
FINAL REPORT (2/4/05) (AMENDED 2/23/05)
Warren County Cross-Acceptance Report
I.
CROSS ACCEPTANCE III PROCESS
The Warren County Planning Department officially entered cross-acceptance when the Board of Chosen Freeholders adopted a Resolution to Participate on May 12, 2004. To offset salaries, and associated expenses the State of New Jersey provided grants to counties that adopted resolutions to participate and submitted acceptable work programs to the Office of Smart Growth. On May 26, 2004, the grant agreement and scope of work was executed by the Board of Freeholders. The resolution and the scope of work are found in Appendix A.

As early as February 2004, the Planning Department asked municipal governing bodies to designate cross acceptance teams. As of the writing of this report 12 of the 22 municipalities in the county have designated official teams. Repeated attempts were made through written and verbal communication by the County Planning staff to request cross-acceptance teams. The last written attempt was in a letter dated August 6, 2004, which asked for either a cross-acceptance team or a resolution to waive its participation in cross-acceptance. The Department received no response to either request.

County planning staff assigned to work with the municipalities is as follows: Albert Krouse: Belvidere, Harmony, Hope, White; Richard Miller: Alpha, Franklin, Greenwich, Lopatcong, Oxford, Phillipsburg, Pohatcong, Washington Borough, Washington Township; Greg Sipple: Allamuchy, Blairstown, Frelinghuysen, Hackettstown, Hardwick, Independence, Knowlton, Liberty, and Mansfield.

The kick off meeting was held on June 17, 2004 with municipal officials, cross-acceptance team members, members of the State Planning Commission, Office of Smart Growth staff, county officials, general public, and county planning staff. This meeting was also the required public meeting of the State Planning Commission. Minutes of the meeting are found in the Appendix B.
At the June 17 meeting a questionnaire consisting of 13 questions was distributed to the team members. The questionnaire, planning area maps, the 2001 State Development and Redevelopment Plan and the 2004 Preliminary Plan, was sent to municipal team members or governing bodies not present at the meeting. Responses to the questionnaire formed the basis for defining the issues at the municipal level and to alert the County to issues that may have a regional consequence. When the responses were received a full report was prepared by the assigned staff member, including a description of the planning areas, a build out analysis, and population projections to the year 2030. The team members were asked to review the full report and respond to the assigned staff member with any comments. Staff made themselves available to meet with individual municipalities upon request. Staff members met with Hardwick and Greenwich Townships individually. Alpha Borough Council requested staff at its January 25, 2005 meeting.
On October 23, 2004, a seminar on Transfer of Development Rights was sponsored by the Warren County Planning Board at the Warren County Technical School. Presenters included staff from the Office of Smart Growth, State Agriculture Development Committee, and Edwards and Kelcey who is the project consultant for the County Smart Growth Plan. An appeal was made to the municipal officials in attendance who had not submitted responses to the questionnaire to do so.

On November 8, a public meeting was held with cross acceptance team members to discuss the draft cross acceptance report and the population projections. Most of the discussion focused on the Highlands Preservation Act. The population projections were discussed as well and several municipal representatives stated that their respective population figures were too high especially in light of the Highlands Act. The Department agreed to review the numbers and where possible adjust them. Again a request was made to municipal officials in attendance to respond to the questionnaire. A summary of the meeting is included in Appendix C.
The proceedings of the November 8 meeting were reviewed at the County Planning Board meeting on November 29, 2004. The November 8 draft of the report was revised and presented to the County Planning Board on December 27. With some minor revisions the report was authorized by the planning board for distribution as the draft Cross Acceptance Report and subjected to a public hearing which was scheduled for January 20, 2005.
The draft Cross Acceptance Report was based on the questionnaires received as of December 27, 2004 and include the following municipalities: Greenwich Township, Town of Hackettstown, Hardwick Township, Harmony Township, Independence Township, Lopatcong Township, Mansfield Township, Oxford Township, Washington Borough, Washington Township, and White Township. The municipal reports are found in Appendix D of this report.
The public hearing on the draft report was held on January 20, 2005. The written comment period was open until January 25, 2005. Specifically, comments were requested on two major policy recommendations that were proposed by the Planning Department. The first recommendation dealt with the consolidation of planning areas 3, 4, 4B, and 5 into one planning area to be named Rural Planning Area. The second recommendation called for the creation of the new planning area called “Rural Towns”. The Rural Town concept is intended to recognize existing freestanding towns, not limited to municipal boundaries, that are surrounded by planning areas 3,4,4B, and 5. These freestanding towns are currently mapped in Warren County as planning areas 4, 4B, or 5 and share none of the traits described for these planning areas. In addition, a revised set of population and housing projections were presented for review and comment. The minutes are found in Appendix H.

Subsequent to the writing of the Draft Cross Acceptance Report, and in some cases after the public hearing, questionnaires from the following municipalities were received: Allamuchy, Alpha, Frelinghuysen, and Hope. They are found in Appendix I.
All written comments received before and after the public hearing until February 3, 2005 are included in this Final Draft Cross Acceptance Report, and are found in Appendix J.

On January 31, 2005 the Warren County Planning Board reviewed the written comments received and heard oral testimony from those in attendance. Providing oral comments were the Musconetcong Watershed Association, Pitney Hardin LLP objecting to the proposal to de-designate Washington Township from the Town Center shared with Washington Borough, and members of the Hardwick Township Planning Board and Committee. Minutes of the meeting can be available after they are approved by the planning board on February 28, 2005.

In general the County Planning Board made the following changes to the report.

1. A number of comments were received concerning the county build out analysis and population projections that were included in the municipal reports as supplemental material. Because these numbers were generated nearly 6 months ago under different assumptions, it was agreed to remove them from the municipal reports to eliminate confusion and conflicts between the municipal reports and those found in Appendix F.
2. Additional planning area and critical environmental site changes were made in Greenwich in response to written comments received on January 25.

3. The proposal to consolidate planning areas 3, 4, 4B, and 5 was removed from the report.
4. Municipal questionnaires that were received after December 27, 2004 were noted and are attached to the report in Appendix I. The main body of the Cross Acceptance Report does not reflect their recommendations, except for proposed centers and planning area changes. The Board recognizes the questionnaires and forwards them to the State Planning Commission for consideration during the negotiation phase.
II.
NOTABLE EVENTS SINCE CROSS-ACCEPTANCE II
Since the 1998 Warren County Cross Acceptance Report was written, a number of significant actions have been taken by the legislature, state departments, and the Governor’s Office in dealing with land planning and regulation in New Jersey.
1.
The Office of State Planning was moved from the Department of Treasury to the Department of Community Affairs in 1999. Its name was changed to the Office of Smart Growth when Governor McGreevey took office in 2002. Additionally, a Smart Growth Policy Council was created by Executive Order #4 consisting of officials/representatives of the various state departments. Among other things, its mission is to review state projects and programs to ensure that the expenditure of state funds is consistent with the principals of smart growth.
2.
Early in 2003, The NJ Department of Environmental Protection introduced the BIG Map, (Blueprint for Intelligent Growth). The map depicted three levels of environmental sensitivity. A “red” area showed the highest or most critical level of sensitivity. This is where private development and public sector projects would be heavily regulated. The “yellow” areas showed where a cautious approach was to be taken to new development projects and the “green” area showed where fast tracking development would be permitted. The green areas were planning areas 1 and 2 and designated centers in the State Development and Redevelopment Plan. The map database was questioned by many, and the intent and purpose of the map was questioned in regard to its relationship with the State Development and Redevelopment Plan map which had gone through cross-acceptance twice before. Questions were asked whether the BIG Map or the State Development and Redevelopment Plan map prevailed. Later in 2003 the NJDEP withdrew the BIG Map concept from public review and consideration.

3.
Early in 2004, the Phase II Stormwater Regulations were adopted by the NJ Dept of Environmental Protection. These regulations were developed in response to a mandate from the Environmental Protection Agency that required States to address the federal standards. The state regulations have imposed strict requirements on governmental agencies and private developers with the goal of protecting the quality of surface water runoff. In addition, streams and tributaries within a HUC 14 watershed are treated as category 1 watercourses affording all of its tributaries within the watershed additional water quality protection including a 300 foot buffer. Implementation of these regulations will change the pattern of development statewide.

4.
Plan endorsement has replaced center designation as the vehicle for municipalities to gain standing in the State Plan for funding, and state program priorities. Center designation often focused on the center itself and not its surroundings. Plan endorsement is a more comprehensive way for the State Planning Commission to evaluate local, county, and regional master plans for conformity with the State Plan.
5.
During the summer of 2004 the Permit Streamlining Act was adopted. This act permits developers located in “smart growth areas” to enter into an expedited review process for various state agency permits issued by the NJDEP, NJDOT and NJDCA. The smart growth areas are defined as the areas located in planning areas 1 and 2, designated centers in the State Development and Redevelopment Plan, redevelopment areas, and urban enterprise zones. It was scheduled to go into effect on November 10, 2004; however, implementation of the permit streamlining act has been delayed for six months. Now that Acting Governor Codey has taken over, it appears that the Act will be amended or repealed entirely.
6.
The Highlands Planning and Protection Act was adopted in August of 2004. This act designates approximately 400,000 acres in the seven counties that contain the highlands region as a preservation area. There are approximately 67,000 acres designated as a preservation area in Warren County. The land areas within the preservation area are subject to stringent environmental restrictions including the prohibition on building on lands containing 20% or more slope, a 300 feet buffer around all water bodies except swimming pools, a limitation of 3% impervious cover, etc. With some exceptions all projects must conform to the standards set forth by the Act in the Preservation area. When the Highlands Planning Council develops its Master Plan, municipal and county plans must be amended to conform with the Highlands Master Plan for the Preservation Area. For areas outside the Preservation Area, called the Planning Area, municipalities and counties may revise their plans to be in conformance with the provisions of the Highlands Master Plan. The Act states that there will be various financial incentives and benefits for municipalities that obtain conformity in the planning area. When completed, the Highlands Regional Master Plan will be submitted to the State Planning Commission for plan endorsement.
7.
In late summer 2004, the Council on Affordable Housing proposed new rules to determine the method for municipalities to determine their affordable housing obligations. The proposed new method is called growth share where 1 affordable unit would have to be provided for every 8 market rate units built. A similar formula is proposed for the different types of industrial and commercial uses by square footage. The intent is that a growing municipality will be responsible to provide more affordable housing than a slower growing one. In order for a municipality to obtain substantive certification, it must obtain plan endorsement from the State Planning Commission. Failing to obtain substantive certification may expose the municipality to the Builders Remedy.
8.
A common theme between the proposed COAH regulations, the Highlands Act and the State Plan is plan endorsement. In order for a municipality to gain substantive certification for its housing plan, it must obtain initial plan endorsement from the State Planning Commission. The Highlands Master Plan must be submitted and obtain plan endorsement from the State Planning Commission. In effect, any municipality in the highlands region that seeks substantive certification must be in conformance with the Highlands Region Master Plan.
III.
DESCRIPTION OF EXISTING PLANNING AREAS AND CENTERS IN WARREN COUNTY
Warren County currently has Metropolitan Planning Areas, Suburban Planning Areas, Rural Planning Areas, and Environmentally Sensitive Planning Areas. Planning areas 1 and 2 are located in the greater Phillipsburg Area and include portions of Alpha, Lopatcong, Greenwich, and Pohatcong that are served or are in the approved sewer service areas. The remaining portions of the county are in the planning area of 4, 4B and 5. There is no Planning Area 3 in Warren County. In addition, the County has lands located within the Parks and Natural Areas Planning Area. The Parks and Natural Areas Planning Areas (PA 8) in Warren County are concentrated in the northwestern part of Hardwick Township, the eastern part of Allamuchy Township, the northeastern part of Oxford Township and the northwestern part of Mansfield Township. There are various other locations with Parks and Natural Areas as well.

PA 1 Metropolitan

 4,253 acres or 1.84% of the county

PA 2 Suburban

 2,105 acres or 1.00% of the county

PA 4 Rural

41,037 acres or 17.80% of the county

PA 4B Rural/Env. Sensitive
82,447 acres or 35.76% of the county

PA 5 Env. Sensitive

70,171 acres or 30.43% of the county

PA 8 Parks

30,574 acres or 13.26% of the county

Total

 230,578 acres

The SDRP describes five center types including Urban Centers, Regional Centers, Towns, Villages and Hamlets. Centers are compact forms of development that are intended to consume less land and allow for more efficient public services. In addition, compact land development also allows for the preservation of natural and open space resources.

Centers are specifically described in the SDRP in the following manner. A core of public and private services is surrounded by a development area referred to as a Center Boundary. The Center Boundary is the limit for development of the Center. The amount of development and growth to occur within a Center is dependent on its capacity characteristics, opportunities and constraints.

Warren County currently has one designated Town, two Villages and one Hamlet according to the Policy Map of the New Jersey State Development and Redevelopment Plan. The designated Town is Washington Borough, which also includes a portion of Washington Township. The two designated Villages are Oxford and Hope, while the designated Hamlet is Mount Herman located in Hope Township
IV.
Summary of Major State Plan Issues For Negotiation
Notwithstanding the course of events that have taken place since the last SDRP was adopted in 2001 to undermine local control of land use planning, especially in northwestern New Jersey, the SDRP remains and will have a strong role in defining the pattern of land use outside of the Highlands Preservation Area. As such, the following issues continue to be a concern and need to be addressed:
A. Centers:

General
1.
The primary focus or vision of the plan is to discourage growth from occurring in the rural areas of the state and to direct new growth into existing or new centers towns, villages, cities) at gross densities of three housing units per acre and 5,000 persons per square mile. From a land consumption point of view this makes sense, however the need to provide or expand infrastructure such as central water and sewer transportation and schools needs to adequately addressed. Without an adequate system to finance the additional infrastructure, focusing growth into centers that require the services will be difficult to support. The State Plan needs to recommend innovative ways to make centers economically viable especially from a public policy perspective.
2. The quality of life of those who already live in centers is potentially threatened by new higher density development. In general, increased density has become a concept to fight rather than embrace. To overcome the threat of density, the State Development and Redevelopment Project must address the public perceptions of density.
3. Are designated Centers supposed to be growth areas? If not what is the purpose of designating centers.

Proposed Centers
4.
Phillipsburg

a.
Lopatcong requests that the Ingersoll site be included in the proposed Phillipsburg center.

5.
Hackettstown

a.
Hackettstown may not seek center designation until it fully understands what the benefits of designation are. It is not interested in increased density which seems to be advocated in the state plan policies regarding centers.

b.
The sewered area of Mansfield should be part of the Hackettstown Regional Center.
6.
Vienna and Great Meadows (Independence)

a. County assistance requested to designate Vienna and Great Meadows as hamlets.
7. Stewartsville
a.
On the SDRP Policy Map, designate Stewartsville as a Hamlet Center with special historic and cultural significance.
8. Alpha

a. See proposed center request from Alpha Borough in Appendix I.

Existing Centers
8.
Washington

a. Washington Township is requesting that it be removed from the designated Town Center designation that it shares with Washington Borough. Of concern is the C1 designation of the Brass Castle Creek and high quality farmland that is present in the center area. It also seeks to reconfigure the sewer service area to not promote inappropriate development in the area. An objection to this request is found in the Appendix E.

9.
Oxford
b. Oxford is requesting that the village center boundaries be expanded to remediate brownfields, diversify the tax base and expand business and housing.

1.
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.

2.
Extend the western boundary to incorporate the land area that is disturbed in Redevelopment Area #1 (the blue area). 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. 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. This high level of land disturbance and its close proximity to the Township’s CBD can be seen in the photographs in the municipal report.

General

a.
Mansfield states that municipalities may feel the financial impact of sending its economic growth to designated centers leaving the sending municipality with a diminished tax base. The “bedroom” municipality should be compensated for loss of ratables.

b.
Washington Borough stated that the financial impact of accepting additional growth in designated centers is unaddressed and should contain measures to mitigate the negative financial impacts that would result from expanding enrollment in the schools, increased demand on water and sewer, and providing services such as police and fire protection.
c.
Hardwick requests definition of priority assistance for designated centers at defined on page 287.

d.
If commercial and industrial development is focused in one municipality as part of the center concept, those municipalities which are lacking in such ratables suffer for the benefit of the center as a whole. This major issue must be addressed by the State Planning Commission for the center concept to have any credibility in rural municipalities.

e.
The State should respect the time and money spent by municipalities and incorporate their plans into the State Plan rather than try to force-fit local real world conditions into a hypothetical “center model”.

B.
Property Tax

1.
Property tax is the basis for funding local government and public education. When education consists of 60 percent of a tax bill, local government is reluctant to zone for more housing, which equates to more school children. Municipal officials are more receptive to commercial and industrial development because it does not add to school enrollment. Other ways of funding education to reduce the reliance on the property tax is needed to change one of main reasons behind many planning and zoning decisions. The State Development and Redevelopment Plan should discuss and recommend different funding methods.
C.
Center Designation Process/Plan Endorsement Process

1.
The center designation process was too lengthy. The Plan Endorsement process may be the same. The process often requires that the municipality spend money for professional services and is not guided by a clear standard for reviewing and approving petitions. Clear standards need to be provided.
The Town of Hackettstown generally supports the concept but has reservation about the benefits of center designation until the town understands what the disadvantages and advantages may be. All of the disadvantages and advantages should be specified in the plan.
2.
The plan states that the benefit of center designation is to be able to take advantage of certain state funding and permit programs. It is then internally inconsistent for the state plan to support existing centers, while at the same time excluding them from the benefits of center designation just because a municipality had not gone through an additional process of center designation. Existing centers should be automatically designated as the eight urban centers were when the plan was adopted in 1992.

D.
Planning Areas
1.
There remains a general confusion why many existing towns that are served with central water and sewer are mapped as a Planning Area 4 which by definition includes land areas with soils classified as prime, statewide, unique, and local importance or planning areas 4B or 5 that by definition contain steep slopes areas, and wetlands, land areas in trout production or maintenance watersheds, category I watersheds, and watersheds of existing of planned potable water supply sources. Other criteria include aquifer recharge areas, wetlands, critical slope areas, limestone areas, prime forested areas, endangered or threatened plant and animal species habitats, and natural landscapes of exceptional value. While it is true that existing towns may fall in a high quality watershed, the land area characteristics are more like those found in a planning area 1 or 2. These rural towns are “lost” when they are hidden in the rural or environmentally sensitive planning areas. Therefore it is recommended that a planning area be created to recognize existing regions and development patterns that may cross municipal jurisdictions. In Warren County, this planning area could include the Belvidere area, the Hackettstown area, and the Washington Borough area. A similar planning area was included in the 1989 Preliminary State Development and Redevelopment Plan and was removed when the first plan was adopted in 1992.
2.
Planning Area Criteria for Existing Towns:

Hackettstown responded stating that the town is designated PA 4b Rural Environmentally Sensitive. The description of the planning area states that the planning area is to contain large contiguous areas of valuable eco systems and wildlife habitats. The town is developed and does not contain these features. It was noted that other towns in Warren County were designated PA 4 such as Belvidere and Washington Borough. Hackettstown believes that developed areas should be mapped consistently through the state.

3.
Planning Area Map Changes

a.
Change “Rural Planning Area” designation in easterly portion of Greenwich Township to the Environmentally Sensitive Planning Area; (see also additional planning area change from PA 2 to 4B in Appendix)
b.
In Independence, half of the AR Special Agriculture zone is in a PA 4b Rural Environmentally Sensitive and half is in PA 5 Environmentally Sensitive planning area. The entire area should be placed in a PA 4b.

c.
In Independence, the areas west of Route 46 to the Mansfield boundary now in PA 4b should be placed in a PA 5.

d.
Mansfield is requesting a planning area change in the Musconetcong Valley from a PA 4b to a PA 4. The State Plan appears to be inconsistent in its evaluation of physical features inasmuch as the areas in White and Hope have similar features and have PA 4 delineation.

e.
Similarly the sewered area in Mansfield is PA4b where in Greenwich Township; a similar area is a PA 2. Mansfield requests that the sewered area be changed to a Planning Area 2.
f.
Greenwich and White are requesting a number of changes where some land areas should be placed in the Planning Area 8 or Park designation.
g.
Washington Borough requests that the entire Borough be placed in a Planning Area 4.
h.
Frelinghuysen Township request planning area change from Planning Area 4 to 4B. (see questionnaire in Appendix I.)

5.
Historic & Cultural Site (HCS) designations:

a.
Greenwich
(1) Hamlet of Stewartsville - Historic District – will require identification of Historic District in Township’s Land Use Plan;

(2) Potentially historic farmsteads and numerous structures throughout Township as mapped in the Warren County Historic Sites Survey dated 1992 and all historic designations identified in the 1998 Greenwich Township Master Plan.

(3) Designate the portion of Pohatcong Mountain lying within Greenwich Township as Critical Environmental Site (CES), which is a prominent unique natural landscape feature of exceptional aesthetic value for the motoring public on westbound I-78 at the easterly municipal boundary. The site is a visual gateway to Greenwich Township and meets the criteria for either a HCS or CES.

(4) Scenic Vistas and scenic corridors. The Township identifies the following scenic roadways which provide public views to prominent unique natural landscapes of exceptional aesthetic value:

i. South Main Street from SR 173 to SR 57;
ii. Beatty’s Road from SR 173 to South Main Street;
iii. New Village Road, entire length
iv. Greenwich Street, from easterly terminus of Wyndham Farm neighborhoods to Main Street in Village of Stewartsville;
v. Richline Road from SR 57 to Stewartsville Road;
vi. Washington Street & Stewartsville Road to municipal boundary with Franklin Twp.
vii. Prospect Street, from SR 57 to Morris & Essex r-o-w;

viii. CR 63(9) (Warren Glen Rd.) from SR173 to Municipal boundary with Pohatcong Twp.;

ix. SR 173, from Voorhees Road to CR 644; and from Bloomsbury to South Main Street;

x. Ravine Road

xi. I-78 from Musconetcong River to US 22 exit ramp.

These road segments are depicted on the Scenic Vistas map.
(5)
Natural landscapes of exceptional aesthetic or cultural value.Pohatcong Mountain viewed from I-78 east and westbound;
(6)
See additional critical sites in Appendix for Greenwich.
b.
Oxford
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. They are:
The Township of Oxford recognizes the following local structures as historically significant and worthy of continued preservation and maintenance:

Oxford Furnace (ruins)
Oxford Tax Map ID:
Block 2, Lot 42

Shippen Manor
Oxford Tax Map ID:
Block 26, Lots 69 & 67.01

Car Wheel Factory
Oxford Tax Map ID:
Block 7, Lots 5 & 6

Company Store
Oxford Tax Map ID:
Block 45, Lot 1

Grist Mill
Oxford Tax Map ID:
Block 2, Lot 41

Van Nest Gap RR Tunnel
Oxford Tax Map ID:
Block 34, Lots 50.01,

51, 65, 66, 67, & 68

John Axford Home
Oxford Tax Map ID:
Block 32, Lot 6

Jonathan Axford Home
Oxford Tax Map ID:
Block 31, Lot 29

S.T. Scranton Mansion
Oxford Tax Map ID:
Block 26, Lot 70

W. Scranton Mansion
Oxford Tax Map ID:
Block 26, Lot 67

2nd Presbyterian Church
Oxford Tax Map ID:
Block 5, Lot 5

In addition, the Township of Oxford recognizes the following sites as containing remains of local structures that were historically significant, and that these remains are worthy of preservation and maintenance:

Oxford Furnace RR Station
Oxford Tax Map ID:
Block 42, Lots 9 & 10
Oxford Furnace Mill Race
Oxford Tax Map ID:
Block 2, Lots 18, 39,

& 39.01

Ore Kilns
Oxford Tax Map ID:
Block 2, Lots 12 & 18.03

Ore Kilns
Oxford Tax Map ID:
Block 4, Lots 3 & 4

Warren RR Main Line
Oxford Tax Map ID:
Block 32, Lot 5;

Block 33, Lot 24

Warren RR Pre-Tunnel Line
Oxford Tax Map ID:
Block 2, Lots 19, 28, 39

& 39.01;

Block 3, Lot 17

6.
Critical Environmental Sites Designations
a.
Critical Grassland Habitat: In the northeasterly portion of Greenwich Township, designate a Critical Environmental Site including the Rank 4 grassland habitat area bound by North Main Street, SR 57, the Franklin/Greenwich municipal boundary and Herleman Rd./Willow Grove Rd./Washington St.;
b. Critical Forest Habitat: In the easterly portion of Greenwich Township, designate a Critical Environmental Site including the area of the Pohatcong Mountain and all lands lying between two westerly flowing branches of the Pohatcong Creek. This includes Rank 4 Grassland Habitat, Rank 3 Forest Habitat, Steep Slopes;
c. Critical Grassland Habitat: In the southerly portion of the Greenwich Township, designate a Critical Environmental Site including the Rank 2 grassland habitat area bound by SR 173, Voorhees Road and the municipal boundary with Pohatcong Township and Hunterdon County;
d. Critical Grassland Habitat: In the central portion of Greenwich Township, designate a Critical Environmental Site including the Rank 4 grassland habitat area bound by Greenwich Street, South Main Street, I-78 and US Route 22;
e. In Greenwich all reaches of and tributaries to the Pohatcong Creek, the Merrill Creek and the Musconetcong River – these are pristine surface waters worthy of C-1 designation and are of unique scenic and recreational resource value to the residents of the State of NJ;
f. Various sites that are essential to the preservation of Greenwich Township’s rural character and exhibit one or more of the following characteristics:
i
Wellhead and wellhead protection areas;
ii
Critical Slope Areas; and
iii
Significant natural features such as ridgelines, gorges and ravines; or unique geologic features (including limestone outcrops).

g. Designate the following municipal parkland sites in Greenwich as Park

i.
Block 18, Lots 3.01

ii
Block 23, Lots 2, 5, 7 & 31.01;

iii
Block 26, Lot 7

h. See additional sites recommended by Greenwich in Appendix

Additional Special Designations General
a. Aquifer recharge areas should be mapped and afforded a special designation on the SDRP Policy Map. The designation should identify these areas as priority protection areas within the Highlands region. Policies should be adopted to protect undeveloped aquifer recharge areas and limit impervious coverage to the maximum extent achievable.

b. Prime agricultural soils should be mapped and afforded a special designation on the SDRP Policy Map. Regional growth pressure continues to place demands on the conversion of prime agricultural soils to non-agricultural uses. These soils are a dwindling resource in the State and the SDRP should identify prime agricultural soils as critical resource areas, which should be preserved to the maximum extent achievable.

E.
Local Control of Land Use Planning
a.
As discussed in many of the municipal reports and in the Draft County Strategic Plan, the prevalent theme is that local control of land use planning and approval must be retained. In previous cross-acceptance rounds, the concern was that the State Plan was going to usurp local authority. The usurpation of local authority has come instead from the passage of the Highlands Act. The Act mandates that municipalities with land area within the preservation area conform with the preservation plan and standards and that for all intensive purposes the NJDEP and the Highlands Planning Council will have full control over the use of land in the area. Furthermore, when the Highlands Planning Council, which is a 15 member body, nominated by the Governor and confirmed by the Senate develops the Highlands Master Plan, conformance with the preservation area will be required and in the planning area conformity will be voluntary. Incentives for voluntary acceptance of the plan have been provided in the legislation and will be explored and developed further by the Council. Now the concern is will funding be withheld from municipalities that do not conform with the voluntary aspects of the Highlands Plan.
b.
Hardwick requests that the SDRP recognize that not all goals, policies and key concepts are applicable or addressable by every municipality. The SDRP must also recognize that the municipality must have the primary voice in setting its own direction.
c.
Hardwick agrees with free market mechanisms to in effectively establishing land and housing values in NJ. It states that the State should weigh the costs associated with State and county level planning and regulation under the SDRP against the potential benefits and seek optimal balance between imposed costs and derived benefits. The SDRP should seek to minimize regulation and intervention in real estate market as a matter of policy and yet achieve state goals.

d.
Mansfield and Hackettstown state that the document is not a “bottoms up” document but rather a “top down” document and should say so in the Overview section of the Role of State Plan.

e.
The State plan should address the concept of “home rule”. The Highlands Act has usurped the existing police powers of municipalities particularly in the Preservation Area.

f. The SDRP should make a definitive statement regarding the widespread state benefits that are enjoyed by the preservation of the highlands. The preservation area may erode the ratable base of municipalities so that others may have clean and reliable water source. It should be made clear that this legislation involves a municipal sacrifice.
g. The implementation of the Fair Housing Act through the Council on Affordable Housing continues to be a concern in Warren County. The builder’s remedy continues to be an option against municipalities that do not have a Housing Plan certified by COAH. The newly adopted rule also requires that any municipality seeking COAH certification obtain initial plan endorsement from the State Planning Commission. This requirement forces municipalities to comply with the State Development and Redevelopment Plan, thereby losing a degree of local control in order to obtain the builder’s remedy protection afforded through COAH Certification.
F. State Agency Implementation and Policies
a.
Hardwick has some concerns about the balance of municipal, county, and state roles in land use planning and implementation.

b.
Harmony states that the state agencies have their own agendas which may conflict with each other and the goals of the State Plan.

c.
Mansfield stated that they plan for their growth in the HMUA sewer service area. However investments by the State and NJDEP regulatory actions do not support this. Mansfield states that the SDRP does not recognize market forces as it claims in the key concepts because the plan would rather see much lower density development than what is allowed in Mansfield in the rural areas.

d.
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.

e.
Washington Borough indicated that state agencies particularly NJDOT and the DCA should be more generous and cooperative with the Borough inasmuch as the Borough is a designated Town Center is supposed to have a higher priority for funding and projects. In addition the NJDEP should have considered the Borough’s concerns when the NDEP designated the Shabbecong and Pohatcong Creeks as C1 waters and the potential impact the designation will have with the Borough’s redevelopment efforts.

f.
State Agencies have improved in implementation but more teeth are needed to enforce the plan and encourage municipalities to adhere to its goals. State agencies need to ensure proper communication among them to coordinate state programs properly.

g.
White states that state policies have fueled sprawl. White has received resistance from the NJDEP when applying for open space and farmland preservation funds. NJDEP also resisted the township’s efforts to eliminate an area from the Waste Water plan on the Route 46 corridor.

h.
Greenwich states that the State should provide a mechanism for designating preservation areas’ in the formulation of the Highlands regional plan so that areas overlooked in the drafting of the legislation may be effectively protected from inappropriate growth and development of prime agricultural areas and areas with significant environmental sensitivity.

i.
Hardwick would welcome legislation that reinforces municipal authority with respect to land use planning.

j.
Hackettstown and Independence stated that more funding is needed for planning, economic development, transportation, infrastructure, and land preservation.

k.
Harmony suggests better inter-municipal cooperation, discussion and communication to discuss activities and planning that affect other communities such as transportation and land preservation is needed.
l.
The fast tracking act is the single biggest obstacle to smart growth because it ignores the very premises that Smart Growth is based. In addition, on the surface permit streamlining seemed like a plausible way of providing incentives for developing in areas better suited for growth, but the details of the Act seemed to only favor developers who have the money to pay for the streamlined review. The smaller entrepreneur who does not have the money must go through the lengthy process to obtain approval.
m.
Oxford states that 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.

n.
Washington Borough states that the property taxing policies that make housing projects undesirable because of the associated costs to schools needs to change.

o.
The burden of supplying low and moderate income housing should not fall only on areas designated for development but also areas in the environs to provide their fair share.

p.
Enabling legislation should be provided to allow municipalities to require developers to post a contribution for the perpetual management of detention basins.
q.
Washington Borough does not have its own open space tax because it pays to the county fund. The Borough does not benefit from this when applying to Green Acres because it is not their own tax. The Borough sends most of its money to preserve open space and farmland outside of its own borders. Green Acres should recognize this and give the borough a priority in grant funding for its recreational needs.

r.
The NJDOT should be flexible in its highway design standards when the highway goes through existing town centers where the land is not readily available to meet the standards when improvements need to be made.

s.
Implementation of the Highland Act should focus on the benefits of the program or plan. Significant incentives should be provided for both sending and receiving districts for TDR. Municipalities must not be considered or viewed as losers in the implementation.

t.
TDR legislation that is easy to implement is needed. More State funding for planning, economic development, transportation, infrastructure and land preservation. Less legislation that usurps home rule.

v.
Smart Growth has been construed as meaning no growth. Until municipal governments and school districts are provided with tangible reasons, including funding, why additional development should be planned for rather than reacted to and viewed as an asset under our current property tax system, planning for growth will continue to be reactionary at the local planning board level.

G. Population Projections
Because the projections that ultimately appear in the adopted State Plan will have regulatory impacts with the Council on Affordable Housing, the population projections have been reviewed extensively. The projections assume a slower growth rate due to the Highlands Preservation area and consider the impact of reaching buildout. The 2010 projections assume that certain major developments will be built. If they are not built, the municipal projection as well as the overall county population projection will change. Therefore the county urges that the State Planning Commission conduct an annual review of the numbers and adjust accordingly. The Cross-Acceptance population and housing projections are found in Appendix F.

H.
Other Indicators
a. Harmony suggests that Additional Indicator 19 Percent of Development on Individual Septic Systems should remain for Goal #2, Conserve the State’s Natural Resources and Systems, because it does relate to the five areas to be monitored, economic, environmental, infrastructure, community life, and intergovernmental coordination, especially environmental and infrastructure and there is a strong link with land use governance.
b.
Indicators for Goal 1, Revitalize the States, Cities, and Towns,

Percentage of new jobs located in urban aid municipalities and

Percent of building permits issued in urban aid municipalities – Why limit only to urban aid municipalities? It should include all existing and designated centers.

b. In section 4 of preliminary plan, - number of terms need to be defined such as: agriculture sites, high intensity, land use, high performance design features.

Under Key Concepts
“Planning should be closely coordinated with and supported by investments, programs, and regulatory actions. Hardwick proposes to add the phrase “and such activity should be initiated at the request of the local municipality.”
V. Summary of Municipal Responses To Questionnaire
1.
Please describe how consistent or inconsistent your municipality’s Master Plan and development regulations are with the State Development and Redevelopment Plan.
Response: Most of the municipalities that responded believed that their plans were consistent with the State Plan.
Greenwich responded by stating that a number of changes need to be made to the data sets in the planning area maps to more accurately reflect the Township’s primary land use objectives of (1) farmland preservation and retention of agriculturally productive soils, (2) protection of natural resources and natural systems, especially the protection of groundwater recharge capacities and the protection of ground and surface water quality and quantity. Additionally, there are a number of Historic and Cultural Site designations, which include a variety of historic sites and areas, unique land forms and natural landscapes of exceptional aesthetic or cultural value.
Hackettstown responded stating that the town is designated PA 4b Rural Environmentally Sensitive. The description of the planning area states that the planning area is to contain large contiguous areas of valuable eco systems and wildlife habitats. The town is developed and does not contain these features. It was noted that other towns in Warren County were designated PA 4 as well such as Belvidere and Washington Borough. Despite the mapping inconsistency, Hackettstown believes it is consistent with policy objectives except that it does not wish to encourage more multifamily housing and higher density single family housing as shown in Housing policy objective.
Oxford states that it has engaged proactively in planning initiatives by obtaining Village Center designation in the State Plan. It is seeking to modify its community development boundary to become consistent with its redevelopment areas. 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).
Washington Township is requesting that it be removed from the designated Town Center designation that it shares with Washington Borough. Of concern is the C1 designation of the Brass Castle Creek through the center area. It also seeks to reconfigure the sewer service area to not promote inappropriate development in the area White Township’s designation in the Highlands Planning area and defined as a “receiving area” is inconsistent with the goals of the township to restrict development, preserve open space, and maintain the rural character of the township.
2.
Please identify and describe where changes should or will be made in your plans, and/or the State Plan to attain consistency.
Greenwich offered a number of wastewater plan amendments that it will seek in its own plan. The following are requests made by Greenwich for changes in the planning area map:
One Planning Area revision:
a. Change “Rural Planning Area” designation in easterly portion of the Township to the Environmentally Sensitive Planning Area;
b. Historic & Cultural Site (HCS) designations:
On the SDRP Policy Map, identify the following Historic and Cultural Site Designations:
Hamlet of Stewartsville - Historic District – will require identification of Historic District in Township’s Land Use Plan;
Potentially historic farmsteads and numerous structures throughout Township as mapped in the Warren County Historic Sites Survey dated 1992 and all historic designations identified in the 1998 Greenwich Township Master Plan.
Designate the portion of Pohatcong Mountain lying within Greenwich Township as Critical Environmental Site (CES), which is a prominent unique natural landscape feature of exceptional aesthetic value for the motoring public on westbound I-78 at the easterly municipal boundary. The site is a visual gateway to Greenwich Township and meets the criteria for either a HCS or CES.
(6)Scenic Vistas and scenic corridors. The Township identifies the following scenic roadways which provide public views to prominent unique natural landscapes of exceptional aesthetic value:
xii. South Main Street from SR 173 to SR 57;
xiii. Beatty’s Road from SR 173 to South Main Street;
xiv. New Village Road, entire length
xv. Greenwich Street, from easterly terminus of Wyndham Farm neighborhoods to Main Street in Village of Stewartsville;
xvi. Richline Road from SR 57 to Stewartsville Road;
xvii. Washington Street & Stewartsville Road to municipal boundary with Franklin Twp.
xviii. Prospect Street, from SR 57 to Morris & Essex r-o-w;

xix. CR 63(9) (Warren Glen Rd.) from SR173 to Municipal boundary with Pohatcong Twp.;

xx. SR 173, from Voorhees Road to CR 644; and from Bloomsbury to South Main Street;

xxi. Ravine Road

xxii. I-78 from Musconetcong River to US 22 exit ramp.

These road segments are depicted on the enclosed Scenic Vistas map.

(5) Natural landscapes of exceptional aesthetic or cultural value.

i. Pohatcong Mountain viewed from I-78 east and westbound;
(b) Critical Environmental Sites - On the SDRP Policy May, identify the following Critical Environmental Sites:
(1) Critical Grassland Habitat: In the northeasterly portion of the Township, designate a Critical Environmental Site including the Rank 4 grassland habitat area bound by North Main Street, SR 57, the Franklin/Greenwich municipal boundary and Herleman Rd./Willow Grove Rd./Washington St.;

(2) Critical Forest Habitat: In the easterly portion of the Township, designate a Critical Environmental Site including the area of the Pohatcong Mountain and all lands lying between two westerly flowing branches of the Pohatcong Creek. This includes Rank 4 Grassland Habitat, Rank 3 Forest Habitat, Steep Slopes;
(3) Critical Grassland Habitat: In the southerly portion of the Township, designate a Critical Environmental Site including the Rank 2 grassland habitat area bound by SR 173, Voorhees Road and the municipal boundary with Pohatcong Township and Hunterdon County;

(4) Critical Grassland Habitat: In the central portion of the Township, designate a Critical Environmental Site including the Rank 4 grassland habitat area bound by Greenwich Street, South Main Street, I-78 and US Route 22;

(5) All reaches of and tributaries to the Pohatcong Creek, the Merrill Creek and the Musconetcong River – these are pristine surface waters worthy of C-1 designation and are of unique scenic and recreational resource value to the residents of the State of NJ;

(6) Various sites that are essential to the preservation of the Township’s rural character and exhibit one or more of the following characteristics:

i. Wellhead and wellhead protection areas;

ii. Critical Slope Areas; and

iii. Significant natural features such as ridgelines, gorges and ravines; or unique geologic features (including limestone outcrops).

(c) Designate the following municipal parkland sites as Park

(1) Block 18, Lots 3.01

(2) Block 23, Lots 2, 5, 7 & 31.01;

(3) Block 26, Lot 7

Proposed changes are illustrated in appendix map Greenwich Township Planning Area Map Proposed Changes.

(d) On the SDRP Policy Map, designate Stewartsville as a Hamlet Center with special historic and cultural significance.

The emphasis on “centers” in Harmony Township is not viewed favorably. The term ‘hamlets’ are more appropriate for the character of Harmony.

Hackettstown believes that developed areas should be mapped consistently through the state.

In Independence, half of the AR Special Agriculture zone is in a PA 4b Rural Environmentally Sensitive and half is in PA 5 Environmentally Sensitive planning area. The entire area should be placed in a PA 4b.

Lopatcong requests that the Ingersol site be included in the proposed Phillipsburg center.

Mansfield is requesting a planning area change in the Musconetcong Valley from a PA 4b to a PA 4. The State Plan appears to be inconsistent in its evaluation of physical features inasmuch as the areas in White and Hope have similar features and have PA 4 delineation. Similarly the sewered area in Mansfield is PA4b where in Greenwich Township; a similar area is PA 2.
Recently in Oxford 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.

Washington Township is requesting that it be removed from the designated Town Center designation that it shares with Washington Borough. Of concern is the C1 designation of the Brass Castle Creek and high quality farmland that is present in the center area. It also seeks to reconfigure the sewer service area to not promote inappropriate development in the area

White Township is modifying plans to reduce future sewer service areas, increase lot sizes, increase farmland preservation efforts.
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 plans.

Harmony suggests that Additional Indicator 19 Percent of Development on Individual Septic Systems should remain because it does relate to the five areas to be monitored especially environmental and infrastructure and there is a strong link with land use governance.
Oxford 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?

In Greenwich,

Aquifer recharge areas should be mapped and afforded a special designation on the SDRP Policy Map. The designation should identify these areas as priority protection areas within the Highlands region. Policies should be adopted to protect undeveloped aquifer recharge areas and limit impervious coverage to the maximum extent achievable.

Prime agricultural soils should be mapped and afforded a special designation on the SDRP Policy Map. Regional growth pressure continues to place demands on the conversion of prime agricultural soils to non-agricultural uses. These soils are a dwindling resource in the State and the SDRP should identify prime agricultural soils as critical resource areas, which should be preserved to the maximum extent achievable.

Hardwick requests that the SDRP recognize that not all goals, policies and key concepts are applicable or addressable by every municipality. The SDRP must also recognize that the municipality must have the primary voice in setting its own direction.

Hardwick agrees with free market mechanisms to in effectively establishing land and housing values in NJ. It states that the State should weigh the costs associated with State and county level planning and regulation under the SDRP against the potential benefits and seek optimal balance between imposed costs and derived benefits. The SDRP should seek to minimize regulation and intervention in real estate market as a matter of policy and yet achieve state goals.

Mansfield and Hackettstown state that the document is not a “bottoms up” document but rather a “top down” document and should say so in the Overview section of the Role of State Plan.

Regarding centers and growth the following comments were made:
Mansfield states that municipalities may feel the financial impact of sending its economic growth to designated centers leaving the sending municipality with a diminished tax base. The “bedroom” municipality should be compensated for loss of rateables.
In Oxford:
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

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.

Washington Borough stated that the financial impact of accepting additional growth in designated is unaddressed and should contain measures to mitigate the negative financial impacts that would result from expanding enrollment in the schools, increased demand on water and sewer, and providing services such as police and fire protection.

The State plan should address the concept of “home rule”. The Highlands Act has usurped the existing police powers of municipalities particularly in the Preservation Area.

The SDRP should make a definitive statement regarding the widespread state benefits that are enjoyed be the preservation of the highlands. The preservation area may erode the ratable base of municipalities so that others may have clean and reliable water source. It should be made clear that this legislation involves a municipal sacrifice.

White Townships designation in the Highlands Planning area and defined as a “receiving area” is inconsistent with the goals of the township to restrict development, preserve open space, and maintain the rural character of the township.
5.
What changes in the Planning Area Map, including proposed centers, do you recommend for your municipality?

Greenwich requests the following:
a.
Revise Sewer Service Area designations as per 2(a), (b) and (c) above;

b.
Change “Rural Planning Area” designation in easterly portion of the Township to Environmentally Sensitive Planning Area as per Section 2(d) above;
c.
Identify Historic and Cultural Sites as indicated in Section 2(e) above;

d.
Identify Critical Environmental Sites as indicated in Section 2(f) above;

e.
Identify Park sites as designated in Section 2(g) above;

f.
Designate Stewartsville a Hamlet in the SDRP with special historic significance as per Section 2(h) above;

Hardwick requests definition of priority assistance for centers at defined on page 287.

Hackettstown is not comfortable in seeking center designation until it fully understands what the benefits of designation are. It is not interested in increased density which seems to be advocated in the state plan policies regarding centers.

In Independence, half of the AR Special Agriculture zone is in a PA 4b Rural Environmentally Sensitive and half is in PA 5 Environmentally Sensitive planning area. The entire area should be placed in a PA 4b.

In Independence, the areas west of Route 46 to the Mansfield boundary now in PA 4b should be placed in a PA 5.

County assistance requested to designate Vienna and Great Meadows as hamlets.

Lopatcong would like the Ingersol tract made part of the Phillipsburg Center.

Mansfield is requesting to change the PA 4b designation in the Musconetcong Valley to a PA 4. The sewered area of Mansfield should be part of the Hackettstown Regional Center.
Oxford Township received Village Center designation from the State Planning Commission in 1998. The map in the appendix 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 Route 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 photographs in the municipal report.

Washington Borough requests that the entire municipality be designated PA 4 rather than have a small portion in a PA 4b.

Washington Township is requesting that it be removed from the designated Town Center designation that it shares with Washington Borough. Of concern is the C1 designation of the Brass Castle Creek and high quality farmland that is present in the center area. It also seeks to reconfigure the sewer service area to not promote inappropriate development in the area

White is requesting a number of changes where some land areas should be placed in the Planning Area 8 or Park designation.
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 facilities, etc)

Transportation: Washington Borough requests more public transportation to serve the Borough. In addition bus service needs to be expanded for employment and access to major transportation nodes. Passenger rail service, light or heavy from Hackettstown to Phillipsburg on the Washington Secondary is needed. Rt 31 should be widened to four lanes south of the Borough to Clinton. Drainage on Rt 31 and 57 needs to be improved. More state aid is needed for the maintenance of public roads and storm water facilities. Public transportation is needed for seniors in Independence. Public transportation needed to address regional congestion during peak periods, (Greenwich)

Roads are needed to serve Ingersol site in Lopatcong. Funding is needed for the circumferential road around the Hackettstown Regional Center and miscellaneous road improvements are needed for straitening, widening, paving in Independence. The Rt 46/57 connector road in Mansfield and Washington Township in Morris County is needed to avoid congestion on Mountain and five corners intersection in Hackettstown.
Wastewater: Upgrade and expand the Independence Municipal Utility Authority for improved and expanded potable water. Washington Borough’s wastewater treatment plant may need to be improved to meet new stringent standards and to accommodate new growth that may result from the Highlands Act and the Town Center Designation in the State Plan. The Port Colden Mall will be hooked up to the Washington Borough Sewer Plant.
Stewartsville requires central wastewater to replace individual septic systems which do not meet modern standards.
Water and sewer needed for Ingersol site in Lopatcong. Public water quantity in Hackettstown. Adequate water and sewer needs to be ensured in the currently served portions of Mansfield.
Solid Waste: There will be a need for solid waste facilities when the landfill closes in 2006.
Stormwater: Funding and expertise needs to be provided by NJDEP to meet the stringent standards for stormwater facilities. This is needed in municipalities that have limestone geology and subject to karst conditions. In Washington Township most of the township is affected and assistance is needed so that the remaining developable lands are planned and designed to effectively meet the regulations.
Clean up of Southland Chemical and Area Lighting groundwater pollution sites in Independence.
Construction of new firehouse and new equipment purchase in Independence. Greenwich requires new firehouse and emergency squad buildings, municipal building.
Oxford 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?

Key Concepts

Most municipalities that responded indicated that they included the Key Concepts in their planning process.
Oxford 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.

1.
Planning that is comprehensive, citizen based, collaborative, coordinated, and based on capacity analysis.

to the above key point, Hardwick proposes adding the following:

“and reflective of the wishes and character of the individual municipalities in a manner that is consistent with the State Plan. For example, the State Plan should allow rural municipalities to pursue open space, farmland preservation and maintenance of their rural character.”

2. Planning should be undertaken at a variety of scales and should focus on physical or functional features that do not necessarily correspond to political jurisdictions.

Hackettstown states that planning cannot occur in a vacuum particularly when dealing with traffic improvements that must span political jurisdictions.
Mansfield is requesting a planning area change in the Musconetcong Valley from a PA 4b to a PA 4. The State Plan appears to be inconsistent in its evaluation of physical features inasmuch as the areas in White and Hope have similar features and have PA 4 delineation. Similarly the sewered area in Mansfield is PA4b when in Greenwich Township, a similar area is PA 2.
Mansfield states that municipalities may feel the financial impact of sending its economic growth to designated centers leaving the sending municipality with a diminished tax base. The “bedroom” municipality should be compensated for loss of rateables. Consideration of political jurisdiction must be given particularly in multi-jurisdictional centers.
3.
Planning should be closely coordinated with and supported by investments, programs and regulatory actions.

Planning for growth, including growth in appropriate areas of rural municipalities should be coordinated with investments and regulatory actions. Mansfield Township has advanced this principal by planning for growth within the HMUA service area. However, investments by the State and NJDEP regulatory actions frequently are not supportive of the local initiatives. Additional investment by state agencies in Hackettstown would be welcome.
Hardwick suggested rewording the Key Concepts to read that: Planning should be closely coordinated with and supported by investments, programs and regulatory actions. Such activity should be initiated at the request of the local municipality.
4 Planning should create, harness and builds on the power of market forces and pricing mechanisms while accounting for full costs of public and private actions.
This concept leaves too much planning control in the hands of the developer who is aided by the courts through the so-called “builders remedy” for affordable housing. The State Plan itself does not recognize market forces, which is left to their own devices, would dictate much more low density residential development in suburban and rural areas of New Jersey. Mansfield Township has harnessed and built on the power of market forces with respect to commercial retail development in appropriate areas of the Township.

Planning Outcomes

1. Prevention- of pollution of excessive traffic congestion, of excess land consumption-should be a basis of our planning, investment and regulatory policies.

The prevention of pollution and traffic congestion and excess land consumption are worthy goals and are strived toward in the Mansfield Township Planning Process. However, the financial health of the Township is also important and an appropriate balance must be reached in the planning process between the environment, traffic congestion and development. Development, especially commercial and industrial, is important to the tax base of any municipality.

2. Maintenance and revitalization of existing communities-especially Urban Centers and urban, suburban and rural municipalities experiencing distress-should be our first priority after mitigating life threatening and emergent threats to public health and safety.
3. Development and redevelopment – be it residential, commercial, industrial or institutional – should be planned, designed and constructed to contribute to the restoration and creation of healthy, diverse, environmentally integrated, compact, mixed-use, human-scale communities – livable communities.

This is a laudable concept but one that cannot be achieved independently by Mansfield Township. A fully diverse, mixed use community frequently crosses political boundaries as is the case with Mansfield Township and its neighboring municipalities. However, as pointed out earlier, if commercial and industrial development is focused on one municipality as part of the center concept, those municipalities which are lacking in such ratables suffer for the benefit of the center as a whole. This major issue must be addressed by the State Planning Commission for the center concept to have any credibility in rural municipalities.

Regarding this Planning Outcome:

Hardwick Township strongly advocates that the State Plan must explicitly recognize that not all towns have, or need to have, a town center. For example, in Hardwick’s case,

Blairstown and Stillwater serve as our “town centers.”

4. The preferred approaches for managing growth to achieve the Goals of the State Plan are through mapping of Center Boundaries to identify areas for development and redevelopment and Environs protection in suburban and rural New Jersey and the identification of Cores and Nodes as places for more intensive redevelopment in metropolitan New Jersey.

The Town of Hackettstown generally supports the concept but has reservation about the benefits of center designation until the town understands what the disadvantages and advantages may be.
This approach has been followed by Mansfield Township in the development of its Master Plan and Zoning regulations. An extensive effort was also expended by the Township and other municipalities to identify Hackettstown Regional Center and its boundaries. However, the Office of State Planning made the process so cumbersome that the effort was abandoned. The State should respect the time and money spent by municipalities and incorporate their plans into the State Plan rather than try to force-fit local real world conditions into a hypothetical “center model”.

5. Citizen choice through access to information, services, jobs, education, housing and community life should be supported by physical design, public investment and government policy.

6. The protection, restoration and integration of nature and natural systems enriches our lives, conserves our resources and protects the health of our citizens and biological resources.

8. Please provide comments and recommendations on how well you believe state agencies have implemented the SDRP?
Hardwick has some concerns about the balance of municipal, county, and state roles in land use planning and implementation.

Harmony states that the state agencies have their own agendas which may conflict with each other and the goals of the State Plan.

Mansfield stated that they plan for their growth in the HMUA sewer service area. However investments by the State and NJDEP regulatory actions do not support this. Mansfield states that the SDRP does not recognized market forces as it claims in the key concepts because the plan would rather see much lower density development than what is allowed in Mansfield in the rural areas. In addition, Mansfield stated that their efforts in obtaining Center designation with Hackettstown in 1997 were frustrated by OSP by imposing cumbersome requirements and costly requirements for unnecessary information.
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.

Washington Borough indicated that state agencies particularly NJDOT and the DCA should be more generous and cooperative with the Borough inasmuch as the Borough is a designated Town Center is supposed to have a higher priority for funding and projects. In addition the NJDEP should have considered the Borough’s concerns when the NDEP designated the Shabbecong and Pohatcong Creeks as C1 waters and the potential impact the designation will have with the Borough’s redevelopment efforts.

State Agencies have improved in implementation but more teeth are needed to enforce the plan and encourage municipalities to adhere to its goals. State agencies need to ensure proper communication among them to coordinate state programs properly.

White states that state policies have fueled sprawl. White has received resistance from the NJDEP when applying for open space and farmland preservation funds. NJDEP also resisted the township’s efforts to eliminate an area from the Waste Water plan on the Route 46 corridor.
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?

Greenwich states that the State should provide a mechanism for designating preservation areas’ in the formulation of the Highlands regional plan so that areas overlooked in the drafting of the legislation may be effectively protected from inappropriate growth and development of prime agricultural areas and areas with significant environmental sensitivity.

Hardwick would welcome legislation that reinforces municipal authority with respect to land use planning.

Hackettstown stated that more funding is needed for planning, economic development, transportation, infrastructure, and land preservation.

Harmony suggests better inter-municipal cooperation, discussion and communication to discuss activities and planning that affect other communities such as transportation and land preservation.

In Independence, more state funding for infrastructure improvements needed.

The fast tracking act is the single biggest obstacle to smart growth because it ignores the very premises that Smart Growth is based.
Oxford states that 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.

Washington Borough states that the property taxing policies that make housing projects undesirable because of the associated costs to schools needs to change.

The burden of supplying low and moderate income housing should not fall only on areas designated for development but also areas in the environs to provide their fair share.

More grants are needed to help municipalities pay for infrastructure, roads, sewers, to help accommodate growth particularly as a result of the Highlands Act.

Enabling legislation should be provided to allow municipalities to require developers to post a contribution for the perpetual management of detention basins. (WT)

Washington Borough does not have its own open space tax because it pays to the county fund. The Borough does not benefit from this when applying to Green Acres because it is not their own tax. The Borough sends most of its money to preserve open space and farmland outside of its own borders. Green Acres should recognize this and give the borough a priority in grant funding for its recreational needs.

The NJDOT should be flexible in its highway design standards when the highway goes through existing town centers where the land is not readily available to meet the standards when improvements need to be made.

Implementation of the Highland Act should focus on the benefits of the program or plan. Significant incentives should be provided for both sending and receiving districts for TDR. Municipalities must not be considered or viewed as losers in the implementation.
TDR legislation that is easy to implement. More State funding for planning, economic development, transportation, infrastructure and land preservation. Less legislation that usurps home rule.

White states the Highlands Act addresses the issue.

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?
Oxford 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 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 Oxford 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.

In Washington Borough, guidelines for Design have been proposed as part of the Downtown Revitalization Plan and are under review by the Planning Board for incorporation into the Zoning and Land Development Ordinance. The Planning Board is currently reviewing its Master Plan and Zoning and Land Development Ordinance to encourage redevelopment. The Mayor and Council adopted a Five-Year Tax Exemption and Abatement Ordinance earlier this year to encourage reinvestment in the Borough.
The Borough is continuing to participate in the Community - Development Block Grant Program for Housing Rehabilitation through the Warren County Housing Office. The Borough created the Washington Borough Business Improvement District in 2003 and has been informing the commercial property owners in the downtown business district about the availability of grant and loan programs for rehabilitating properties, including the programs for converting vacant second and third floors into residential housing. The Mayor and Council approved a Downtown Revitalization Plan which included an interim parking plan for the downtown. The Borough appropriated $ 175,000.00 to the purchase of a downtown parking lot and another $50,000.00 to its design. The Borough recently received notice of the award of a $600,000.00 grant to assist with the development of the parking lot and the construction of a mid-block crosswalk.
The Borough also received an NJDOT Local Aid grant for drainage improvements in the Borough's central business district in the vicinity of the proposed mid-block crosswalk.
The Washington Borough Business Improvement District hired its first Executive Director in January of this year. The Business Improvement District has been conducting activities in the downtown, including a car show, antique fair, farmer's market, sidewalk sales days, and other events. More events and activities are planned by the Business Improvement District, which has a $200,000.00 annual budget.
The Borough has petitioned the State of New Jersey Department of Transportation for a mid-block crosswalk. The State has agreed to approve a mid-block crosswalk on Route #57. The plans for the crosswalk have been submitted to the State for approval. The Borough is awaiting action on the approval.
The Washington Borough Planning Board is currently working on revisions to the Borough's sign standards under its Zoning and Land Development Ordinance. The Washington Borough Business Improvement District has recently created a facade improvement loan program in cooperation with a local bank. The Business Improvement District has committed over $100,000.00 towards this effort.
The Borough of Washington completed its Wastewater Treatment Plant upgrade and Phase I of its Sanitary Sewer Extraneous Flow Reduction Project. Phase II of its Sanitary Sewer Extraneous Flow Reduction Project is currently out to bid and is expected to be constructed in 2004/2005. The Borough has received loan assistance from the N.J. Environmental Trust and the NJDEP for its Wastewater Treatment Plant and Sanitary Sewer Extraneous Flow Reduction Project.
Washington Township has encouraged commercial development in areas where appropriate and also encourages the redevelopment of Washington Borough.

As noted previously, all areas in Washington Township are requested to be de-designated as a center. Consideration for managed growth will be considered after full evaluation of the impacts of recent legislation on the township as well as an analysis of availability of suitable land for increased density in development.
13.
What areas in your municipality are being or are proposed for redevelopment?

In Greenwich, the older elementary school requires asbestos cleanup, remediation and structural improvements for adaptive reuse.

In Hackettstown, Stiger Street has been approved for redevelopment and the Bergen Tool site on Main Street has been identified.

In Harmony the Witco Property needs to be cleaned up and redeveloped in useable industrial space.

Ingersoll tract in Lopatcong.

Oxford 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,

1) Redevelopment Area #1 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.

Redevelopment Area #1 consists of approximately 150 acres in total, but only approximately 25 acres are developable because of its natural constraints.

2) Redevelopment Area #2 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.

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 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.

In Mansfield, Anderson is identified as an area where ongoing activity exists to rehabilitate housing and part of its affordable housing obligation.

In Washington Borough, the former Vikon Tile Facility and the former Turbine Alloy Facility were identified for potential redevelopment. In addition the Borough sees the downtown as an area to be revitalized and redeveloped. Through a Five Year Tax abatement program the qualifying properties located anywhere in the entire Borough may apply.

In Washington Township the following sites were identified: Shelby’s/Acme Stores on Rt 57, Ames Shopping Center on Rt 57, former Zachey’s Restaurant on Rt 31, Port Colden Mall needs aesthetic improvement and sewer hookup, and the A&P Center on Rt 31 has vacant space.
VI.
County Response to Questionnaire
1.
Please describe how consistent or inconsistent the County’s Master Plan and development regulations are with the State Development and Redevelopment Plan.

The Warren County General Development Plan of 1979, the Transportation Plan of 1984, and the Open Space Plan of 1999 and Draft County Strategic Growth Plan were reviewed for consistency with the SDRP. A summary of each follows

Draft County Strategic Growth and Transportation Plan

The draft Strategic Plan is consistent with the SDRP because it advocates smart growth principles and design. Future development is encouraged to take place in the county’s existing centers that are served by central water and sewer. Land development alternatives such as clustering and conservation/open space subdivision design are encouraged to protect environmental and agricultural resources and to help provide an integrated system of contiguous open space from one subdivision to another. In addition the draft plan recommends the use of density transfers through clustering on non-contiguous parcels and Transfer of Development Rights. It also suggests the exploration of converting residential density to commercial density and then transferring the density to another municipality.

The role of the Strategic Plan is to provide policy guidance for local plans, guide future investment in the transportation network, ensure that adequate public facilities exist and to accommodate growth where it can be best coordinated. The Plan also helps to coordinate local planning activities with the New Jersey State Development and Redevelopment Plan.

The Strategic Plan will be used to revise the Warren County General Development Plan of 1979 as well as the Transportation Plan of 1984.

In 2002, Warren County received a grant from the New Jersey Office of Smart Growth to complete a Regional Strategic Plan. A Regional Strategic Plan is defined in the State Plan as:

“a plan that is developed through a partnership of state, county, regional and municipal agencies for labor markets or other areas that define the needs, opportunities, vision and regional objectives and strategies for:

land use;

redevelopment;

economic development;

housing;

public facilities and services;

environmental protection and conservation;

intergovernmental coordination; and

quality of community life.
The Smart Growth grant was accompanied by a grant from the North Jersey Transportation Planning Agency (NJTPA) to conduct a Transportation Technical Study. The Technical Study examined the future cumulative transportation impacts of the current zoning in all 22 municipalities as well as for the alternative land use scenario.

As established in the New Jersey County Planning Enabling Act (NJRS 40:27-2) the County Planning Board is responsible for preparing and adopting a plan for the physical development of the county. This Strategic Plan fulfills that responsibility.
The Countywide Strategic Plan presents an opportunity to incorporate State Plan policies in the Warren County General Development Plan. Thus, the Strategic Plan serves as an intermediary between the state and municipalities.

The Strategic Plan also serves as a guide to the 22 municipalities in Warren County on local planning decisions. The State enabling legislation also encourages the County Planning Board to seek the cooperation of municipalities within the county in the implementation of the Strategic Plan. Although local governments are empowered by the state to undertake land use planning and management, local land use decisions are often fragmented. This results in uncoordinated development patterns as well as spillover effects across municipal and county boundaries. This is shown in the buildout analysis under existing zoning for the municipalities.

The State Plan and the Strategic Plan seek to increase the effectiveness of local plan by enhancing intergovernmental coordination. The County Plan will serve as the focal point to ensure that local plans are coordinated with the plans of other municipalities in the county as well as with higher levels of government

The Strategic Plan was developed by the Warren County Planning Department with the assistance of a Steering Committee. The Steering Committee was comprised of up to four representatives from each of the County’s 22 municipalities. The committee members were typically representatives of the local governments and environmental, agricultural and business communities. In addition, a series of public workshops and focus groups were conducted to solicit additional input at key points in the planning process. These are described below:

The Plan was developed through the following multi-step process:

Identify key issues – Key issues were identified by the Steering Committee and members of the public in the initial round of workshops. The key issues are summarized in Chapter 2 (Issues and Goals).

Develop goals and indicators – The key issues were formed into draft goal statements to guide the development of the plan. The goals were reviewed with the Steering Committee, the public and in focus groups and further refined. The focus groups included invited representatives of the business, real estate, environmental, and agricultural communities. The goals are presented in Chapter 2 (Issues and Goals). In addition, a series of performance indicators were developed to help track how well the county and municipalities perform in attaining these goals. The indicators are also presented in Chapter 2.
Document existing conditions – The existing land use, socio-economic, environmental and transportation conditions were compiled to establish an understanding of how the goals might be met. In addition, a key component of the existing conditions analysis was an assessment of existing zoning densities to protect groundwater quality impacts due to nitrate pollution. A summary of the existing conditions is presented in Chapter 3 (Existing Conditions).

Forecast future conditions under existing zoning – The potential buildout for each of the 22 municipalities under their existing zoning ordinance was forecast to determine the magnitude of potential future development. The buildout forecast was used in the land use and transportation model to assess the future traffic conditions. The existing zoning buildout is provided in Chapter 4 (Alternatives Analysis).

Create draft alternative land use vision – Steering Committee members participated in a visioning workshop to develop and refine an alternative land use plan for the county. The plan included a “center in every municipality” as a way to meet the goals. The alternative vision is described in Chapter 4 (Alternatives Analysis).
Forecast future conditions under alternative vision - The potential buildout for each of the 22 municipalities under the alternative land use scenario was forecast to determine the magnitude of potential future development. The buildout forecast was used in the land use and transportation model to assess the future traffic conditions under this alternative scenario and was compared to the existing zoning forecast. It is presented in Chapter 4 (Alternatives Analysis).

Refine alternative vision – The alternative land use vision was refined to reflect comments of the Steering Committee members. The refined vision views a focus on growth in existing centers and larger, regional cores (i.e., Hackettstown and Phillipsburg) as desirable. The refined vision is presented as the recommended land use vision in Chapter 5 (Recommendations).
Identify implementation recommendations – The necessary actions for achieving the recommended land use vision were developed and are presented in Chapter 5 (Recommendations).

The Warren County General Development Plan
Goals and Policies
When the Warren County plan was prepared in 1979, the Planning Board adopted certain goals to be used as a guide for the physical, economic, and social development of the county. These goals include:

**
To encourage the preservation of the rural characteristics of the county.

**
To encourage growth to take place in those areas of the county where it can be best accommodated and where public facilities--roads, waste treatments and water supply--are presently located or can be realistically anticipated.

**
To encourage and promote, with the aid of a Capital Improvement Program, the development of the county in such a way that adequate public services and facilities may be provided without detriment to the economy or natural character of the county.

**
Provide a reasonable balance of land uses to meet the needs of the county, including commercial areas, industrial areas, housing opportunities for a variety of age and income groups, and open space areas.

**
To encourage the control of development so as to prevent conflicting land uses or the unnecessary exploitation of natural resources.

**
To maintain and improve the existing road system so as to provide safe and rapid routes of travel throughout the county.

**
To encourage desirable industrial development which will provide employment opportunity and a broad economic base.

**
To protect the county from the consequences of inappropriate development in those areas which are unsuited by natural conditions.

**
To encourage the continuation of agriculture in those areas where soil productivity is high.

**
To encourage permanent open space through conservation areas, floodplain protection, and scenic easements to provide a heritage for future generations.

Based upon the above listed goals, the Board decided that certain policies should serve as the foundation for guiding development in Warren County.

1.
Locate future development adjacent to areas where substantial development already exists in order to achieve a compact form of development. This policy will accomplish a more efficient use of existing public facilities, maintain the current separation of urban and rural land uses, ease the pressure on development of the rural landscape, preserve agricultural lands, and increase the potential for improving the public transportation system.

2.
Make maximum use of existing utilities, wherever possible. The continued use of the existing utility systems compliments the objective of achieving compact growth contiguous with existing major growth centers.

3.
Place special emphasis on the identification and protection of natural features, including climate, topography, slope, surface and groundwater, soils, and geology. The identification and evaluation of natural features will enable the county and municipal planning boards to determine the areas most suited for development and, at the same time, identify those areas which must be protected in order to conserve the natural resources of the county.

4.
Determine the Current Planning Capacity--that is, the county's ability to accommodate growth and development within limits defined by existing infrastructure and the capabilities of the natural features.

Carrying Capacity
The approach utilized by the county in developing the land use element of the General Development Plan embraces the concept of current planning capacity as developed by George H. Neiswand, Peter J. Pizor, and the staff at Rutgers University. The concept is based on the determination of the amount of development activity that an area can support in terms of air quality, water quality, and water quantity without suffering irreversible harm. The county plan attempts to point out the importance of this balance between carrying capacity and zoning capacity, and the plan emphasizes that this relationship is not fixed, but tends to fluctuate with changes in technology, life-style, or the availability of support services that are not now present.

Current planning capacity is most easily defined as the measure of a region's ability to accommodate growth and development within the limits defined by existing infrastructure, support services, and natural resource capabilities.

Summary of Warren County General Development Plan
The land use proposals included in the General Development Plan for Warren County identify four levels of economic activity, including town centers, village centers, village clusters, and rural residential areas. In addition, lands dedicated to the agricultural uses are given consideration.

The town center is the most development intensive of the land use proposals. Although the size of the town centers is flexible and does not necessarily conform precisely to municipal boundaries, it does, in most cases, encompass all or parts of several municipalities. The population of town centers, when the plan is fully implemented, is expected to be greater than 10,000 persons, with a clearly identified commercial focus offering a wide range of commercial services.

The town center is considered to have social and economic importance on the surrounding low density areas, and the center includes a wide range of housing types at varying densities, commercial establishments, and a variety of industrial employment opportunities. In most instances, the town center is directly related to a well-defined transportation network. Town centers, in the General Development Plan, include Phillipsburg and adjacent portions of Lopatcong, Greenwich, and Pohatcong Townships and Alpha Borough, as well as Washington Borough and adjacent Washington Township and, also, Hackettstown and adjacent portions of Mansfield, Independence and Allamuchy Townships.

The village center is the next level of economic activity and is also considered to be flexible in size and not always conforming to municipal boundaries. The extent of the village center is established by the limits of utility service area rather than municipal boundaries. The village center is expected to have a population of not less than 2,500 persons and not more than 10,000 persons. The village center may, but does not necessarily, contain a well-defined commercial focus; however, there do exist some commercial establishments to serve, primarily, the needs of local residents. In addition, there exists a limited number of industrial employment opportunities, and the village center contains or is planned to contain a centralized wastewater treatment system and potable water supply.

The third level of economic activity is the village cluster, which is easily identified by the historical development patterns located within a municipality. These small areas represent an established development pattern which makes them easy to identify, but difficult to establish boundaries for. The village clusters contain residential development on relatively small lots, and with few exceptions, these areas exist without centralized sewerage or water systems. In almost all instances, there exists convenience commercial facilities within the village designed to serve the needs of the immediate population.

The balance of the land area in Warren County is designated as the rural residential category, which is expected to contain low density residential units, occasional commercial and industrial facilities not related to town or village centers, and agricultural areas.

Based on the resource evaluation of these areas, a maximum density has been suggested for development based on the subsurface geology, soil conditions, and the availability of water supply. Using 1979 data, these factors suggest that a maximum density in the valley area of the county outside of the town and village centers be not more than 450 dwelling units per square mile, and that the maximum density for the shale and granite ridges that divide the valleys be not more than 215 dwelling units per square mile. These densities have been calculated on the basis of number of units per square mile within a particular watershed and should be revised to use current and updated demographic, geologic, and water supply information. Maximum permitted density within any municipality is expected to be established by the local planning board based upon more precise resource information. There densities need to be refined using updated environment data. The density of sustainable development would be made lower than what was reported in the 1979 plan.
Agricultural uses are encouraged throughout the rural residential designation. The limestone valleys of Warren County are generally the location of some of the most productive agricultural soils, and the county plan attempts to encourage the concentration of development in and around existing town or village centers and to discourage random development in the prime agricultural areas. The land use proposals of the Warren County General Development Plan did not specifically designate agricultural areas but, in fact, supports the preservation of agricultural lands, particularly through the efforts of the Warren County Agriculture Development Board. This board has identified agricultural development areas within which major effort is taking place to preserve productive agricultural land through the Easement Purchase Program and other available mechanisms.

1984 Transportation Plan
Summary of Transportation Plan

The Warren County Transportation Plan was last adopted on January 25, 1982, by the County Planning Board. The plan contains five major sections that discuss the transportation planning process, socio-economic characteristics, goals and objectives, roadways, and public transportation. While many events have occurred since the plan was adopted in 1982, most of the goals and objectives of the plan are still valid today. The plan's goals state that I-78 should be completed through Warren County, which it was in 1989, and that the PUATS committee should continue, which it has not because Warren County joined the North Jersey Transportation Planning Authority in 1990. Other than these major events that have occurred, the goals and objectives portion of the plan are reprinted to provide the reader with an understanding of the basic philosophy of the 1982 plan.

Goals and Objectives
Transportation, the movement of goods and people, has always played a significant role in economic life and, to a large extent, has determined the location and importance of towns; however, with new technical improvements in transport and with rapid growth of population and with suburban sprawl for the past thirty years, transport demands have become a major element in development.

In reality, there exists two transport systems and their requirements and facilities overlap only to a degree. The first of these is goods transport system. This is perhaps the more important, for it determines the location of industry and provides economic advantage to some areas. The second system is the one over which people move between one town and another, from home to work or to recreation.

Both of these transportation systems are extremely complicated. The goods transport system consists of highways, railroads, airports, and their support system--truck terminals, freight stations and warehouse facilities. The system for moving people includes highways, mass transit lines, railroads, terminals, and parking and shelter facilities.

In order to provide a complete and integrated transportation system, the Warren County Planning Board adopted eleven items as goals and objectives which were used as a guide in the development of the transportation plan. These are as follows:

1.
Promote and maintain a highway system which provides for efficient movement of people and goods within and through the county by:

(
Bringing roadway shoulders and lane widths up to the minimum standard.

(
Acquiring additional rights-of-way needed to bring roadways up to the minimum standards.

(
Constructing connecting roadway links to eliminate jogs along important routes and to connect major traffic generators.

(
Encouraging the use of reverse frontage and marginal access roads and limit new driveway access points to help maintain the free flow of traffic on arterial and collector roads.

(
Encouraging the use of holding lanes for turning movements to help maintain the free flow of traffic on arterial and collector roads.

2.
Upgrade and maintain the traffic safety characteristics of the County Road System by:

(
Discouraging through trips and excessive traffic on roadways primarily serving concentrated residential areas.

(
Concentrating highway safety improvement effort in the area of signing, traffic, channelization, bridge repair, and shoulder improvement.

(
Insuring that new development is designed to prevent the flow of storm water runoff onto county roads and by encouraging drainage improvements along roadway sections that are already problem areas.

(
Identifying and monitoring potentially hazardous locations on county roads and by recommending actions to correct deficiencies.

3.
Encourage the use of federal and state funding for all major roadway improvements proposed by:

(
Selecting roadway improvement alternatives that (1) are eligible for federal and state aid programs and (2) will have minimal environmental impacts.

(
Maintaining and active involvement in the Phillipsburg Urban Area Transportation Study (PUATS) Committee which play a direct role in the allocation of highway aid for many state and federal programs.

(
Monitoring new development in federal and state highway aid programs.

4.
Coordinate improvements to existing facilities by:

(
Continuing negotiations with state and municipal authorities on the redistribution of roads by functional classification.

(
Encouraging traffic separation methods at all levels of jurisdiction.

(
Meeting with transportation planners from other counties in the region to review and coordinate projects of common interest.

(
Working with New Jersey and Pennsylvania Departments of Transportation and strongly urging the completion of I-78.

(
Submitting to the PUATS committees highways projects in Warren County within the urban area for inclusion on the Transportation Improvement Program.

5.
Include environmental concerns in the transportation planning process by:

(
Encouraging reasonable measures to reduce fuel consumption and improve air quality.

(
Considering the potential impact of transportation proposals on prime agricultural lands.

(
Continuing to coordinate with the New Jersey Department of Transportation in the development of revisions to the Transportation Control Plan in accordance with the Clean Air Act.

6.
Monitor growth and development patterns and to adjust the transportation plan as required to accommodate unanticipated changes.

7.
Continue to update and add to the Warren County Highway Inventory by:

(
Continuing to coordinate the Classification and Inventory Program with municipalities and the PUATS.

(
Continuing work on an Accident Frequency Inventory for the county road system.

(
Continuing to update traffic volumes for county road system.

(
Continuing to update the speed survey and passing zone areas for the county.

(
Continuing to inventory pavement surface conditions.

(
Continuing to inventory transportation restrictions, weight, and clearance on all county roads and bridges.

8.
Maintain present level of service.

9.
Improve commuter rail and bus services by:

(
Providing park-n-ride/pool lots.

(
Providing bus shelters.

10.
Expand the availability and type of transportation systems for all residents by:

(
Encouraging effective inter- and intra-county transportation facilities for all county residents.

(
Encouraging continuous effort in the development of a county transit system.

(
Proposing a coordinated demand-response transportation program for the elderly and the disabled.

(
Continuing to investigate alternatives for a transportation program for the elderly and disabled and other citizens of Warren County.

(
Endeavor to expand commuter rail and bus services and facilities when demand warrants.

11.
Increase public participation in the overall transportation planning process for the county by creating a county transportation committee.

1999 Open Space Plan
Summary of Open Space Plan

The Warren County Open Space Plan was adopted by the Warren County Planning Board on June 28, 1999. The plan describes the federal, state, county, and local roles in open space preservation. It inventories existing open space, and describes the various methods that can be used to acquire open space. Most importantly, however, the plan contains the criteria used to prioritize open space acquisitions, and lists those sites that should be scheduled for acquisition by the Warren County Board of Recreation Commissioners.
The 1999 Plan uses the balanced land use method to set a target for how much open space should be preserved by jurisdiction in Warren County. According to the method approximately 46,000 acres should be preserved as open space in the County. In 1999, there was a 15,000 acre shortage of open space. Today, approximately 42,500 acres of open space have been acquired by municipal, county, state, and federal entities and semi-public/non-profit agencies leaving a “shortfall” of 3,500 acres. Most of the gains in acquisition have been the result of aggressive effort by state agencies acquiring over 10,000 acres over the past 5 years. The County of Warren added another 1,000 acres of preserved open space and municipal governments added about 700 acres.

The Plan identifies portions of the historic Morris Canal and land areas that contain environmentally sensitive features that could be threatened by land development as the highest priority. It must be noted that the purpose of the County Open Space Plan is not to purchase the most developable lands to prevent them from being built upon but, rather, to protect sensitive resources while, at the same time, providing opportunities for public access and enjoyment.

The plan discusses implementation through the Board of Recreation Commissioners. In 1995, Warren County began collecting a $.02 open space tax that generated about $1.1 per year. In 2004, the county collected a $.06 open space tax that generated approximately $5.5 million annually. Today twenty percent of the money is allocated to the Board of Recreation Commissioners to fund open space plan acquisitions. Fifty-five percent of the Open Space Trust Fund is allocated to farmland preservation, and 25 percent is distributed to municipalities and charitable conservancies for acquisitions.
2.
Please identify and describe where changes should or will be made in your plan, and/or the State Plan to attain consistency.

The County Plans are consistent with the policies of the State Plan.

There remains a general confusion why many existing towns that are served with central water and sewer are mapped as a Planning Area 4 which by definition includes land areas with soils classified as prime, statewide, unique, and local importance or planning areas 4B or 5 that by definition contain steep slopes areas, and wetlands, land areas in trout production or maintenance watersheds, category I watersheds, and watersheds of existing of planned potable water supply sources. Other criteria include aquifer recharge areas, wetlands, critical slope areas, limestone areas, prime forested areas, endangered or threatened plant and animal species habitats, and natural landscapes of exceptional value. While it is true that existing towns may fall in a high quality watershed, the land area characteristics are more like those found in a planning area 1 or 2. These rural towns are “lost” when they are hidden in the rural or environmentally sensitive planning areas. Therefore it is recommended that a planning area be created to recognize existing towns and development patterns that may cross municipal jurisdictions. In Warren County, this planning area could include the Belvidere area, the Hackettstown area, the Washington Borough area, and Oxford. A similar planning area was included in the 1989 Preliminary State Development and Redevelopment Plan and was removed when the first plan was adopted in 1992.

2.
The criteria for PA 1, Metropolitan, and PA 2, are a natural progression of population densities and available infrastructure. This progression is lost with Planning Areas 3, 4, and 5. For this reason, the planning areas should be combined into a total of four, where they would be defined as Metropolitan, Suburban, and Rural Towns, and Rural and would be based upon population densities and infrastructure only. All could probably agree that all land should be treated as environmentally sensitive, and new development should be built with respect to the environmental features located on the land. There are many regulations at the local and state level now to ensure that the impacts on natural features and agricultural operations are minimized.

If all of the criteria for the rural environmentally sensitive planning area were mapped, the entire state would likely qualify for the environmentally sensitive planning area.

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 County agrees with the proposed changes to the State Plan and does not consider any of the proposed changes to be inconsistent with the County’s Strategic Plan. However, the county has the following suggestions:
a.
Indicators for Goal 1, Revitalize the States, Cities, and Towns,

Percentage of new jobs located in urban aid municipalities and

Percent of building permits issued in urban aid municipalities – Why limit only to urban aid municipalities? It should include all existing and designated centers.

b.
Indicators for Goal 5, are limited to only urban aid municipalities – County suggests to aid designated centers.

c.
In section 4 of preliminary plan, - number of terms need to be defined such as: agriculture sites, high intensity, land use, high performance design features.
4.
What other changes should be made to the State Plan?

a.
The Office of Smart Growth should consider adding another planning area called Rural Towns. Planning Areas as defined in the SDRP are “large masses of land that share a common set of conditions, such as population density, infrastructure systems, level of development or natural systems.” Planning Areas do not necessarily correspond with municipal county boundaries. While it is true that existing towns may fall in a high quality watershed, the land area characteristics are more like those found in a planning area 1 or 2. These rural towns are “lost” when they are hidden in the rural or environmentally sensitive planning areas. Therefore it is recommended that a planning area be created to recognize existing regions and development patterns that may cross municipal jurisdictions. In Warren County, this planning area could include the Belvidere area, the Hackettstown area, and the Washington Borough area.
b.
Are designated Centers supposed to growth areas? If not what is the purpose of designating centers?
5.
What changes in the Planning Area Map, including proposed centers, do you recommend for the County?

The changes in the Planning Area Maps will come from the municipal Cross Acceptance Teams.

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

Passenger Rail Service needs to be restored on the Raritan Valley Line to Phillipsburg, the Lackawanna Cutoff to Scranton PA, and along the Washington Secondary from Hackettstown, through Washington Borough, to Phillipsburg. The Lackawanna Cutoff is being studied currently, funding is being appropriated to study the Raritan Valley Line. There is local support to examine the Washington Secondary.

The County has been an advocate for the Rt 57/46 Connector in Hackettstown and Washington Township, Morris County. In addition, improvement to the Rt 22 Corridor from CR 519 to I-78 need to be made as development continues to occur in and around the corridor. Plans had been prepared by the NJDOT but seem to get delayed under the catch all word “smart growth impacts”.

The county is looking at expanding the courthouse to meet the growing demands of a growing population. State funding and cooperation to meet the demands of state employees and their functions is needed.
7.
Please describe how the County 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?

Key Concepts
1.
Planning that is comprehensive, citizen based, collaborative, coordinated, and based on capacity analysis.

The Warren County Plans are based on capacity analysis. Development of the Open Space Plan and the Strategic Plan included a number of public meetings and municipal input into identifying appropriate strategies for managing development, preservation and transportation The Transportation Plan discusses all facets of transportation, including freight, public transportation, elderly and handicapped, and roadways.

The Draft County Strategic Planning process was based on an extensive public participation process. The process included a series of Steering Committee workshops, public information meetings, focus group meetings, a public opinion survey, a bus tour and meetings with municipal officials. The Steering Committee workshops are summarized below.
No. 1 (August 22, 2002, Pequest Fish Hatchery) - Issues Definition

No. 2 (October 29, 2002, Warren County Technical School) - Initial Review of Preliminary Goals

No. 3 (February 13, 2003, Pequest Fish Hatchery) - Review of Existing Conditions Analysis

No. 4 (March 5, 2003, Warren County Technical School)) - Review of Transportation Technical Study Analysis

No. 5 (May 29, 2003, Pequest Fish Hatchery) – Review of Alternatives Analysis, Focus Groups and Water Quality Modeling

No. 6 (June 24, 2003, Centenary College) – Discussion of Centers Based Alternative

No. 7 (October 15, 2003, Pequest Fish Hatchery) – Review of Survey Results and Performance Indicators

No. 8 (March 2, 2004, Pequest Fish Hatchery) – Presentation of Draft Plan

Focus group discussions were held on April 30, 2003 and May 22, 2003 with four distinct groups, including representatives of the real estate industry, agriculture, business community and environmental groups. The focus groups examined the issues, needs and potential strategies for Warren County to pursue as part of the Strategic Plan.

A public workshop was conducted on November 14, 2002 to review the planning process for the Strategic Plan. The session was also held to allow residents to identify issues and to review the preliminary goals.
In addition, a public survey was conducted in the summer of 2003 to assess issues and the plan alternatives. A summary of the survey results is presented in Chapter 4 (Alternative Analysis).

Lastly, the Warren County Planning Department requested the opportunity to present the alternative scenario and emerging recommendations to each of the 22 municipalities during the summer and fall of 2003. Presentations and discussions were held with 16 of the municipalities that responded to the request.
Under the County Strategic Growth Plan, the role of the County is to present guidelines and tools that will assist in the rational development of Warren County. The County can bring a regional perspective that are sometimes not considered at the local level. For example, the County has developed a land use and transportation model as part of this Strategic Plan update that considers the cumulative traffic impacts of the zoning decisions of all 22 municipalities. The model will be available to assist municipalities in reviewing the system-wide impacts of development proposals in their communities.

2.
Planning that is undertaken at a variety of scales and focuses on physical or functional features that do not always correspond to political jurisdictions, such as transportation corridors, watersheds, airsheds, bioregions and economic regions.

The county plan addresses water quality analysis at a watershed level of analysis. Transportation systems and open space acquisitions look at the regional picture. The Transportation Studies analysed corridors across municipal boundaries.
The County’s role in implementing this Plan can occur in a number of other ways. For example:
1. The decisions for expenditures of County funds for projects should be based on the extent to which each project is consistent with the objectives of this plan.
2. The development of utility and public infrastructure systems should be consistent with the concepts presented herein.
3. The County Planning Board review of site plan and subdivision applications affecting county facilities (e.g., roadways) should be assessed for their compatibility with this Plan.
4. The County can also advance the Strategic Plan by advocating for state legislation that supports the recommendations. For example, the County Plan supported the adoption of legislation that enables municipalities to use tools such as Transfer of Development Rights and supports the adoption of Transportation Enhancement Districts. The County also advocates for legislation that expands the powers and responsibilities of counties for planning.
5. The County can initiate regional planning meetings to discuss regional issues with affected municipalities and promote regional cooperation as discussed in Inter-municipal Agreements below.
Whereas local government is the primary entity for implementing land use policy, it is recommended that all 22 municipalities carefully consider the recommendations contained in the Plan. Local master plans and zoning ordinances, when updated, should reflect the general intent of this plan.

Each of these measures will be defined further in the next update to the General Development Plan.

3.
Planning that is closely coordinated with and supported by investment, program and regulatory actions.

The Open Space Plan is being implemented by the Board of Recreation Commissioners using the County Open Space, Historic and Farmland Preservation Trust Fund. The delineation and dedication of Morris Canal properties are addressed in the County Development Standards. The Transportation Plan and General Development Plan is not supported by development regulation. Both Plans need to be update and adopted by the County Planning and where appropriate, incorporated into the Development Standards.
4.
Planning that creates, harnesses and builds on markets and pricing mechanisms while accounting for full costs, such as transfer of developing rights, emissions trading, transportation congestion and peak period pricing.

The draft Strategic Plan recommends the transfer of development rights as a method to manage growth.

5.
Planning, investment and regulatory policies that prevent pollution, congestion, and excess land consumption.

The General Development Plan and Strategic Plan discourages sprawl by encouraging growth in and around centers and discourages development in prime agricultural and environmentally unsuitable areas. One of the objectives of the Transportation Plan is to reduce fuel consumption and to prevent congestion. The Open Space Plan seeks to preserve land rather than develop it.
6.
The maintenance and revitalization of existing communities.

The Strategic Plan discusses opportunities and programs for communities to use to enhance the vitality of existing downtowns such as Urban Enterprise Zones, Main Street Programs, and Business Improvement Districts.
7.
Development and redevelopment, be it residential, commercial, industrial or institutional, that is planned, designed and constructed to contribute to the creation of diverse, compact human scale communities, i.e., Communities of Place.

The Strategic Plan advocates mixed use pedestrian oriented development in appropriate areas.
8.
Mapping of Community Development Boundaries to identify areas for development and redevelopment and environs protection in suburban and rural New Jersey.

Growth boundaries were mapped in the General Development Plan. These boundaries need to be refined during cross-acceptance and when the next county plan is prepared.

9.
The identification of cores and nodes as places for more intensive redevelopment in metropolitan New Jersey.

Not addressed.

10.
Physical design, public investment, and government policy that supports citizen choice through access to information, services, jobs, housing, and community life.

Not addressed.

11.
The protection, restoration, and integration of natural resources and systems.

Warren County is actively acquiring land areas through the farmland preservation program and open space program using the Open Space Plan as the guide. Management plans are proposed to protect natural ecosystems on open space properties acquired by the county, such as fish habitats, rare and endangered plant and animal species, and historic and archeological features.

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

On the surface permit streamlining seemed like a plausible way of providing incentives for developing in areas better suited for growth, but the details of the Act seemed to only favor developer who had the money to pay for the streamlined review. The smaller entrepreneur who does not have the money must go through the regular lengthy process to obtain approval.

Smart Growth has been construed as meaning no growth. Until municipal governments and school districts are provided with tangible reasons, including funding, why additional development should be welcomed and viewed as an asset under our current property tax system, planning for growth will continue to be reactionary at the local planning board level.
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 County Strategic Plan recommends fostering inter-municipal agreements. An inter-municipal agreement (IMA) is a cooperative agreement made between municipalities to undertake planning and growth and transportation management in a coordinated manner. The Strategic Plan recommends the use of IMA’s to foster coordinated planning and growth management along major roadway corridors in the county. For example, two adjoining communities could undertake comprehensive planning and adopt land use regulations at the same time and in a shared manner. This will help to ensure the actions of one municipality do not impair conditions in an adjoining municipality.

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

Yes

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?

The role of the County Strategic Plan is to provide policy guidance for local plans, guide future investment in the transportation network, ensure that adequate public facilities exist and to accommodate growth where it can be best coordinated. The Plan also helps to coordinate local planning activities with the New Jersey State Development and Redevelopment Plan as described in the Background below.

The role the Strategic Plan will play is in the coordination of local land use plans and the State Plan. It also provides an overview of the process that was followed to develop the Strategic Plan. The subsequent chapters of the Plan explain the outcome of the steps in planning process in greater detail.
The Strategic Plan will be used to revise the Warren County General Development Plan of 1979 as well as the Transportation Plan of 1984. The funding purpose and role of the plan are described below.

In 2002, Warren County received a grant from the New Jersey Office of Smart Growth to complete a Regional Strategic Plan. A Regional Strategic Plan is defined in the State Plan as:

“a plan that is developed through a partnership of state, county, regional and municipal agencies for labor markets or other areas that define the needs, opportunities, vision and regional objectives and strategies for:

land use;

redevelopment;
economic development;

housing;

public facilities and services;
environmental protection and conservation;

intergovernmental coordination; and

quality of community life.”

The Warren County Strategic Plan is a result of this partnership.

The Smart Growth grant was accompanied by a grant from the North Jersey Transportation Planning Agency (NJTPA) to conduct a Transportation Technical Study. The Technical Study examined the future cumulative transportation impacts of the current zoning in all 22 municipalities as well as for the alternative land use scenario. It is further discussed in Chapters 3 (Existing Conditions) and 4 (Alternatives Analysis).

As established in the New Jersey County Planning Enabling Act (NJRS 40:27-2) the County Planning Board is responsible for preparing and adopting a plan for the physical development of the county. This Strategic Plan fulfills that responsibility.

Under the State Planning Act, counties play a vital role in the preparation and update of the State Plan. They also negotiate Cross-acceptance between the State Planning Commission and municipalities. Cross-acceptance is the process of comparing the provisions and maps of municipal, county and regional plans and regulations with the State Plan. It includes the dialogue that occurs among participants during and after this process to achieve consistency among the plans. The three phases of Cross-acceptance are comparison, negotiation and final review.

The Countywide Strategic Plan presents an opportunity to incorporate State Plan policies in the Warren County General Development Plan. Thus, the Strategic Plan serves as an intermediary between the state and municipalities.

The Strategic Plan also serves as a guide to the 22 municipalities in Warren County on local planning decisions. The State enabling legislation also encourages the County Planning Board to seek the cooperation of municipalities within the county in the implementation of the Strategic Plan. Although local governments are empowered by the state to undertake land use planning and management, local land use decisions are often fragmented. This results in uncoordinated development patterns as well as spillover effects across municipal and county boundaries. This is shown in the buildout analysis under existing zoning for the municipalities as described in Chapter 4.

The State Plan and the Strategic Plan seek to increase the effectiveness of local plan by enhancing intergovernmental coordination. The County Plan will serve as the focal point to ensure that local plans are coordinated with the plans of other municipalities in the county as well as with higher levels of government.

12.
For municipalities with designated centers--Washington Borough, Washington Township, Hope, and Oxford--please explain how you have carried out the required tasks listed in your planning and implementation agenda?

See Municipal Reports

13.
What areas in the county are being or are proposed for redevelopment?

When the County Landfill closes in 2006, the property will reused in some fashion. Currently, the PCFA is undertaking a post closure use plan.

Other areas are identified in the municipal reports.

tlm

rev. 2/07/05
Q:\PRIVATE\TMATLOCK\Planning\X-AIII\WC CA III Report Rev Feb 2 2005.doc

1
PAGE
26

