

Township of

RANDOLPH

Morris County, New Jersey

WHERE LIFE IS WORTH LIVING

2006 MASTER PLAN

Prepared for:

Randolph Township Planning Board
502 Millbrook Avenue, Randolph, NJ 07869

Prepared by:

CLOUGH HARBOUR & ASSOCIATES LLP

2001 Route 46, Suite 107, Parsippany, NJ 07054-1315
www.cloughharbour.com

ROBERT
MICHAELS
& ASSOCIATES

7 Lookout Road, Randolph, NJ 07869

**TOWNSHIP OF RANDOLPH PLANNING BOARD
MORRIS COUNTY, NEW JERSEY**

**TOWNSHIP OF RANDOLPH
2006 MASTER PLAN**

January 16, 2006

PREPARED BY:

Mary M. Burgoon, Senior Planner
Clough Harbour & Associates LLP

Robert A. Michaels, P.P., AICP
Robert Michaels & Associates
License No. 2585

The Original Document is Signed and Sealed pursuant to N.J.A.C. 13:41-1.3

**TOWNSHIP OF RANDOLPH
PLANNING BOARD**

**RESOLUTION ADOPTING THE 2006 MASTER PLAN FOR THE TOWNSHIP OF
RANDOLPH, NEW JERSEY**

WHEREAS, the Municipal Land Use Law, NJSA 40:55D-70 et. seq., requires every municipality in the State of New Jersey to adopt a Master Plan and to update its Master Plan on a periodic basis; and

WHEREAS, the Township of Randolph has a Master Plan, which is required to be updated at this time, and the Municipal Land Use Law requires the Planning Board to adopt a Master Plan or update a Master Plan by resolution, and

WHEREAS, the Planning Board heard the presentation regarding the updated Master Plan (hereinafter, the "Master Plan") by Clough, Harbor & Associates, LLP and Robert Michaels and Associates, LLP on January 9, 2006, and also conducted a public hearing on the Master Plan, and

WHEREAS, the Planning Board voted on January 9, 2006 to adopt the Master Plan; subject to certain amendments, based upon comments from the Planning Board; and

WHEREAS, the Master Plan has now been finalized, and a true copy of the Master Plan is attached to this resolution.

NOW, THEREFORE, BE IT RESOLVED, by the Planning Board of the Township of Randolph, that it does hereby adopt the Master Plan, which is attached hereto, as the Master Plan for the Township of Randolph, New Jersey.

It is hereby certified that this is a true and correct copy of a Resolution adopted by the Planning Board of the Township of Randolph upon a roll call vote at a meeting held on January 23, 2006.

PLANNING BOARD
TOWNSHIP OF RANDOLPH

Planning Board Secretary

Dated: January 23, 2006

Vote at Meeting of January 9, 2006
on motion by voice vote to adopt the Master Plan

	YES	NO	ABSTAIN	ABSENT
MAYOR ALGEIER	X			
COMMISSIONER BAUDREY	X			
COMMISSIONER JAEGER	x			
COMMISSIONER JEROW	X			
COMMISSIONER MITSCH	X			
COMMISSIONER MOONEY				X
COMMISSIONER SQUILLARIO	X			
VICE CHAIRMAN LEE	X			
CHAIRMAN GUADAGNO	X			

RESOLUTION NO. _____

Vote at Meeting of January 23, 2006
on motion to adopt a Resolution to adopt the Master Plan

	YES	NO	ABSTAIN	ABSENT
MAYOR ALGEIER				X
COMMISSIONER BAUDREY	X			
COMMISSIONER JAEGER	X			
COMMISSIONER JEROW	X			

COMMISSIONER MITSCH	X			
COMMISSIONER MOONEY			X	
COMMISSIONER SQUILLARIO	X			
VICE CHAIRMAN LEE	X			
CHAIRMAN GUADAGNO	X			

TOWNSHIP OF RANDOLPH

PLANNING BOARD

Mike Guadagno, Chairman
Art Lee, Vice Chairman
Gary Algeier, Mayor
Jay Alpert, Mayor's Designee (2005)
Adriana Baudry (Official Member)
Peter G. Haase (2005)
Elizabeth Jaeger
John Jerow
Edward Metz (2005)
Trina Mitsch (Council Member)
Robert W. Mooney
Arlene Price (2005)
Roy Squillario

James Pryor, Esq. Board Attorney
Clough Harbour & Associates LLP, Board Engineer
Darren Carney, Planning Administrator

TOWNSHIP COUNCIL

Gary Algeier, Mayor
Michael Obremski, Deputy Mayor
Jon Huston
Daniel Lynn (2005)
Al Napoliello
Andrew J. Manning
Trina Mitsch
Arlene Price

John Lovell, Township Manager
Edward Buzak, Esq. Township Attorney

MASTER PLAN SUBCOMMITTEE

Gary Algeier	Mike Guadagno
Rick Barker	Jon Huston
Carl Bressan	John Lovell
Darren Carney	Ed Metz
Margaret Finnerin	Mike Obremski
	Deb Sprung

PLANNING CONSULTANTS

Clough Harbour and Associates
Robert Michaels and Associates

TABLE OF CONTENTS

I. INTRODUCTION	I-1	VIII. COMMUNITY FACILITIES ELEMENT	VIII-1
1.0 Planning in Randolph Township	I-2	1.0 Introduction	VIII-2
2.0 Document Format	I-3	2.0 Municipal Administrative Facilities	VIII-2
II. GOALS AND OBJECTIVES	II-1	3.0 Fire Department	VIII-3
1.0 Introduction	II-2	4.0 Rescue Squad	VIII-3
2.0 Land Use	II-2	5.0 Public Works Complex	VIII-3
3.0 Community Design	II-3	6.0 Calais Road Complex	VIII-4
4.0 Housing	II-4	7.0 Randolph Township School District	VIII-5
5.0 Circulation	II-4	8.0 Community Facilities Recommendations	VIII-6
6.0 Utilities	II-4	IX. PARKS, RECREATION & OPEN SPACE ELEMENT	IX-1
7.0 Community Facilities	II-5	1.0 Introduction	IX-2
8.0 Parks, Recreation and Open Space	II-5	2.0 Existing Parks and Recreation Facilities	IX-2
9.0 Conservation	II-6	3.0 Park Land Needs for Active Recreation Facilities	IX-4
10.0 Historic Preservation	II-6	4.0 Need for Additional Recreation Facilities	IX-5
11.0 Recycling	II-6	5.0 Recommended Improvements to Existing Parks	IX-6
12.0 Compatibility With Other Planning Efforts & Jurisdictions	II-7	6.0 Open Space Plan and Acquisition Program	IX-8
III. LAND USE ELEMENT	III-1	7.0 Parks, Recreation, and Open Space Recommendations	IX-9
1.0 Introduction	III-2	X. CONSERVATION ELEMENT	X-1
2.0 Regional Location	III-2	1.0 Introduction	X-2
3.0 Existing Land Use	III-3	2.0 Topography	X-3
4.0 Approved Developments	III-5	3.0 Bedrock	X-3
5.0 Land Use and Zoning Patterns	III-7	4.0 Soils	X-3
6.0 New Jersey State Plans	III-11	5.0 Steep Slopes	X-6
7.0 Land Use Recommendations	III-14	6.0 Aquifers and Recharge Areas	X-7
IV. COMMUNITY DESIGN ELEMENT	IV-1	7.0 Seasonal High Water Table	X-8
1.0 Introduction	IV-2	8.0 Surface Water Quality Classification	X-8
2.0 Positive Features and Scenic Views	IV-2	9.0 Drainage Basins and Major Surface Water Features	X-9
3.0 State Planning and Community Design	IV-4	10.0 Floodplains	X-10
4.0 Recommendations	IV-4	11.0 Wetlands	X-10
V. HOUSING & DEMOGRAPHIC ELEMENT	V-1	12.0 Critical Habitats	X-10
1.0 Introduction	V-2	13.0 Recommendations	X-11
2.0 Historical Background	V-2	XI. HISTORIC PRESERVATION ELEMENT	XI-1
3.0 Housing, Demographic and Employment Data	V-3	1.0 Introduction	XI-2
4.0 Low and Moderate Income Housing Needs	V-12	2.0 Landmarks Advisory Committee	XI-2
5.0 Fair Share Plan	V-27	3.0 Historical Society	XI-3
6.0 Summary	V-28	4.0 Historic Preservation Recommendations	XI-3
VI. CIRCULATION ELEMENT	VI-1	XII. RECYCLING ELEMENT	XII-1
1.0 Introduction	VI-2	1.0 Introduction	XII-2
2.0 Roadway Classifications	VI-2	2.0 Recommendations	XII-3
3.0 Vehicular Traffic Volumes	VI-5	XIII. RELATIONSHIP TO OTHER PLANS	XIII-1
4.0 Vehicular Circulation Problem Areas	VI-6	1.0 Introduction	XIII-2
5.0 Public Transportation	VI-7	2.0 Contiguous Municipalities	XIII-2
6.0 Pedestrian Circulation	VI-8	3.0 Morris County Plans	XIII-4
7.0 Circulation Recommendations	VI-10	4.0 State Plans	XIII-4
VII. UTILITIES ELEMENT	VII-1	XIV. BIBLIOGRAPHY	XIV-1
1.0 Introduction	VII-2	FIGURES - Figures can be found at the end of each chapter.	
2.0 Sanitary Sewer System	VII-2	APPENDIX A - Bibliography	
3.0 Water System	VII-4	APPENDIX B - Historic and Cultural Sites Listings	
4.0 Storm Water Management	VII-5		