

ML - Morris County Fair Housing Council
v. Beanton Twp (Harding Twp)

2/25/80

Deposition of Robert H. Fox, P.E.

~~Exhibits + resume of Robert H. Fox~~

+ ~~letter from Shantey Fisher to Dept of
Public Advocate dated 2/18/80~~

P 89

ML 000921 (S)G

SUPERIOR COURT OF NEW JERSEY
MORRIS COUNTY-LAW DIVISION
DOCKET NO. 6001-78 P.W.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

MORRIS COUNTY FAIR HOUSING :
COUNCIL, et als. :
 :
 Plaintiffs. :
 :
 -v- :
 :
 BOONTON TOWNSHIP, et als, :
 :
 Defendants. :
(Harding Township) :

DEPOSITION OF
ROBERT H. FOX

D.L. Moore
3/23/80

Transcript of stenographic notes as taken by
and before JILL FRIEDBERG, Shorthand Reporter and
Notary Public of the State of New Jersey, as taken at
the offices of APGAR ASSOCIATES, De Mun Avenue, Far
Hills, New Jersey, on Monday, February 25, 1980,
commencing at 11:00.

A P P E A R A N C E S:

STANLEY C. VAN NESS, PUBLIC ADVOCATE
BY: KEITH A. ONSDORFF, ESQ., PUBLIC ADVOCATE
For the Plaintiffs.

MESSRS. SHANLEY & FISHER,
BY: ARTHUR R. SCHMANDER, ESQ.
For the Defendants.

REPORTING SERVICES ARRANGED THROUGH
ROSENBERG & ASSOCIATES
CERTIFIED SHORTHAND REPORTERS
769 Northfield Avenue
West Orange, New Jersey 07052
Telephone: (201) 678-5650

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

I N D E X

WITNESS

DIRECT

ROBERT H. FOX

By Mr. Onsdorff

2

E X H I B I T S

NUMBER

DESCRIPTION

IDENT.

RFH-1

Resume of Robert H. Fox, P.E.

3

RFH-2

Letter from Shanley & Fisher to
Dept. of Public Advocate dated
2-8-80.

29

1 R O B E R T H . F O X , P . E . , De Mun Avenue, Far
2 Far Hills, New Jersey, duly sworn by the Reporter,
3 testifies as follows:

4
5 DIRECT EXAMINATION BY MR. ONSDORFF:

6 Q Mr. Fox, my name is Keith Onsdorff. I'm
7 counsel for the plaintiffs in the litigation for Morris
8 County Fair Housing Council versus Boonton Township, et
9 al., and I'm going to ask you a series of questions today
10 for the record in this litigation and if at any time you
11 aren't clear or don't understand any of my questions,
12 please indicate it and I will try to reword it in order
13 to clarify the question.

14 If at any time your attorney interposes an objec-
15 tion to my questions, please withhold your answer until
16 we resolve that. Is that okay?

17 A Fine.

18 Q Have you ever been deposed before?

19 A Yes, I have.

20 Q I show you this document which is entitled
21 "Personnel Resume of R. H. Fox, P.E." and ask you if you
22 can identify it?

23 A Yes, I can.

24 Q Is that your latest and most up-to-date
25 resume?

1 A I believe it is. There may be a few things which-- it
2 is probably not my latest resume. I'm sure if it's totally
3 up-to-date but, it's the latest one I have.

4 MR. ONSDORFF: Can I have this marked RFH-1
5 for identification.

6 (Whereupon, the above-mentioned resume of
7 Robert H. Fox, P.E., consisting of three pages,
8 marked RFH-1 for identification.)

9 Q If you were to update your resume, would
10 there be anything to add, in your mind, relevant to land
11 use planning, anything, for planning for Harding Township?

12 A I don't believe so, no. I don't think so.

13 Q I believe you were awarded a bachelor of
14 science degree from the College of Engineering from Rutgers
15 University in 1958. Is that correct?

16 A That's correct.

17 Q Briefly, would you elaborate the courses of
18 study that you pursued while at Rutgers, seeking this
19 degree program?

20 A It's a long time. Well, first of all, my major
21 as undergraduate was agricultural engineering. The
22 courses of study which I took during my four years at
23 Rutgers, followed the pattern of most engineering students.

24 I believe there were four courses that were given
25 by the Department of Agricultural Engineering, which

1 think back. I took a course in advanced waste water
2 treatment and I also took one in advanced water supply.
3 I don't recall the exact titles of the courses.

4 Q When you say "advanced water supply," this
5 was for potable water uses?

6 A Yes, that's correct.

7 Q That advanced study dealt with the manners
8 of treating raw material to insure their potability?

9 A Yes, it did.

10 Q I believe in 1958 you began your employment
11 with the United States Soil Conservation Service in
12 New Brunswick. Is that correct?

13 A That's correct.

14 Q What were your responsibilities with the
15 Soil Conservation Service from 1958 to 1960?

16 A During that time, I -- my responsibilities were
17 basically in the area of design of earth dams, hydraulic
18 structures for drainage improvement and for -- in connection
19 with each dam, a variety of soil erosion control measures
20 and I believe that would be a good count of my --
21 primarily, an account of my responsibilities.

22 I was basically in design engineering through most
23 of that time, although I did some construction supervision
24 as well.

25 Q Did any of your work during this two year

1 differed from those that a civil engineer would take. I
2 also had additional courses in biology, that a civil
3 engineer would not take but, all the rest of the curriculum
4 followed quite closely that of a civil engineer.

5 Q Do you recall what four courses were
6 different in the agricultural engineering program, than the
7 civil engineering one?

8 A Yes, one was agricultural process engineering.
9 Another was soil -- I believe it was soil conservation.
10 I'm not sure of the exact title of the course. Another
11 was farm structures. Another was farm machinery.

12 Q Your resume also indicates that in 1965,
13 you were awarded a master's of science degree from Rutgers
14 University. Is that correct?

15 A That's correct.

16 Q And what were the courses of study which led
17 to that degree?

18 A Well, it was primarily in civil engineering and the
19 courses included soil mechanics, foundation engineering,
20 advanced courses in structures, reinforced concrete,
21 mathematics, geology. That's the general area of my
22 study for my master's program.

23 Q Were the postgraduate studies that you
24 pursued, in water and sewerage treatment?

25 A Well, I took a course at Rutgers. I'm trying to

1 period deal with drainage and erosion control methods,
2 dealing the housing developments?

3 A I don't believe there was any -- I don't believe
4 I was engaged in any work related to housing developments
5 during that period of time.

6 Q Now, from 1960 through 1961, your resume
7 indicates you were assistant project engineer with
8 Woodward-Clyde-Sherard & Associates --

9 A Woodward-Clyde-Sherard & Associates.

10 Q -- in Montclair. What were your duties with
11 this firm?

12 A I was primarily a construction engineer and was
13 responsible for construction inspection on, I think, three
14 different construction sites. One was a large land fill
15 project in Kearny. The other was an earth dam in
16 Monmouth County.

17 In fact, there were two earth dam projects in
18 Monmouth County and then there were some miscellaneous
19 projects that I worked on. One was a sewer project in
20 Paramus Est, my primary responsibility while I was there
21 was the land fill project in Kearny and the earth dam
22 project in Monmouth County, one of the dams there.

23 Q What type of construction work was ongoing
24 at the land fill, that you were responsible for?

25 A It was filling of a rather large site on which a

1 post office or postal center was constructed in Harding --
2 in Kearny. I believe it was about 30 acres of land in
3 which the organic muck was excavated and removed and the--
4 I think twelve feet of fill was placed in that area and
5 then the buildings were constructed on top of that.

6 Q Were the erosion and drainage problems
7 associated with this large building complex in Kearny?

8 A Yes, they were. I was not involved in the building
9 work at all. I was just involved in controlling the earth
10 fill that was placed in the area because the buildings
11 were constructed directly on top of the fill so, there
12 were some erosion problems during the construction of the
13 earth fill that I was involved with that.

14 Q And did you implement certain measures to
15 control or mitigate erosion problems associated with that
16 earth and fill?

17 A You know, it's been a long time and I don't remember
18 the details of it there. We would take care of any
19 problems that existed right on site, as the work was

20 going on.
21 During this period of two years, did any of
22 your miscellaneous assignments deal with housing develop-
23 ments and construction measures, in regards to these type
24 of --

25 A I do not recall being involved in any housing

1 development work at that time.

2 Q Then, I believe from 1961 through 1967, you
3 served as a State design engineer with the Soil Conserva-
4 tion Service, again, in New Brunswick. Is that correct?

5 A That's correct.

6 Q Can you briefly elaborate on your responsi-
7 bilities in this position?

8 A Yes, I was responsible for all the design work for
9 this Soil Conservation Service in the State of New Jersey.
10 All -- I should say all engineering design.

11 Q And did any of this engineering design work
12 deal with housing developments?

13 A Only a very small amount. I can recall rendering
14 some assistance to technicians in -- that are located
15 in the various counties of the State but, only in a
16 peripheral way. I did not get greatly involved in that
17 area.

18 Basically, our -- the office which I was in charge
19 of was responsible for handling the larger projects and
20 the unusual kind of problems, rather than the more routine
21 soil erosion control problems.

22 Q What were the nature of those larger projects
23 that occupied the bulk of your time?

24 A They were primarily small watershed protection
25 projects, flood control, drainage. That was primarily it.

1 Flood control and drainage projects that were
2 federally funded. That was where the bulk of my time was
3 devoted to.

4 Then, I also did provide assistance to technicians
5 in the various counties, with the respect to the design
6 of farm pond and the unusual types of erosion control
7 measures that would become necessary under certain circum-
8 stances.

9 Q Did any of these large flood control or
10 drainage projects, which were federally funded, were any
11 of these in Harding Township?

12 A No, they were not.

13 Q Were there any in Morris County?

14 A No, there were none.

15 Q Now, from 1967 to 1968, you served as a
16 consulting engineer and head of the Water Resource Section
17 for Girard Engineering in Jersey City. Is that correct.

18 A That's correct.

19 Q Briefly, what were your responsibilities
20 with this firm?

21 RASAD. I think my title was Head of the Water
22 Resources Section but, my primary responsibility was the
23 design of the hydro-electric project.

24 I had design responsibility for the entire project
25 with the exception of the generating facilities and I

1 think we had -- I think there were six dams that were
2 designed and the associated spillways and that's what I
3 would say occupied 95 percent of my time while I was with
4 this firm.

5 Q This hydro-electric dam project, where was
6 that to be constructed?

7 A It was to be constructed in Berkshire Valley, in
8 northwestern Morris County.

9 Q Do you remember what municipality that was?

10 A It would have been Jefferson Township.

11 Q Has it in fact been constructed?

12 A No, it was never constructed.

13 Q Do you know the reason why it was not
14 pursued?

15 A I don't know the details of the reason. I left the
16 firm when we were just about completing the design and I
17 believe the reason that it was not constructed is that
18 from the run out for bids, they found that the cost would
19 be much greater than had been anticipated when the project
20 was initiated, back many years earlier and it was a joint
21 venture between the City of Jersey City and the Jersey
22 Central Power Company and I believe both the City and
23 Power Company found that the project was not -- was no
24 longer feasible because of the cost.

25 Also, during that time, from the time the project

1 was first conceived, until the time they went out for bids,
2 which was over a period of many years, I don't recall,
3 small generating facilities such as that would have been --
4 were becoming less and less efficient and larger and larger
5 facilities were really required for good efficiency so,
6 for those reasons they -- the project was never developed.

7 Q And then, in 1968, did you found the APGAR
8 Association or join the firm?

9 A No, I did not. I joined the firm. What was the
10 date there?

11 Q I believe it's 1968.

12 A Yes, somewhere about there, yeah.

13 Q And during this period, what had been your
14 primary responsibilities with the firm?

15 A Well, I've been responsible for all engineering
16 for the firm. In recent years, I have spent a large part
17 of my time with the municipal engineering work and I
18 served as engineer for Harding Township, Chester Township,
19 Chester Borough and at the moment, for Mendham Township,
20 more or less in an acting capacity.

21 Q When did your professional relationship
22 with Harding Township begin?

23 A I would estimate that it began somewhere around
24 19 -- 1972. Let's just leave it at that. Around 1972.

25 Q Okay and briefly, what has been the nature of

1 your duties as far as serving as municipal engineer for
2 Harding Township since 1972?

3 A I have provided assistance to the Road Department,
4 ~~served as a~~ consultant to the Planning Board, with respect
5 to subdivision reviews and site plan reviews and also,
6 other matters when I'm requested to do so.

7 Revise the tax maps, assist the Board of Health
8 and the sanitary inspector, consult time to time with the
9 Environmental Commission, prepare plans for any public
10 works projects and perform other duties, as requested by
11 the Township Committee or Planning Board.

12 Q I believe you indicated you've done some
13 work on revisions to Tock maps?

14 A Tax maps.

15 Q Oh, tax map, I'm sorry. Have you had the
16 occasion to do some engineering work for public works
17 in Harding Township?

18 A Yes.

19 Q Can you describe the nature of those public
20 work projects?

21 A Actually, most of these have been very small
22 projects, just doing some small drain work here and there
23 on various -- at various locations in the Township, in
24 conjunction with the Road Department.

25 Also, did a study and plan for storm sewers on

1 Millbrook Road. Did the site plan work for the municipal
2 building that is currently under construction. Did the
3 site plan work for the public works garage, which is just
4 about to begin construction, prepared the plans and
5 specifications for a storm drain job on Blue Mill Road.

6 Q Can you tell me the site of the municipal
7 building?

8 A Yes, at the corner of the Blue Mill Road and Sand
9 Spring Road.

10 Q Were there any measures that you designed
11 for drainage and erosion control, in conjunction with this
12 municipal building?

13 A Oh, yes.

14 Q What were those control measures?

15 A Temporary -- temporary ~~burns~~ to restrict the
16 flow of water over certain areas. Provisions for stabili-
17 zation by ~~citing~~ -- seating. Temporary seating as
18 well as permanent seating.

19 I believe those are the primary measures, as I
20 recall, with respect to that site plan.

21 Q And as far as runoff from that site, where
22 would those waters flow to?

23 A Well, runoff from the site; first of all, we have a--
24 basically, the storm water management plan as part of the
25 overall site plan and the waters from the site run into

1 storm drains to catch basins. Essentially through the
2 storm drain pipes into the -- into larger seepage pits.
3 A whole series of seepage pits and the idea of being
4 the water would flow from the seepage pits back into the
5 ground. Then, there is an overflow on the seepage pits
6 that would take any water that does not go back into the
7 ground; to the stream, to which the areas -- which the
8 area tributary --

9 Q Does that stream have a name?

10 A I believe it's an unnamed tributary of Great Brook.

11 Q As far as the drainage system leading to
12 these seepage pits do you know the cost of these facilities?

13 A No, I do not.

14 Q Did you indicate the location of the public
15 works garage?

16 A I didn't but I can.

17 Q Please.

18 A It is located at the corner of Millbrook and
19 Village Roads.

20 Q What type of service facility is this garage
21 intended to be?

22 A It's just a relatively small garage that will
23 house, approximately three or four vehicles. I'm not
24 sure of the actual number of vehicles but, they have a
25 very small Road Department. They only have three people

1 working there. Three or four.

2 Q Do you know what type of vehicles are housed
3 there?

4 A Basically, you know, there are trucks, a couple of
5 dump trucks and a tractor, I guess.

6 Also, it's a, you know, a small facility. It's
7 not a big public works garage.

8 Q Are there drainage and erosion control
9 measures which are going to be implemented in conjunction
10 with construction of this garage?

11 A Yes, they're similiar with what I just mentioned,
12 at the municipal building.

13 Q Do you know if the seepage pits are going
14 to be utilized, also?

15 A I'm not sure of the seepage pits, if they're
16 included in this plan. I don't believe there are any
17 seepage pits in this plan.

18 Q Do you know whether the runoff will be
19 directed to, other than to the public works garage?

20 A It will again flow into just a -- well, it will just
21 flow over the field area, adjacent -- well, the garage
22 will sit in an area that is primarily a field and it will
23 just flow over a field area and eventually get into a
24 small stream but, there is no direct discharge into a
25 stream. There is no stream of any size at all adjacent to

1 the project.

2 Q So, the public works garage is not going to
3 be serviced for storm sewers. Is that correct?

4 A I would have to check the plan to see if there's
5 any storm sewers on the plan at all or if not. If there
6 are, they are very minimal. It's a very small site. It
7 just flows off a gravel driveway into the field.

8 Q Now, in these two public works projects,
9 are -- where are the water and sewer utilities that are
10 going to be used to service these buildings?

11 A Water will be by individual private wells. Well,
12 private -- municipal -- well, just for those structures,
13 for these buildings and the sewers, will be handled by
14 on-site disposal beds for trenches, septic systems,
15 basically.

16 Q Do you know how many people the septic
17 are intended to service at these two buildings?

18 A No, I don't. I would have to refer to my files
19 to find out. The public works garage there, it would go--
20 couldn't be more than half a dozen people. The municipal
21 building, I think we have probably provided for twenty
22 people or maybe thirty people, something in that neighbor-
23 hood, I would estimate; plus, the occasional use of the
24 hearing room, which would require higher flows but, I
25 could check that out, if you were concerned about the

1 details on that.

2 Q Well, I guess what my interest is, is as
3 to the maximum size of the septic systems for the
4 municipal building. Is there a certain size that is
5 required for a certain amount of people? How does that
6 work?

7 A Yes, in other words, the size of your system
8 depends on what the population of the building is and
9 the more people you anticipate, the larger you construct
10 the system, although with day workers, you have a
11 relatively low flow. I believe we probably designed
12 somewhere in the neighborhood of twenty gallons per
13 person.

14 That's -- I'm not sure of that but, that would
15 be my estimate of the amount of water uses that you could--
16 we could anticipate there. That's per day, by the way.
17 Twenty gallons per person, per day.

18 Q I don't believe your resume indicates
19 whether or not you've published any articles or scholarly
20 works in your field of expertise. Have you done so?

21 Yes, I have but, I believe to you, you know, it
22 would be totally unrelated to anything in this case. It's
23 basically dike construction on tidal marshes. I don't
24 think it would be very relevant to this case.

25 Q Well, there haven't been any tides up in

1 Harding, have there?

2 A No.

3 Q Have you given expert testimony before any
4 courts in the United States before?

5 A Yes, I have.

6 Q Has this testimony been since 1975?

7 A Yes.

8 Q Can you recall the name of the cases in
9 which you presented such testimony?

10 A Well, the most recent one was last week. I believe
11 the name of the case was Forst V. Union County and I
12 believe the Township of Berkley Heights was also a
13 defendant and my testimony there, related to severe
14 stream bank erosion, just downstream, from a new bridge
15 constructed by Union County.

16 Q Do you recall the court in which that case
17 was heard?

18 A Yes, I believe it was Superior Court. It was in
19 Elizabeth. That would be Union County.

20 Q Have there been any other cases in which
21 you have participated as an expert, since 1975?

22 A Yes, the zone -- a zoning suit in Montville
23 Township. I don't recall the name of the case but, the
24 nature of the case was a developer that owned land in
25 the northern part of Montville Township; filed suit

1 against the municipality, as a result of the municipality
2 upgrading a zone from one to three acres lots, in that
3 area.

4 Q What was the subject matter of your testimony
5 in that case?

6 A I don't recall the details of it. It was a few
7 years ago but, it related to the effects of development
8 as proposed by the developer on the water quality in the
9 stream flowing from Lake Valhalla.

10 There were also other things in my testimony but,
11 I don't recall the details of it. Now, I believe I also
12 testified with regard to the affects of the quantity of
13 runoff from the site on Lake Valhalla.

14 Q Was your testimony on behalf of the plaintiff
15 or the defendant in that case?

16 A I guess it was the defendant although the -- I
17 really appeared on behalf of a citizen's group and I believe
18 was named as defendants in this case along with the
19 municipality; at the request of the citizen's group.

20 Q Are there any other matters in litigation,
21 which you gave expert testimony to, since 1975?

22 A Yes, Chester Township zoning suit, Caputo V.
23 Chester Township and it was my involvement there -- my
24 involvement was very brief and of a very general nature
25 and I don't recall exactly what it was but, I know I was

1 in court a very short period of time. I don't think it
2 would be anything, you know, related to this. I did not
3 get greatly involved in that case at all.

4 Q Was your involvement on behalf of the
5 plaintiff or defendant?

6 A Chester Township, defendant. There have been some
7 others. I'm just trying to think of other cases, two or
8 three drainage cases that I've testified in and I don't
9 recall the names of them at all. They were very, you
10 know, specific as to the affects of re-routing some storm
11 water to the -- the affects on someone's property who
12 claimed they were damaged by it. Very localized issues
13 in general but, I don't remember the names.

14 Q At any time, have you ever given any expert
15 testimony before either the Planning Boards or Zoning
16 Boards of Adjustment, in the State of New Jersey, pertaining
17 to environmental issues of proposed land use plans or
18 development proposals?

19 MR. SCHMAUDER: You mean since 1975 or

20 any time?

21 MR. ONSDORFF: At any time.

22 A Oh, my, I've testified before Planning Boards and
23 Boards of Adjustment in municipalities that I work for,
24 time after time. I couldn't begin to list them all.

25 Q Let's try to narrow it down. In Harding

1 Township, specifically, do you recall instances where you
2 have provided testimony in conjunction with development
3 proposals since 1972?

4 A In probably every application that the Planning
5 Board has had, with the exception of some minor subdivisions.

6 Let me qualify that a little bit. In the last year
7 or so, the applications for subdivision of site plan
8 approval in Harding Township, have been reviewed by
9 either myself or another engineer for the firm, Ernest
10 Heisner. In most cases, a report is prepared in this
11 office by either Mr. Heisner or myself and this report
12 is submitted to the Planning Board and during the past
13 year or so, Mr. Heisner has attended, far more of the
14 meetings than I have. In fact, he's attended most of the
15 meetings, to comment on those reports so, just in the
16 last year or so, our work there has been in part
17 accomplished by someone other than I.

18 Q You mentioned that, with the exception of
19 some minor subdivisions and generally since 1972, you
20 had testified in every application before the Planning
21 Board.

22 A I said I testified -- either testified or prepared
23 reports or generally both.

24 Q What would the nature of the exception which
25 you've just -- nature of the exception which you've just

1 indicated would constitute the subdivision?

2 A Well, it would just simply be applying to dividing
3 of a tract of land on an existing public road, you know,
4 perhaps one ten acre lot into two five acre lots or
5 something of that nature, something that did not involve
6 any significant amount of engineering or construction,
7 simply of the dividing of pieces of property into one or
8 two or three, sometimes four lots.

9 Q Now, since 1975, can you recall the number
10 of development proposals which have come before the
11 Harding Township Planning Board for the construction of
12 multi-family housing?

13 A Since 1975? The only one I recall is the appli-
14 cation on the Harvitt tract. This is currently known
15 as the Harding Green Townhouse development.

16 Q Did you prepare a written report in con-
17 junction with this Harding Green Townhouse project?

18 A Yes, I did.

19 Q That was prepared for the use of the
20 Planning Board?

21 A Yes, that is correct. I've prepared, you know,
22 a number of reports. As plans have been reviewed, I've
23 revised the reports -- submitted reports to that.

24 Q Hasn't the Harding Green proposal been
25 revised on a number of occasions? Is that --

1 A Well, in other words, the developer submitted his
2 plan. First to the Planning Board and we reviewed it,
3 made certain recommendations. The plan was revised and
4 so forth, you know, our involvement here was primarily
5 with respect to engineering and not the general development
6 concept.

7 In other words, our reviews have been primarily
8 with regard to the pavements and storm sewers, to the
9 sanitary sewers and so forth. There has not been much
10 revision to the general concept of the plan.

11 From the time it was first prepared, the building
12 location, the streets and so forth, are pretty much as
13 they were originally proposed.

14 Q Has the density of the land use remained
15 constant in this revision process or is that --

16 A That has remained constant, same number of units
17 as originally contemplated.

18 MR. ONSDORFF: Mr. Schmauder, I believe
19 possibly my next question would probably more
20 appropriately be directed to you. Could we
21 possibly examine the reports Mr. Fox has prepared
22 for Planning Boards, in regards to this Harding
23 Green Township?

24 MR. SCHMAUDER: I don't know. I've never
25 seen that or them. So, that would require a

1 review by me, before I could give you an answer.

2 MR. ONSDORFF: Okay.

3 THE WITNESS: I'd like to make one comment.

4 It's going to be an awfully boring reading, because
5 it's commenting on the size of pipes here and --

6 MR. SCHMAUDER: Whatever.

7 Q I believe you indicated that this Harvitt
8 tract proposal was the only multi-family housing project
9 which you've reviewed since 1975.

10 MR. SCHMAUDER: When did he say that? What
11 he said was it was the only one he could recall
12 that came before the Planning Board since 1975,
13 that he had any familiarity with.

14 If you're asking him about areas outside
15 Harding Township, I'm sure he can give you an
16 answer to that question.

17 MR. ONSDORFF: I'm limiting my question
18 to Harding Township.

19 MR. SCHMAUDER: Then he can answer the
20 question.

21 It's the only one I recall in Harding Township.

22 Q Do you recall any such multi-family housing
23 project proposals coming before the Planning Board in
24 Harding Township, from 1972, to 1975?

25 A I don't know when the Harvitt application was

1 first made so, it -- it may have been initiated before 1975.
2 I'm not sure but, that's the only one that I recall being
3 involved in, in any way in Harding Township.

4 Q Now, in regards to the present litigation,
5 what are the professional services that you have rendered
6 on behalf of Harding Township?

7 MR. SCHMAUDER: Do not answer that question,
8 sir. Professional services you rendered on behalf
9 of Harding Township, regarding this litigation,
10 are rendered at the request of counsel and they
11 constitute, in most respects, if not all respects,
12 a -- the product of the attorneys, as well as the
13 product of the individual; therefore, our work
14 product.

15 Q Did you provide any reports to counsel in
16 regards to the present litigation that we're discussing
17 today?

18 MR. SCHMAUDER: I'm not sure I understand the
19 question, sir.

20 Q Well, either oral or written reports regarding
21 the zoning ordinances, zoning ordinances of Harding
22 Township, in respect to the present litigation.

23 MR. SCHMAUDER: Again, I'm not sure I under-
24 stand the question. Are you asking whether or not
25 he gave an opinion to counsel with respect to this

1 case?

2 MR. ONSDORFF: Yes, that's correct.

3 MR. SCHMAUDER: Well, he may answer that
4 question.

5 A I have issued or prepared no reports concerning that
6 whatsoever. I've had discussions with Mr. Schmauder, I
7 have not prepared any reports or been requested to.

8 Q Have you prepared any exhibits for the trial
9 of this litigation?

10 A I may have prepared things for the Township, which
11 will be used in the trial or as exhibits for the trial.
12 I can think of particularly the -- a map for the planning
13 consultant, Charles Agle. He furnished us with a map
14 of Harding Township, showing the -- I believe it showed
15 the existing land use, showed all the lots in Harding
16 Township and he asked us -- asked me to place on that map
17 the flood hazard areas as they are shown on the official
18 flood maps for Harding Township and we did delineate
19 flood hazard areas on that map and returned it to Mr. Agle.

20
21
22
23
24
25

21 I'd like to show you a map at this time,
22 which was marked for identification as CAH-3, on February
23 21, 1980 and ask if this is the map that was just
24 described, delineating certain flood hazard areas on them?

25 A That is correct, that is the map.

1 Q What manner are the flood hazard areas,
2 in Harding Township, shown on this map?

3 A I really don't understand your question.

4 Q Well, in what pattern of ink blots are
5 these flood hazard areas shown on the map?

6 A You're speaking of the graphical symbol, here?

7 Q That's correct.

8 A The areas denoted by a -- by a series of wavy
9 lines in this area and this area, delineated by a dark
10 black line, which depicts the perimeter of the flood
11 hazard area.

12 Q In what manner was the boundaries of the
13 flood hazard area placed upon this map, which is CAH-3
14 for identification?

15 A Well, as I mentioned just before, we took the
16 official flood hazard maps that are approved by the
17 Federal Housing Administration for flood insurance and
18 used that information and just -- transferred the boundaries
19 as shown on that map, to this map.

20 Q Now, the Housing and Urban Development
21 Flood Insurance Map, do you know -- can you identify that
22 map which you transferred onto this one, as to its date
23 of issue and any other identifying marks that you might
24 be aware of?

25 A Well, I'd have to look that up. There is a date

1 on it, I'm sure. It was revised -- it was initially issued
2 and then it was revised. I don't know if it was revised
3 once or twice but, it is the map which we are currently
4 using, that was used to place the lines on this map.

5 Q Are you aware, when you say "currently using,"
6 in what manner are you currently using the HUD Flood
7 Insurance Map?

8 A To determine if a particular piece of property is
9 in the flood hazard area or not.

10 Q Once having made the determination that a
11 piece of property is in the flood hazard area, what are
12 the consequences of that determination?

13 A Well, anyone applying for a mortgage guaranty by
14 a federal insurance bank, must take out flood insurance.

15 Q I don't think we need this anymore. I
16 would like to show you a letter, dated February 8, 1980
17 and ask you if you have ever seen that before?

18 A Yes, I've seen a copy of that.

19 MR. ONSDORFF: This is a letter addressed
20 to Mr. Carl Bisqaier, Director of Public Interest
21 Advocacy, Department of Public Advocate, from Mr.
22 Schmauder. I ask that we have that marked for
23 identification as RFH-2, I believe.

24 (Whereupon, the above-mentioned letter,
25 addressed to Carl Bisqaier, Director of Public

1 Interest Advocacy, Department of Public Advocate,
2 regarding Morris County Fair Housing Council-Harding
3 Township, et al., from Shanley & Fisher, Arthur R.
4 Schmauder, Esq., consisting of three pages, dated
5 February 8, 1980, marked RFH-2 for identification.)

6 Q Mr. Fox, have you examined the contents of
7 RFH-2?

8 A Yes, I have.

9 Q Are you familiar with the material contained
10 in that letter?

11 A Yes, I am.

12 Q Does that letter embody the advice that
13 you provided to counsel for Harding Township, in regards
14 to the present litigation?

15 A Yes, that's true.

16 Q What were the specific areas of expertise
17 that you brought to there in providing the advice to
18 counsel for Harding Township, which is contained in RFH-2?

19 MR. SCHMAUDER: You mean other than the
20 background that he's already testified to you about,
21 at length in this proceeding here?

22 MR. ONSDORFF: Other than the fact that he's
23 testified quite compresensibly to those areas of
24 his expertise, I want to see what specific areas
25 were brought to bear in preparing the advice that

1 is contained in this letter.

2 A May I refer to it?

3 Q Certainly.

4 A Well, I have commented -- well, the letter reflects
5 my comments to Mr. Schmauder with respect to soil -- soils
6 in Harding Township and the use of septic systems in the
7 soils, which we find throughout Harding Township.

8 I commented -- oh, well, you didn't ask me on
9 which areas of expertise. The general areas of expertise
10 which I have as an engineer related to soils, brown
11 water, septic systems, soil erosion, sewerage treatment
12 facilities, I believe that's the general areas of
13 expertise that I've drawn upon in my statements to Mr.
14 Schmauder.

15 Incidentally, one area that may not -- of my
16 expertise, that may not be specified in my resume, is
17 that of waste water treatment, sewerage treatment, as I've
18 served for approximately five years as consulting engineer
19 to the West Milford Township Municipal Utilities Authority
20 and I don't recall that appearing on my resume but, it
21 may have but, I don't remember seeing it when I reviewed
22 the resume there.

23 Q What type of sewerage treatment facilities
24 does West Milford, MUA, operate?

25 A Well, they have four small waste water treatment

1 plants.

2 Q When you say "small," do you know the
3 volume of sewerage treatment at these facilities?

4 A I don't recall the size of each one of them but,
5 I would estimate up to about a half a million gallons a
6 day.

7 Q That's for each plant?

8 A No, they vary in size but, I'd say up to that.
9 The smallest one would probably serve a development of a
10 hundred homes.

11 Q Do you know where these plants discharge
12 their effluent?

13 A Yes, they each discharge their effluent into ~~small~~
14 relatively small streams.

15 Q Why "relatively small streams"? Could
16 you be anymore precise as to the flow of these small
17 streams?

18 A No, I really couldn't. I think we have some
19 information perhaps in our files on some of them. All of
20 these plants were constructed prior to the time of my
21 engagement by the Municipality Utilities Authority. Our
22 work has been primarily to provide assistance to the
23 sewerage treatment plant operator, to design facilities
24 for upgrading treatment on one of the plants, to review
25 plans prepared by another engineer for upgrading treatment

1 and increasing the capacity of another plant and that's
2 about it with respect to the sewerage treatment plants.

3 Q In terms of the work that you have done on
4 these plans with regard to these sewerage treatment plants,
5 has any of that work involved nitrate treatment or
6 removal?

7 A Yes, in the plans that we reviewed for the High-
8 view Sewerage Treatment Plant, that expansion -- the
9 expansion of that plant, include nitrification-- a
10 nitrification process but, not nitrate removal.

11 Q What was the purpose of the nitrification
12 process?

13 A To essentially transform the ammonias and nitrate
14 compound, to nitrate compound.

15 Q Do you know what the impact of -- is, of the
16 effluent discharge from these four small waste water
17 treatment plants into the receiving water courses?

18 A Could you be more specific as to what you mean by
19 "impact?"

20 Q As far as the quality of the receiving water
21 courses.

22 A Well, you know, I can't quote you any kind of
23 figures, if that's what you're looking for, no, I can't.

24 Q Are you aware of any present violation of
25 water quality standards, as established by the New Jersey

1 Department of Environmental Protection, from the discharges
2 of these four sewerage treatment plants?

3 A Well, with respect to two of the plants, yes and
4 that's why the plants were upgraded, because they were
5 not meeting the water quality standards.

6 Q Which water quality standards were being
7 violated at the two plants?

8 A Well, the FW2 -- I'm not sure if it was the FW2
9 standards or just the approval for which the plants had
10 originally been given. In other words, I don't know if
11 they were in violation of FW2 standards or if they were
12 not meeting the standards for which the plants were
13 designed.

14 As I say, I came into this -- the plants were
15 already there and it became necessary to provide for
16 better filtration at one of the plants because the sand
17 filters were not adequate, that were in use and another
18 plant became necessary to provide for phosphate removal
19 and the filtration because of a study that the State did
20 at that particular treatment, which showed both nitratfi-
21 cation and phosphate removal was necessary.

22 Q And do you know the cost of these upgrading--
23 upgrading of these sewerage treatment plants?

24 A No, I'd have to go to the files. I don't know
25 what the cost was.

1 MR. ONSDORFF: Why don't we take lunch
2 break now. Off the record.

3 (Whereupon a luncheon recess was taken.)

4 MR. ONSDORFF: On the record.

5 Q I'd like to ask you, Mr. Fox, the basis
6 for your opinion for the major portion that Harding
7 Township is in and on the fringes of glacial Lake Passaic?

8 A Well, I'm familiar enough with the geology of the
9 area, to have knowledge of the fact that the entire Great
10 Swamp area and the fringe area of the Great Swamp was

11 once occupied by the glacial lake, referred to as Lake
12 Passaic.

13 Q Can you specify those areas of Harding
14 Township, which are not or on the fringe of glacial Lake
15 Passaic?

16 A Well, certainly the area of the west of Route 202,
17 perhaps with a minor exception, would not be in glacial
18 Lake Passaic. There are also substantial areas east of
19 Route 202, which are not in Lake Passaic.

20 However, I would have to really have a geologic
21 map to refer to, to delineate that area on the map but,
22 it is primarily the lower elevations that are in or on the
23 fringe of the old glacial Lake.

24 Q Do you know the cutoff elevation, what it
25 would be, if there is one, as far as determining the

1 portions of the Township found within glacial Lake Passaic?

2 MR. SCHMAUDER: Are you asking him the

3 depth of the lake as it existed?

4 MR. ONSDORFF: I believe his answer was the
5 lower elevations in the Town are found within glacial
6 Lake Passaic and my question was, whether or not
7 he knew what the elevation was at which below that
8 is found the lake geologic formation as opposed to
9 those higher areas which is outside the geologic
10 formation.

11 A No, I don't know the elevation which you are
12 referring to.

13 Q I believe we referred to this map, CAH-3.
14 Would this map show the geologic formations that we've
15 been discussing?

16 A No, it would not.

17 Q Those areas which are outside of the glacial
18 Lake Passaic in Harding Township, do you know what
19 geologic formation they are classified as being a part of?

20 well, I don't recall the details but, we do have
21 Brunswick Shale formation and a -- in a portion of the
22 Township.

23 Q Are there differences between the Brunswick
24 Shale formation and the glacial Lake Passaic, in terms of
25 suitability for residential housing developments?

1 A Oh, yes.

2 Q What would be those differences?

3 A Well, first of all, with respect to elevation,
4 the glacial lake soils are generally found in lower
5 elevations, much lower elevations than the Brunswick
6 Shale formation area.

7 The soil in the glacial lake area which can
8 generally be referred to as the Parsippany Silt Loam,
9 have a lower permeability and exhibit a high water table
10 and generally is not suitable for residential development,
11 particularly development with septic systems for sewerage
12 disposal.

13 The Brunswick Shale soils, we have found to be
14 very, very variable. They are generally very shallow,
15 to bedrock. Permeability of these soils varies considerably
16 from one location to another and we occasionally have a
17 high seasonal water table in those areas.

18 Q When you say "high seasonal water table,"
19 can you be anymore precise about the depth to water table?

20 A I would say generally, when I speak of a high
21 seasonal water table, I am referring to a water table
22 having a depth -- oh, within two to three feet of the
23 surface of the ground, during the wet seasons of the year,
24 generally, late winter, early spring.

25 Q Now, does a water table within two to three

1 feet of the surface in the wet periods of the year,
2 constitute an impediment to residential development?

3 A What do you mean by "impediment?"

4 HEDM Well, does it make it anymore expensive or
5 difficult or does it make certain types of foundation
6 impracticable in that type of ground?

7 A It makes more development more difficult, yes and
8 more expensive.

9 Q Is residential construction with a slab
10 base, one way of developing on lands with high water table,
11 that mitigates or eliminates the problem with the ground
12 water situation at such a close depth of -- to the surface?

13 A Well, it does make a greater problem for providing
14 drainage for a basement. A deep foundation, you still
15 have a problem of ground water to contend with in the
16 development of the storm sewers, the roads, the sanitary
17 sewers; if you're using sanitary sewers, excavations
18 compacting fill.

19 When you hit the wet areas, it's a problem, not just
20 with the buildings. In fact, it's more of a problem with--
21 generally with the -- it's usually more of a problem with
22 the general site development than just the structures.

23 Q Do you know how many septic systems have
24 been installed in Harding Township since 1960?

25 A No, I don't.

1 Q Would you know how many septic systems have been
2 installed since 1970?

3 A No, I don't.

4 Q Would these type of records be available
5 in any governmental office, that you're aware of?

6 A I believe the Health Department would have those
7 records.

8 Q Now, at what depth of, is bedrock normally
9 encountered in the Brunswick Shale formation, in Harding
10 Township?

11 MR. SCHMAUDER: What do you mean by "normally?"

12 Q Well, is there a norm or is there any --

13 A Well, I understand it to be quite variable. I
14 believe you can find it as close as to the surface as
15 three feet or it may be ten or twelve feet.

16 Q Is there any particular depth of to bedrock,
17 at which the fact that it is found at this depth, cause
18 an impediment to residential development?

19 A Well, obviously the closer to the surface the
20 rock is found, the more difficult and more expensive it
21 is to develop.

22 Q Does the construction technique of building
23 houses or apartments on slab construction, mitigate or
24 eliminate problem which bedrock, being as close to three
25 foot to the surface encounter?

PENGAD CO., BAYONNE, N.J. 07002 FORM 2046

1 A Well, it would reduce the cost and difficulties
 2 of constructing foundations but, it would still create
 3 significant difficulties and expense in general site
 4 development; that is, the construction of roads, storm
 5 sewers, sanitary sewers and so forth, as well as general
 6 site grading.

7 It's usually necessary to grade to depths of
 8 greater than three feet, if you're developing a residential
 9 area to any -- or relative degree of density and this
 10 would definitely be an impediment to that.

11 Q Can you identify specific drinking wells in
 12 Harding, which have become polluted?

13 A Well, yes, I believe I can. I don't know -- I
 14 couldn't give you all of them but, I could definitely
 15 give you some of them.

16 Q These more significant ones that you're
 17 familiar with --

18 MR. SCHMAUDER: What do you mean by "more
 19 significant?" Pollution is pollution, isn't it?

20 MR. ONSDORFF: I'm trying to find out -- the
 21 witness indicated that he was familiar with some.

22 Q Is there any basis why you're familiar with
 23 some and not others?

24 A I'm familiar with those in the center of New
 25 Vernon and my reason for being familiar with them is just

1 general knowledge of being municipal engineer for the
2 municipality, that they have had a number of polluted wells
3 in the center of New Vernon.

4 Q Do you know what the nature of the pollution
5 of these wells is?

6 A Bacterial pollution from -- it appears to be from
7 sewerage systems.

8 Q Do you know the manner in which the bacteria
9 of pollution was identified as being found within these
10 drinking wells in the center of New Vernon?

11 A I believe the sanitary inspector took samples of
12 the water and identified the pollution as -- I'm not sure
13 if they did fecal chloroform but, I do know from the
14 investigation, that the Board of Health by sampling the
15 wells, they found that it was definitely unsafe to drink
16 and the water from those wells must be treated. It cannot
17 be consumed.

18 Q A statement appears on Page 1 of the letter
19 and I quote, "It is assumed that septic streams are
20 emptying effluent into that bedrock and the effluent is
21 traveling along seams and cracks, draining into wells.
22 Further concentration of development will increase the
23 likelihood of furthering such problems in the absence of
24 municipal sewerage treatment plant facilities."

25 Is that a reflection of your assumption?

1 A Yes, we have never been able to find the source
2 of the pollution. We don't know whose septic system
3 it is coming from or just where the septic system is.
4 However, we feel it is quite certain that it is coming
5 from a septic system or septic systems.

6 There are probably -- oh, I'm going to guess, about
7 eight wells in very close proximity to each other, that
8 are polluted.

9 Q And in what manner was the source of this
10 pollution endeavor to be tracked down?

11 A I really don't know. It's a Health Department
12 function and I have not been closely involved in that
13 problem. I've had conversations with the sanitary
14 inspector, Mrs. Gerharty. I do know that it is considered
15 to be a serious problem in the municipality.

16 There have been other pollution problems attributed
17 to malfunctioning septic systems, in which the causes have
18 been identified and corrected but, in this particular
19 area that I've been referring to, the source of the
20 problem has never been determined.

21 Q You mentioned other instances of septic
22 pollution in which the causes have been identified. Do
23 you know what, specifically, what these malfunctioning
24 septic systems, where they were, that have since been
25 corrected?

1 A One was on, I believe, it was at the corner of
2 Featherbed Lane and Village Road. I don't know exactly
3 how the problem was corrected but, I do understand the
4 well is no longer polluted, that once was polluted.

5 Q Do you know where the well was, in comparison
6 to the malfunctioning septic on Featherbed and Village
7 Road?

8 A No, I don't.

9 Q Now, in the case of the eight polluted wells
10 in the center of New Vernon, I believe you testified that
11 the water required treatment prior to being used from
12 those wells. Do you know the nature of that treatment
13 that was required?

14 A I believe most of them are using an ultraviolet
15 type of treatment and are still -- it's still being used
16 today. The problem has never been solved, really.

17 Q These are individual treatment units that
18 are placed within the well, in some fashion or the homes
19 or --

20 In the basement of the home.

21 Q Do you know what the cost of that is, that
22 treatment?

23 A No, I do not.

24 Q Finally, on Page 1 of the February 8th letter,
25 a statement appears and I quote, "Further concentration

1 of development will increase the likelihood of furthering
2 such problems in the absence of municipal sewerage
3 treatment plant facilities."

4 In the context of that statement, what is meant by
5 "further concentration of development?"

6 A Well, that's one area of Harding Township in which
7 there is a concentration of homes -- homes on relatively
8 small lots and that is the area where we have our serious
9 well pollution problem.

10 So, my thinking is, that further development under
11 similar geologic conditions, would pose a threat that
12 could cause a problem similar to the one which we have
13 there.

14 Q Do you know what the geologic formation is,
15 underlying the New Vernon center area?

16 A Yes, that is the Brunswick Shale, for the most
17 part, I believe, there.

18 Q And the current lot size in this New Vernon
19 center, do you know what the lots are that these homes
20 are situated on?

21 A I'm going to estimate, they're about a third of
22 an acre or a half of an acre, somewhere in that neighbor-
23 hood.

24 Q Have you done any studies or analyses of
25 what the impact would be to the ground water, as far as

1 contamination from septic systems, if Harding Township were
2 to be fully developed at maximum density permitted under
3 the current zoning ordinance?

4 A No, I have not done an analysis.

5 Q Do you know if anyone else has done such an
6 analysis of maximum development under the current zoning
7 ordinance in Harding Township, what the impact would be
8 on the ground water -- quality of the ground waters in
9 Harding Township?

10 A I'm not familiar with any others. There may have
11 been.

12 Q Have you or has anyone else, to your knowledge,
13 done any studies of what the impact would be on these
14 ground waters, were Harding Township to be developed at
15 densities greater than those allowed under the current
16 zoning ordinance?

17 A I have -- I have not done any studies and I don't
18 know if anyone else has.

19 Q How have you gained personal knowledge of
20 the percolation rates throughout areas of Harding Township,
21 Mt. Fox?

22 A I serve as a consultant to the Board of Health
23 and the sanitary inspector frequently consults with me
24 regarding applications for septic systems and those
25 applications include percolation and soil test data.

PENGAD CO., BAYONNE, N.J. 07002 - FORM 2046

1 I have also done a very limited number of tests
2 myself, in Harding Township.

3 Q Where have you personally performed such
4 percolation tests in Harding Township?

5 A At the site of the new municipal building. Some
6 other isolated areas, many years ago before I was engineer
7 for the Township and I don't really recall the details
8 of those or where they were.

9 Q When did you perform this percolation test
10 of the new municipal building, do you recall?

11 A I would estimate about three years ago, maybe
12 three years ago.

13 Q Do you recall what the results of that
14 analyses were?

15 A Well, not to any great detail. I could just tell
16 you that we did hit shale in many areas at very shallow
17 depths and we had to be very selective as to the area
18 that we chose for the location of the septic system,
19 as a large part of the area was not suitable for that use.

20 Now, are these percolation tests records,
21 maintained at the Board of Health?

22 A Yes, they would be.

23 Q Can you describe, with a bit more specificity,
24 the checkboard pattern of percolation rates found in
25 Harding Township?

PENGAD CO., BAYONNE, N.J. 07002 - FORM 2046

1 A Well, I think I would have to relate that to the
2 many applications for septic system permits that the
3 Board of Health has received over the years, that I've
4 served as a consultant to the Board and what we found is
5 widely varying conditions throughout the Township, even on
6 one single piece of property so that, it's very difficult
7 to establish a pattern as to where you would expect to
8 find good subsurface conditions for septic systems, as
9 opposed to poor subsurface conditions.

10 Generally, it's -- I would say, the soil map and--
11 the soil map will relatively accurately predict locations
12 that are not very suitable for septic systems. What
13 we've found is areas where -- perhaps by examination of
14 the soil map, we would conclude that the land was suitable
15 for septic systems, when we actually observed or examined
16 the test results and investigation on that particular
17 area, we find the results to be very variable.

18 Q Can you recall any occasion where the soils
19 survey data indicated poor suitability for septic disposal
20 as a result of on-site soil borings or other tests,
21 the reverse was found, that actually at least in portions
22 of a particular site, there were good soils for a
23 disposal field?

24 A No, you know, there have been so many over the
25 years, I can't remember them all but, there may have been

1 some but, I don't recall but, there have most likely been
2 some areas that the soil mass has shown to be not suitable
3 where we've been able to find some suitable soil on a
4 tract of land but, not very often.

5 Q Do you recall what the soils survey data
6 reflected, concerning the site for the new municipal
7 building, as for suitability for septic sewerage disposal?

8 A I don't recall but, if it were the -- I'm just
9 going to leave it at that. I don't recall what the soils
10 survey showed there.

11 Q In any event, you did the specific soils
12 boring and perc tests?

13 A Yes, we did.

14 Q Is that what is required in all instances
15 when you're actually examining a site for a development
16 proposal, to get reliable information as to actually
17 what the site conditions -- to take soil borings and perc
18 tests?

19 A Yes, yes, that's true.

20 Q Now, a statement appears on Page 2, first
21 paragraph, and I quote, "Based upon gross geological and
22 topographical indocies, one might expect certain areas
23 to be suitable for development."

24 Can you specify the geological and topographical
25 indocies that statement refers to?

1 A Well, first with respect to the topographical areas
2 that are shown to have moderate slopes, we would expect
3 to be suitable for development from the standpoint of
4 topography and that would probably be true but, with
5 respect to the geological indocies, yes, from the statements
6 that I've just been making to you concerning the variability
7 of the soil, I would say that we could not make any --
8 well, draw any general conclusions on the basis of what
9 we find from reviewing the soil maps, for example or the
10 geologic map.

11 I would expect with respect to the municipal build-
12 ing, it -- I would expect that the soil map would show
13 that that soil has few limitations with respect to
14 development and disposal systems. However, we found on
15 the site there, that such was not at all the case and
16 that very serious -- well, I shouldn't use the term
17 "serious," but, conditions that were not a -- as shown on
18 the soils survey, definitely be -- were definitely found,
19 with respect to not only the septic system but, with
20 respect to the excavations for the foundation of the
21 structure, for the basement and so forth.

22 Q Have you examined the master plan for
23 Harding Township, say as part of your preparation of your
24 material for this case?

25 A Not specifically, no. I mean, I am generally

1 familiar with the master plan of Harding Township. I have
2 a general knowledge of it but, I did not make a general
3 examination of -- I did not make an examination of it for
4 this case.

5 Q I'd like to show you a copy of the master
6 plan from Harding Township, which was marked on a previous
7 deposition as TTH-4, for identification and specifically
8 direct your attention to a map found after one other map
9 following Page 16, which has a legend, "Generalized
10 Development Capability," the title, rather and designations
11 of good, fair and poor and ask if, your work with Harding
12 Township, since 1972, you at any time have utilized that
13 map or are familiar with the material as reflected on it?

14 A I have not used the map, nor am I familiar with the
15 material on it. I have not had any reason to use that map,
16 per se.

17 Q Okay and I'd also like to direct your
18 attention to a document entitled, "The Natural Resource
19 Inventory Report," prepared by the Harding Township
20 Environmental Commission and dated November, 1976, marked
21 at previous deposition as TTH-5 and ask if you reviewed
22 the material found in this report as part of the work you
23 prepared for this present litigation?

24 A No, I did not.

25 Q Have you, at any time in the course of your

1 professional services rendered on behalf of Harding
2 Township, utilized the material found within the Natural
3 Resource Inventory Report of November of 1976?

4 A Well, I'm sure I've used material found in here,
5 as this report, I believe, is more or less a compilation
6 of materials from other sources. I have not used it
7 directly out of this report but, have used the material
8 from the other sources.

9 Q As one of the enclosures, with the Natural
10 Resource Inventory Report, there is a map which is numbered
11 four and entitled "Critical Environmental Areas of
12 Harding Township."

13 At any time, have you utilized that map in your
14 work on behalf of Harding Township?

15 MR. SCHMAUDER: Can we have that question
16 read back, please?

17 (Whereupon, the following was read back:

18 "As one of the enclosures, with the Natural
19 Resource Inventory Report, there is a map which is
20 numbered four and entitled "Critical Environmental
21 Areas of Harding Township."

22 "At any time, have you utilized that map in
23 your work on behalf of Harding Township?")

24 A Again, I don't recall specifically using this map.
25 I have used the source information from which this map

1 was developed on a number of occasions but, the actual use
2 of this map, although I have seen it before, I do not
3 believe that I have used it specifically for any of my
4 work there.

5 Q Would you have an opinion as to whether the
6 utilization of this map would be -- would be an acceptable
7 tool for guidance in determining those open areas of
8 Harding Township, that would be suitable for residential
9 development in the context of our prior discussion, about
10 doing actual on-site soil borings and other specific site
11 examinations?

12 A Well, without really studying, you know, the detail
13 of that map, I don't think I could make a-- I could make
14 a valid -- a comment on your question.

15 Q Now, in the context of the second sentence,
16 in the second paragraph at Page 2 of Mr. Schmauder's
17 February 8, 1980 letter, can you define the terms, "flood-
18 way and floodplains?"

19 A Well, the floodway is a -- I'm sure I won't define
20 it strictly as in accordance with the environmental --
21 Department of Environmental Protection definition but,
22 it is basically adjacent to a stream which when flooding
23 conditions arise, the waters are traveling through that
24 area at a relatively high velocity. The floodplain would
25 include that area of the floodway as well as adjacent

1 areas that are flooded and during the periods of major
2 storms.

3 Q Do you set an outer limit or boundary on
4 the frequency of major storms in your definition of flood-
5 way or floodplain?

6 A I believe the Department of Environmental
7 Protection does associate these with a frequency and I'm
8 not sure of what that frequency is in Harding Township.
9 We are generally concerned with the floodplain as it covers
10 the entire area that would be flooded during major storms
11 and we generally identify that area as being an area
12 which has flooded in the past.

13 In other words, if we had a storm which we had
14 in 1971, another in 1973 and I don't recall when the
15 others were, any areas that we find that have flooded
16 with these major storms, we consider to be in the flood
17 plan so, it is on an historic basis, rather than one of
18 probability.

19 Q Are both the floodways and floodplains,
20 which are found in Harding Township, delineated on the
21 map, MAH-3 for identification?

22 MR. SCHMAUDER: You mean specifically
23 identified one from the other?

24 MR. ONSDORFF: No, as being shown on this
25 map as being within those areas designated as

1 flood hazard areas.

2 MR. SCHMAUDER: I still don't understand
3 what you mean. We still -- we can all see what
4 that map designates. Perhaps as using what it
5 designates, you can point on the -- you can point
6 to it so that I can understand it or attempt to.

7 MR. ONSDORFF: I'll endeavor to clarify that.

8 Q The areas delineated within the flood hazard
9 areas, as depicted on this map, do they include those
10 areas which you have identified, as being both the floodways
11 and floodplains?

12 A Yes, it includes both of those areas.

13 Q Do you consider there to be any distinction
14 in development potential between those lands found within
15 floodways and those lands situated within floodplains?

16 A Yes, development could occur in an area designated
17 as a floodplain, provided it is not within the floodway
18 and provided that it is in compliance with regulations
19 of the Department of Environmental Protection.

20 Q Now, in addition to the floodways and
21 floodplains, the second paragraph on Page 2 of this letter
22 discusses additional limitations to on-site septic
23 disposal, including steep slopes and subsurface conditions.
24 Is that correct?

25 A I'm sorry, could you ask the question again?

1 Q All right. The floodways and floodplains
2 are indicated as two areas which are not suitable for on-
3 site disposal.

4 A That is correct.

5 Q In addition, I believe this paragraph also
6 addresses other land characteristics which are also viewed
7 as being unsuitable for steep slopes. Excuse me, for
8 on-site disposal of septic sanitary waste. Is that
9 correct?

10 A Steep slopes and subsurface conditions? Subsurface
11 conditions being soil permeability and ground water and
12 so forth?

13 Q In what manner do steep slopes constitute
14 impediments of disposal of sewerage waste?

15 A Well, steep slopes, first of all, cause construction
16 of on-site disposal systems to be very expensive. Number
17 two, there is an increase in risk of the effluent flowing
18 through the soil and breaking out to the surface of the
19 slope.

20 Steep slopes are generally, also, associated with
21 shallow depth to bedrock, although not always so that
22 frequently, it is a factor where steep slopes are involved.
23 Considerable amount of excavation and filling is generally
24 required, where one attempts to put a septic system on a
25 steep slope.

1 Q Have you identified, specifically, those
2 areas of Harding Township, which are situated on steep
3 slopes that would present a difficulty or potential problem
4 in utilization of an on-site sewerage disposal systems?

5 A In a general way or are you asking for specifically--
6 specific areas?

7 Q Well, are you aware of any maps which
8 specifically identify those areas that are unsuitable for
9 septic systems, due to their sloping, their excessive
10 slope topography?

11 A Well, if you're asking if I'm aware of any maps
12 that are -- I believe the Environmental Commission does
13 have a map that maps steep slopes. I'm not certain of
14 that but, just my general knowledge of the community, I'm
15 aware of where the general steeper sloping topography is
16 located.

17 Q Generally speaking, where would that be?

18 A It would be to the west of Route 202. Of course,
19 there's quite a wide range between what one might call
20 steep slopes that are extremely steep slopes and slopes
21 of perhaps moderate steep amounts and the steeper the
22 slope, the more difficult it is to construct a system.

23 Q Of what degree of slope or percentage of
24 slope, do you believe topography becomes a problem for
25 on-site septic disposal?

1 A I would say the problem begins at perhaps around
2 the 10 percent slope, becomes quite severe at a 15 percent
3 slope and beyond that, becomes very severe as you go
4 upwards of 15 percent toward 20 percent.

5 Q Do you know of any residential developments,
6 in Harding Township, which have been constructed on slopes
7 in excess of 10 percent, which utilize on-site septic
8 disposal?

9 A Well, of course the question, the way you put the
10 question, "Do you know of any developments that are being
11 constructed on slopes," it's really the slope in the
12 immediate area where the septic system that's the important
13 thing. You know, you could have a road going up a --
14 there too, you have limitations with slopes but, you could
15 have a development in which your average slope might be
16 greater than 10 percent but, you may find areas within
17 it where you have less than 10 percent slopes to locate
18 your septic system but, certainly, the older lake, on
19 Mount Kembel Lake, has slopes that are greater than 10
20 percent and of course, with it lies the problem which one
21 might expect and the performance of septic systems in that
22 area have, in a number of cases, demonstrated the
23 particular problem -- the results of these particular
24 problems.

25 Q Can you be a little bit more specific as to

1 what problems have been encountered with septic systems
2 in the Mount Kembel area?

3 A Basically, a malfunctioning of systems servicing
4 the effluent surface of the ground. That's been the most
5 common problem.

6 Q Do you know what actions Harding Township
7 has taken in response to septic effluent surfacing on the
8 ground service in the Mount Kembel Lake area?

9 A We have required individuals to make modifications
10 to their system, to eliminate or minimize the problem.

11 Q What type of modifications have been directed
12 to correct this problem?

13 A Well, constructing new disposal trenches or disposal
14 bed. Generally, not a bed where the land is steeply
15 sloping but, that has been generally the type of solution
16 to the problem where it has occurred.

17 Q And have those modifications met with success?

18 A I would say generally speaking, they have, yes.

19 I think the -- the problem has been compounded, again, by
20 ~~the fact that~~ ^{CUT TO} the lots are very small around the lake and
21 ~~you don't~~ have much room to work with.

22 Well, for example, I just had an application for a
23 fellow that wanted to put in an addition on his home and
24 we found it necessary to deny him the permit because it
25 was just inadequate space, coupled with the general

1 an understanding of what the Board would approve and what
2 they would not approve and therefore, they submit applica-
3 tions which they feel the Board would approve. If they
4 see something, you know, that they don't think they would
5 approve or wouldn't want to put their own name on it, they
6 won't hide it. They won't even submit it. So, those
7 that are submitted, are the ones that the designing
8 engineer feels he can stand behind as far as design goes
9 and that would generally fall within the guidelines which
10 he has observed the Board to follow.

11 Q Now, in the third paragraph on Page 2 of
12 Mr. Schmauder's letter of February 8, 1980, the first
13 sentence reads as follows: "Concentrated development in
14 the absence of municipal sewerage plant facilities would
15 require an undesirable alternative, small treatment plants
16 for specific development."

17 In the context of that statement, how do you define
18 the term "small treatment plants for specific development?"

19 A Well, I'm thinking in terms of a treatment plant
20 that would perhaps serve up to, oh, 300 homes or so, a
21 plant that would warrant, because of its small size, a
22 part-time operator and a plant that, because of its size
23 and the economics of constructing a small plant -- well,
24 scratch that.

25 Let's just leave it as to what I said prior to that

1 point.

2 Q Are these small treatment plants, which you
3 have just described, commonly referred to in the field as
4 package treatment plants?

5 A Some people refer to them as package treatment plants
6 but, it's not necessary that they be a package plant. They
7 could be constructed on-site.

8 Package plants are commonly used for smaller
9 installations.

10 Q Now --

11 A Package being prefabricated, primarily.

12 Q Now, in that same sentence, the term "concentrated
13 development" what did you have in mind in the context
14 of that phrase?

15 A Where is that located?

16 Q The first two words of that sentence.

17 A What paragraph are we in?

18 Q Paragraph 3.

19 A Concentrated development, well, I'm referring to --
20 well, first of all, this letter was written by Mr. Schmauder,
21 not by me. He was interpreting what I told him in our
22 discussions. I believe he interprets me, what I meant,
23 was that development at a density that would not permit
24 septic systems to be used properly, where you would --
25 the only alternative would be to go to a treatment plant.

1 Q What density would it be at not being able
2 to have a septic system function properly?

3 A Well, I firmly believe that in the conditions which
4 Harding Township has here, that it's current zoning is
5 very appropriate, considering the density for which that
6 zoning provides for. It is most appropriate for the
7 conditions which are found widely throughout the Township
8 and I can only tell you that in areas of Harding where
9 and we discussed them already, some of the problems
10 associated with smaller lots, we've talked about the
11 problem with, well, pollution.

12 We, also, have another area right nearby there on
13 Millbrook Road, where I'm not familiar with any well
14 pollution problems but, I do know that there are septic
15 systems malfunctioning and because of the restriction
16 in the area, as a result of the small lot sizes, there
17 isn't a heck of a lot that can be done with it.

18 That area, as opposed to Mount Kembel Lake, where
19 the soil conditions are a little better and even with the
20 small lot size there, frequently, the systems can be
21 modified to function properly because of the better soil
22 condition on some of those lots.

23 Q Do you know the cost, what that would be,
24 to operate for a year a small treatment plant, say, to
25 serve a development of 300 homes?

1 A Are you asking me what it would cost to operate it
2 properly?

3 Q Yes. In compliance with applicable
4 governmental regulations for the operation of a sewerage
5 facility.

6 A No, I do not know what it would cost to operate.
7 There are so many factors involved, as to the degree of
8 treatment -- as the degree of treatment becomes higher,
9 the cost of treatment increases considerably. Once you get
10 into phosphate removal and any restrictions and rapid sand
11 filtration, the cost goes up considerably and I really
12 don't have those figures at my fingertips, to reply to you
13 on that.

14 Q Can you provide us with any examples, where,
15 due to costs at small treatment plant operations, super-
16 vision was reduced?

17 A I could but, I would not want to jeopardize any of
18 my clients in so doing.

19 Q In what fashion would that jeopardize your
20 clients?

21 A Repeat the question to me.

22 (Whereupon, the following was read back:

23 "Can you provide us with any examples, where,
24 due to costs at small treatment plant operations,
25 supervision was reduced?")

1 conditions of the soil and slope and so forth on his lot,
2 to give him that permit.

3 Q Now, in the second paragraph on Page 2, a
4 statement appears, "That perhaps from one third to one half
5 of all applications for on-site sewerage disposal, have
6 been unable to provide designs which comply with the State
7 of New Jersey design criteria."

8 Over what period of time has this record of one
9 third to one half failure to comply with designs, been
10 recorded?

11 A I would estimate it to be as long as I have served
12 as municipal engineer for the Township, although I'm not
13 sure that the records are, or good records go back quite
14 that far.

15 I believe Mrs. Gerharty has -- the sanitary
16 inspector, has been there since 1974, '75, somewhere in
17 there and I think her records will show that approximately
18 this many systems that I've indicated in my report, have
19 required special approval.

20 When you say they "required special approval,"
21 what exactly does that mean?

22 A That means that the application must be approved
23 by the Board of Health, by Board action, as the sanitary
24 inspector does not have the authority to approve an
25 application or issue a permit where it is not in

1 conformance with the State code.

2 Q Do you know the standard in the State code,
3 as to the approval for the sanitary and what precisely
4 is the finding that she has to make in this case?

5 A Well, I can't quote you chapter and verse out of the
6 code but, basically, if it doesn't comply with the code,
7 he doesn't have the right to approve. In fact, I believe
8 under the new revision or amendment to the code, that any
9 significant variations from the code now have to be
10 approved by the Department of Environmental Protection.
11 Certain areas. I'm not sure. I would have to check and
12 see just what they are.

13 Q Well, in the instance where the code compli-
14 ance has not been established and the applications before
15 the Board of Health, what is the evaluation that they have
16 to make, that the Board has to make, in order to approve
17 the construction of this type of a septic system?

18 A Well, I'll answer that by telling you that the
19 procedure that is followed, if a system does -- a system
20 ~~which~~ or soil conditions, do not conform with the minimum
21 ~~requirements~~ under the State code, or Township code, as it
22 may have -- as the State code may have been amended by --
23 the application, the plans, the design, all the soil data,
24 is sent to me for review.

25 I review this and consult with the sanitary

1 inspector; frequently consult with the design engineer,
2 after which I may suggest some changes to the design and
3 then I make my recommendations to the Board of Health.
4 Depending on the situation, I might write a report. I
5 also, attend Board of Health meetings, to discuss these
6 with the Board and depending upon my recommendations and
7 on the discussions that occur at the Board meeting, the
8 Board then makes its decision.

9 It's almost essentially like having a little hearing
10 for these. Usually the applicant's engineers are there
11 and the entire thing is discussed. The Board then makes
12 a decision on the basis of whether the evidence that is
13 presented, causes the Board to believe that the system
14 can be installed and function properly without a threat
15 to public health or pollution of the water resources.

16 Q So, whereas your report reflects, from one
17 third to one half of the applications as being unable to
18 provide designs which comply with the State of New Jersey
19 design criteria, that in itself is only preliminary finding
20 and these systems may ultimately be approved by the Board
21 of Health and may have been constructed. Is that correct?

22 MR. SCHMAUDER: Which systems are you referring
23 to?

24 MR. ONSDORFF: The ones in the one third to
25 one half category.

1 MR. SCHMAUDER: That's not what he said.

2 You should listen to his testimony.

3 MR. ONSDORFF: That's why I asked, Mr.

4 Schmauder. I don't think you should instruct me on
5 how to behave in a deposition.

6 MR. SCHMAUDER: I'm not -- I'm not attacking
7 your behavior. You shouldn't misquote. He isn't
8 here to be tested on his memory.

9 A If I remember, after examining all of the land and
10 soil data, the sanitary inspector finds if that either is
11 in conformance with the State regulations. Then, she
12 approves the system. If it is not in conformance, she
13 sends it to me. There may have been a rare occasion where
14 I have said, Joan, you're incorrect. This is in compliance
15 with the regulation. Frankly, I can't think of one because
16 she's really one of the most competent sanitary inspectors
17 that I've worked with.

18 In every situation that she determines that it is
19 not in compliance with State regulations, I have found that
20 to be the case. I think I can say that with certainty and
21 that, really, what the Board of Health is doing is approving
22 things that are -- or disapproving them, that are not in
23 conformance with the State regulations. They are more or
24 less approved as exceptions to the regulations but, the
25 Board, after hearing all the evidence, has concluded that

1 under the unique circumstances on this particular property,
2 in giving -- after having considered all the facts, the
3 space available for expansion of the system, in the event
4 that it malfunctions and all the other factors, then
5 renders a decision of approval or whatever and the system
6 is built.

7 Q Would you know how many, out of this one third
8 to one half, which were initially determined not to comply
9 with the designs required by the State of New Jersey design
10 criteria, have ultimately been disapproved for construction
11 by the Board of Health in Harding Township?

12 A Disapproved by us, you mean?

13 MR. SCHMAUDER: That is correct.

14 A Disapproved?

15 Q Yes.

16 MR. SCHMAUDER: Before you answer that question,
17 I would ask if Mr. Onsdorff, if he can clarify what
18 he means. Do you mean "ultimately disapproved," in
19 the same form as originally submitted or after its
20 modified or what?

21 MR. ONSDORFF: In any situation.

22 A Okay, I would say most of them have been approved.
23 I would say with few -- very few exceptions, they have been
24 approved, generally with some modification.

25 The engineers practicing in the area, generally have

1 A Yes.

2 Q Now, in those situations where supervision
3 was reduced, is this in violation of applicable govern-
4 mental codes, governing the operation of these facilities?

5 MR. SCHMAUDER: Is what?

6 MR. ONSDORFF: The reduced supervision.

7 A The reduced supervision has not been in violation.

8 Q Could you then tell us what the sewerage
9 treatment plants, where the supervision was reduced, how
10 the operation had been affected?

11 A The results have been inadequate operation of the
12 plants.

13 Q My question was, specifically, which plants
14 are you referring to, that reduced that supervision?

15 MR. SCHMAUDER: I thought he already indi-
16 cated that he didn't want to jeopardize --

17 THE WITNESS: I really don't want to. By
18 answering this question, I could place a client
19 of ours in jeopardy and I really don't want to do

20 that.

21 Q Could you elaborate on that? I'm not trying
22 to --

23 A All right, I don't want to name a sewerage treatment
24 plant or sewerage treatment plants that I feel are -- do
25 not receive adequate operation. You know, you are

1 employed by the State of New Jersey and I really don't
2 want to risk problems to a client of mine, as a result of
3 a comment that I may make concerning this.

4 Q Well, is this -- your knowledge of these
5 operations, while the reduced supervision may not violate
6 applicable governmental regulations, what you're telling
7 me is that the operation of the facilities resulted in
8 violations?

9 A With reduced time spent in operating and maintaining
10 the plant, performance of the plant goes down and this is
11 common knowledge, as widely accepted throughout the State
12 of New Jersey. Everyone knows the problems that have
13 been associated with small treatment plants. They do not
14 get the operation that they are -- that's required,
15 simply because you cannot afford somebody to be there full
16 time except in a situation where you have A T & T over
17 here paying for it in Bedminster, or where the cost is not
18 hardly a factor but, in serving a residential area, the
19 cost is very much a factor and we have small plants over
20 here where someone is there twenty -- I don't know if it's
21 24 hours a day but, at least eight hours a day, operating
22 that plant but, for the size of the plant, you would not
23 normally expect to find someone there eight hours a day.

24 Q Now, the operation of the plant becomes in-
25 adequate as to violate say, the Department of Environmental

1 Protection standards, the Department of Environmental
2 Protection has certain regulatory powers that you're aware
3 of, in regards to the operation of this plant?

4 ~~That~~ That is correct. You must keep in mind that the
5 Department of Environmental Protection makes inspections
6 of these plants, maybe once or twice a year and has little
7 knowledge, frequently, of what goes on in between
8 inspections.

9 Q And at any time, that, say, a local municipal
10 official becomes aware of the inadequate treatment being
11 provided by sewerage treatment plants within the municipal
12 boundaries of this municipality, can he request, to your
13 knowledge, a DEP --

14 MR. SCHMAUDER: You don't need to answer
15 that question. The answer to the question is
16 obvious. Anything is possible, of course.

17 Q Have you personally been aware of instances
18 where municipal officials, that you've worked with, have
19 requested DEP inspections of sewerage treatment plants?

20 No, I have not.

21 Q Do you know of any inadequacies in the
22 design of small treatment plants, which cause them to provide
23 inadequate levels of sewerage treatment?

24 MR. SCHMAUDER: Which sewerage treatment plants?

25 MR. ONSDORFF: This would be sewerage

1 plants, either package treatment plants or a one
2 sized to service a private development somewhere
3 in the vicinity of 300 homes.

4 MR. SCHMAUDER: Well, my question, Mr.
5 Onsdorff, is generated by testimony already given
6 by the witness. He's already told you that there
7 are different levels of treatment and one level
8 of treatment may be inadequate design for a given
9 problem.

10 MR. ONSDORFF: Let me try to rephrase the
11 question.

12 Q If the small sewerage treatment plants, which
13 you are familiar with the operations, if they are managed
14 and supervised and operated at appropriate levels of resource
15 management, can they provide acceptable levels of sewerage
16 treatment, say, in Harding Township?

17 MR. SCHMAUDER: What do you mean by "accept-
18 able?"

19 MR. ONSDORFF: In compliance with effluent
20 discharge limitations established by the applicable
21 agencies of government, which regulate the discharge
22 from sewerage treatment plants in the State of New
23 Jersey.

24 A You asked me about plants that, I believe, plants
25 that I had knowledge of and were familiar with and then in

1 Harding Township.

2 Q Based upon your knowledge, not just in
3 Harding Township, based ^{upon} your experience with the sewerage
4 treatment plants, generally, is there any reason why you
5 know, based upon the design of these plants, that they
6 could not be manned at sufficient levels of supervision
7 to provide adequate treatment within compliance with
8 applicable government standards to operate in Harding
9 Township?

10 A Well, certainly they could be manned to operate
11 in compliance with federal and state standards. Whether
12 they could in Harding Township or not, I don't know, but,
13 in general a plant can be designed and constructed and
14 operated, to conform with whatever standard -- whatever
15 reasonable standards are established for that plant.

16 Whether those standards would be established at
17 locations in Harding Township or not, I don't know.

18 Q What further information would you need to
19 evaluate the ability of these sewerage treatment plants,
20 ~~to function~~ in compliance with applicable governmental
21 ~~standards~~ in Harding Township?

22 A Well, you would primarily have to have information
23 on the receiving of water, as to the flows which can be
24 expected, particularly during dry seasons of the year,
25 in the streams in which the stream -- stream or streams,

1 in which the plant would discharge its effluent.

2 Q In that third paragraph, Page 2, the sentence
3 appears "Spray disposal tends to reduce some of those
4 problems."

5 Specifically what problems does spray disposal
6 tend to reduce, do you know?

7 A Well, one of the problems in treating effluent
8 into the stream, is that it still contains phosphates
9 and nitrates, possible nitrites, that cause problems,
10 particularly in small streams. The problems that are
11 caused, these compounds are essentially fertilizers
12 and growths of aquatic vegetation.

13 One of the primary problems that has existed in
14 many areas, has been the rapid growth, uncontrolled growth
15 of algae.

16 By using spray irrigation, we could eliminate,
17 to some extent, the problem of phosphates going into the
18 receiving waters. The nitrate problem would be reduced
19 but, certainly not eliminated.

20 Q Do you know of any sites, in Harding
21 Township, where small sewerage treatment plants are
22 designed to service developments up to 300 units, would
23 be appropriate, utilizing spray disposal for the discharge
24 of the treated effluent?

25 A No, I do not. I have not made any studies of that.

1 MR. ONSDORFF: Let's take a break.

2 (Whereupon a recess was taken.)

3 MR. ONSDORFF: Back on the record.

4 Q Are any portions of Harding Township,
5 presently serviced by municipal sewerage treatment plants?

6 A Yes, the small area on the northern boundary of
7 Harding, known as the Harding Green Townhouse project, is
8 being served by the municipal sewer system from Morris
9 Township, has been extended to that particular area.
10 There are also, a couple of, maybe, two or three individuals
11 themselves, that have tied into that line in the Sand
12 Spring Road area.

13 Q Do you know the name of the sewerage
14 treatment plant in Morris Township, which services this
15 Harding Green Township?

16 A Yes, Woodland Avenue sewerage treatment plant.

17 Q Have any studies been performed, that you're
18 aware of, on the feasibility of the expanding public
19 sewerage treatment services beyond the two areas which you
20 have just mentioned, in Harding Township?

21 A Yes, there's been some consideration given to
22 extending sewers from Bernards Township, into Harding
23 Township, in the vicinity of Route 202, near the Harding
24 Township, Bernards Township, boundary, as a long range
25 proposal. This would come about, perhaps in the 1990's

1 or somewhere thereabouts.

2 I don't know of anything other than that. Well,
3 I said 1990. I think at one time it was thought that this
4 may be required in the neighborhood of 1985, 1980. Some-
5 where in that range, 1985 to 1990 but, it's not what we
6 would really call the foreseeable future, as right now
7 the plant in Bernards Township, is, I believe, it's over
8 capacity at the present time and would have to be expanded
9 along with upgrading to a higher degree of treatment.

10 I believe this is all included in the studies
11 currently underway for the Upper Passaic River Waste Water
12 Management Committee.

13 Q That's essentially the 208 study?

14 A 201.

15 Q Do you know of any impediments to the
16 expansion of service from the Morris Township of Woodland
17 Avenue Sewerage Treatment Plant, into additional areas
18 of Harding Township?

19 A Yes, first of all, the plant at the present time,
20 I believe, is flowing at a rate of about a million gallons
21 a day or perhaps a little over that. I believe the plant
22 is licensed to -- for a capacity of two million gallons
23 a day.

24 However, we found that the effluent from that
25 plant, is causing very undesirable effects in the receiving

1 stream and I believe, the consultants working on the 201
2 plan, also, recognizes that and will be providing for
3 major improvements and upgrading of treatment to that
4 plant -- are of that plant, I should say.

5 Q Do you know whether these adverse impacts
6 to the receiving stream, were identified as occurring --
7 when they were first discovered or detected?

8 A Well, several years ago, complaints were registered
9 in Harding Township and at that time, I did take some
10 samples from the effluent, as well as from the receiving
11 stream, just downstream and upstream of the plant and found
12 significant pollution of the stream as a result of the
13 plant effluent.

14 I would say this was possibly in about 1976 or
15 somewhere thereabouts. I'm not sure of the exact time. The
16 plant had been under a ban of the Department of Environ-
17 mental Protection, banning any further connections because
18 of its poor performance.

19 For some unknown reason, the ban was lifted. Harding
20 Township protested that ban being lifted. Again, this was
21 back several years ago and to no avail, I would say.

22 However, it is recognized by both the consulting
23 engineers for the Upper Passaic Waste Water Management
24 Committee, as well as the Environmental consultants, that
25 the plant has a greater deficiency in treating the effluent

1 to the degree of treatment that is necessary, considering
2 the receiving waters and provisions that have been included,
3 at least in the draft plan for that plant to be upgraded.

4 Q Now, in terms of the Harding Green Townhouse
5 development, was the approval of the municipal governing
6 body of Harding Township, acquired for the connection of
7 that development, to the Woodland Avenue Sewerage Treat-
8 ment Plant?

9 A Yes, it was.

10 Q And this approval occurred during a time
11 when the municipal officials were aware of inadequate
12 treatment being obtained by the woodland Avenue Sewerage
13 Treatment Plant?

14 A Yes, it was a very difficult situation that the
15 Township Committee was placed in. The change of zoning
16 to provide for the townhouse development came about as
17 the threat or perhaps, even the beginning of litigation.
18 I'm not sure if the litigation actually started or not.

19 It was the opinion of the Township Committee, that
20 it was a very undesirable thing to do but they also, saw
21 the -- not to make a request on behalf of the developer.
22 It was also, an undesirable thing for them to do and they
23 felt that if it had to go to litigation, that the court
24 most likely would have said well, if the Department of
25 Environmental Protection permits it, Harding Township

PENGAD CO., BAYONNE, N.J. 07002 - FORM 2046

1 can't stop it. So, they essentially made a request to
2 Harding Township as a procedural matter, essentially
3 reflecting the request of the developer.

4 Q Do you personally know, then, what the
5 additional capacity of the Woodland Avenue Treatment Plant
6 is, as far as how many more sewerage influent, could be
7 received from that facility, before the DEP could say that
8 it's no more?

9 A Well, I could say -- no, I don't know that.

10 Q Now, directing your attention to the next to
11 last paragraph on Page 2, this first sentence appears to
12 reflect your opinion, "That the presence of Great Swamp
13 Wildlife Refuge, presents severe development restraints in
14 Harding."

15 Does that correctly reflect your opinion?

16 A That's correct.

17 Q In what manner does the presence of the Swamp
18 present sewerage development constraints in the
19 Township?

20 A Well, in several -- first of all, the Great Swamp
21 management persons are greatly concerned about the water
22 quality of these streams flowing into the Swamp. Any
23 development at all within the Township, will have a
24 negative affect on the water quality of those streams.
25 The more development, the effect. The higher

1 density of the development, the greater effect, the water
2 quality, not only associated with the effluents that we
3 normally think so, such as bacteria pollution or nitrate
4 or phosphate or other substances arising from normal
5 municipal sewers but, also, from sediment transported in
6 the waters, particularly during the treatment of the site,
7 during the construction of the site.

8 Even with the development which we've had, I've had
9 complaints from the -- from Jack Filio (phonetic), at the
10 Great Swamp, as the erosion and the resultant transport
11 of sediment downstream and we have done our utmost to
12 control the erosion and in the case of which I'm referring
13 to, the developers have been very cooperative but, you can
14 only control it. You can't stop it.

15 Q This specific development, where the developer
16 has cooperated in controlling sediment, can you tell us
17 where that is?

18 A Yes, it's a development that's off of Youngs Road
19 and the development is called Heather Hill, I believe it's
20 called.

21 Q What kind of a development is it?

22 A It's a residential development, lots ranging from
23 3-8 acres to 5 acres. I'm not sure of the upper limit
24 but, most of the lots are in excess of three acres.

25 Q Now, have you done any studies, which

1 establish the correlation between development densities
2 in the amount of water quality impacts, which are caused
3 by sewerage increased densities of development?

4 A No, I have not done any specific studies.

5 Q Have you examined any studies which established
6 this correlation between density and adverse water impacts?

7 A No, I've read a number of articles on -- concerning
8 non-point pollution and it's quite clear that the higher
9 the density of the development, the great non-point
10 pollution.

11 Through my experience, it's also, clear that the
12 higher density of development, the greater potential there
13 is to erosion and sediment transport from the site, as
14 more of the area has to be -- a higher percentage of the
15 area has to be cleared, stripped of vegetation, graded and
16 so forth, before it's finally stabilized.

17 Q Now, when you refer to non-point pollution,
18 in the context of densities of the development, specifically
19 what are the sources that generate this non-point
20 pollution?

21 A I mean sources from just arising from people living
22 in the area, sources; vehicles, high concentration of
23 vehicles, normally greater nutrient pollution, phosphate
24 and nitrates.

25 Q Nutrients -- I'm sorry?

1 A The greater bacterial pollution, greater BOD levels
2 in storm drainage, water from storm drainage. That's
3 pretty much it.

4 Q In the case of the nutrients, are these
5 elements or contaminants, found within the sewerage waste
6 which you refer to as a non-point?

7 A In the storm sewerage, yes. Sanitary sewers would
8 not be non-point, if we're talking about a development
9 with sewers, with central sewers.

10 Q All right. I've got the nutrients and the
11 storm drainage but, I'm trying to track them back to the
12 housing as to what sources associated with residential
13 developments. The vehicles, it's clear that those --
14 what that answer is, but, I'm not sure where the nutrients
15 come in from, specifically.

16 A I'm not sure where they all come either, but well --
17 certainly, from pets, excrements from pets, fertilizers
18 on lawns, you know, that will be the primary source. I
19 would think of those elements.

20 Q Now, in the case of bacterial pollution, can
21 you specify --

22 A Well, no, I really couldn't. I guess bacterial --
23 that wasn't a good -- probably was not a good example. I
24 would just say basically, carbonaceous materials that would
25 reduce the dissolved oxygen level of receiving water or

1 greater -- or streams would be greater in an area that
2 is highly developed than in one that is not highly
3 developed.

4 Why this occurs, I'm not really concerned as to
5 the origins of it but, I think the studies on non-point
6 pollution clearly shows that --

7 Q Now, does all the runoff shown in Harding
8 Township, flow into the Great Swamp?

9 A Just about.

10 Q Do you know of any portions of this
11 municipality, which do not drain in the Great Swamp?

12 A Well, a small portion right along the Vernon Town-
13 ship boundary, would drain directly into the Passaic River,
14 which, you know, essentially flows through the Swamp but,
15 it would be the lower end of it, in Harding Township.

16 Q How far in miles is the furthest points in
17 Harding Township, from the Great Swamp boundary line?

18 A The furthest points in Harding Township, from the
19 Great Swamp?

20 Q Generally speaking.

21 I'm roughly estimating, maybe five miles, six
22 miles, something like that would be the furthest point.

23 Q Now, in these areas, would the sediments and
24 dissolved soils, picked up in the runoff, would they
25 settle out prior to traveling the distance to the Great

1 Swamp?

2 MR. SCHMAUDER: Which sediments?

3 MR. ONSDORFF: The sediments normally found
4 in any runoff in sites five to six miles from the
5 Great Swamp.

6 MR. SCHMAUDER: Normally found, you mean
7 absent development or you mean with development?

8 MR. ONSDORFF: Absent development.

9 A Absent development, would I normally expect to find
10 sediments transported from the most distant point or
11 points in Harding Township, a distance of perhaps five
12 miles or so to the Swamp?

13 In some cases, yes. I mean, we're now talking --
14 I'm thinking of the most distant point, which would be
15 up in the Jockey Hollow area or the National Park area,
16 yeah, I would expect that there would be transport there,
17 all the way down to the Swamp.

18 Q Now, in the case of residential development
19 of a multi-family housing apartment, would the sediments
20 generated in the runoff from this type of a development,
21 would these materials carry all the way to the Great
22 Swamp?

23 A Yes.

24 Q Are you aware of any studies which define
25 the sedimentation rate of materials from construction

1 sites, in runoff, at what distances they would generally
2 set off surface waters?

3 ~~ANSWER~~ No, I'm not.

4 ~~QUESTION~~ Now, in the next two to last paragraph on
5 Page 2, the second sentence states and I quote, "It's his
6 opinion that any significant construction activities
7 will increase soil erosion into the Great Swamp, aggravating
8 the existing siltation which is already causing high water
9 levels and flooding with adverse consequences to resi-
10 dential areas."

11 My question is, in the context of that statement,
12 what were the or what was your definition of significant
13 construction activities?

14 A I would say, certainly, any residential development
15 or commercial development involving the construction of
16 new roads, parking areas and so forth. They would fit
17 into that category.

18 Q Now, are you aware of any studies which have
19 been performed, which establish the levels of soil erosion
20 and siltation, which can be ameliorated, by the Great
21 Swamp, without doing substantial damage by the environ-
22 mental resources served by that geographical area?

23 A I'm not aware of such things.

24 Q Could you identify those residential areas,
25 in Harding Township, which are presently experiencing high

PENGAD CO., BAYONNE, N.J. 07002 - FORM 2046

1 water levels and flooding?

2 A Yes.

3 Q What areas are those?

4 A Well, I think we should get the map out.

5 Q For the record, CAH-3, you're referring to.

6 A Our most serious flooding and poor drainage
7 problems exist in the Woodland Road area, on properties
8 adjacent to or near those lands owed by the federal
9 government. That's one area.

10 Q When you say "land owned by the federal
11 government," you're referring to the wildlife refuge?

12 A That's correct. Oh, Meyersville, would also, have
13 significant flooding problems of private land that are
14 either adjacent to or in the vicinity of the National
15 Wildlife Refuge.

16 The third area would be certain properties on
17 Miller Road, in the vicinity of the stream that crosses
18 Miller Road.

19 One additional area and that is in the vicinity of
20 the wildlife refuge boundary and Primrose Brook.

21 There are, also, other areas affected by flooding
22 in the Swamp, which essentially include all the lands that
23 are adjacent to it, but those which I've first identified,
24 are those which we have the most serious problems with.

25 Q Thank you. The statement that appears as

1 Paragraph 2, the areas -- reflected areas of Great Swamp,
2 are those what you've referred to as areas of the Great
3 Swamp?

4 A Yes, they are.

5 Q Now, along Loantaka Brook, has any corrective
6 measures been taken by Harding Township, to correct the
7 siltation found within the channel of this brook?

8 A Yes, we have endeavored, for the past three years,
9 I believe, to -- perhaps more than that, to have the
10 fish and wildlife service maintain the channels within the
11 -- within there -- the boundaries of their property. We
12 have asked them to clear the channels of fallen trees
13 and brush and debris.

14 We have asked them to excavate sediment from those
15 channels. We have had meetings with them, with our
16 representative there, with regard to this matter and at
17 the present time, they are still working, trying to --
18 well, they have accommodated our request to a limited
19 degree. They have cleared the debris that has come down-
20 stream, which has caused sediment to build up behind this
21 debris.

22 They have not done anything in the way of actually
23 removing the sediment from the channels, as they maintain,
24 at least in the northern part of the Swamp, that they
25 cannot do this under the terms of the law, which establishes

1 that -- that part of the Swamp is a wilderness area and
2 they are trying to get something worked out so that they
3 would be permitted to do something in there. This has
4 been a long and involved but, continuous process.

5 Q Now, you refer to certain fish kills, that
6 have taken place at the County Park Pond. Can you identify
7 the location of this pond?

8 A Well, the pond is called Loantaka Pond, which is
9 a few hundred yards downstream from the outfall of the
10 Woodland Avenue Sewerage Treatment Plant. It is owned by
11 the County Park Commission and a number of years ago, the
12 State Fish and Game Division stopped stocking the pond
13 because the fish could not survive there.

14 There were several fish kills and they, finally,
15 said, hey, look, we're not going to stock it anymore and
16 that's, to the best of my knowledge, what has happened.

17 Q That pond then, is in Morris Township?

18 A The pond is in Morris Township, that is correct.

19 Q In light of the refusal --

20 A Excuse me, I guess the pond would be half and half,
21 part in Morris, part in Harding. It's on the boundary.

22 Q In light of the refusal by the state officials
23 to stock the pond, have aquatic biota of the pond, been
24 substantially or entirely depleted?

25 A I don't know.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

Q Would you have an opinion as to whether additional sewerage effluent being discharged into the pond would cause any further impacts on the aquatic biota of the pond?

MR. SCHMAUDER: Excuse me, please repeat the question. I was looking at the maps and perhaps I was causing a distraction. Incidentally, in holding up the map, I see that the pond is entirely in Morris Township.

Q Do you have an opinion as to whether additional sewerage effluent being discharged into the pond, would casue any further impacts on the aquatic biota of the pond? What aquatic biota is my question. Any that might be found in there.

A Well, I think the effluent from the plant contains such high degrees of nutrients, high concentrations of nutrients, that the biota of the pond, would thrive on it to a greater degree than it does right now.

As far as the plant life in the pond, fish life, I don't know if there is any fish life in it at all or not.

MR. ONSDORFF: I have no further questions.

(Whereupon the deposition was adjourned.)

* * * * *

PENGAD CO., BAYONNE, N.J. 07002 - FORM 2046

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

C E R T I F I C A T E

I, JILL FRIEDBERG,
a Notary Public and Shorthand Reporter of the
State of New Jersey, do hereby certify that
prior to the commencement of the examination

ROBERT H. FOX, P.E.,

was duly sworn by me to testify the truth, the
whole truth and nothing but the truth.

I DO FURTHER CERTIFY that the foregoing
is a true and accurate transcript of the testimony
as taken stenographically by and before me at the
time, place and on the date hereinbefore set forth,
to the best of my ability.

I DO FURTHER CERTIFY that I am neither
a relative nor employee nor attorney nor counsel
of any of the parties to this action, and that I
am neither a relative nor employee of such attorney
or counsel, and that I am not financially interested
in the action.

Notary Public of the State of New Jersey