Oxford Township, Warren County

Cross-acceptance III Questionnaire

Prepared for: Warren County

Planning Department

October 2004
Oxford Township Cross-Acceptance III Questionnaire
1 of 7
October 2004

N:\project\2004\0401 040\0I\Cross-A cceptance\ Warren County Cross-Acceptance Questionnaire Final.doc

CROSS-ACCEPTANCE III QUESTIONNAIRE

Oxford Township, Warren County
Please describe how consistent or inconsistent your municipality’s Master Plan and development regulations are with the State Development and Redevelopment Plan.

The Township has engaged proactively in planning initiatives by petitioning for and obtaining Village Center designation by the State Planning Commission in 1998 and also by becoming COAH certified in 1998. The Township’s Master Plan was updated in 2000 and the Township’s development regulations have been relatively consistent with the SDRP. The Township is applying to have the existing Center boundaries altered, which will enable Brownfields to be remediated, diversify the tax base, and expand the development of businesses and housing. (This will be explained in further detail later in this questionnaire).

2.
Please identify and describe where changes should or will be made in your plan, and/or the State Plan to attain consistency.

Recently, the Township began utilizing the Redevelopment planning process to address some of its long standing needs regarding former industrial sites in several locations in the Township. The Township will incorporate these recent Investigation Studies and Plans into their next periodic Reexamination Report and intends on submitting a “Smart Growth Redevelopment Plan” to the State Planning Commission for Plan Endorsement.

3.
Do you agree with the proposed changes identified in the Preliminary Plan? Please identify where you believe the proposed changes are inconsistent with your plan.

The Township is planning to petition for amendments to its Village Center boundary designation based on new information and recent events. These include the closure of the Oxford Textile Mills plant, the filing and success of a tax appeal by the Textile Mills owners, being awarded a Smart Growth Grant by the Office of Smart Growth, pursuing Redevelopment planning in the Township, and the advent of the statewide Transfer of Development Rights (TDR) program in 2004. The TDR program has caused it to be necessary to update the Preliminary Plan, especially since both Township and OSG officials have expressed their interest in using TDR in the Township.

4.
What other changes should be made to the State Plan?

a)
Mapping change — Historic sites and District — none of Oxford Township’s historic sites or Historic Industrial District is shown on the current State Plan Map. The Township requests that these be mapped as “Historic and Cultural Sites” on the State Plan map. (Please see attached list of these sites from the Township’s 2000 Master Plan). These sites and the District are also highlighted in orange on the attached map.

b)
Mapping change — The Township will be petitioning NJDEP for a wastewater management plan (WMP) amendment in Redevelopment Area #3 (the yellow

Oxford Township Cross-Acceptance III Questionnaire
2 of 7

October 2004

area) in order to designate the remaining area as a sewer service area. The boundaries for the sewer extension would be coincidental with the boundaries between the Highlands Planning and Preservation Areas, the extended Center boundary (requested in question #5 below), and the Redevelopment Area boundaries. Furthermore, because the Office of Smart Growth (OSG), as well as Township officials, would like to see Redevelopment Area #3 established as a TDR “receiving area” as part of a comprehensive redevelopment plan, it is critically important that the site be able to accommodate the growth and redevelopment envisioned for this site. The availability of sewers and other infrastructure are necessary components to realize these plans.

5.
What changes in the Planning Area Map, including proposed centers, do you recommend for your municipality?

The Township received Village Center designation from the State Planning Commission in 1998. (The attached map shows the Township’s three (3) Redevelopment Areas, the current Center boundary, and the Township’s proposed Center boundary). The Township is now requesting two changes to its Village Center boundary. They are:

a)
Extend the eastern boundary further north and east to be coincidental with the boundary between the Highlands Planning and Preservation Area. This would incorporate all of Redevelopment Area #3 (the yellow area). This is especially important for several reasons. The first is to maintain consistency between the Highlands boundaries and the Center boundaries. The second is that extension of this boundary would enable Oxford, which is located in Planning Areas 4 and 5, to obtain necessary NJDEP permits expeditiously for the redevelopment work that is being planned for this area. The third reason is that this extension will enable this site to best serve as a TDR “receiving area” by incorporating this additional land area into the Center boundary. The proposed redevelopment is consistent with the smart growth principles of the State Plan and the Highlands legislation. Therefore, this change is sensible and supports the Township’s proposed development activities within its center as well as local, regional, and state plans.

b)
Extend the western boundary to incorporate the land area that is disturbed in Redevelopment Area #1 (the blue area). Our research has shown that this section of this larger, 150 acre site was utilized by the former Oxford Furnace business (1743-1940), and the land has continued to be disturbed over the last several decades since the business closed its operations, including the extraction of an extensive amount of waste slag for the construction of Rt. 287. In our assessment, this extension would maintain the natural features on the site while allowing redevelopment to occur, which will include environmental remediation of the site, on the area that had been previously developed for several hundred years. This high level of land disturbance and its close proximity to the Township’s CBD can be seen in the enclosed photographs.

6. What types of public infrastructure needs to be provided and/or expanded in your municipality? (Examples include: water, sewer, roadways, public transportation, energy, communications, stormwater facilities, solid waste facilities, recycling

Oxford Township Cross-Acceptance III Questionnaire
3 of 7

October 2004

facilities, etc.)

The Township has identified the following as infrastructure that has been recently improved or will need to be improved:

1)
Public, off-street parking areas;

2)
Public roadways to serve future development projects;

3)
The Township is served by New Jersey American Water Company. Their service area was expanded and now includes all of Oxford Township.

4)
As described further in Question #13, the Township is exploring reusing the private, sewage treatment plant on the former Oxford Textile Mills site (Redevelopment Area #3) for public use. This plant has approximately 1-2 times more capacity than the current public facility. It is owned and operated by the Pequest River Municipal Utilities Authority.

7.
Please describe how your municipality has included the Key Concepts, found on pages 4 though 7 of the 2001 State Development and Redevelopment Plan, in your planning process and master plan?

The Township has sought to incorporate these Key Concepts into their planning efforts, to the extent possible. Of particular note are the concepts that relate to attaining balanced communities; achieving private-public partnerships; ensuring that citizens are treated justly and fairly; planning at appropriate scales that take into account and enhance natural features; revitalizing the Township and restoring it to a healthy and vibrant community; targeting the most intensive development and redevelopment within the Center boundaries; and pursuing mixed use development through the Redevelopment planning process.

8.
Please provide comments and recommendations on how well you believe state agencies have implemented the SDRP?

Oxford Township supports the concept of statewide planning and the SDRP as a policy document. However, the implementation process overall is laborious and too complex, often with agencies and staff providing differing and incomplete answers to questions and a lack of clear direction. Furthermore, the courts often refer to the SDRP when rendering their Zoning decisions. This then creates a discrepancy as to whether the SDRP is a policy document or a regulatory document.

9.
What legislation, regulations, or other policy or programmatic changes are needed at the state, county, or municipal level to improve growth management, land preservation, economic development, transportation, and infrastructure delivery?

The State needs to provide State funding for State mandates. For example, financial assistance should be provided to assist municipalities in dealing with the impacts of the new Highlands legislation. In addition, since the State is viewing Plan Endorsement as the main vehicle to address changes to the State Plan Map, funding should be available for municipalities to update their Master Plan and all of the sub-elements required for Plan Endorsement. Preparing all of these sub-elements can cost municipalities thousands of dollars, which municipalities do not necessarily have at their disposal and usually must budget for in advance.

Oxford Township Cross-Acceptance III Questionnaire
4 of 7

October 2004

10.
Do you have a plan or planning activity funded with a Smart Growth Grant, submitted, approved, underway, or complete?

In 2002, Oxford Township applied for a Smart Growth Grant from OSG for $25,000 to help fund the Township’s redevelopment planning efforts. The Township was informed that due to insufficient funding, their application was unable to be funded. In 2003, the Township was informed that there were additional funds available and their application would be reconsidered. Although approved, a Grant Agreement was never issued, and to date the Township has not received any funding from this grant. The purpose of the grant was to support Redevelopment planning efforts. Despite not having the funds from OSG, the Township has proceeded with their efforts and identified three (3) contiguous Redevelopment Planning Areas that either contain or are adjacent to the Township’s core, downtown area. The Township also has a designated Village Center that incorporates a majority of the three Redevelopment Areas. Therefore, development of the Township’s core helps to advance the goals of the State Plan.

However, the Township submitted its initial Smart Growth Grant application prior to the passage of the new Highlands and TDR legislation in 2004. As a result of the Highlands legislation, a portion of Redevelopment Area #1 is divided now between the Highlands Preservation and Planning Areas. The Township is also seeking to utilize the new statewide TDR program in order to effectuate the Redevelopment efforts as well as to accommodate development pressure within the Redevelopment Areas from other areas of the Township. An initial meeting with Office of Smart Growth staff in August 2004 provided some direction and guidance for resolving these various, and somewhat competing, issues and priorities (e.g. placing part of the Village Center in the Highlands Preservation Area rather than the Planning Area). How all of this affects the Redevelopment plans for Redevelopment Area #1 will be finalized over the course of the next one to two years, following the formation of the Highlands Planning Council.

Because of these complex issues, the State is reviewing a Scope of Work submitted by the Township’s Redevelopment planner, Schoor DePalma, based upon the increase of the Smart Growth grant award to $75,000. Specific tasks will include conducting the necessary fieldwork and background research to prepare a Redevelopment Plan for all three of the Redevelopment Areas, strategizing with the Township about negotiations with redevelopers and evaluating all options available to realize expeditiously the redevelopment and its corresponding economic benefits, and serving as liaison between the Township and OSG as all of these issues are advanced. It is anticipated that, due to the complexities of each of the Redevelopment Areas, it will require approximately 18-24 months to work through all of the issues involved in this initiative.

11.
If a planning activity has been completed, how consistent is the final product with the SDRP? How should the SDRP be changed to be consistent with your plan?

As stated elsewhere in this questionnaire, the Township is engaging in two major activities that will increase consistency between the Township’s plans and the SDRP. The first is that the Township intends to petition for a change to both the eastern and the

Oxford Township Cross-Acceptance III Questionnaire
5 of 7

October 2004

western Village Center boundaries through cross-acceptance. The second is to submit the “Smart Growth Redevelopment Plan” to the SPC when seeking Plan Endorsement. (Both of these activities are explained in greater detail in several other questions in this questionnaire). Granting the Township’s requests will make the Township’s development plans and the SDRP more consistent with each other.

12.
For municipalities with designated centers--Washington Borough, Washington

Township, Hope, Oxford--please explain how you have carried out the required

tasks listed in your planning and implementation agenda?

In the Township’s Center designation petition of 1997, the Planning and Implementation

Agenda included the following actions:

a)
Update planning and zoning regulations, including land use techniques that will help to protect contiguous tracts of farmland;

b)
Develop center design guidelines;

c)
Encourage aesthetic and maintenance improvements to existing downtown businesses;

d)
Develop a housing rehabilitation program;

e)
Construct additional walkways and bikeways;

f)
Construct a circulation network as an alternative to Route 31; and,

g)
Construct a park-and-ride facility.

Since that time, the Township has updated its Zoning Ordinance, established additional bikeways and pedestrian walkways, and extended its infrastructure. In addition, the Township received COAH certification in 1998 for an 18 unit affordable housing obligation comprised of 16 rehab and 2 new construction units. This obligation has been satisfied.

The “Oxford Central Business District Redevelopment Plan” is a plan for Redevelopment Area #2 (described further in Question #13). It incorporates design standards for the CBD for both rehabilitation and new construction and will help encourage aesthetic and maintenance improvements of the existing downtown businesses. The Plan has undergone its first reading and is scheduled for its second reading in early November 2004 so it can be formally adopted by the Township Committee.

13.
What areas in your municipality are being or are proposed for redevelopment?

As explained in question #10, the Township has identified three (3) contiguous Redevelopment Planning Areas that either contain or are adjacent to the Township’s core, downtown area. All three of these Redevelopment areas housed the Township’s once prosperous industrial businesses. Today, however, several of these unproductive and underutilized sites are mere remnants of the Township’s industrial legacy. Redevelopment of these sites will enable the Township to accomplish several long-term goals. These include environmental remediation, diversification and stabilization of the Township’s tax base, and increasing both the Township’s critical mass and employment opportunities. Specifically,

Oxford Township Cross-Acceptance III Questionnaire
6 of 7

October 2004

1) Redevelopment Area #1 (Blue area) is the westernmost Redevelopment area and site of the former Oxford Furnace which operated from 1743-1940. Currently the site contains a Warren County Public Works facility at the entrance to the site, and some of the Public Works’ supplies are stored on this site. Township officials and a developer have targeted this site for a new, age restricted residential development. Brownfields, topography (presence of slopes, a Class A Stream known as Furnace Brook, dense woods, and wetlands), and its remote access are the characteristics that qualify this as a Redevelopment Area. There has been disturbance to the land in this Redevelopment Area over the years, which can be seen in the enclosed photographs.

Redevelopment Area #1 consists of approximately 150 acres in total, but only approximately 25 acres are developable because of its natural constraints. The site is zoned Residential, and the Township amended its Zoning Ordinance with a Planned Senior Citizen Development overlay in 2001 to accommodate this development. When access to the site is completed, the development will extend and connect with the Township’s Historic Downtown District (Redevelopment Area #2). The majority of the site is now located in the Highlands Preservation Area.

Township officials are exploring options for this Redevelopment Area. These options include requesting that the Center boundary be extended to include this disturbed portion of the Redevelopment Area and enable the development to proceed; determining the number of units that can be built in this Redevelopment Area; and, establishing this area as a TDR “sending area” for all or part of the development potential of the site, especially for sending the credits to Redevelopment Area #3, which will be described below in response to this question.

2) Redevelopment Area #2 (Green Area) encompasses the Township’s Central Business District which is part of the Township’s Industrial Historic District. This District is listed on both the National and State of New Jersey Registers of Historic Places. Based on research required by the Local Housing and Redevelopment Law (LRHL), it was determined that this area meets the criteria for designation as an “area in need of rehabilitation”. The Township Committee passed a Resolution supporting this determination in September 2004. Also in September 2004, the Township Committee introduced the “Oxford Central Business District Redevelopment Plan”, a redevelopment plan for Redevelopment Area #2. (It is awaiting a second reading in the beginning of November 2004 as described above in order to be adopted). This plan incorporates standards for rehabilitation design to preserve historic structures and control infill development based on the Secretary of the Interior’s standards for rehabilitation.

The purpose of the Rehabilitation designation is to preserve the integrity of the historic district, enhance the existing businesses, and attract new ones. This is

Oxford Township Cross-Acceptance III Questionnaire
7 of 7

October 2004

particularly important as one of the Township’s historic industrial properties, the Oxtech Industries, Inc. site, was sold through a Sheriff’s Sale on September 27, 2004. The Township is looking to maintain some control over the site so that development appropriate and sympathetic to the historic area occurs.

This entire Redevelopment Area is located within the Highlands Planning Area as well as being located within the Township’s existing Village Center boundary.

3)
Redevelopment Area #3 (Yellow Area) is the largest of the three Redevelopment areas and is the easternmost Redevelopment area. This area is occupied by an industrial facility and an agricultural use, both owned by the Oxford Textile Mills. There has been a growing lack of proper utilization of the Textile Mill site for quite some time that has led to its near total vacant condition. The mill’s sewage treatment plant is located in this area and has excess capacity. Through the redevelopment of this area, the Township is exploring replacement of the existing public treatment plant with the Textile Mills’ sewage treatment plant, since the mill ceased operations recently. The mill’s treatment plant has approximately one to two (1-2) times the capacity of the public plant. By so doing, the Township will be able to accommodate additional development and use this facility more effectively.

All of Redevelopment Area #3 is located in the Highlands Planning Area, and a portion of this Redevelopment Area is located within the Township’s Village Center boundary. Township officials and OSG staff have discussed establishing this area as a TDR “receiving area”, especially receiving the credits from Redevelopment Area #1 as well as possibly other areas of the Township. In addition, the planned redevelopment of this site lends credence to the Township’s desire to amend its Village Center boundaries so that all of this Redevelopment Area is coincidental with the Highlands boundaries.

[image: image1.png]‘SaNIAIOR A)IS ISB(wouy spunow pajejabon-al
pue abequeb jo a)id oy} 910N "Yinos Bunido| — | 4 eaiy Juswdojerapay

[image: image2.png]*ag9 a2y ul yaanyo ayy o} Anwixoad asold pue pue| sy o} uondnisip
9y} Jo JuaXa SION "ag SPIemo} Isea Bupjoo] — L # ealy Juswdojenspay

[image: image3.png]‘1seayinos Bupjoo| — L# ealy juswdojonapay

[image: image4.png]*(4a]) Aempeou Arewnd s aus ay} pue (ybu) saiddns s 1daqg syiom
ollqnd 3yl 910N °dMIS UO }sam Bupjoo] — L# ealy Juawdojanapay

[image: image5.png]*(ya]) Aempeou Arewnid s alis ay; pue (1ybu) saiddns s, 3dag syiom
oliqnd 3y} 910N "3MS UO }sam Bupjoo] — L# ealy Juawdojanapay

[image: image6.png]

[image: image7.png]-
13
©
o
£
T
<]
c
o
=
-
]
]
1
°
[
=
=
©
e
c
o
=]
o
H
]
4
B
]
-
E
&
w
°
o
(7]
1
«
*
o
o
£
<
-
c
o
E
-
o
[
>
o
°
o
o«

