, or prohibit these movements.

Downtown Circulation – Somerset Street/Watchung Avenue

As revealed in the Basic Studies of the Master Plan update, travel conditions and pedestrian safety in the downtown area, and along Somerset Street and Watchung Avenue are greatly

affected by intersecting side-street turning movements and limited sight distance; on-street parking movements; and, 'standing' vehicles within areas designated for "No Parking." These conditions lead to a high degree of traffic accidents along the corridor and negatively impact pedestrian safety. Pedestrian safety is further impacted by a general lack of motorist awareness of pedestrian movements at crosswalk locations, poor visibility of crosswalk areas, and 'jay' walking movements away from designated crosswalk areas.

To address these traffic and pedestrian safety issues, and as part of the overall proposal to revitalize the downtown business area of North Plainfield, it is recommended that the following measures be taken to improve traffic flow, traffic safety and pedestrian safety:

- ***Improved pedestrian crosswalk demarcation (thermoplastic pavement striping and markings);***
- ***Improved advance warning pedestrian cross-walk signage at key locations on Somerset Street to advise motorists of pedestrian activity, particularly in the downtown area between the municipal boundary with Plainfield and Park Place/Jackson Avenue. Additional measures to be taken include the installation of pedestrian crosswalk bollards to warn motorists, per New Jersey state law, that vehicular traffic must stop for pedestrians within crosswalk areas;***
- ***Installation of 'bump-out' curb treatments (max. 4-feet) at appropriate locations along Somerset Street to improve sight distance along intersecting side streets and to improve pedestrian safety in the downtown business area – Bump-out treatments would reduce crossing distance for pedestrians and would also allow for clear demarcation of appropriate crossing locations, thereby minimizing unsafe 'J'-walking on Somerset Street. Bump-out treatments should be supplemented with lane edge striping to enhance pedestrian safety and visibility at side street intersections;***
- ***Along Somerset Street (in concert with bump-out treatments) and Watchung Avenue, side street sight distance conditions should be maintained by restricting on-street parking or standing on ALL corners of the intersection for a minimum distance of twenty-five (25) feet. On Somerset Street and Watchung Avenue, on-street parking or standing should be restricted for a minimum distance of fifty (50 feet) to the left of approaching side street traffic; and,***
- ***To reduce the potential for traffic backups on Somerset Street, striped bus 'turn-out' lanes at designated bus stops should be incorporated into proposed traffic circulation improvements.***

In concert with measures to improve traffic circulation and pedestrian safety along the Somerset Street/Watchung Avenue (Route 531), it is recommended that a corridor study be conducted in cooperation with Somerset County and Union County. This joint study could identify further measures that could be taken to improve traffic safety and circulation throughout the CR Route 531 between the City of Plainfield and the Route 22/Interstate 78 corridor, and particularly within the North Plainfield downtown business area.

Bikeways

A 'template' for the future provision of bicycle-safe routes in North Plainfield is presented on Plate 20. The bicycle routes shown are designated with the objective to connect residential neighborhoods with the downtown business area, municipal facilities, parks, public schools, and designated open space/conservation areas. The purpose of providing an integrated bikeway path system in North Plainfield, is to promote alternative modal transportation in the Borough in a safe and efficient manner.

As shown on Plate 20, 'Bikeway Compatible Roadways' designated by the Somerset County Circulation Plan ("Making Connections"), include Greenbrook Road, Mountain Avenue, Rock Avenue, Somerset Street, and Watchung Avenue. These county bikeway routes are supplemented with local bikeway routes that include low-level traffic roadways through existing residential neighborhoods, and also include local access roads to the downtown business area and to public facilities and schools.

The proposed integrated bikeway path/route system may include either dedicated bike lanes on appropriate roads, or 'shared' bikeway routes. Dedicated bike lanes would consist of striped bike lanes within designated roadways (one side or both sides, provided exclusively for bicycle use). Shared bikeway routes concern use of designated existing low-speed roadways by motor vehicles and bicycles with appropriate directional/traffic control signage and pavement markings/symbols.

Dedicated bike lanes should only be provided on roadways with sufficient width to accommodate vehicular traffic flow (one-way or two-way) and a minimum six (6) foot-wide bicycle lane. Designated bike lanes may be located within striped roadway shoulder(s) but should not be located within areas permitting on-street parking (modification of existing on-street parking areas may be required to provide dedicated bike lanes on certain roads).

Shared bikeway on existing roads should only be considered on very-low traffic volume residential roads with or without on-street parking, which may be modified as conditions warrant. The maximum posted speed limit on local roadways with shared bikeway routes should not exceed twenty-five (25) miles per hour. It is essential that sufficient signage, striping and/or pavement marking symbols are provided to clearly indicate shared use of the roadway.

Except for the provision of shared bikeway/pedestrian trails within designated open space/conservation areas or recreational areas (6-foot width), pedestrian sidewalks within residential areas or the downtown business area should not be included as part of the shared bikeway path system to avoid conflicting use of sidewalk areas meant for pedestrian use only.

To compliment an integrated bikeway route system, the recommended intersection improvements shown on Plate 19 (Intersection Improvement Plan) should be fully implemented as part of a comprehensive approach to improve vehicular and pedestrian

LEGEND

- Proposed Local Bikeway Route
- - - "Bicycle Compatible Roadway" (Somerset County)
- █ North Plainfield Public Facility (includes municipal/public school facilities, and parks/open space/conservation areas)

Borough of North Plainfield
Master Plan (April, 2014)

PLATE 20
BIKEWAY PLAN

Prepared By:
Art Bernard & Associates, LLC

traffic circulation; thereby minimizing traffic conflicts and providing safe, efficient alternative transportation modal systems.

Traffic Calming

Travel speeds through the downtown business area and surrounding residential neighborhoods in North Plainfield remains a critical concern in terms of pedestrian and motor vehicle safety, and quality of life. While certain efforts have been contemplated to reduce travel speeds on certain thoroughfares in the Borough, by and large, police enforcement and efforts to enhance motorist awareness have been the primary tools in combating cut-through travel and excessive speeds through residential neighborhoods.

Along with the various intersection geometry, and signage and stripping improvements proposed in the Circulation Plan to reduce adverse conditions resulting from ‘cut-through’ traffic, it is recommended that consideration be given to the implementation of vertical and/or horizontal traffic calming measures to reduce travels speeds through residential neighborhoods. Vertical speed calming measures include speed humps, textured/raised crosswalks, or raised intersections, while horizontal measures may include curb extensions (bumpouts), gateway treatments (textured surfaces or physical identification), or raised median treatments (mid-block and/or at intersections). Implementation of traffic calming measures should include streets in vicinity of existing public and private schools, major thoroughfares providing access to the central business area, and high-volume residential thoroughfares carrying a high degree of thru-traffic or exhibit excessive speeds.

The downtown area exhibits high levels of pedestrian activity and vehicular movements (i.e. side street turning movements, on-street parking movements, etc.), which increases traffic conflicts along Somerset Street and also adversely affects pedestrian safety. While the existing textured crosswalks along Somerset Street contribute to traffic calming in the business area, motorist awareness of crosswalk areas is poor due to insufficient advance warning signage and poor visibility of designated crosswalks.

Recommended improvements to the Somerset Street corridor noted in the Circulation Plan (i.e. bumpouts; improved pedestrian crossing signage and visibility; extended prohibition of parking at street corners; advance warning signage; roadways crosswalk bollards; etc.) will serve to reduce travel speeds along Somerset Street, thereby improving traffic circulation and enhancing pedestrian safety. Bumpout treatments (including extended ‘No Parking’ areas at side streets intersection) along Somerset Street will increase pedestrian and motorist awareness of designated crosswalk areas and improve sight distance at side street intersections. This should serve to reduce ‘jay’-walking movements at mid-block locations. Increased visibility of crosswalk areas and improved signage (i.e. advance warning signs and crosswalk bollards) will enhance motorist awareness of pedestrian movements and serve to reduce travel speeds through the business corridor.

Route 22 Access and Traffic Circulation

The New Jersey Department of Transportation recently began improvements to various signalized intersections in North Plainfield along Route US 22. These efforts are part of an overall effort to improve traffic flow along the Route 22 commuter corridor from Interstate 287 (Bridgewater Township) to Mountainside Borough in Union County. The improvements include the installation of an Intelligent Transportation System (ITS) to improve traffic conditions during peak periods, and will also include pedestrian and lane geometry improvements at signalized intersection locations. ITS improvements include: 1) the installation of travel time systems (TTS) and Dynamic Message Signs (DMS) to advise motorists of travel conditions and/or approximate travel times to key commuter destinations; 2) Camera Surveillance Systems (CSS) and wireless/fiber-optic communication links with the State Traffic Management Center in Woodbridge, NJ, to monitor and control traffic flow during peak periods; and 3) interconnection of all traffic signal installations along the highway segment to provide optimum progression through the corridor and ease traffic congestion.

To further improve circulation along Route 22, it is recommended that the Borough continue to encourage property owners/developers along the highway to improve or reconfigure driveway access in accordance with the NJDOT Highway Access Management Code, as amended. These efforts should be effectuated through the site plan process or through discussions with interested parties. Recommended measures include lot consolidation and/or shared highway access; alternate access to side streets where feasible and practical; modification to access driveway spacing distance; channelization of driveway traffic flow where warranted; and, reduction of the number of access driveways as permitted by the Access Code.

State efforts to install pedestrian sidewalks along Route 22 should be encouraged to promote alternative transportation modes in the Borough. These efforts should compliment pedestrian access to local public streets along Route 22, and should also integrate pedestrian access to the various multi-family residential developments along the north side of Route 22.

Planning Board discussions during the Basic Studies update raised concern for roadway conditions and maintenance (accumulation of refuse and poor road surface conditions) along Route 22, particularly in vicinity of the Route 531 overpass (Watchung Avenue/Somerset Street). While the Route 22 highway segment in North Plainfield is under jurisdiction of New Jersey, the Borough should seek roadway/infrastructure improvements along the highway as necessary to ensure safe travel conditions along the highway and at local street access points. Existing conditions at the Route 531 overpass should be evaluated as part of a broader effort to examine traffic circulation and patterns along the Route 531 corridor between Union County (City of Plainfield) and Interstate Route 78.

COMMUNITY FACILITIES AND SERVICES PLAN

The Community Facilities Plan for North Plainfield Borough is presented on Plate 21. The Plan illustrates existing and proposed public facilities, public schools, emergency fire and rescue services, and other community facilities. The Community Facilities Plan illustrates the location of existing and proposed facilities in the Borough. Exhibit 32 lists the various community facilities, including the location (block & lot) and existing/proposed lot area of each facility. Specific proposals for the Borough's public facilities and services, determined through the basic studies update as well as 'new' initiatives are discussed as follows:

Municipal Center (M-1)

The North Plainfield municipal offices are located on the northwest corner of the Somerset Street/Lincoln Place intersection (Block 93, lots 6.01 & 7). Having recently been renovated and expanded, the existing municipal building facility is adequate to meet the needs of the community in terms of the provision of necessary services and Borough-sponsored programs. At present, this facility contains all municipal administrative offices, excluding the Borough recreation department, which were recently relocated within a renovated building located at Stony Brook Field. The municipal building facility continues to include the Borough's fire department, which was also expanded as part of the overall building renovation. An additional structure included as part of the municipal building site includes a former dwelling (Lot 7), which is presently utilized for storage. On-site parking for municipal employees, municipal vehicles and police emergency vehicles is also located on-site, with access from Lincoln Place and Vine Street.

To provide for future expansion of the municipal building site, it is recommended that two adjacent parcels within Block 93 (Lots 8 & 10) be acquired by North Plainfield. Purchase of these parcels and removal of the existing on-site structures would allow for the expansion and improvement of the existing on-site parking area, and may also allow for increased metered public parking at the Race Street public parking lot (across from Town hall on Somerset Street) where several existing dedicated municipal employee/vehicle spaces are located.

As noted above, Lot 7 of Block 93 is currently utilized by the Borough for file/records storage. It is recommended that consideration be given to the possibility of razing the existing structure on Lot 7 for additional on-site municipal parking, or to accommodate the expansion of the municipal building in the future, as may be needed. Expansion of the municipal building would allow for additional administrative/office space, and needed storage area for municipal records/files and emergency equipment (police & fire protection apparatus), identified as lacking in the Basic Studies update.

Emergency - Police, Fire & Rescue (M-1)

The Borough's Police Department and Fire Department are located within the Municipal Building. The space occupied by each department was renovated and expanded as part of the overall renovation to town hall several years ago. At present, the facilities are considered adequate to meet the needs of the community in terms of police protection and emergency services. As noted above, the Basic Studies update reported a lack of adequate storage space for emergency equipment and apparatus within the expanded fire department garage area. Depending upon the disposition of the existing building structure on Lot 7 adjacent to town hall (owned by the Borough), consideration should be given to expanding storage area for the police and fire department with any future expansion of the existing municipal building and firehouse.

Vermeule Community Center (M-2)

The Vermeule Community Center and Vermeule Mansion facility (Block 199.01, Lot 1) are located in the 'west end' portion of North Plainfield. These two buildings provide adequate meeting space and amenities to meet the needs of the community. In addition to these structures, two ancillary buildings are located on the property, which provide additional storage and administrative space (former recreation department offices). No changes are recommended to the community center, Vermeule mansion, or other on-site structures. No recommendations concerning these structures are made at this time.

Library (M-3)

The existing North Plainfield Branch Library (Block 131, Lot 25) is a relatively modern facility, which is adequate to meet the needs of the Borough's residents. The facility is operated as part of the Somerset County Library system, while the building grounds of the facility are owned and operated by North Plainfield. No changes to this cooperative arrangement are recommended. As noted in the Basic Studies update, this facility lacks adequate handicap access, particularly the lower-level, which currently only allows limited handicap access from the exterior in the rear of the building. ***It is therefore recommended that North Plainfield seek to upgrade the building to provide full interior access for all persons, including the provision of a handicap-accessible elevator.***

Municipal Garage (M-4)

With the recent expansion of the Borough's existing public works maintenance garage site (Block 103, Lots 9 & 42) to ± 1 acre, including use of the adjacent former Somerset County Road Department garage, the municipal garage site is adequate in size to meet the community's public works needs (road/utility maintenance, public facilities maintenance, snow removal, bulk-trash removal, emergency services, etc.). ***It is recommended that the overall facility and grounds, including on-site activities, be properly screened and buffered from adjacent residential zones and uses. Buffering measures should include adequate setback of on-site storage of department vehicles and equipment to minimize adverse noise or obnoxious fumes***

Exhibit 32
Community Facilities
Borough of North Plainfield
 April, 2014

Plan No.	LOCATION / FACILITY	STREET LOCATION (ACCESS)	BLOCK / LOT(s)	AREA (acres)	
				Existing	Proposed
Municipal Facilities:					
M-1	Municipal Building & Firehouse	Somerset Street & Lincoln Place	93 / 6.01, 7, 8, 9 & 10	0.97	1.19*
M-2	Vermeule Community Center & Mansion	Greenbrook Road & Clinton Avenue	199.01 / 1	4.27	---
M-3	North Plainfield Branch Library	Grove Street & Rockview Avenue	131 / 25	0.86	---
M-4	Municipal Garage	Dupont Street & Steiner Place	103 / 9 & 42	1.02	---
M-5	Craig Street Public Parking Lot	Craig Street	92 / 15	0.38	---
M-6	Race Street Public Parking Lot	Race Street	82 / 2	0.39	---
M-7	Pearl Street Parking Lot/Public Use	Pearl Street	88/6	---	0.26
M-8	Veteran Monument Park	Willow Avenue & Myrtle Avenue	144 / 5	0.58	---
				*total area	
Public School Facilities:					
S-1	West End Elementary School	Greenbrook Road	165.01 / 1 172 / 1	13.83	---
S-2	East End Elementary School	Oneida Avenue	15.01 / 1	6.10	---
S-3	Stony Brook Elementary School	Grove Street	130 / 1.01 (portion)	± 3.0	---
S-4	Somerset School	Somerset Street & Park Place	93 / 3.01	1.45	---
S-5	North Plainfield Middle School	Wilson Avenue & Greenbrook Road	130 / 1.01 (portion)	} ± 16.84	---
S-6	North Plainfield High School	Wilson Avenue & Greenbrook Road	130 / 1.01 (portion)		---
S-7	Harrison School Administrative Offices	Harrison Street & Chestnut Street	129 / 16 & 17	1.21	---
S-8	Board of Education Administrative Offices (former Watchung School)	Mountain Avenue	55 / 3	0.69	---
S-9	Board of Education Auxilliary Offices (District Operations Building)	Greenbrook Road	101 / 54	0.08	---

Reference: Plate 21 - Community Facilities Plan

Legend

- Existing Municipal Facility (M)
- Proposed Municipal Facility (M)
- Public School (S)
- Existing Park (P)
- Proposed Park (P)
- Open Space / Conservation (OSC)

PLATE 21
COMMUNITY FACILITIES PLAN

Borough of North Plainfield
 Master Plan (April, 2014)

Prepared By:
 Art Bernard & Associates, LLC

NOTE: Refer to Exhibits 32 & 33 for listing of Community Facilities and Parks, Recreation and Open Space/Conservation Areas.

0 400 800 1,600 2,400 3,200
 Feet

resulting from on-site operation of machinery. Screening measures should include suitably high/dense landscape plantings and fence(s) to reduce visual impact of the overall site and associated activities.

Public Parking (M-5, M-6, M-7)

No changes are recommended for the Craig Place public parking lot (M-5: Block 92, Lot 15). At present this public parking facility includes metered public parking and public permit parking spaces.

With the proposed expansion of municipal employee/vehicle parking adjacent to the municipal building in Block 93, it is recommended that existing spaces dedicated for municipal employee/municipal vehicle parking in the Race Street public parking lot (M-6: Block 82, Lot 2) be re-designated for metered public parking. Both municipal parking lots are well suited by virtue of their proximity to the downtown area and ease of access, and will also facilitate rehabilitation and/or redevelopment in the downtown area.

A future municipal parking lot/public use facility is proposed at the intersection of Somerset Street and Pearl Street (M-7: Block 88, Lot 6). This 0.26 acre parcel is located along the northbound side of Somerset Street in the downtown business area. It is proposed that this parcel be developed for public parking to serve the downtown business area, and also for public use/open space area (i.e. expanded brick-paver sidewalk area with benches and landscape trees and/or shrubs, etc.) adjacent to the sidewalk area along Somerset Street. If feasible, it is recommended that ingress/egress to this proposed parking lot be provided from Pearl Street to avoid added vehicular turning movements along Somerset Street in the downtown area.

Recreation Department (P-3)

The existing structure on the Stony Brook Field site (Block 131, Lot 13.03) is now occupied by the administrative offices of the Borough's Recreation Department. This recently renovated building is adequate to meet the needs of the department, which administers a wide-range of recreational activities for all Borough residents. No changes are recommended at this time.

Public Schools (S-1 through S-9)

The existing public school facilities in North Plainfield are adequate to meet the needs of the Borough school-aged children and projected enrollments. Each school facility has been renovated and/or expanded over time to modernize the building facilities and to meet the current technological needs of the students and faculty. Given the limited amount of vacant developable land in North Plainfield, the Borough's public schools properties contribute greatly to the community in terms of 'usable' space and recreational opportunity, including provision of the many recreational programs offered through the Borough Recreation Department. No new

school buildings or plans for expansion of schools or Board of Education facilities are proposed at this time.

Solid Waste & Recycling

Collection of solid waste for all residential and non-residential uses in North Plainfield is conducted by private contractor, which is contracted directly with property owners. The Borough arranges through private contract for the collection of brush, leaves, etc. for all borough residents. The Borough provides for the collection of bulk items (i.e. appliances, furniture, etc.). Curbside collection of recyclable materials is conducted by Somerset County. The County recycling center is located in Bridgewater Township, which is open to the public on monthly on a prescheduled basis. The present collection of solid waste and recyclable materials is adequate to meet the anticipated needs of the community, and no recommendations are made at this time.

Community Facilities Awareness

The varied municipal facilities in North Plainfield offer a wide range of programs and services to the Borough's residents and business community. These facilities include municipal buildings and department operations, public schools, parks and recreation, and open space/conservation area. ***To enhance community awareness and foster convenient access to these facilities, it is recommended that the Borough install directional signage at various locations in the Borough to guide residents and workers. Directional signage should be placed along key travel routes in North Plainfield, including along Somerset Street, and along various primary travel routes and bikeway routes illustrated on Plates 19 and 20, respectively. For ease of visibility and recognition, directional signage should be 'thematically' designed to provide a visual connection to North Plainfield public facilities.***

PARKS, RECREATION & OPEN SPACE/CONSERVATION PLAN

The Parks, Recreation and Open Space/Conservation Plan for North Plainfield Borough is presented on Plate 22. The Plan illustrates existing and proposed parks in the Borough, areas proposed for open space/conservation, and stream corridor protection areas. Exhibit 33 lists the various recreational, open space, and conservation areas in North Plainfield, including the location (block & lot) and existing/proposed lot area for each area. Specific proposals for the Borough's parks and open space/conservation areas are discussed as follows:

Parks & Recreation (P-1 through p-6)

Green Acres Park (P-1: Block 154.01, Lot 1) continues to serve as the Borough's largest (and oldest) improved park facility. The park is centrally located, with primary access to the 'improved' portion of the park from Rockview Terrace, and secondary access and parking in vicinity of West End Avenue and Greenbrook Road. Although most of this recreational area is undeveloped, the park offers a focal point to the community for passive and active recreational opportunity. ***It is recommended that the facilities at Green Acres Park continue to be upgraded and expanded to meet the needs of the Borough.***

As shown on the Parks, Recreation and Open Space/Conservation Plan, a proposed park area (P-6) is shown adjacent to Stony Brook/Green Acres Park, along the south side of Greenbrook Road. This area is approximately 5.8 acres, and includes two land parcels (Block 154.01, Lot 18 and Block 154.02, Lot 50) and unimproved right-of-way (Jefferson Avenue). It is recommended that the Borough acquire these land parcels in an effort to expand active recreational opportunity in the Borough, including the provision of additional recreational fields. It is recommended that recreational development of this parcel should include a pedestrian/bikeway bridge across Stony Brook to provide access with Green Acres Park, to the south.

An additional proposed park facility (P-5) is shown along Green Brook in the southwest portion of the Borough. This parcel is identified as Block 170.02, Lot 15, and has total area of 16.80 acres. The parcel is owned by North Plainfield and is currently leased for recreational use by the Union County Park Commission. The property is moderately active with unimproved access and parking, with cleared portions serving as recreational fields. It is recommended that upon termination of the lease agreement (approx. 10 years), North Plainfield should regain control of the property for future active recreational use. Depending upon environmental constraints of the site, it is recommended that recreational facilities include improved access and parking area, recreational fields, playground area/tot-lot, and a walking trail (inclusive of the proposed "Green Brook Walk" trail noted in this Plan).

Several existing parks are shown on the Plan, including Vermeule Park (P-2), Stony Brook Field/Fromm Field (P-3), and Upper Kraushe Field (P-4). Vermeule Park is currently developed with

a playground area, sheltered picnic area and on-site parking. No recommendations are proposed for this facility as this time. Upper Kraushe Field is owned by the North Plainfield Board of Education and has been upgraded with artificial turf, and has a regulation football field and two baseball fields. This facility is utilized for the high school and middle school athletic programs and is also available for use by North Plainfield school-aged children and residents through the various programs administered through the Borough Recreation program. ***No recommendations are proposed for this facility at this time, except for the Land Use Plan proposal to allow for commercial use of the field for local advertising.***

Stony Brook Field/Fromm Field (P-3) is utilized by both the Borough and the Board of Education for recreational use. This parcel is partly owned by the Borough (Block, Lot 13.03) and the Board of Education (Block 131, Lot 14). An existing structure on-site was recently renovated for administrative use by the Borough's recreation department. Stony Brook Field includes a little league-sized baseball field, while Fromm Field includes an unimproved field hockey field. No specific recommendations for this recreational area are proposed at this time.

At present, the Borough and North Plainfield Board of Education provide a variety of recreational facilities for school-aged children and Borough residents at the various public school locations and local Borough-owned parks. Based upon the Basic Studies update, the provision of recreational opportunity between the Borough and the public school district was determined to be adequate to meet the needs of the community, although it was noted that older recreational facilities and fields exhibit wear and are in need of increased maintenance or upgrade in some instances. ***It is recommended that the Borough and North Plainfield Board of Education continue to maintain and upgrade facilities to meet the recreational needs of the community, including the provision of additional tennis courts and upgraded baseball fields, as identified in Exhibit 31 (Basic Studies update).***

Open Space / Conservation (OSC-1 & OSC-2)

An extensive area of proposed passive recreational space (OSC-1) is shown on the Plan along the northerly side of Green Brook, in vicinity of Rock Avenue and West End Avenue. The area, as shown on Exhibit 33, has a total land area of approximately 47.72 acres. This open space area is located within the Green Brook floodplain and exhibits a mature over-story with dense understory shrub growth throughout the stream corridor. Vegetation on the various parcels is severely overgrown with little or no maintenance in recent years. In order to create viable passive recreational opportunity to the Borough's residents, it is recommended that the Borough remove fallen trees and clear overgrown vegetation to establish the "Green Brook Walk" trail. This trail could also supplement the Borough's proposed integrated bikeway path system (see Circulation and Transportation Plan element), including a possible connection along the Stony Brook stream corridor with Green Acres Park. It should be noted that the aforementioned Union County-leased recreational parcel (P-5) is located within this proposed passive recreation area, and is proposed to be integrated with the open space/conservation area along Green Brook.

Exhibit 33
Municipal Parks, Recreation and Open Space
 Borough of North Plainfield
 April, 2014

Plan No.	LOCATION / FACILITY	STREET LOCATION (ACCESS)	BLOCK / LOT(S)	AREA (acres)	
				Existing	Proposed
Parks:					
P-1	Green Acres Park	Rockview Terrace & Greenbrook Road	154.01 / 1	59.97	---
P-2	Vermeule Park	Vermeule Place	199.02 / 14	2.50	---
P-3	Stony Brook Field / Fromm Field*	Greenbrook Road	131 / 13 & 14	4.49	---
*Block 131, Lot (Fromm Field) owned by North Plainfield Board of Education (3.5 acres).					
P-4	Upper Krausche Field (High School)	Walnut Street	123 / 2	5.00	---
P-5	Proposed Park	Willow Avenue	170.02 / 15	---	± 16.80
P-6	Proposed Green Brook Park	Greenbrook Road	154.01 / 18 154.02 / 50	---	± 5.80
				71.96	± 22.60
Open Space & Conservation:					
OSC-1	Green Brook Preserve	Rock Avenue, Clinton Avenue, Parkview Avenue & West End Avenue	147 / 1 166 / 10, 11 & 11.01 171 / 1 185 / 1 & 2 186 / 1 187 / 1, 2 & 3 189 / 1 & 14	---	± 8.12 ± 1.36 ± 24.16 ± 0.38 ± 6.00 ± 1.05 ± 6.65
OSC-2	Downtown Plaza (Open Space)	Race Street / Manning Avenue	82 / 3 & 4	---	± 47.72 ± 0.40
				---	± 48.12

Reference: Parks, Recreation & Open Space/Conservation Plan

A second proposed open space area (OSC-2) is proposed in the downtown business area between Race Street and Manning Avenue (Block 82, Lots 3 & 4). This parcel is approximately 0.40 acres in area, and is located directly east of the existing Race Street public parking lot (Lot 2). It is proposed that this land be acquired by the Borough and developed as a public open space 'plaza' to accommodate public gatherings and to serve civic events, as part of the broader plan to rehabilitate North Plainfield's downtown business area. The downtown plaza area should be designed to provide an opportunity for passive recreational opportunity, including public bench seating, ornamental tree and shrub plantings, and decorative ground surface features. Additional facilities should also include receptacles for refuse and recyclables, and a suitable bicycle rack.

Stream Corridor Protection

In addition to the various existing and proposed parkland and open space/conservation areas in the Borough, the Parks, Recreation and Open Space/Conservation Plan illustrates Stream Corridor Protection along three main stream tributaries in North Plainfield. These stream corridors include Green Brook, Stony Brook and Crab Brook. With near full development of lands along these stream corridors, it is imperative that efforts continue to stabilize stream channels to limit erosion and maintain storm water quality within the Green Brook sub-basin.

Along with culvert improvements by Somerset County at various locations throughout the Borough, NJDOT and the U.S. Army Corp of Engineers have recommended stream channel improvements along Crab Brook and Green Brook, respectively, to stabilize these existing drainage streams and to minimize adverse flooding conditions during periods of heavy precipitation. ***It is recommended these measures be initiated to ensure the quality and stability of these stream corridors, and in particular, to facilitate passive recreational use of proposed open space/conservation of lands in the Borough.***

Community Gardens

It is recommended that North Plainfield seek to establish community garden areas to serve Borough residents. These areas may be created on private or public property, and may be managed by local civic groups and/or the Borough on public land, or private land by lease agreement. While it is noted in the Basic Studies update that limited suitable private vacant land is available in the Borough for such use, it is recommended that the Borough investigate the feasibility of creating community garden areas on public grounds or in established park land area(s). The creation of community gardens for school-aged children and families may also be feasible on public school grounds, which could be administered directly by individual public school(s) within the school district.

UTILITIES PLAN

Adequate utilities are essential in serving existing and future residential and non-residential development. Utility systems are also essential to the protection of environmentally sensitive areas including floodways, wetland areas, and surface water bodies and ground water aquifers. The Utilities Plan for North Plainfield presents an overview of utility systems and infrastructure as inventoried in the Basic Studies update, including adequacy of utility systems to meet future development and redevelopment in the Borough.

Public Water Supply

Potable water supply to North Plainfield is provided by the New Jersey American Water Company (NJAWC) through the “Raritan System” Franchise. The Raritan System includes a combination of ground water wells and surface water sources within the Raritan Basin and within the Raritan River and Millstone River watersheds, respectively. The surface water supply is also augmented by the Spruce Run Reservoir and Round Valley Reservoir. Potable water is also purchased from the East Windsor MUA and from Newark Water Company, during peak seasonal demand periods. Public water supply to the Borough is adequate to meet existing and future demands, and the NJAWC presently has no plans to increase capacity of the water supply to North Plainfield.

In order to adequately maintain and upgrade the public water system for potable water and for emergency fire-fighting purposes, it is recommended that the North Plainfield Capital Roadway Improvement Plan continue to coordinate water supply infrastructure improvements with ongoing roadway improvements and resurfacing projects. This is necessary to ensure an adequate potable water supply to residents and businesses, including adequate fire protection. Water quality testing is conducted by NJAWC on an ongoing basis, with published reports issued annually in accordance with New Jersey State Law. As noted in the Basic Studies update, water quality standards are met or exceeded for all naturally occurring or human-caused substances and contaminants measured. Certain secondary contaminants have been found to be above recommended maximum levels in past testing results, however such contaminants typically are not considered toxic to humans. It is recommended that secondary contaminant levels continued to be monitored by North Plainfield and the NJAWC in order to ascertain whether any adverse health impacts from prolonged contamination may be averted.

Sanitary Sewer Service

The Borough of North Plainfield is a member of the Plainfield Area Regional Sewer Authority (PARSA). The regional authority includes Dunellen Borough, Fanwood Borough, Green Brook Township, North Plainfield Borough, Scotch Plains Borough, and South Plainfield Borough, and the City of Plainfield. PARSA controls the overall system, including monitoring of the system's operation on a daily basis and during peak periods. The system has an operating capacity of approximately 14 million gallons-per-day (gpd) under normal conditions and a peak operating capacity (during severe weather events) roughly 2.5 times normal capacity. Under the contract with PARSA, North Plainfield is responsible for the maintenance and operation of the system within the Borough.

Although a new interceptor line was constructed in the 1970's, and additional repairs have been made to certain segments of the system, continual aging of sanitary sewer infrastructure in the Borough has resulted in increased instances of storm water infiltration and sewerage surcharges (overflow) during peak weather events. This condition has resulted in increasing degradation of the overall system and overuse of sanitary sewer infrastructure (lines, pumping facilities, etc.). Maintenance concerns have also resulted from poor mapping of the system and poor emergency response to system surcharges.

In response to an evaluation of the sanitary sewer system and assessment of maintenance procedures conducted by NJDEP in 2011, the Borough recently proceeded with a comprehensive survey and GIS mapping of the entire sanitary system in the Borough, including identification of system deficiencies. This system-wide evaluation and detailed mapping may identify segments or components of the system requiring repair or replacement, and will also aid in the emergency response to system surcharges during major weather events.

It is recommended that the Borough continue to monitor the operation of the sanitary sewer system with PARSA and utilize the updated sewer mapping/assessment in an effort to identify portions of the system which may require improvement or replacement. Such improvements would improve the integrity of the system, thereby extending system life and reducing operating costs. Renovations and improvements to the sanitary sewer system in North Plainfield should be implemented through the Borough's capital improvement program and also as part of new development in the Borough and redevelopment/rehabilitation within the downtown area. Improvements within improved street rights-of-way should be coordinated with the ongoing capital roadway improvement program.

Storm Water Drainage & Flood Control

The entire Borough is served by an integrated storm water collection system which collects storm water runoff from impervious surface such as streets, and buildings and parking lots associated with residential and non-residential properties. Surface water runoff is also collected naturally by several drainage ways and streams, including Green Brook, located along the southerly boundary of the Borough, and Stony Brook and Crab Brook, which traverse the central portion of the

Borough. Stony Brook and Crab Brook are tributaries to the Green Brook (Green Brook sub-basin), which lies within the Raritan River Basin.

The Borough's Stormwater Management Plan, Adopted in December, 2006, regulates surface water runoff and surface water quality for existing and proposed land use development. The Plan addresses all aspects of stormwater runoff quantity and quality in terms of protecting surface water and groundwater systems, including existing drainage infrastructure and development, and natural drainage features (i.e. streams, intermittent streams, etc.). Implementing ordinances recommended in the Stormwater Management Plan were incorporated within the Land Development Ordinances of North Plainfield. The following goals are established in the Stormwater Management Plan:

- reduce flood damage, including damage to life and property;
- minimize, to the extent practical, any increase in stormwater runoff from any new development;
- reduce soil erosion from any development or construction project;
- assure the adequacy of existing and proposed culverts and bridges, and other in-stream structures;
- maintain groundwater recharge;
- prevent, to the greatest extent feasible, an increase in non-point pollution;
- maintain the integrity of stream channels for their biological functions, as well as for drainage;
- minimize pollutants in stormwater runoff from new and existing development to restore, enhance and maintain the chemical, physical, and biological integrity of the waters of the state, to protect public health, to safeguard fish and aquatic life and scenic and ecological values, and to enhance the domestic, municipal, recreational, industrial, and other uses of water; and,
- protect public safety through the proper design and operation of stormwater basins and management facilities.

Recommended ordinance revisions in the Stormwater Management Plan have been incorporated into the implementing ordinances of the Borough, including nonstructural stormwater management strategies and well head protection. In addition, a mitigation Plan is included in the Stormwater Management Plan for development and redevelopment projects seeking variance or exemption from the Stormwater Management Plan or the New Jersey Stormwater Management Rules (N.J.A.C. 7:8).

Additional measures to control stormwater runoff quantity and quality are also recommended in the Stormwater Management Plan, including minimization of 'turf lawn' areas; protection of vegetation; parking area and sidewalk (impervious surface) design criteria; and, creation of vegetative open (drainage) channels. While these measures were not implemented with the adoption of the Borough's 2006 Stormwater Management Plan, consideration should be given in future development or redevelopment to these design criteria in an effort to further reduce

stormwater runoff from impervious surface areas and/or improve surface water and ground water quality.

Measures to improve existing drainage stream channels in the Borough have been recommended by the Army Corp of Engineers along Green Brook and Stony Brook, and by NJDOT, along the Crab Brook. Improvements proposed by NJDOT for Crab Brook along Route 22 include channel deepening and widening and drainage infrastructure improvements to the highway. Improvements recommended by the US Army Corps of Engineers along the Green Brook and Stony Brook to alleviate flooding problems have yet to be implemented. It is recommended that these efforts to improve existing stream channels and alleviate adverse flooding conditions be encouraged by the Borough.

Innovative site design features which may be implemented by the Borough, residents and business owners to employ “best management practices” to improve water quality and control surface water runoff include the following techniques:

- Plantings trees and shrubs to promote ground water infiltration and reduce surface water runoff;
- Installation of gravel trenches along impervious surface areas (driveways, sidewalks, patios, etc.) to collect stormwater and filter surface water runoff into the soil;
- Connecting rain spouts from building roofs to “dry wells” to promote groundwater recharge;
- Utilize rain barrels to capture rainwater for reuse in gardens;
- Re-seeding and/or re-sodding of thinly-grassed areas or bare patches to reduce water runoff and soil erosion, and improve groundwater recharge;
- Creation of ‘rain gardens’ to promote infiltration; and,
- Minimize the use of impervious surfaces (i.e. concrete, bituminous concrete, exterior artificial turf, etc.) by using wood or synthetic deck materials and brick paver/flat stones patio materials which allow infiltration of rain water, particularly if placed over well-drained soil or sand/gravel beds;
- Install bio-drainage channels in appropriate areas adjacent to roadways, sidewalks or other impervious areas to reduce surface water runoff into drainage infrastructure, and to improve surface water quality while facilitating infiltration of groundwater.

NORTH PLAINFIELD 2014 MASTER PLAN POLICY STATEMENT

The North Plainfield 2014 Master Plan is consistent with the New Jersey State Development and Redevelopment Plan, which designates the Borough of North Plainfield as a “Designated Town” in a “Metropolitan Planning Area”, including goals and objectives for new development and redevelopment/rehabilitation; land use development proposals; compliance with state mandated housing requirements; provision for adequate multi-modal transportation facilities; community facilities and services; recreation and open space conservation; and, protection of environmentally sensitive lands. The Master Plan is also consistent with Somerset County development plans, including roadway/infrastructure improvements within the Borough; incorporation of sustainable land use concepts and practices; and, preservation of environmentally sensitive stream corridors. The Master Plan is also compatible with municipal land use plans and regulations of the municipalities surrounding the Borough, including provision of a variety of residential and commercial uses which foster a an interdependent community while preserving environmentally sensitive areas and features.

The Borough of North Plainfield is in compliance with the requirements of the Somerset County Solid Waste Management Plan, which specifies appropriate measures for disposal of solid waste and source separation and recycling of materials in accordance with the Statewide Source Separation and Mandatory Recycling Act.