Ordinance Review Utilizing the Center for Watershed Protection's Code & Ordinance Worksheet

The following ordinance reviews were conducted on six towns from the New Jersey Highlands and Kirkwood-Cohansey Clusters. This includes Lopatcong, Hampton, and Newton Townships from the New Jersey Highlands cluster and Bridgeton Township, Elmer, and Upper Deerfield Township from the Kirkwood-Cohansey Cluster. In this review, all chapters of town codes and ordinances were accessed via an online service, either eCode360.com or clerkshq.com. For this set of reviews, the Center for Watershed Protection's Code & Ordinance Worksheet was used. This worksheet is set up for ease of use so that, ideally, each community could fill it out as a self-evaluation. Each classification, suburban, rural, etc., has a list of questions divided into categories like "Street Width" or "Tree Conservation." Some town types have adjusted lists to either include or exclude different topics, like "Structured Parking," which is open for answer on the Urban and Highly Urban lists but is shaded gray on the other lists to mark it as something to ignore. This way the person or entity filling out the form will not have to spend time searching for code that does not exist.

To answer all of the questions, each town's code was read through to identify the chapters that would be relevant. All questions were answered with "yes," "no," "not applicable," or "codes are silent." If a town did not mention anything related to a question on the worksheet, the question was marked "codes are silent." If a question refers to the subject of another question that was previously answered with "codes are silent," then the answer is "N/A." Some answers were blocked off on certain questions, and if that interfered with the previous methods, then the next best answer was selected and reasoning noted. For each "yes" a town earns some amount of points depending on the importance of that question. Most of the questions are worth one (1) point, while some are worth two (2), and others worth 0.5. For answering "no," "N/A," or "codes are silent," no points are received, and at the end of the worksheet a percentage is calculated from how many points were earned out of the total possible points. For all six towns, the percentage range was 21% - 37%, so there is room for improvement everywhere.

For example, Hampton Township was completely silent on code related to the questions in the "Sidewalk" category. All rural towns have the same "Vegetated channel" answers. For all of the towns, their code was almost completely silent when it came to parking related questions. This may be due to that information being located in a source that was not available online. The worksheet describes questions (or principles) 26-94 as related to runoff reduction, and the percentage range for those questions is 20% to roughly 34%. Many of the local ordinances can be updated to encourage such activities as encouraging:

- the use of landscape features to manage stormwater runoff from parking lots
- more flexible development designs to utilize open space and cluster options
- encouraging the use of green infrastructure to disconnect rooftop runoff

• requiring the planting of trees at sites where none exist

While the municipalities are complying with existing regulations, local ordinances can be changed to encourage and/or require the use of green infrastructure techniques and low impact development practices to reduce the water quality impact from new development. These techniques and practices can also be applied to redevelopment areas. The next step should be to work with the municipalities to begin crafting more low impact development/green infrastructure friendly ordinances. The Association of New Jersey Environmental Commissions (ANJEC) may be a group that could provide assistance in this endeavor.

35 burdensome conditional use or warrant?

plans and physically marked at the site?

73 needed?

Are reserve septic field areas allowed to be left undisturbed until

Free Conserva	Question	Yes	No	N/A	Codes are Silent	Notes
Is a	natural resources inventory required to identify and map natural		.,			
	Yes, and significant natural areas such as high quality forest		X			
C	stands, wildlife habitat and travel corridors, productive cropland, and specimen trees must be identified (2 pts.)					
Is th	Yes, but no requirements to assess resource quality. (1 pt.) lere an ordinance that requires conservation of some portion of					
fore sites	ssts, specimen trees, or other native vegetation at development s?					
	Yes, specific conservation thresholds are identified (2 pts.)	2				Areas designated as Ridgeline Protection Areas have sections of code dedicated to discussing their protection Chapter 243 sections 48.1 and 65.3.
	Answer Yes, no specific conservation thresholds identified (1 pt.)					
	ree conservation requirements identify or reference methods for neating and protecting the critical root zone of trees (sometimes					A section of code uses this language when talking about the steps needed to be taken before any trees are removed: "Prior to any site clearance, grading or disturbance for premises subject to the provisions of this
	rred to as "drip line")?					subsection, the applicant shall delineate with snow fence, installed beyond the dripline of trees which are to protected, all areas which are to remain undisturbed and shall individually protect, to the satisfaction of the
76		4				Township Engineer, all trees or specimen trees which are to remain within the area of disturbance approved
	orest/tree conservation requirements specify planting new trees	1				the Board," Chapter 243-78.1. Not where none exist, but there are regulations requiring replacement trees to be planted on a site where a
77	ites where none exist?		х			certain number have been removed, for both regular trees and specimen trees (DPM 24 inches or greater), Chapter 243-78.1.
	trees and native plant materials permissible for landscaping in ds, common areas, and other open spaces?				Х	
Y	Yes, some portion of landscaping must be include trees and other					
	native vegetation provided in recommended species list. (2 pts.) Yes, trees and native vegetation are allowed per recommended					
	species list (1 pt.)					
	No, landscaping ordinance requires turfgrass or includes vegetation height standards that preclude use of native plants					
Doe	s the community have an urban forestry plan that supports/is			Х		No specific landscaping ordinanse was found
Do I	andscaping requirements identify or reference specifications for			^		No specific landscaping ordinance was found.
80 maii	amendments, planting methods, species selection, and ntenance?		Х			
	ation Incentives there any incentives to developers (e.g., open space design,					
den	sity bonuses, stormwater credits, or expedited design review) to serve land above and beyond what is already required (e.g., steep					
81 slop	es, wetlands)? (2 pts.) exibility to meet land conservation requirements (e.g. density		Х			
com	pensation, buffer or lot averaging, transferable development ts, off-site mitigation) offered to developers? (2 pts.)		v			
rmwater O	Outfalls		^			
disc	s the stormwater code contain special treatment criteria for harges to impaired or sensitive waters, such as natural wetlands,					
83 supp	is, trout streams, nutrient-sensitive estuaries, drinking water plies, etc.? (2 pts.)		Х			
	is a floodplain management ordinance exist that restricts or hibits development within the 100-year floodplain? (2 pts.)		Х			
85 Is th	nere a local wetland protection ordinance?		Х			
	codes define rainwater harvesting and establish acceptable uses rainwater (e.g., irrigation and toilet flushing) and corresponding					
86 trea	itment requirements?		Х			
87 cons	s the stormwater code include specific standards to reduce post- struction runoff volume (not just peak rate)?					
	Yes, runoff/volume reduction is required for most new development and redevelopment sites (2 pts.)					
	Yes, the standards apply to some sites or are included as an alternative compliance method (1 pt.)	1				The standards apply only to new major development, according to the General Standards section of Chapter 199-3.
	s the code require or have incentives for consideration of runoff action concepts early in the site planning process?		Х			
	Yes, there are provisions for a pre-application meeting or similar (2 pts.)					
,	Yes, but the meetings are not mandatory for applicants (1 pt.)					
If th	e code includes post-construction runoff reduction standards, is re reference to clear, understandable, and local or regionally-					
	ed design guidance or stormwater manual?					They list multiple resources for technical guidance including the NJ Stormwater BMP Manual and The Rutgers
1	Yes, the code references design guidance or a manual (2 pts.)	2				Cooperative Extension Service, Chapter 199-7.
	Yes, such a manual exists but it is not referenced in the code (1 pt.) drainage and stormwater treatment standards all in one place					
90 with	nin the code and internally consistent?					
C	Yes, codes are consolidated and consistent regarding applicability and methods	1				
	No, various code sections are conflicting or inconsistent Ind Maintenance of Practices					
	erosion and sediment control standards specify protection of post- struction practice sites during active construction?					
32 00113						This language may refer to these provisions "Temporary seeding, mulching or other suitable stabilization measures shall be used to protect exposed critical areas during construction and other land disturbances,"
	Ves erosion control standards include these associations (2 at a)	2				Chapter 128-2. If not, then this same chapter mentions erosion and stormwater control in conjunction multiple.
Y	Yes, erosion control standards include these provisions (2 pts.) Yes, the code is not explicit but it is addressed during plan review	2				times.
Doe	(1 pt.) s the code mandate performance bonds and periodic inspections					
92 app	nsure proper installation of stormwater practices based on the roved plans?					
	Yes, the code includes bonding requirements and inspections during stormwater practice installation (2 pts.)					
						In Chapter 199, it stipulates that the design engineer must write up a maintenance plan that is to be followed by the party identified as responsible for maintenance. That party is required to keep a record of all
	Yes, the code includes bonding or inspections, but not both (1 pt.) s the code include provisions for runoff reduction practice	1				inspections. Performance bonds are not mentioned in the text.
ease	ements, inspector right-of-entry, maintenance agreements, and t-construction inspections?		x			Only maintenance agreements are mentioned in the form of following a "maintenance plan," Chapter 199-10
١	Yes, all the provisions are included (2 pts.)					only maintenance objectments are mentioned in the form of following a maintenance plant, Chapter 199-10
-Site Comp	Yes, 3 out of the 4 are included (1 pt.)					
If of	f-site stormwater compliance is authorized, is some percentage of					Off-site stormwater compliance is not mentioned in this context, but it refers to discharging stormwater outside of special water resource protection areas, which in this code refers to a buffer between developmen
94 trea	Attent required on-site? Yes, applicants must provide on-site treatment to some level and			Х		outside of special water resource protection areas, which in this code refers to a buffer between development and a waterway (See Buffer systems section above), Chapter 199-4.
ļ	provide documentation (2 pts.)					
1	No, many sites have automatic access to off-site compliance					
	Total Points Achieved Total Possible Points	37.5 126				
	Final Score (%)	30%				-

36

widths, lot sizes and shapes)?

	Question	Yes	No	N/A	Codes are Silent	Notes
37	Are density bonuses and/or penalties used to encourage use of open space design?		х			
	Yes, density penalties are given for conventional development. (2 pts.) Yes, density bonuses are provided for open space designs that					
	exceed the minimum requirements for open space protection, up to an established maximum. (2 pts.)					
	Yes, density bonuses are provided for open space designs that exceed the minimum requirements for open space protection, with					
	no cap on density bonuses. (1 pt.) and Frontages					
	Are irregular lot shapes (e.g., pie-shaped, flag lots, zipper lots) allowed in the community? Does the code allow for variances to setback and frontage	1				Flag lots are described in Chapter 108-12.
39 Sidewalks	requirements?				х	
40	Can minimum sidewalk widths for residential neighborhoods be reduced to 5 feet where safe and appropriate? (2 pts.)				x	
	Can alternate pedestrian networks (e.g., paved trails through common					
41	areas, walkways and bike trails connecting cul-de-sacs to other streets) be substituted for sidewalks in the right-of-way? Are alternative sidewalk designs that provide sufficient soil rooting				х	
42	volume for street trees (e.g., pop-outs or bulb-outs, curving sidewalks, tree islands) allowed?				х	
	Are alternative sidewalk construction materials that increase infiltration allowed?				x	
Driveway	Are minimum driveway widths 9 feet or less (one lane) or 18 feet or less (two lanes)?		x			
	Can pervious materials (e.g., grass, gravel, permeable pavers, etc.) be used for residential driveways? (2 pts.)		X			
47	Can a "two track" design be used for residential driveways? Are shared driveways permitted in residential developments?				X X	
Open Spa	Does the open space design ordinance require identification of an					This specific ordinance is not a part of the end of detailed by the second of the seco
48	entity (e.g., conservation organization, community association) who will be responsible for managing the open space? (2 pts.) Can open space be managed by a land trust or other qualified public			х		This specific ordinance is not a part of the code, detailed language on the subject does not appear to be in the town's online accessible code.
	or private land conservation organization (e.g., municipal parks department) through conservation easements or transfer of					
49	ownership? If open space cannot be managed by a third party, are there enforceable requirements to establish an association that can			Х		
50	effectively manage the open space? Are secure and permanent funding arrangements required to be			Х		
51	established for the long-term management and maintenance of open space?			х		
52	Are there standards for the open space requiring interconnections, prioritized lists of resources to be conserved, and access standards?			x		
	Are allowable and unallowable uses for open space in residential developments defined?			x		
54	Are long-term management plans that conserve natural systems required for all open space areas?			x		
55	Is open space in a natural condition required to be protected in perpetuity by a binding conservation easement or similar legal instrument?			X		
Rooftop I						
56	storage tanks, pervious areas, runoff reduction practices, etc.? (2 pts.)					
57	Do current grading or drainage requirements allow for temporary ponding of stormwater on front yards or rooftops? (2 pts.)					
	Is temporary storage of rainwater in storage tanks (e.g., rain barrels or cisterns) permitted?					
59	Do the stormwater BMP design specifications for green roofs address structural concerns (e.g. how to determine design load of roof)?					
00	Do local plumbing codes allow harvested rainwater for exterior uses such as irrigation and non-potable interior uses such as toilet flushing?					
Buffer Sy	Do the development standards in the community require a vegetated buffer along waterways?					The language in the code in Chapter 109 section 11 is "special water resource protection area" (300-150ft), or
61	Is the definition of waterway, or the regulated buffer, expansive	2				alternatively a "stream corridor protection plan" (>150ft) which acts as the special water protection area.
62	enough to include (check all that apply): Perennial streams (0.5 pts.)	0.5				
	Ephemeral and intermittent streams (0.5 pts.) Lakes (0.5 pts.)	0.5	X			Code specifies Category one waters, the definition of which does not include all of these specific types of water body, Chapter 109-11
	Estuaries and shorelines (0.5 pts.) Wetlands (0.5 pts.)		X			
63	Vernal Ponds (0.5 pts.) Is the minimum buffer width 50 feet or more?		Х			
	Yes, width is 100 feet or greater (2 pts.) Yes, width is between 50-99 feet (1 pt.)	2				
64	No, width is < 50 feet Are buffer widths greater for sensitive resources (e.g., designated high quality streams) or in certain zones (e.g., drinking water protection)?		x			However there are encrochment exceptions that can be made for less sensitive areas, where the width can be no less than 150ft
65	Is expansion of the buffer to include adjacent wetlands, steep slopes, or the 100-year floodplain required?			x		This is not described in section 11 of Chapter 109, where the other buffer system regulations are discussed.
	Does the buffer ordinance specify that a minimum percentage of the					
	buffer be maintained with native vegetation? (2 pts.) Does the buffer ordinance outline prohibited uses and permitted uses that have little impact to the vegetated buffer?	1	Х			The code describes that stormwater must me discharged outsie of the special water resource protection area, permitted uses are not listed.
	Does the ordinance specify enforcement mechanisms? Does the buffer ordinance specify a preference for buffers to be	1	X			The ordinance does not specify.
	located on a parcel of common ownership (e.g., a homeowners' association)?		x			The ordinance does not specify.
Clearing	Is there any ordinance that requires the preservation of native soils,					The two relevant points are "Stripping of vegetation, regrading or other development shall be done in such a
70	hydric soils, natural vegetation, or steep slopes at development sites? (2 pts.)	2				way that will minimize soil erosion" and "Whenever feasible, natural vegetation shall be retained, protected and supplemented." There is a focus on erosion prevention (Chaper 91 Subdivision of Land, Article VIII Design Standards for Subdivisions and Site Plans).
71	Do regulations limit the total portion of the site that can be cleared?		х			Not in the town code, but the Soil erosion and sediment control plan that is required of new development must comply and be approved by the Sussex County Soil Conservation District.
72	Are the limits of disturbance required to be shown on construction plans and physically marked at the site? Are reserve sentic field areas allowed to be left undisturbed until		x			
	Are reserve septic field areas allowed to be left undisturbed until needed? servation				x	
	Is a natural resources inventory required to identify and map natural					

74 areas?

					Codes	
	Question Yes, and significant natural areas such as high quality forest	Yes	No	N/A	Silent	Notes
	stands, wildlife habitat and travel corridors, productive cropland, and specimen trees must be identified (2 pts.) Yes, but no requirements to assess resource quality. (1 pt.)					None are listed, but the town has a Conservation Commission, and an environmental commission which indexes
	Is there an ordinance that requires conservation of some portion of	1	L			the natural resources of the municipality.
75	forests, specimen trees, or other native vegetation at development sites?		x			
	Yes, specific conservation thresholds are identified (2 pts.)					
	Answer Yes, no specific conservation thresholds identified (1 pt.) Do tree conservation requirements identify or reference methods for					
76	delineating and protecting the critical root zone of trees (sometimes referred to as "drip line")?			x		Tree conservation requirements are not listed in the Conservation Commission's code (chapter 6), or in Chapter 95 Trees.
77	Do forest/tree conservation requirements specify planting new trees at sites where none exist?			x		
78	Are trees and native plant materials permissible for landscaping in yards, common areas, and other open spaces?				х	
	Yes, some portion of landscaping must be include trees and other					
	native vegetation provided in recommended species list. (2 pts.) Yes, trees and native vegetation are allowed per recommended					
	species list (1 pt.)					
	No, landscaping ordinance requires turfgrass or includes vegetation height standards that preclude use of native plants					
79	Does the community have an urban forestry plan that supports/is referenced by the landscaping ordinance?					
gn	Do landscaping requirements identify or reference specifications for soil amendments, planting methods, species selection, and maintenance?		x			
Land Cor	nservation Incentives		^			
	Are there any incentives to developers (e.g., open space design, density bonuses, stormwater credits, or expedited design review) to conserve land above and beyond what is already required (e.g., steep					
81	slopes, wetlands)? (2 pts.) Is flexibility to meet land conservation requirements (e.g. density				х	A conservation commission exists but it is unclear if there are any land conservation incentives, Chapter 6.
	compensation, buffer or lot averaging, transferable development rights, off-site mitigation) offered to developers? (2 pts.)				x	There are exceptions to be made in situations where nothing else is possible, but developers must apply and show why they should get an exception.
	ter Outfalls Does the stormwater code contain special treatment criteria for				^	sion with cites should get un exception.
	discharges to impaired or sensitive waters, such as natural wetlands, lakes, trout streams, nutrient-sensitive estuaries, drinking water					Not to this amount of detail. The language of Chapter 109 Article III section 11 talks about what needs to
	supplies, etc.? (2 pts.) Does a floodplain management ordinance exist that restricts or		Х			happen if stormwater is discharged and does not comply with stability standards. Section 27C of Chapter 108 Zoning does not specifically mention 100yr flood plain but discusses not encroaching
84	prohibits development within the 100-year floodplain? (2 pts.)	2	2			on floodplains. There is a paragraph in Chapter 58 Excavations that discusses no operations or excavations permitted within
85	Is there a local wetland protection ordinance?	1	L			100ft of a wetland, and that any operation needs to follow state laws, rules, and regulations relating to Wetlands.
Stormwa	ter Codes Do codes define rainwater harvesting and establish acceptable uses					
86	for rainwater (e.g., irrigation and toilet flushing) and corresponding treatment requirements?		Х			
87	Does the stormwater code include specific standards to reduce post- construction runoff volume (not just peak rate)?		Х			There is language talking about reducing post production runoff for multiple storm types at their respective peak rates, but no language discussing anything other than peak rate.
	Yes, runoff/volume reduction is required for most new development and redevelopment sites (2 pts.)					
	Yes, the standards apply to some sites or are included as an alternative compliance method (1 pt.)					
88	Does the code require or have incentives for consideration of runoff reduction concepts early in the site planning process?		Х			
	Yes, there are provisions for a pre-application meeting or similar (2 pts.)					
	Yes, but the meetings are not mandatory for applicants (1 pt.)					
90	If the code includes post-construction runoff reduction standards, is there reference to clear, understandable, and local or regionally-based					
89	design guidance or stormwater manual? Yes, the code references design guidance or a manual (2 pts.)	2				They list multiple resources for technical guidance including the NJ Stormwater BMP Manual and The Rutgers Cooperative Extension Service.
	Yes, such a manual exists but it is not referenced in the code (1 pt.)					Seespe. Suite Extension Service.
90	Are drainage and stormwater treatment standards all in one place within the code and internally consistent?					
	Yes, codes are consolidated and consistent regarding applicability and methods	1				The stormwater codes are all consolidated, there is a separate flood control chapter and "drainage" is not discussed in a way that is consolidated.
Installation	No, various code sections are conflicting or inconsistent on and Maintenance of Practices	_				
	Do erosion and sediment control standards specify protection of post- construction practice sites during active construction?					
71	Yes, erosion control standards include these provisions (2 pts.)	2				See section 19 on soil erosion and sediment control in Article VIII of Chapter 91 Subdivision of Land.
	Yes, the code is not explicit but it is addressed during plan review (1 pt.)					
	Does the code mandate performance bonds and periodic inspections to ensure proper installation of stormwater practices based on the					
92	approved plans? Yes, the code includes bonding requirements and inspections		Х			
	during stormwater practice installation (2 pts.)					
	Yes, the code includes bonding or inspections, but not both (1 pt.) Does the code include provisions for runoff reduction practice					
93	easements, inspector right-of-entry, maintenance agreements, and post-construction inspections?		х			Maintenance agreements are mentioned, however language discussing the other 3 could not be located.
	Yes, all the provisions are included (2 pts.) Yes, 3 out of the 4 are included (1 pt.)					
Off-Site (Compliance If off-site stormwater compliance is authorized, is some percentage of					
94	treatment required on-site? Yes, applicants must provide on-site treatment to some level and					
	provide documentation (2 pts.) No, many sites have automatic access to off-site compliance					

No, many sites have automatic access to off-site compliance

Total Points Achieved

Total Possible Points

Final Score (%)

23

111

21%

	Question of Newton, Sussex County	Yes	No	N/A	Codes are Silent	
1 2 3	Is the minimum roadway width allowed for streets in neighborhoods with low volume roads (less than 400 average daily trips according to AASHTO, 2001) between 18-22 feet (where bicycle lanes are not present)? Are curb extensions that narrow the roadway (such as pinchpoints, gateways, and chicanes) permissible? Are permeable paving materials allowable on low-use streets and/or parking lanes?	1			x	The minimum travel lane size is dictated as 8-10 feet, so the minimum roadway would be 16-20ft without any turn, parking, or bike lanes, Chapter 320-22.
4	Does the subdivision, Planned Unit Development, or Unified Development ordinance identify reducing street length as a goal of neighborhood street design?		Х			Given this wording, it is believed that reducing street length is not a priority: "The arrangement of streets not shown on the Master Plan or Official Map shall be such as to provide for the appropriate extension of existing streets", Chapter 240-7.
5	Vay Width Is the recommended right-of-way width for a low-volume residential street less than 45 feet? Does the code allow utilities to be placed under the paved section of the right-of-way to limit clearing and allow compact development footprint?		X		x	The current right-of-way minimum is 50ft, Chapter 240-5.
	If street trees are required, is the planting area required to be at least 6 feet to provide sufficient rooting space to support large trees?				х	Unclear if they are required, but the following language relates to what should not be done to street trees: "Pile any building materials or make any mortar or cement within six feet of a tree or shrub," Chapter 299-1.
8 9	Do the street or subdivision standards allow street layouts that minimize the use of cul-de-sacs? Is the minimum radius for cul-de-sacs 48 feet or less? Can a landscaped island be created within the cul-de-sac?	1				Dead end streets are limited to be no longer than 600ft, Chapter 240-6. Minimum is 42ft, Chapter 240-6.
	Yes, and the cul-de-sac must be graded to the island with an overflow to the storm drain system, so that it can be used for stormwater treatment (2 pts.) Yes, but curbing is required or the island must be raised, limiting its use for stormwater treatment (1 pt.) Are alternative turnarounds such as hammerheads and loop roads	2				Stormwater is not mentioned, however it is stated that larger sized islands that can be planted with trees and shrubs are encouraged, Chapter 240-7.
11	Yes, alternative turnarounds are specifically mentioned in the ordinance with specific design/construction guidance provided by reference Yes, alternative turnarounds are allowed, but no specific guidance provided on design				X	
getated 12	Are open section vegetated channels allowed where density, topography, soils, and slope permit? Are runoff reduction practices permissible within curb extensions or landscape strips?	1			X	The code does not specifically refer to where density, topography, etc permit, but refers to vegetated open chanels as result of nonstructural stormwater management practices. "Nonstructural stormwater management strategies incorporated into site design shall: Provide vegetated open-channel conveyance systems discharging into and through stable vegetated areas" (Chapter 258-8)
rking Ra					^	This information could not be found.
	No, we simply use the ITE or ULI values, base them on a neighboring community's standards, or we do not know where they came from. Are parking requirements set as maximums?					
16	Are shared parking arrangements allowed? Yes, shared parking is allowed by-right (2 pts.) Yes, shared parking is allowed with special exception (1 pt.) Are parking ratios reduced if shared parking arrangements are in place?	2				
	Is the parking ratio reduced when multi-modal transit (e.g., mass transit, bike share or car share programs) is provided? Can the number of parking spaces be reduced and additional parking be				X	Chapter 320-23b.
	maintained as green space until needed for redevelopment projects? Are parking credits provided when nearby on-street parking is available?	1			x	This is not mentioned, but green parking lots are suggested to reduce runoff, using things like natural drainage landscapes, "bioengineered planting strips, bioswales, and raingardens," Chapter 320-24. "The on-street parking spaces shall not be attached to any specific use but may contribute 0.5 space per space of parking requirements and may be used for additional parking needs," Chapter 320-21.
22	Is the minimum stall width for a standard parking space 9 feet or less? Is the minimum stall length for a standard parking space 18 feet for less? Is a fixed proportion (eg., 15%) of the spaces at larger commercial				x x	
24 ructured	parking lots required to have smaller dimensions for compact cars? Can pervious materials be used for parking areas, including spillover or special event parking? (2 pts.)				X	
25	Are there any incentives for developers to provide parking within garages rather than surface parking lots?		Х			None that are listed in Chapter 320-23d, where structured parking is discussed.
26	Is a minimum percentage of a parking lot required to be landscaped? (2 pts.) Is the use of runoff reduction practices within landscaped areas, setbacks, or parking areas allowed? (give yourself 2 pts.)		x		X	Not percentage. The code reads "interiors of surface lots shall be landscaped with trees with a minimum caliper size of 3.5 inches. One tree shall be planted for every 10 parking spaces and may be planted in tree wells with a diamond configuration to allow for the use of adjacent parking spaces. Appropriate growth areas for roots shall provided," Chapter 320-23c(3)
28	Are flush curbs and/or curb cuts and depressed landscaped areas allowed so that runoff can be directed into vegetated landscaped islands or runoff reduction practices? Are dimensions for landscaped areas sufficient to plant large trees?				x	
	Yes, a minimum width 6 feet or greater is specified No, a minimum width less than 6 feet is specified Do vegetated stormwater management areas count toward required	1				No minimum specified, "appropriate growth areas for roots shall be provided" is described, which is not strict, can be interpretted as if large trees are going to be planted, then the minimum necessary 6ft would be met, Chapter 320-23c(3).
	landscape minimums? ce Design				X	
	Do the ordinances require or allow open space subdivisions? Yes, they are required in a designated open space zoning district (2 pts.)	2				I want to say yes because there is a T-1 Transect Zone, the Natural Zone which "covers lands approximating or reverting to a wilderness condition. These lands are to be kept in a natural state and, when possible, preserved public open space," Chapter 320-5.
32	Yes, open space designs are an allowable option (through an overlay zone) (1 pt.) Is land conservation or impervious cover reduction a major stated goal or objective of the open space design ordinance?	1				Various types of "Civic Space," parks, greens, plazas, squares, and playgrounds are permitted in various land use
33	Is a minimum percentage of the buildable portion of the site required to be set aside as open space? Yes, at least 50% (2 pts.)					zones, but percentages are not required. In Chapter 320, Open Space is defined as "Land intended to remain undeveloped; it may be for civic space," Chapter 320 sections 3 and 26c. T-2 Rural Residential Zone requires minimum 40% set aside as open space. SD-7 Senior Community Zone has "Required open space" listed as "50% of tract" however is is unclear what that implies based on the table heads
						is listed under. Residential cluster developments "contain a minimum of 10 acres. Lots may be reduced in size,

1	Question	Yes	No	N/A	Codes are Silent	Notes
	Is open space design a by-right form of development versus a more burdensome conditional use or warrant?	1				It is understood that it is by-right due to a table of listed requirements under the heading "By right," Chapter 320-5b.
	Are flexible site design criteria available for developers that utilize open space or cluster design options (e.g., setbacks/lot lines, road widths, lot					
	sizes and shapes)?			Х		
	Are density bonuses and/or penalties used to encourage use of open space design?					
	Yes, density penalties are given for conventional development. (2 pts.)					
	Yes, density bonuses are provided for open space designs that exceed the minimum requirements for open space protection, up to an					T-2 Rural Residential Zone has a "10% denisty bonus as a conditional use." This is the only zone that has density
	established maximum. (2 pts.)	2				bonuses or penalties listed in the code, Chapter 320-6.
	Yes, density bonuses are provided for open space designs that exceed the minimum requirements for open space protection, with no cap on					
	density bonuses. (1 pt.) and Frontages					
	Are irregular lot shapes (e.g., pie-shaped, flag lots, zipper lots) allowed					
	in the community? Does the code allow for variances to setback and frontage				Х	
39	requirements?				Х	
Sidewalks	Can minimum sidewalk widths for residential neighborhoods be		l			
	reduced to 5 feet where safe and appropriate? (2 pts.)	2				Sidewalks are currently required to be 4-5ft wide, Chapter 320-22.
	Can alternate pedestrian networks (e.g., paved trails through common					
	areas, walkways and bike trails connecting cul-de-sacs to other streets) be substituted for sidewalks in the right-of-way?	1				"The construction of a public pedestrian access, such as a sidewalk or trail with a maximum width of 14 feet, provided that the access is made of permeable material," Chapter 258-7c(3).
_	Are alternative sidewalk designs that provide sufficient soil rooting					
42	volume for street trees (e.g., pop-outs or bulb-outs, curving sidewalks, tree islands) allowed?				х	
43	Are alternative sidewalk construction materials that increase infiltration allowed?				х	
riveway						
	Are minimum driveway widths 9 feet or less (one lane) or 18 feet or less (two lanes)?		х			"Driveway widths and curb cuts shall be kept to the minimum width necessary," Chapter 320-24c(9).
	Can pervious materials (e.g., grass, gravel, permeable pavers, etc.) be				v	,
	used for residential driveways? (2 pts.) Can a "two track" design be used for residential driveways?				X	_
	Are shared driveways permitted in residential developments?	1				Referred to as "common driveway," Chapter 320-23e.
-	Does the open space design ordinance require identification of an entity					
	(e.g., conservation organization, community association) who will be responsible for managing the open space? (2 pts.)					
48				Х		Could not locate open space ordinance.
	Can open space be managed by a land trust or other qualified public or private land conservation organization (e.g., municipal parks					
40	department) through conservation easements or transfer of ownership?				V	
49	If open space cannot be managed by a third party, are there				X	
50	enforceable requirements to establish an association that can effectively manage the open space?			х		
_	Are secure and permanent funding arrangements required to be					
51	established for the long-term management and maintenance of open space?			х		
	Are there standards for the open space requiring interconnections, prioritized lists of resources to be conserved, and access standards?					
52	•			Х		
53	Are allowable and unallowable uses for open space in residential developments defined?	1				Tables titled "Bulk Requirements" for each zone located in Chapter 320 contain a row titled "Civic Space" where dictates which types of civic space are permitted in that zone, Chapter 320, multiple sections.
	Are long-term management plans that conserve natural systems			v		
54	required for all open space areas? Is open space in a natural condition required to be protected in			Х		
55	perpetuity by a binding conservation easement or similar legal instrument?			х		
Rooftop F						
	Can downspouts be disconnected such that rooftop runoff flows to storage tanks, pervious areas, runoff reduction practices, etc.? (2 pts.)					
56	Do current grading or drainage requirements allow for temporary				Х	-
	ponding of stormwater on front yards or rooftops? (2 pts.)					
57	Is temporary storage of rainwater in storage tanks (e.g., rain barrels or				X	
58	cisterns) permitted?	1				In the section General Design Standards, temporary storage is not specifically mentioned, however, the language encouraging the use of rooftop runoff for reuse implies that storing it is acceptable, Chapter 320-21
36	Do the stormwater BMP design specifications for green roofs address	1				encouraging the use of footop furior for reuse implies that storing it is acceptable, chapter 320-21
59	structural concerns (e.g. how to determine design load of roof)?				Х	Could not locate BMP design spcifications on green roofs within the town code, however they are defined in the definitions section of the zoning chapter, Chapter 320.
	Do local plumbing codes allow harvested rainwater for exterior uses					From General Design Standards: "Rain gutters. It is encouraged that stormwater from roofs be collected on site
60 Buffer Sys	such as irrigation and non-potable interior uses such as toilet flushing? tems	1				and reused for irrigation and other uses that require nonpotable water," Chapter 320-210.
	Do the development standards in the community require a vegetated					Riparian zones are defined as "the land and vegetation within and directly adjacent to all surface water bodies,"
	buffer along waterways?					Chapter 240-2. The language does not specifically require the special water resource protection area to be vegetated, although it
61	le the deficition of weterway and have been been a	2				could be implied, Chapter 258-10.
62	Is the definition of waterway, or the regulated buffer, expansive enough to include (check all that apply):					Taken from definitions of Riparian zone and Special Water Resource Protection Area.
	Perennial streams (0.5 pts.) Ephemeral and intermittent streams (0.5 pts.)	0.5 0.5				-
	Ephemeral and intermittent streams (0.5 pts.) Lakes (0.5 pts.)	0.5				The definition of SWRPA includes "lake, pond, or reservoir," Chapter 240-2.
	Estuaries and shorelines (0.5 pts.) Wetlands (0.5 pts.)		X X			Category One waters and waterways leading to Category One waters are listed, Chapter 258-10h.
	Vernal Ponds (0.5 pts.)		X			
63	Is the minimum buffer width 50 feet or more?					The SWPRA is standard 300ft, with minimum of 150ft if exceptions are to be made, Chapter 258-10.
						Riparian zones are designated 300ft wide on either side of C1 waters, same as SWRPAs. They will also be 150ft in
1	Yes, width is 100 feet or greater (2 pts.)	2				areas not designated as C1, Chapter 240-12c(1)(b). All other surface waters will have a riparian zone of 50ft on either side.
	Yes, width is between 50-99 feet (1 pt.)					-
	No, width is < 50 feet Are buffer widths greater for sensitive resources (e.g., designated high					
64	quality streams) or in certain zones (e.g., drinking water protection)?		x			Not that I could locate.
	Is expansion of the buffer to include adjacent wetlands, steep slopes, or					Not expansion, but the riparian zone management plan must identify the 100-yr floodplain as well as other areas
	the 100-year floodplain required? nagement		Х			in order to be approved, Chapter 240-12i.
	Does the buffer ordinance specify that a minimum percentage of the		V			
66	buffer be maintained with native vegetation? (2 pts.) Does the buffer ordinance outline prohibited uses and permitted uses		Х			
	that have little impact to the vegetated buffer? Does the ordinance specify enforcement mechanisms?	1				Chapter 240-12 discusses uses, activities, and structures permitted and not permitted in Riparian Zones.
00	Does the buffer ordinance specify a preference for buffers to be located	1				
	on a parcel of common ownership (e.g., a homeowners' association)?		x			
69						
	nd Grading		ı			
	nd Grading Is there any ordinance that requires the preservation of native soils, hydric soils, natural vegetation, or steep slopes at development sites?					Not specifically, however the Stormwater Control chapter dictates that new agricultural development that meet definition requirements of a major development must submit the application to the appropriate Soil Conservation
	Is there any ordinance that requires the preservation of native soils,					

		Question	Yes	No	N/A	are Silent	Notes
	72	Are the limits of disturbance required to be shown on construction plans and physically marked at the site?		Х			Soil erosion plans are required to be a part of the applications, Chapter 240-7
		Are reserve septic field areas allowed to be left undisturbed until needed?				x	
Tre	ee Con	Is a natural resources inventory required to identify and map natural					
	74	areas? Yes, and significant natural areas such as high quality forest stands,		Х			
		wildlife habitat and travel corridors, productive cropland, and specimen trees must be identified (2 pts.)					
		Yes, but no requirements to assess resource quality. (1 pt.) Is there an ordinance that requires conservation of some portion of					
	75	forests, specimen trees, or other native vegetation at development sites?		Х			
		Yes, specific conservation thresholds are identified (2 pts.)					
		Answer Yes, no specific conservation thresholds identified (1 pt.) Do tree conservation requirements identify or reference methods for					
	76	delineating and protecting the critical root zone of trees (sometimes referred to as "drip line")?			х		
	77	Do forest/tree conservation requirements specify planting new trees at sites where none exist?		Х			
	78	Are trees and native plant materials permissible for landscaping in yards, common areas, and other open spaces?					
		Yes, some portion of landscaping must be include trees and other native					
		vegetation provided in recommended species list. (2 pts.) Yes, trees and native vegetation are allowed per recommended species					I could not find a recommended species list, Chapter 320 sections 6, 7, 8. Sections 9 and 10 mention street trees
		list (1 pt.) No, landscaping ordinance requires turfgrass or includes vegetation	1				as opposed to native trees.
		height standards that preclude use of native plants Does the community have an urban forestry plan that supports/is					
	79	referenced by the landscaping ordinance? Do landscaping requirements identify or reference specifications for soil		Х			
	80	amendments, planting methods, species selection, and maintenance?		х			
Lai	nd Con	Are there any incentives to developers (e.g., open space design, density					
		bonuses, stormwater credits, or expedited design review) to conserve land above and beyond what is already required (e.g., steep slopes,					
	81	wetlands)? (2 pts.) Is flexibility to meet land conservation requirements (e.g. density	2				See Chapter 320 (density bonus for open space)
	82	compensation, buffer or lot averaging, transferable development rights, off-site mitigation) offered to developers? (2 pts.)				x	
Sto	rmwa	ter Outfalls					No specific criteria, howver "Environmental site analysis. A written and graphic description of the natural and man-
		Does the stormwater code contain special treatment criteria for discharges to impaired or sensitive waters, such as natural wetlands,					made features of the site and its environs. This description should include a discussion of soil conditions, slopes, wetlands, waterways and vegetation on the site. Particular attention should be given to unique, unusual or
	83	lakes, trout streams, nutrient-sensitive estuaries, drinking water supplies, etc.? (2 pts.)		х			environmentally sensitive features and to those that provide particular opportunities or constraints for development" (Chapter 258-16c(2))
	84	Does a floodplain management ordinance exist that restricts or prohibits development within the 100-year floodplain? (2 pts.)		Х			
Sto	85 ormwa	Is there a local wetland protection ordinance? ter Codes		Х			The Freshwater Wetlands Protection Act is referrenced in Chapter 240 in section 2 and 12
		Do codes define rainwater harvesting and establish acceptable uses for rainwater (e.g., irrigation and toilet flushing) and corresponding					But collection and use of stormwater from rain gutters is mentioned in another chapter of ordinance, Chapter 320-
	86	treatment requirements? Does the stormwater code include specific standards to reduce post-		Х			210
	87	construction runoff volume (not just peak rate)? Yes, runoff/volume reduction is required for most new development and					
		redevelopment sites (2 pts.) Yes, the standards apply to some sites or are included as an alternative	2				Chapter 258 sections 9 and 10
		compliance method (1 pt.) Does the code require or have incentives for consideration of runoff					
	88	reduction concepts early in the site planning process?		Х			
		Yes, there are provisions for a pre-application meeting or similar (2 pts.) Yes, but the meetings are not mandatory for applicants (1 pt.)					
		If the code includes post-construction runoff reduction standards, is there reference to clear, understandable, and local or regionally-based					
	89	design guidance or stormwater manual?					They list multiple resources for technical guidance including the NJ Stormwater BMP Manual and The Rutgers
		Yes, the code references design guidance or a manual (2 pts.)	2				Cooperative Extension Service, Chapter 258-14
		Yes, such a manual exists but it is not referenced in the code (1 pt.) Are drainage and stormwater treatment standards all in one place					
	90	within the code and internally consistent? Yes, codes are consolidated and consistent regarding applicability and					
		methods No, various code sections are conflicting or inconsistent		Х			The codes and standards are not all consolidated
Ins	tallatio	Do and Maintenance of Practices Do erosion and sediment control standards specify protection of post-					
	91	construction practice sites during active construction? Yes, erosion control standards include these provisions (2 pts.)			х		
		Yes, the code is not explicit but it is addressed during plan review (1 pt.)					
		Does the code mandate performance bonds and periodic inspections to ensure proper installation of stormwater practices based on the					
	92	approved plans?					
		Yes, the code includes bonding requirements and inspections during stormwater practice installation (2 pts.)					The code notes that the party appointed to maintaining the stormwater management measures must keep a
		Yes, the code includes bonding or inspections, but not both (1 pt.)	1				detailed record of the inspections, Chapter 258-17
	02	Does the code include provisions for runoff reduction practice easements, inspector right-of-entry, maintenance agreements, and post-		v			Only the maintenance plan and post construction inspections are included. Charles 350
	93	construction inspections? Yes, all the provisions are included (2 pts.)		X			Only the maintenance plan and post-construction inspections are included, Chapter 258
Of	f-Site C	Yes, 3 out of the 4 are included (1 pt.) Compliance					
	94	If off-site stormwater compliance is authorized, is some percentage of treatment required on-site?			х		
		Yes, applicants must provide on-site treatment to some level and provide documentation (2 pts.)					
		No, many sites have automatic access to off-site compliance					
		*	20 -				
		Total Points Achieved Total Possible Points	39.5 128				
		Final Score (%)	31%	-			

					Codes	
City of	Question f Bridgeton, Cumberland County	Yes	No	N/A	Silent	Notes
	Is the minimum roadway width allowed for streets in neighborhoods with low volume roads (less than 400 average daily trips according to AASHTO, 2001) between 18-22 feet (where bicycle lanes are not					
1	present)? Are curb extensions that narrow the roadway (such as pinchpoints,		Х			The minimum "cartway" is 32ft, Chapter 311-19
	gateways, and chicanes) permissible? Are permeable paving materials allowable on low-use streets and/or					
Street Ler	, =				X	
4	Does the subdivision, Planned Unit Development, or Unified Development ordinance identify reducing street length as a goal of neighborhood street design? Way Width		х			Based on this language it is assumed no: "The arrangement of streets not shown on the Master Plan or Official Map shall be such as to provide for the appropriate extensions of existing streets."
	Is the recommended right-of-way width for a low-volume residential street less than 45 feet?		х			
	Does the code allow utilities to be placed under the paved section of the right-of-way to limit clearing and allow compact development footprint?					
7 Cul-de-Sa					X	
8	Do the street or subdivision standards allow street layouts that minimize the use of cul-de-sacs?	1				"Dead-end streets shall be prohibited except as stubs to permit future street extension into adjoining tracts, or when designated as a cul-de-sac street." Cul-de-sacs will also be no longer than 600ft
	Is the minimum radius for cul-de-sacs 48 feet or less? Can a landscaped island be created within the cul-de-sac?	1	Х			The diameter is listed as 80ft, so the current minimum radius is 40ft
	Yes, and the cul-de-sac must be graded to the island with an overflow to the storm drain system, so that it can be used for stormwater treatment (2 pts.)					
	Yes, but curbing is required or the island must be raised, limiting its use for stormwater treatment (1 pt.) Are alternative turnarounds such as hammerheads and loop roads				v	
11	allowed? Yes, alternative turnarounds are specifically mentioned in the ordinance with specific design/construction guidance provided by reference				X	
Vogotato	Yes, alternative turnarounds are allowed, but no specific guidance provided on design					
	Are open section vegetated channels allowed where density,	1				Chapter 204 4
13	topography, soils, and slope permit? Are runoff reduction practices permissible within curb extensions or landscape strips?	1				Chapter 304-4
Parking R 14	Do parking ratios reflect local parking demand? Yes, they are based on a local study of parking demand, or are				X	
	based on ITE or ULI values and adjusted for local conditions. No, we simply use the ITE or ULI values, base them on a neighboring community's standards, or we do not know where they					
_	came from. Are parking requirements set as maximums?				Х	
Parking C 16	Are shared parking arrangements allowed?				X	
	Yes, shared parking is allowed by-right (2 pts.) Yes, shared parking is allowed with special exception (1 pt.)					
	Are parking ratios reduced if shared parking arrangements are in Is the parking ratio reduced when multi-modal transit (e.g., mass transit, bike share or car share programs) is provided?				X X	
19	Can the number of parking spaces be reduced and additional parking be maintained as green space until needed for redevelopment					
	Are parking credits provided when nearby on-street parking is available?					
21	Is the minimum stall width for a standard parking space 9 feet or less?	1				Chapter 370-63
22	Is the minimum stall length for a standard parking space 18 feet for less?	1				Chapter 370-63
23	Is a fixed proportion (eg., 15%) of the spaces at larger commercial parking lots required to have smaller dimensions for compact cars?		Х			
24	Can pervious materials be used for parking areas, including spillover or special event parking? (2 pts.) d Parking	2				Chapter 370-58
25	Are there any incentives for developers to provide parking within garages rather than surface parking lots? ot Runoff					
26	Is a minimum percentage of a parking lot required to be landscaped? (2 pts.)	2				If the parking area is large enough for 50 or more cars, then at least 5% must be planted, Chapter 370-63
	Is the use of runoff reduction practices within landscaped areas, setbacks, or parking areas allowed? (give yourself 2 pts.) Are flush curbs and/or curb cuts and depressed landscaped areas	2				Pervious pavement is permitted, codes are silent on other runoff reduction practices, Chapter 370-58
28	allowed so that runoff can be directed into vegetated landscaped islands or runoff reduction practices? Are dimensions for landscaped areas sufficient to plant large trees?				Х	
29	Yes, a minimum width 6 feet or greater is specified				X	
30	No, a minimum width less than 6 feet is specified Do vegetated stormwater management areas count toward required landscape minimums?				X	
	nce Design					There is a Park and Open Space Zoning District (O-1) discussed in the chapter article Open Development
31	Do the ordinances require or allow open space subdivisions? Yes, they are required in a designated open space zoning district (2 pts.)	2				Districts, Chapter 370 Article V.
	Yes, open space designs are an allowable option (through an overlay zone) (1 pt.) Is land conservation or impervious cover reduction a major stated goal					
32	or objective of the open space design ordinance? Is a minimum percentage of the buildable portion of the site required	1				Conservation of land is, Chapter 370-25.
33	to be set aside as open space? Yes, at least 50% (2 pts.) Yes, less than 50% (1 pt.)					
	Yes, less than 50% (1 pt.) Is the open space determined through a stepwise design process					
24	where open space is identified first?		Х			

		Question	Yes	No	N/A	Codes are Silent	Notes
		Are flexible site design criteria available for developers that utilize	163	140	N/A	Shenc	Notes
	36	open space or cluster design options (e.g., setbacks/lot lines, road widths, lot sizes and shapes)?		х			
	37	Are density bonuses and/or penalties used to encourage use of open space design?		x			
		Yes, density penalties are given for conventional development. (2 pts.)					
		Yes, density bonuses are provided for open space designs that exceed the minimum requirements for open space protection, up to					
		an established maximum. (2 pts.)					
		Yes, density bonuses are provided for open space designs that exceed the minimum requirements for open space protection, with					
Se	tbacks	no cap on density bonuses. (1 pt.) and Frontages					
	20	Are irregular lot shapes (e.g., pie-shaped, flag lots, zipper lots) allowed in the community?		x			Code dictates "conveniently" shaped lots: "Lots shall be conveniently shaped, and the depth of lots shall
	38	in the community? Does the code allow for variances to setback and frontage		X			generally not exceed their width by more than 2 1/2 times," Chapter 311-33.
Sic	39 dewalk	requirements?					
	40	Can minimum sidewalk widths for residential neighborhoods be reduced to 5 feet where safe and appropriate? (2 pts.)		x			The current minimum is 6ft and the code only dictates that it can be expanded, no mention of reduction
	40			^			The current minimum is oft and the code only dictates that it can be expanded, no mention of reduction
		Can alternate pedestrian networks (e.g., paved trails through common areas, walkways and bike trails connecting cul-de-sacs to other streets)					
	41	be substituted for sidewalks in the right-of-way? Are alternative sidewalk designs that provide sufficient soil rooting				X	-
	42	volume for street trees (e.g., pop-outs or bulb-outs, curving sidewalks, tree islands) allowed?				x	
	43	Are alternative sidewalk construction materials that increase infiltration allowed?				x	
Dr	ivewa	ys				^	
	44	Are minimum driveway widths 9 feet or less (one lane) or 18 feet or less (two lanes)?					Curb cuts for driveways are mentioned as not being less than 12ft, but driveway width and length not mentioned, Chapter 311-20.
	45	Can pervious materials (e.g., grass, gravel, permeable pavers, etc.) be used for residential driveways? (2 pts.)				х	
	46	Can a "two track" design be used for residential driveways? Are shared driveways permitted in residential developments?				X	
Op		Are shared driveways permitted in residential developments? ace Management		<u> </u>		^	
		Does the open space design ordinance require identification of an entity (e.g., conservation organization, community association) who					
	48	will be responsible for managing the open space? (2 pts.) Can open space be managed by a land trust or other qualified public or		Х			
		private land conservation organization (e.g., municipal parks					
	49	department) through conservation easements or transfer of ownership?				Х	
		If open space cannot be managed by a third party, are there enforceable requirements to establish an association that can					
	50	effectively manage the open space? Are secure and permanent funding arrangements required to be			Х		
	-4	established for the long-term management and maintenance of open					
	51	space? Are there standards for the open space requiring interconnections,			X		
	52	prioritized lists of resources to be conserved, and access standards?			х		
	53	Are allowable and unallowable uses for open space in residential developments defined?		1			Chapter 370-26
	54	Are long-term management plans that conserve natural systems required for all open space areas?			х		
	34	Is open space in a natural condition required to be protected in			X		
		perpetuity by a binding conservation easement or similar legal instrument?			х		
Ro	oftop	Runoff Can downspouts be disconnected such that rooftop runoff flows to					
	56	storage tanks, pervious areas, runoff reduction practices, etc.? (2 pts.)					
	30	Do current grading or drainage requirements allow for temporary					
	57	ponding of stormwater on front yards or rooftops? (2 pts.)					
	58	Is temporary storage of rainwater in storage tanks (e.g., rain barrels or cisterns) permitted?					
	59	Do the stormwater BMP design specifications for green roofs address structural concerns (e.g. how to determine design load of roof)?					
		Do local plumbing codes allow harvested rainwater for exterior uses such as irrigation and non-potable interior uses such as toilet flushing?					
Bu	60 offer Sy	vstems					
	61	Do the development standards in the community require a vegetated buffer along waterways?		2			Special Water Resource Protection Area (SWRPA) is required on either side of a waterway and it is assumed that it is vegetated, Chapter 304-4
		Is the definition of waterway, or the regulated buffer, expansive					
	02	enough to include (check all that apply): Perennial streams (0.5 pts.)	0.				Chapter 304-4
-		Ephemeral and intermittent streams (0.5 pts.) Lakes (0.5 pts.)	0.				
		Estuaries and shorelines (0.5 pts.) Wetlands (0.5 pts.)		X			
	62	Vernal Ponds (0.5 pts.)		X			
E	63	Is the minimum buffer width 50 feet or more? Yes, width is 100 feet or greater (2 pts.)		2			300 ft buffer SWRPA, Chapter 304-4.
\vdash		Yes, width is between 50-99 feet (1 pt.) No, width is < 50 feet					
	64	Are buffer widths greater for sensitive resources (e.g., designated high quality streams) or in certain zones (e.g., drinking water protection)?		x			No but they can be reduced from the 300 to a minimum of 150ft
		Is expansion of the buffer to include adjacent wetlands, steep slopes,		1	х		
Bu		or the 100-year floodplain required?					Not mentioned
	66	Does the buffer ordinance specify that a minimum percentage of the buffer be maintained with native vegetation? (2 pts.)			х		There is no specific "buffer ordinance," this refers to the Stormwater Management Chapter of Code
		Does the buffer ordinance outline prohibited uses and permitted uses that have little impact to the vegetated buffer?			X		It is dictated that stormwater must be discharged outside of the SWRPA, Chapter 304-4.
	68	Does the ordinance specify enforcement mechanisms?			X		This was not found in the code
		Does the buffer ordinance specify a preference for buffers to be located on a parcel of common ownership (e.g., a homeowners'					
Cle	69 earing	association)? and Grading			Х		This was not found in the code
		Is there any ordinance that requires the preservation of native soils,					Identified as part of definition of environmentally critical area, which is noted as as a discount of the control of the contr
	70	hydric soils, natural vegetation, or steep slopes at development sites? (2 pts.)		2			Identified as part of definition of environmentally critical area, which is noted as needing special attention as part of an environmental site analysis, Chapter 304-9.
	71	Do regulations limit the total portion of the site that can be cleared?		х			
	72	Are the limits of disturbance required to be shown on construction plans and physically marked at the site?		х			
	73	Are reserve septic field areas allowed to be left undisturbed until needed?				x	
	,,3	_p	1			I.,	

	Question	Yes	No	N/A	Codes are Silent	Notes
Tree Cor	Is a natural resources inventory required to identify and map natural					
74	areas?					
	Yes, and significant natural areas such as high quality forest stands, wildlife habitat and travel corridors, productive cropland, and					
	specimen trees must be identified (2 pts.)	_				
	Yes, but no requirements to assess resource quality. (1 pt.) Is there an ordinance that requires conservation of some portion of	1				Chapter 311-6.1
	forests, specimen trees, or other native vegetation at development					
75	sites?					5+ inch caliper trees are not to be removed unless explicitly approved by the Planning Board. Also, "natural
						features such as rock outcrops, streams and areas of woodland and natural shrubs shall be preserved to the
	Yes, specific conservation thresholds are identified (2 pts.)	2				extent possible," Chapter 370-62.
	Answer Yes, no specific conservation thresholds identified (1 pt.)					
	Do tree conservation requirements identify or reference methods for delineating and protecting the critical root zone of trees (sometimes					
76	referred to as "drip line")?		х			
77	Do forest/tree conservation requirements specify planting new trees at sites where none exist?		V			However it is specified that if bigger trees are taken down the development must plant replacement trees,
77	Are trees and native plant materials permissible for landscaping in		X			whose size and number will be determined by the planning board, Chapter 370-62.
78	yards, common areas, and other open spaces?					
	Yes, some portion of landscaping must be include trees and other					
	native vegetation provided in recommended species list. (2 pts.)	2				Chapter 311-28
	Yes, trees and native vegetation are allowed per recommended species list (1 pt.)					
	No, landscaping ordinance requires turfgrass or includes vegetation height standards that preclude use of native plants					
	Does the community have an urban forestry plan that supports/is					
79	referenced by the landscaping ordinance?					
	Do landscaping requirements identify or reference specifications for soil amendments, planting methods, species selection, and					
80	maintenance?		Х			Chapter 311-28, Chapter 370-62
Land Cor	Are there any incentives to developers (e.g., open space design,					
	density bonuses, stormwater credits, or expedited design review) to					
01	conserve land above and beyond what is already required (e.g., steep slopes, wetlands)? (2 pts.)		y			
91	Is flexibility to meet land conservation requirements (e.g. density		^			1
	compensation, buffer or lot averaging, transferable development rights, off-site mitigation) offered to developers? (2 pts.)				v	
	rights, on-site mitigation) offered to developers? (2 pts.)				X	
	Does the stormwater code contain special treatment criteria for					
	discharges to impaired or sensitive waters, such as natural wetlands, lakes, trout streams, nutrient-sensitive estuaries, drinking water					No, however it is noted that special attention should be paid to environmentally sensitive areas, but no required
83	supplies, etc.? (2 pts.)		Х			criteria or regulations are provided, Chapter 304-9.
84	Does a floodplain management ordinance exist that restricts or prohibits development within the 100-year floodplain? (2 pts.)		Х			
85	Is there a local wetland protection ordinance?		Х			
Stormwa	tter Codes					
	Do codes define rainwater harvesting and establish acceptable uses for rainwater (e.g., irrigation and toilet flushing) and corresponding					
86	treatment requirements? Does the stormwater code include specific standards to reduce post-			Х		
87	construction runoff volume (not just peak rate)?					
	Yes, runoff/volume reduction is required for most new	,				Chapter 204 4
	development and redevelopment sites (2 pts.) Yes, the standards apply to some sites or are included as an	2				Chapter 304-4
	alternative compliance method (1 pt.)					
88	Does the code require or have incentives for consideration of runoff reduction concepts early in the site planning process?		x			
	Yes, there are provisions for a pre-application meeting or similar (2					
	pts.)					
	Yes, but the meetings are not mandatory for applicants (1 pt.)					
	If the code includes post-construction runoff reduction standards, is there reference to clear, understandable, and local or regionally-based					
89	design guidance or stormwater manual?					
	Yes, the code references design guidance or a manual (2 pts.)	2				Chapter 304-7
	Yes, such a manual exists but it is not referenced in the code (1 pt.) Are drainage and stormwater treatment standards all in one place					
90	within the code and internally consistent?					
	Yes, codes are consolidated and consistent regarding applicability and methods	1				All of the code seems to be in the same chapter, 304
	No, various code sections are conflicting or inconsistent					The state of the s
Installati	on and Maintenance of Practices					
91	Do erosion and sediment control standards specify protection of post- construction practice sites during active construction?		x			
\vdash	Yes, erosion control standards include these provisions (2 pts.) Yes, the code is not explicit but it is addressed during plan review					
	(1 pt.)					
	Does the code mandate performance bonds and periodic inspections to ensure proper installation of stormwater practices based on the					
92	approved plans?					
	Yes, the code includes bonding requirements and inspections during stormwater practice installation (2 pts.)					
	asing stormater produce instantation (2 pts.)					Inspections are mentioned in the code, relating to keeping a record of them, not that they need to happen
	Yes, the code includes bonding or inspections, but not both (1 pt.) Does the code include provisions for runoff reduction practice	1				periodically, Chapter 304-10.
	easements, inspector right-of-entry, maintenance agreements, and					
93	post-construction inspections? Yes, all the provisions are included (2 pts.)					Maintenance agreements, and post-construction inspections are mentioned, not the other two, Chapter 304-10.
	Yes, 3 out of the 4 are included (1 pt.)					
Off-Site (Compliance					
0.4	If off-site stormwater compliance is authorized, is some percentage of					
94	treatment required on-site? Yes, applicants must provide on-site treatment to some level and					
	provide documentation (2 pts.)					
	No, many sites have automatic access to off-site compliance					
	Total Points Achieved	33.5	_			
	Total Possible Points	111				
	Final Score (%)	30%				

	Question r Borough, Salem County	Yes	No	N/A	Codes are Silent	Notes
Street W	Is the minimum roadway width allowed for streets in neighborhoods with low volume roads (less than 400 average daily trips according to AASHTO, 2001) between 18-22 feet (where bicycle lanes are not present)? Are curb extensions that narrow the roadway (such as pinchpoints,		X			Chapter 25-37.2
3 Street Le	gateways, and chicanes) permissible? Are permeable paving materials allowable on low-use streets and/or parking lanes?		х			The code has a different language than the website when referring to ordinances
4	Does the subdivision, Planned Unit Development, or Unified Development ordinance identify reducing street length as a goal of neighborhood street design?				х	
5	Is the recommended right-of-way width for a low-volume residential street less than 45 feet? Does the code allow utilities to be placed under the paved section of the right-of-way to limit clearing and allow compact development footprint?					Determined by Borough Master Plan, which I cannot locate
7 Cul-de-S	If street trees are required, is the planting area required to be at least 6 feet to provide sufficient rooting space to support large trees?					Use Board in a planting strip ten (10) feet from the edge of the shoulder when the road has been designed according to the approved cross-sections," Chapter 25-37.6
8	Do the street or subdivision standards allow street layouts that minimize the use of cul-de-sacs? Is the minimum radius for cul-de-sacs 48 feet or less?	1	ı x			Culs-de-sac are limitted to being 750 feet long and must service between 6 and 14 lots, Chapter 25-37.2 50 feet where minimum lot width is 150 feet or more, 60 feet where the minimum lot width is less than 150 feet, and a maximum radius is set at 70 feet, Chapter 25-37.2
10	Can a landscaped island be created within the cul-de-sac? Yes, and the cul-de-sac must be graded to the island with an overflow to the storm drain system, so that it can be used for stormwater treatment (2 pts.) Yes, but curbing is required or the island must be raised, limiting its				X	
11	use for stormwater treatment (1 pt.) Are alternative turnarounds such as hammerheads and loop roads allowed? Yes, alternative turnarounds are specifically mentioned in the					
Vac	ordinance with specific design/construction guidance provided by reference Yes, alternative turnarounds are allowed, but no specific guidance provided on design	0.5	5			Loop streets are mentioned in the same context as culs-de-sac, Chapter 25-37.2
	Are open section vegetated channels allowed where density, topography, soils, and slope permit?	1				Chapter 23
13 Parking	Are runoff reduction practices permissible within curb extensions or landscape strips? Ratios					Citapter 25
14	Do parking ratios reflect local parking demand? Yes, they are based on a local study of parking demand, or are based on ITE or ULI values and adjusted for local conditions. No, we simply use the ITE or ULI values, base them on a				X	
15 Parking	neighboring community's standards, or we do not know where they came from. Are parking requirements set as maximums? Codes				х	
16	Are shared parking arrangements allowed? Yes, shared parking is allowed by-right (2 pts.)				Х	Townhouses are defined as having "shared access and parking," Chapter 25-3
17	Yes, shared parking is allowed with special exception (1 pt.) Are parking ratios reduced if shared parking arrangements are in place? Is the parking ratio reduced when multi-modal transit (e.g., mass			х		
18 19 20	transit, bike share or car share programs) is provided? Can the number of parking spaces be reduced and additional parking be maintained as green space until needed for redevelopment Are parking credits provided when nearby on-street parking is available?				X	
21 22 23	Is the minimum stall width for a standard parking space 9 feet or less? Is the minimum stall length for a standard parking space 18 feet for	1			v	Chapter 25-29.1 Chapter 25-29.1
24	Can pervious materials be used for parking areas, including spillover or special event parking? (2 pts.)	2	2		X	"All off-street parking areas shall be paved according to Borough specifications except if the intensity and frequency of use is limited in which case the Land Use Board may permit a gravel or stone surface," Chapter 25-
25	Are there any incentives for developers to provide parking within garages rather than surface parking lots? Lot Runoff					
26	Is a minimum percentage of a parking lot required to be landscaped? (2 pts.) Is the use of runoff reduction practices within landscaped areas, setbacks, or parking areas allowed? (give yourself 2 pts.) Are flush curbs and/or curb cuts and depressed landscaped areas	2	2		x	"At least five (5%) percent of the parking area shall be landscaped," Chapter 25-29.1 Not explicitly a no, but this language could indicate that they are not allowed: "Curbing and guttering shall be
28	allowed so that runoff can be directed into vegetated landscaped islands or runoff reduction practices? Are dimensions for landscaped areas sufficient to plant large trees? Yes, a minimum width 6 feet or greater is specified				x x	required for all paved parking areas to ensure adequate drainage, to define the extent of the parking area, and to separate parking bays from park strips or access roads," Chapter 25-29.1
	No, a minimum width less than 6 feet is specified Do vegetated stormwater management areas count toward required landscape minimums? ace Design				х	
орен 3р	acc Pesign					Neither a designated open space district nor an overlay zone are discussed, however the Zoning Map found on the Borough Website depicts a Conservation zone, whose minimum size is one acre, according to Chapter 25
31	Do the ordinances require or allow open space subdivisions? Yes, they are required in a designated open space zoning district (2 pts.) Yes, open space designs are an allowable option (through an overlay zone) (1 pt.)	1	L			Appendix C
32	Is land conservation or impervious cover reduction a major stated goal or objective of the open space design ordinance? Is a minimum percentage of the buildable portion of the site required to be set aside as open space? Yes, at least 50% (2 pts.)	1	ı X			"To promote the conservation of open space, prime agricultural lands, and other valuable natural resources and to prevent environmental degradation through the improper use of land." Chapter 25-2, Purpose.
34	Yes, less than 50% (1 pt.) Is the open space determined through a stepwise design process where open space is identified first? Is open space design a by-right form of development versus a more burdensome conditional use or warrant?		X X			
36	Are flexible site design criteria available for developers that utilize open space or cluster design options (e.g., setbacks/lot lines, road widths, lot sizes and shapes)? Are density bonuses and/or penalties used to encourage use of open space design?		x			

L		Question	Yes	No	N/A	are Silent	Notes
		Yes, density penalties are given for conventional development. (2 pts.)					
		Yes, density bonuses are provided for open space designs that exceed the minimum requirements for open space protection, up to					
		an established maximum. (2 pts.) Yes, density bonuses are provided for open space designs that					
		exceed the minimum requirements for open space protection, with no cap on density bonuses. (1 pt.)					
Set	tbacks	and Frontages					Yes, some irregularly shaped lots are permitted as long as they follow these requirements: "In the case of
							irregularly shaped lots on cul-de-sac or curved street sections, the minimum lot width specified in the Schedule of District Regulations shall be measured at the building setback, provided that in no case shall a distance
		Are irregular lot shapes (e.g., pie-shaped, flag lots, zipper lots) allowed					between side lot lines be reduced to less than seventy-five (75%) percent of the minimum lot width requirement at the street line." Chapter 25-16.2. The schedule mentioned can be found in Chapter 25 Appendix
		in the community? Does the code allow for variances to setback and frontage	1				_c
Sid	39 lewalks	requirements?	1				Various exceptions for frontages are mentioned in Chapter 25
		Can minimum sidewalk widths for residential neighborhoods be reduced to 5 feet where safe and appropriate? (2 pts.)	2				One minimum for new sidewalks is 5 feet, Chapter 20-5.2. However, the Land Development Regulations chapter lists a 4 feet minimum width, Chapter 25-37.8
		Can alternate pedestrian networks (e.g., paved trails through common					
	41	areas, walkways and bike trails connecting cul-de-sacs to other streets) be substituted for sidewalks in the right-of-way?				Х	
		Are alternative sidewalk designs that provide sufficient soil rooting volume for street trees (e.g., pop-outs or bulb-outs, curving sidewalks,					
		tree islands) allowed? Are alternative sidewalk construction materials that increase				X	
Dri	43 iveway					Х	
		Are minimum driveway widths 9 feet or less (one lane) or 18 feet or less (two lanes)?					"Driveways shall have a minimum width of ten (10) feet and a maximum width of twenty (20) feet." Chapter 25-18.3. "The width of a driveway at the right-of-way line shall be a minimum of twenty (20) feet and a maximum
	44			Х			of forty (40) feet for two-way operation and a minimum of twelve (12) feet and a maximum of twenty (20) feet for one-way operation." Chapter 25-29.3
	45	Can pervious materials (e.g., grass, gravel, permeable pavers, etc.) be used for residential driveways? (2 pts.)				X	
0.0	47	Can a "two track" design be used for residential driveways? Are shared driveways permitted in residential developments?	1			Х	The definition of a townhouse includes shared parking, Chapter 25-3.2
Op		ce Management Does the open space design ordinance require identification of an					
	60	entity (e.g., conservation organization, community association) who will be responsible for managing the open space? (2 pts.)					An Hanna anna andinanallita ant alsa da talani (C. 1
	48	Can open space be managed by a land trust or other qualified public		Х			An "open space ordinance" is not clearly identified
	40	or private land conservation organization (e.g., municipal parks department) through conservation easements or transfer of				v	
	49	ownership? If open space cannot be managed by a third party, are there enforceable requirements to establish an association that can				X	
		effectively manage the open space? Are secure and permanent funding arrangements required to be			Х		
		established for the long-term management and maintenance of open space?			х		
		Are there standards for the open space requiring interconnections, prioritized lists of resources to be conserved, and access standards?					
	52	Are allowable and unallowable uses for open space in residential			Х		
	53	developments defined? Are long-term management plans that conserve natural systems			Х		
	54	required for all open space areas? Is open space in a natural condition required to be protected in			Х		
		perpetuity by a binding conservation easement or similar legal instrument?			Х		
Ro	oftop F	Can downspouts be disconnected such that rooftop runoff flows to					
	56	storage tanks, pervious areas, runoff reduction practices, etc.? (2 pts.)					
	57	Do current grading or drainage requirements allow for temporary ponding of stormwater on front yards or rooftops? (2 pts.)					
		Is temporary storage of rainwater in storage tanks (e.g., rain barrels or cisterns) permitted?					
		Do the stormwater BMP design specifications for green roofs address structural concerns (e.g. how to determine design load of roof)?					
		Do local plumbing codes allow harvested rainwater for exterior uses such as irrigation and non-potable interior uses such as toilet flushing?					
Bu	ffer Sy	stems					
		Do the development standards in the community require a vegetated buffer along waterways?	2				Special Water Resource Protection Area (SWRPA), Chapter 23-4.7
	62	Is the definition of waterway, or the regulated buffer, expansive enough to include (check all that apply):					
		Perennial streams (0.5 pts.) Ephemeral and intermittent streams (0.5 pts.)	0.5				
		Lakes (0.5 pts.) Estuaries and shorelines (0.5 pts.) Wetlands (0.5 pts.)	0.5	X X			Category One waters are also included, Chapter 23-4.7
	62	Wetlands (0.5 pts.) Vernal Ponds (0.5 pts.) Is the minimum buffer width 50 feet or more?		X			
	63	Yes, width is 100 feet or greater (2 pts.)	2				300 feet on either side of the waterway, Chapter 23-4.7
		Yes, width is between 50-99 feet (1 pt.) No, width is < 50 feet Are buffer widths greater for sensitive resources (e.g., designated high					
		quality streams) or in certain zones (e.g., drinking water protection)? Is expansion of the buffer to include adjacent wetlands, steep slopes,		Х			The width can be reduced to no less than 150 feet in certain areas when exceptions are made, Chapter 23-4.7
Ru		or the 100-year floodplain required?				x	
20		Does the buffer ordinance specify that a minimum percentage of the buffer be maintained with native vegetation? (2 pts.)		x			
		Does the buffer ordinance outline prohibited uses and permitted uses that have little impact to the vegetated buffer?		X			
	68	Does the ordinance specify enforcement mechanisms? Does the buffer ordinance specify a preference for buffers to be		X			
		located on a parcel of common ownership (e.g., a homeowners' association)?		x			
Cle	earing a	association): and Grading Is there any ordinance that requires the preservation of native soils,					"No huilding or other structure shall be erected, moved, added to, or structurally altered and an late to "It a
	70	hydric soils, natural vegetation, or steep slopes at development sites? (2 pts.)		x			"No building or other structure shall be erected, moved, added to, or structurally altered and no lot shall be cleared, graded, or otherwise prepared for an open land use without first obtaining a zoning permit therefor from the Zoning Officer." Chapter 25-21.1
	71	Do regulations limit the total portion of the site that can be cleared?		X			
	72	Are the limits of disturbance required to be shown on construction plans and physically marked at the site? Are reserve sentic field areas allowed to be left undisturbed until		х			
	73	Are reserve septic field areas allowed to be left undisturbed until needed?				х	

Question	Yes	No	N/A	Codes are Silent	Notes
ree Conservation Is a natural resources inventory required to identify and map natural					
74 areas?		Х			
Yes, and significant natural areas such as high quality forest stands, wildlife habitat and travel corridors, productive cropland,					
and specimen trees must be identified (2 pts.) Yes, but no requirements to assess resource quality. (1 pt.)					
Is there an ordinance that requires conservation of some portion of					
forests, specimen trees, or other native vegetation at development 75 sites?					"The preservation of existing trees and vegetation is encouraged. Specimen trees over fifteen (15) inches in diameter shall be incorporated into all landscaping plans." Chapter 25-29.6
Yes, specific conservation thresholds are identified (2 pts.)					
Answer Yes, no specific conservation thresholds identified (1 pt.)	1	L			
Do tree conservation requirements identify or reference methods for					
delineating and protecting the critical root zone of trees (sometimes referred to as "drip line")?		Х			
Do forest/tree conservation requirements specify planting new trees at sites where none exist?	1				sparse at certain locations, the Land Use Board may require plantings native to existing adjacent woodland," Chapter 25-29.5
Are trees and native plant materials permissible for landscaping in					"Landscaping shall include trees, bushes, shrubs, ground cover, perennials, annuals, and plants." Chapter 25-
78 yards, common areas, and other open spaces?					28.1
Yes, some portion of landscaping must be include trees and other					
native vegetation provided in recommended species list. (2 pts.) Yes, trees and native vegetation are allowed per recommended	1				No recommended species list found
species list (1 pt.)					
No, landscaping ordinance requires turfgrass or includes					
vegetation height standards that preclude use of native plants Does the community have an urban forestry plan that supports/is					
79 referenced by the landscaping ordinance?					
Do landscaping requirements identify or reference specifications for soil amendments, planting methods, species selection, and					
80 maintenance?		Х			
Are there any incentives to developers (e.g., open space design,					
density bonuses, stormwater credits, or expedited design review) to					
conserve land above and beyond what is already required (e.g., steep slopes, wetlands)? (2 pts.)		х			
Is flexibility to meet land conservation requirements (e.g. density					
compensation, buffer or lot averaging, transferable development rights, off-site mitigation) offered to developers? (2 pts.)		х		_	
Does the stormwater code contain special treatment criteria for					
discharges to impaired or sensitive waters, such as natural wetlands,					
lakes, trout streams, nutrient-sensitive estuaries, drinking water supplies, etc.? (2 pts.)		x			
Supplied, Cloth (= p.s.)					Not that could be located, however, Floodplain Management Regulations are defined as "zoning ordinances,
Does a floodplain management ordinance exist that restricts or					subdivision regulations, building codes, health regulations, special purpose ordinances (such as a floodplain ordinance, grading ordinance and erosion control ordinance) and other applications of police power." Chapte
prohibits development within the 100-year floodplain? (2 pts.)		Х			24-3
					However, this is included in the "General Design Considerations" portion of the Drainage subsection: "Where
85 Is there a local wetland protection ordinance?		x			possible, a subdivision's stormwater management design shall preserve stream channels, flood plains, and wetlands in their natural condition to act as buffers against flooding and pollution," Chapter 25-37.3
tormwater Codes		^			wedants in their natural condition to act as buriers against nooding and poliution, Chapter 25-37.3
Do codes define rainwater harvesting and establish acceptable uses for rainwater (e.g., irrigation and toilet flushing) and corresponding					
86 treatment requirements?		Х			
Does the stormwater code include specific standards to reduce post-construction runoff volume (not just peak rate)?		x			
Yes, runoff/volume reduction is required for most new					
development and redevelopment sites (2 pts.) Yes, the standards apply to some sites or are included as an					
alternative compliance method (1 pt.)					
Does the code require or have incentives for consideration of runoff reduction concepts early in the site planning process?		х			
Yes, there are provisions for a pre-application meeting or similar (2 pts.)					
Yes, but the meetings are not mandatory for applicants (1 pt.) If the code includes post-construction runoff reduction standards, is					
there reference to clear, understandable, and local or regionally-based					
89 design guidance or stormwater manual?					They list multiple resources for technical guidance including the NJ Stormwater BMP Manual and The Rutgers
Yes, the code references design guidance or a manual (2 pts.)	2	2			Cooperative Extension Service, 23-7
Yes, such a manual exists but it is not referenced in the code (1 pt.)					
Are drainage and stormwater treatment standards all in one place 90 within the code and internally consistent?					
Yes, codes are consolidated and consistent regarding applicability					The apper that I found have all hear in Charter 22
and methods No, various code sections are conflicting or inconsistent	1	L			The ones that I found have all been in Chapter 23
nstallation and Maintenance of Practices					
Do erosion and sediment control standards specify protection of post- 91 construction practice sites during active construction?		x			
Yes, erosion control standards include these provisions (2 pts.) Yes, the code is not explicit but it is addressed during plan review					
(1 pt.) Does the code mandate performance bonds and periodic inspections					
to ensure proper installation of stormwater practices based on the					
92 approved plans? Yes, the code includes bonding requirements and inspections					
during stormwater practice installation (2 pts.)	2	2			Chapter 23-10.3 and Chapter 23-10.2, respectively
Yes, the code includes bonding or inspections, but not both (1 pt.)					
Does the code include provisions for runoff reduction practice					
easements, inspector right-of-entry, maintenance agreements, and post-construction inspections?		x			2 of the 4, the maintenance agreement and the inspections are mentioned in the code, Chapter 23
Yes, all the provisions are included (2 pts.)					,
Yes, 3 out of the 4 are included (1 pt.) Off-Site Compliance					
If off-site stormwater compliance is authorized, is some percentage of					
94 treatment required on-site? Yes, applicants must provide on-site treatment to some level and					
provide documentation (2 pts.)					
No, many sites have automatic access to off-site compliance					
Total Points Achieved	1 29				
Total Possible Points	111				
Final Score (%)	26%				

Question	Yes	No	N/A	Codes are Silent	Notes
Upper Deerfield Township, Cumberland County Street Width					
Is the minimum roadway width allowed for streets in neighborhoods with low volume roads (less than 400 average daily trips according to AASHTO, 2001) between 18-22 feet (where bicycle lanes are not present)?		X			Minimum roadway is 40 feet, Chapter 405-62A(35)(f). However later in the chapter in subsection 36(b)[7] it is stated that the width of the paved sirface can be reduced below the minimum requirement if the Township Committee determines it necessary.
Are curb extensions that narrow the roadway (such as pinchpoints, gateways, and chicanes) permissible? Are permeable paving materials allowable on low-use streets and/or parking lanes?				x	
Does the subdivision, Planned Unit Development, or Unified Development ordinance identify reducing street length as a goal of neighborhood street design?		x			
Right-of-Way Width Is the recommended right-of-way width for a low-volume residential					
5 street less than 45 feet? Does the code allow utilities to be placed under the paved section of the right-of-way to limit clearing and allow compact development footprint? If street trees are required, is the planting area required to be at least		X			Current minimum for local street is 50 feet, Chapter 405-62.
7 6 feet to provide sufficient rooting space to support large trees? Cul-de-Sacs	1	L			At least 8 feet wide and 200 square foot area is necessary, Chapter 405-62.
Do the street or subdivision standards allow street layouts that minimize the use of cul-de-sacs? 9 Is the minimum radius for cul-de-sacs 48 feet or less?	1	L			"A dead-end stree shall serve no more than 14 lots", Chapter 405-62A(35)(n). Minimum turning radius is 40ft, however the minumum right of way radius is 50ft, Chapter 405-62A(35)(n).
10 Can a landscaped island be created within the cul-de-sac? Yes, and the cul-de-sac must be graded to the island with an overflow to the storm drain system, so that it can be used for				Х	The state of the s
Stormwater treatment (2 pts.) Yes, but curbing is required or the island must be raised, limiting its use for stormwater treatment (1 pt.) Are alternative turnarounds such as hammerheads and loop roads					
11 allowed? Yes, alternative turnarounds are specifically mentioned in the ordinance with specific design/construction guidance provided by reference					
Yes, alternative turnarounds are allowed, but no specific guidance provided on design Yegetated Open Channels	0.5	5			Loop streets mentioned and briefly described "as a street that has its only ingress and egress at two points on the same minor, local or collector street," Chapter 405-62A(35)(n).
Are open section vegetated channels allowed where density, topography, soils, and slope permit? Are runoff reduction practices permissible within curb extensions or	1	L			Chapter 345-3E(2)(h).
13 landscape strips? carking Ratios					
Do parking ratios reflect local parking demand? Yes, they are based on a local study of parking demand, or are based on ITE or ULI values and adjusted for local conditions. No, we simply use the ITE or ULI values, base them on a neighboring community's standards, or we do not know where they came from. 15 Are parking requirements set as maximums?		X			Not found
16 Are shared parking arrangements allowed? Yes, shared parking is allowed by-right (2 pts.) Yes, shared parking is allowed with special exception (1 pt.)	2				Chapter 405-27A(1)(c).
17 Are parking ratios reduced if shared parking arrangements are in Is the parking ratio reduced when multi-modal transit (e.g., mass				X	
18 transit, bike share or car share programs) is provided? Can the number of parking spaces be reduced and additional parking 19 be maintained as green space until needed for redevelopment Are parking credits provided when nearby on-street parking is 20 available?				X	
arking Lots					O fort (Chapter 405 C2)
Is the minimum stall length for a standard parking space 18 feet for less? Is a fixed proportion (eg., 15%) of the spaces at larger commercial parking lots required to have smaller dimensions for compact cars? Can pervious materials be used for parking areas, including spillover or	1			x	9 feet (Chapter 405-62). 18 feet (Chapter 405-62).
24 special event parking? (2 pts.) tructured Parking Are there any incentives for developers to provide parking within				X	
25 garages rather than surface parking lots? arking Lot Runoff Is a minimum percentage of a parking lot required to be landscaped?					
26 (2 pts.) Is the use of runoff reduction practices within landscaped areas,		Х			
 27 setbacks, or parking areas allowed? (give yourself 2 pts.) Are flush curbs and/or curb cuts and depressed landscaped areas allowed so that runoff can be directed into vegetated landscaped islands or runoff reduction practices? 	2	2			Chapter 405-62A(4)(I)[5]. Multiple mentions of curb cuts in Chapter 405-62
Are dimensions for landscaped areas sufficient to plant large trees? Yes, a minimum width 6 feet or greater is specified	1				Multiple mentions of curb cuts in Chapter 405-62. Yes, 8 feet wide with an area of 200 square feet per tree, Chapter 405-62A(4)(I)[7].
No, a minimum width less than 6 feet is specified Do vegetated stormwater management areas count toward required landscape minimums?	1	L			"Parking lots that incorporate bioretention areas into the landscaped portions of the parking lot should use wheel stops or bollards", this language implies that bioretention(stormwater) areas are considered part of the landscape minimum requirements, Chapter 405-62A(4)(I)[5].
pen Space Design 31 Do the ordinances require or allow open space subdivisions? Yes, they are required in a designated open space zoning district (2)				X	
yes, open space designs are an allowable option (through an overlay zone) (1 pt.)					
Is land conservation or impervious cover reduction a major stated goal or objective of the open space design ordinance? Is a minimum percentage of the buildable portion of the site required to be set aside as open space?	1	L			Land conservation is, Chapter 405-62A(23). It is not done by percentages for all types of development, but sites are required to have open sapce.
33 to be set aside as open space? Yes, at least 50% (2 pts.) Yes, less than 50% (1 pt.)	1	L			It is not done by percentages for all types of development, but sites are required to have open sapce. Cluster development projects or townhouse/multifamily development projects, must have 20% of the propos land reserved as open sapce, Chapter 405 sections 38 and 55E.
Is the open space determined through a stepwise design process where open space is identified first? Is open space design a by-right form of development versus a more				X	
 35 burdensome conditional use or warrant? Are flexible site design criteria available for developers that utilize open space or cluster design options (e.g., setbacks/lot lines, road widths, lot sizes and shapes)? 	1	L	X		Cluster design options are mentioned in Chapter 405-62.
Are density bonuses and/or penalties used to encourage use of open space design?		x			

Manufacture of the control of the co			Question	Yes	No	N/A	Codes are Silent	Notes
Annual Security Control of Security and Control of Security C			Yes, density penalties are given for conventional development. (2	res	INO	IV/A	Silent	Notes
and the control of con			Yes, density bonuses are provided for open space designs that					
section contains a requirement for the contains and the c			an established maximum. (2 pts.)					
And the control of th			exceed the minimum requirements for open space protection, with					
Security of the content of the con	Set	backs	and Frontages					
The continue for the continue for the continue of the contin		38	in the community?	1				Only if it is necessary due to topographical or other special conditions, Chapter 405-62A(18).
Description of the control of the co	C: I		requirements?	1				If there isn't space for the minimum frontage then exceptions can be made, Chapter 405-62A(12).
Comparison of the Comparison	Sidi	ewalk	Can minimum sidewalk widths for residential neighborhoods be					
services and the continue and surrounds and above and to the continue and to be according to the continue and to the continue		40		2				Current minimum is 5ft (Chapter 405-62).
A set better developed on the part of the control o			, , , , , , , , , , , , , , , , , , , ,					
4 Self-control (Control Control Contro		41					Х	
Second content of the content of t		42	tree islands) allowed?				х	
Once the control of t			infiltration allowed?				х	
Garden control billion, and greek permanengeners and selection of the control of	Dri	veway	T					Minimum widths are not listed, but Chapter 405-27A(1) lists how many parking spaces different types of
46 Case - Transmiss Additive and the recent of the recent of development of the company of the c		44			Х			residential homes are required to have.
Seat the part of the property								
The desception is required to find the common sequence of the common plant of the comm	Оре	47	Are shared driveways permitted in residential developments?	1				Chapter 405-27A(1)(c).
do not expected for managinar to the processor of the common operation of the processor of the common operation operation operation operation operation operation operation of the common operation operatio			Does the open space design ordinance require identification of an					The development is required to "provide for a homeowners' association for the ownership and maintenance of
position but do convention or gardentials (a.g., muscopial and as supported to the formation of the property of the confidence of the property		48	will be responsible for managing the open space? (2 pts.)	2				
April Company Compan			private land conservation organization (e.g., municipal parks					"Open space may be offered by deed to the Township or dedicated as common open space to a homeowners'
socialization of the language management is stabiliship association and caps of the control of the language management and maintenance of open social control of the language management and maintenance of open social control of the language management and maintenance of open social control of the language management and maintenance of open social control of the language management and maintenance of open social control of the language management and maintenance of open social control of the language management and maintenance of open social control of the language management and maintenance of open social control of the language management and maintenance of the social control of the language management and maintenance of the social control of the language management and maintenance of the social control of the language management and maintenance of the social control of the language management and maintenance of the social control of the language management and maintenance of the social control of the language management and maintenance of the social control of the language management and maintenance of the social control of the languagement and maintenance of the social control of the languagement and maintenance of the social control of the languagement and maintenance of the social control of the languagement and maintenance of the social control of the languagement and maintenance of the social control of the languagement and maintenance of the social control of the languagement and maintenance of the social control of the languagement and maintenance of the social control of the languagement and maintenance of the social control of the languagement and maintenance of the social control of the languagement and maintenance of the social control of the languagement and maintenance of the social control of the languagement and maintenance of the languagement and mainte		49	ownership?	1				
An excess sea germanent forthoding arrangements of eyes sealth of the figure in an ungerest and will will be received of eyes sea the three trainers for the page space requiring interacered on, proficied bits of concrete to a creation, of a core standards? 2. Very advantage of unablanced to the program of the program o		EΛ	enforceable requirements to establish an association that can			v		
social content and the company part of the company to the process of the company to the company		30	Are secure and permanent funding arrangements required to be			^		The code describes an alternative to providing open space as providing monetary compensation (\$2,000 per
printinged lists of resources to be conserved, and access standards 2 x x x x x x x x x x x x x x x x x x		51	space?			x		
and allowable and variationable sess for open space in residential X X X X X X X X X X		E2			v			
A first price measurement plans that conserve restand systems 1 to some space is a natural complication of the production of the producti			· · ·					
sperspective to a sensing condition equivated to be particularly by binding conversion externed or primit right. Sold operations of the control of the cont			Are long-term management plans that conserve natural systems					
SS inturwent? Can downspants be disconnected such that rooften practice, set 2 (2 pts) 5.0 for downspants be disconnected such that rooften practices, set 2 (2 pts) 5.0 for downspants be disconnected such that rooften practices, set 2 (2 pts) 5.0 for surrowing unding or dividing requirements allow for emposury ponding of straining requirements allow for emposury ponding of straining rooften practices, set 2 (2 pts) 5.0 for surrowing unding or dividing requirements allow for emposury ponding of straining rooften practices and straining practices an		34	Is open space in a natural condition required to be protected in		^			
stonge transports the disconnected such that nothing number flows to stonge transport of reaction products (s. 27, 28, 34). 56 57 58 58 58 58 59 59 50 50 50 50 50 50 50 50	Dog		instrument?				х	
Do carrell grading or drainage requirements allow for temporary production of the pr	ROC	оттор і	Can downspouts be disconnected such that rooftop runoff flows to					
ponding of sommwater on front yadds or nototice; {2 pts.} 5 temporary storage of rainwater in storage tanks (e.g., rain barrels or construction of the softenuate of the soft		56						
Second content of the property storage of ranswater in storage stanks (e.g., rain barries or performance of the property storage of ranswater in storage stanks (e.g., rain barries or performance)								
5 but the transmate BMP design specifications for green coofs address 5 structures concerns (e.g., thos determine design load of coof)? 5 but color systems 10 bot bet development standards in the community require a vegetated 5 so local plumbing codes allow harvested invited specifically dictated, Special Water Resources protection Area (SWRPA) 1 but the development standards in the community require a vegetated 5 so local plumbing codes allow that spoly: 2 but the definition of waterways, or the regulated butler, expansive complete include (facet, all that apply): 3 but the definition of waterways, or the regulated butler, expansive complete include (facet, all that apply): 4 but the definition of waterways, or the regulated butler, expansive complete include (facet, all that apply): 5 colors (S, 5 sts.) 5 but the minimum buffer with 5 so foot or more? 1 but the minimum buffer with 5 so foot or more? 1 but the minimum buffer with 5 so foot or more? 1 but the minimum buffer with 5 so foot or more? 1 but minimum buffer with 5 so foot or more? 1 but minimum buffer with 5 so foot or more? 1 but minimum buffer with 5 so foot or more? 1 but minimum buffer with 5 so foot or more? 1 but minimum buffer with 5 so foot or more? 1 but minimum buffer with 5 so foot or more? 1 but minimum buffer with 5 so foot or more? 1 but minimum buffer with 5 so foot or more? 1 but minimum buffer with 5 so foot or more? 1 but minimum buffer with 5 so foot or more? 1 but minimum buffer with 5 so foot or more? 2 but minimum buffer with 5 so foot or more? 2 but minimum buffer with 5 so foot or more? 3 but minimum buffer with 5 so foot or more? 4 but minimum buffer with 5 so foot or more? 5 but minimum buffer with 5 so foot or more? 5 but minimum buffer with 5 so foot or more? 5 but minimum buffer with 5 so foot or more? 5 but minimum buffer with 5 so foot or more? 5 but minimum buffer with 5 so foot or more? 5 but minimum buffer with 5 so foot or more? 5 but minimum buffer with 5 so foot or more? 5 but min								
Bot local plumbing codes allow harvested manwater for exterior uses gould as irrigation and non-postedia therator uses such as tolleff flushing? Bother Systems Selfier Systems 6.5. In the development standards in the community require a vegetated of Selfier Systems 6.6. In development standards in the community require a vegetated of Selfier Systems 6.7. In the flushing waterways. 6.8. In the development standards in the community require a vegetated of Selfier Systems 6.9. In the flushing waterways. 6.1. In the flushing waterways. 6.2. In the flushing waterways. 6.3. In the flushing waterways. 6.4. Category One Waters, and waterways that lead to these waters, are also identified as waterways to have this type of buffer, Chapter 345-3-3. 6.5. In the minimum buffer width 50 feet or more? 6.6. In the minimum buffer width 50 feet or more? 7. No. worth 5-30 feet. 8. No. worth 5-30 feet. 9. No. worth 6-30 feet minimum, Chapter 345. 9. No. worth 6-30 feet minimum, Chapter 345-30[8]. 9. No. worth 6-30 feet minimum, Chapter 345. 9. No. worth 6-30 feet minimum, Chapter 345. 9. No. worth 6-30 feet minimum, Chapter 345-30[8]. 9.		58	Do the stormwater BMP design specifications for green roofs address					
Bellier Systems 6. Define development standards in the community require a vegetated of the development standards in the community require a vegetated of the development standards in the community require a vegetated of the control of the development standards in the community require a vegetated of the control of the		59						
Do the development standards in the community require a vegetated for buffer a long waterways; for the definition of waterway, or the regulated buffer, expansive for enough to include (check all that apoly): for Personal standards (R.5 pts.) for Personal standards (R.5 pts.) for Standard and Intermittent streams (R.5 pts.) for Standards (R.5 pts.)	Buf	-						
62 enough to include (check all that apoly): 63 enough to include (check all that apoly): 64 premain streams (0.5 pts.) 65 Category One Waters, and waterways that lead to these waters, are also identified as waterways to have this type of buffer, Chapter 345-3. 65 See the minimum buffer width 50 lest or more? 68 See the minimum buffer width 50 lest or more? 69 Westwick in 5.00 feet or genoter. (2.9 ts.) 69 Westwick in 5.00 feet or genoter. (2.9 ts.) 60 Westwick in 5.00 feet or genoter. (2.9 ts.) 60 Westwick in 5.00 feet or genoter. (2.9 ts.) 61 Westwick in 5.00 feet or genoter. (2.9 ts.) 62 Westwick in 5.00 feet or genoter. (2.9 ts.) 63 See the minimum buffer width 50 lest or more? 64 Quality streams) or in certain zones, (e.g., designated high 64 Quality streams) or in certain zones, (e.g., designated high 64 Quality streams) or in certain zones, (e.g., dinking water protection)? 65 Soe the buffer ordinance specify that a minimum percentage of the buffer or ordinance specify that a minimum percentage of the buffer or ordinance specify that a minimum percentage of the buffer ordinance specify a preference for buffers to be costed on a parcel of common ownership (e.g., a honexwires) 65 Soe the buffer ordinance specify a preference for buffers to be costed on a parcel of common ownership (e.g., a honexwires) 67 Westwick in the feet ordinance specify a preference for buffers to be costed on a parcel of common ownership (e.g., a honexwires) 70 Zoes, International continues specify a preference for buffers to be costed on a parcel of common ownership (e.g., a honexwires) 71 Westwick in the feet ordinance specify a preference for buffers to be costed on a parcel of common ownership (e.g., a honexwires) 72 Zoes, International continues specify a preference for buffers to be costed on a parcel of common ownership (e.g., a honexwires) 73 Packed (e.g., a honexwires) 74 Westwires (e.g., a long the desired) 75 Westwires (e.g., a long the desired) 76 Westw			Do the development standards in the community require a vegetated		Х			
Percencial streams (0.5 pts.) Color of Color			Is the definition of waterway, or the regulated buffer, expansive					Criapter 345-30(8).
Lakes (2.5 pts.) Listuries and shorelines (0.5 pts.) Wetlonds (0.5 pts.) Verword broads (0.5 pts.) Verword broads (0.5 pts.) Verword broads (0.5 pts.) Verword broads (0.5 pts.) Verword is to differ widths from the form of the street of of the		02	Perennial streams (0.5 pts.)					
Estuaries and shorelines (0.5 pts.) X type of buffer, Chapter 345-3. Wetlonds (0.5 pts.) X type of buffer, Chapter 345-3. Vermal Pands (0.5 pts.) X X Ve								
SWRPA are dictated to be 300 feet wide on either side, Chapter 345. SWRPA are dictated to be 300 feet wide on either side, Chapter 345. Yes, width is 100 feet or greater (2 pts.) 2								
Yes, width is 100 feet or greater (2 pts.) 2			Vernal Ponds (0.5 pts.)					
Are buffer widths greater for sensitive resources (e.g., designated high 64 quality streams) or in certain zones (e.g., designated high 64 quality streams) or in certain zones (e.g., drinking water protection)? X sexpansion of the buffer to include adjacent wetlands, steep slopes, 50 or the 100-year floodplain required? X sexpansion of the buffer ordinance specify that a minimum percentage of the 65 buffer be maintained with native vegetation? (2 pts.) X Treating the section about SWRPA as a buffer ordinance, Chapter 345-3G(8). Does the buffer ordinance outline prohibited uses and permitted uses 67 that have little impact to the vegetated buffer? 1 The ordinance specify apprehension of the steep of the corated on a parcel of common ownership (e.g., a homeowners' association)? X X Section 2 to regulations limit the total portion of the site that can be cleared? 2 The server septic field areas allowed to be left undisturbed until 2 Are the limits of disturbance required to be shown on construction plans and physically marked at the site? 3 Are reserve septic field areas allowed to be left undisturbed until 1 needed? Section 2 and surface specifically marked at the site? 3 Are reserve septic field areas allowed to be left undisturbed until 1 needed? Section 2 and surface specifically and map natural 1 sandard resources inventory required to identify and map natural 1 so a natural resources inventory required to identify and map natural 1 so a natural resources inventory required to identify and map natural 1 so a natural resources inventory required to identify and map natural 1 sections of the site of the site of the section about SWRPA as a buffer ordinance, chapter 345-3G(8). The ordinance dictates that's stormwater must not be discharged in the SWRPA. The ordinance dictates that's stormwater must not be discharged in the SWRPA. The ordinance dictates that's stormwater must not be discharged in the SWRPA. The ordinance dictates that's stormwater must not be discharged in the SWRPA. The ordinance dictates that's		63	Yes, width is 100 feet or greater (2 pts.)	2				SWRPA are dictated to be 300 feet wide on either side, Chapter 345.
Sexpansion of the buffer to include adjacent wetlands, steep slopes, 65 or the 100-year floodplain required? X Not greater, but upon exception the areas can be reduced to 150 feet minimum, Chapter 345.			No, width is < 50 feet					
buffer Management Does the buffer ordinance specify that a minimum percentage of the buffer ordinance outline prohibited uses and permitted uses that have little impact to the vegetated buffer? Does the buffer ordinance specify enforcement mechanisms? Does the buffer ordinance specify enforcement mechanisms? Does the buffer ordinance specify a preference for buffers to be located on a parcel of common ownership (e.g., a homeowners' a sosciationi)? Step		64			х			Not greater, but upon exception the areas can be reduced to 150 feet minimum, Chapter 345.
Does the buffer ordinance specify that a minimum percentage of the buffer be maintained with native vegetation? (2 pts.) Does the buffer ordinance outline prohibited uses and permitted uses 7 that have little impact to the vegetated buffer? Does the ordinance specify enforcement mechanisms? Does the buffer ordinance specify enforcement mechanisms? Does the ordinance specify a preference for buffers to be located on a parcel of common ownership (e.g., a homeowners' association)? Clearing and Grading In order to prevent creation of impermeable surfaces, natural vegetation shall be retained and protected wherever feasible," (hapter 405-62A(32))(d). Also the code specifically mentions topsoil conservation during construction, or steep slopes at development sites? To pregulations limit the total portion of the site that can be cleared? Are the limits of disturbance required to be shown on construction and physically marked at the site? Are reserve septic field areas allowed to be left undisturbed until an eneded? Is a natural resources inventory required to identify and map natural		65				х		
Does the buffer ordinance outline prohibited uses and permitted uses that have little impact to the vegetated buffer?	Buf	fer M						
67	\mathbb{H}	66	buffer be maintained with native vegetation? (2 pts.)			Х		Treating the section about SWRPA as a buffer ordinance, Chapter 345-3G(8).
Does the buffer ordinance specify a preference for buffers to be located on a parcel of common ownership (e.g., a homeowners' association)? Stearing and Grading	\mathbb{H}		that have little impact to the vegetated buffer?	1	Х			The ordinance dictates that's stormwater must not be discharged in the SWRPA.
69 association)? St there any ordinance that requires the preservation of native soils, hydric soils, natural vegetation, or steep slopes at development sites? 70 (2 pts.) Do regulations limit the total portion of the site that can be cleared? Are the limits of disturbance required to be shown on construction Table and physically marked at the site? X Are reserve septic field areas allowed to be left undisturbed until Table and provided and protected wherever feasible," Chapter 405-62A(32)(d). Also the code specifically mentions topsoil conservation during construction, Chapter 405-62A(32)(d). Also the code specifically mentions topsoil conservation during construction, Chapter 405-62A(32)(d). Also the code specifically mentions topsoil conservation during construction, Chapter 405-62A(32)(d). Also the code specifically mentions topsoil conservation during construction, Chapter 405-62A(32)(d). Also the code specifically mentions topsoil conservation during construction, Chapter 405-62A(32)(d). Also the code specifically mentions topsoil conservation during construction, Chapter 405-62A(32)(d). Also the code specifically mentions topsoil conservation during construction, Chapter 405-62A(32)(d). Also the code specifically mentions topsoil conservation during construction, Chapter 405-62A(32)(d). Also the code specifically mentions topsoil conservation during construction of the site of the prevent creation of impermeable surfaces, natural vegetation shall be retained and protected wherever feasible," Chapter 405-62A(32)(d). Also the code specifically mentions topsoil conservation during construction of the site of the prevent creation of impermeable surfaces, natural vegetation shall be retained and protected wherever feasible," Chapter 405-62A(32)(d). Also the code specifically mentions topsoil conservation during construction of the site of the prevent creation of the prevent creation of	H		Does the buffer ordinance specify a preference for buffers to be		-			
Is there any ordinance that requires the preservation of native soils, hydric soils, natural vegetation, or steep slopes at development sites? 70 (2 pts.) Do regulations limit the total portion of the site that can be cleared? Are the limits of disturbance required to be shown on construction plans and physically marked at the site? Are reserve septic field areas allowed to be left undisturbed until needed? Is a natural resources inventory required to identify and map natural Is a natural resources inventory required to identify and map natural Is a natural resources inventory required to identify and map natural Is a natural resources inventory required to identify and map natural Is a natural resources inventory required to identify and map natural Is a natural resources inventory required to identify and map natural Is a natural resources inventory required to identify and map natural Is a natural resources inventory required to identify and map natural In order to prevent creation of impermeable surfaces, natural vegetation shall be retained and protected wherever feasible," Chapter 405-62A(32)(d). Also the code specifically mentions topsoil conservation during construction, Chapter 405-62A(32)(d). Also the code specifically mentions topsoil conservation during construction, Chapter 405-62A(32)(d). Also the code specifically mentions topsoil conservation during construction, Chapter 405-62A(32)(d). Also the code specifically mentions topsoil conservation during construction, Chapter 405-62A(32)(d). Also the code specifically mentions topsoil conservation during construction, Chapter 405-62A(32)(d). Also the code specifically mentions topsoil conservation during construction, Chapter 405-62A(32)(d). Also the code specifically mentions topsoil conservation during construction, Chapter 405-62A(32)(d). Also the code specifically mentions topsoil conservation during construction, Chapter 405-62A(32)(d). Also the code specifically mentions topsoil conservation during construction, Chapter 405-62A(32)	Cla		association)?		Х			
70 (2 pts.) Do regulations limit the total portion of the site that can be cleared? Do regulations limit the total portion of the site that can be cleared? The cleared area shall be kept at the minimum necessary for movement of equipment, and the exposed area shall be replanted as soon as possible," Chapter 405-62A(32)(d). Are the limits of disturbance required to be shown on construction plans and physically marked at the site? Are reserve septic field areas allowed to be left undisturbed until needed? Is a natural resources inventory required to identify and map natural	CIE	armg (Is there any ordinance that requires the preservation of native soils,					
area shall be kept at the minimum necessary for movement of equipment, and the exposed area shall be replanted as soon as possible," Chapter 405-62A(32)(d). Are the limits of disturbance required to be shown on construction plans and physically marked at the site? Are reserve septic field areas allowed to be left undisturbed until needed? Tree Conservation Is a natural resources inventory required to identify and map natural		70	(2 pts.)	1				construction, Chapter 405-62A(37).
Are the limits of disturbance required to be shown on construction plans and physically marked at the site? Are reserve septic field areas allowed to be left undisturbed until needed? Is a natural resources inventory required to identify and map natural			Do regulations limit the total portion of the site that can be cleared?					area shall be kept at the minimum necessary for movement of equipment, and the exposed area shall be
Are reserve septic field areas allowed to be left undisturbed until needed? X Tree Conservation Is a natural resources inventory required to identify and map natural	$\mid \cdot \mid$		·	1				replanted as soon as possible," Chapter 405-62A(32)(d).
Tree Conservation Is a natural resources inventory required to identify and map natural	H		Are reserve septic field areas allowed to be left undisturbed until		X			
	Tre						X	
		74			Х			

						Codes	
		Question Yes, and significant natural areas such as high quality forest stands,	Yes	No	N/A	Silent	Notes
		wildlife habitat and travel corridors, productive cropland, and					
		specimen trees must be identified (2 pts.) Yes, but no requirements to assess resource quality. (1 pt.)					
		Is there an ordinance that requires conservation of some portion of forests, specimen trees, or other native vegetation at development					
	75	sites?					
		Yes, specific conservation thresholds are identified (2 pts.)					
		Answer Yes, no specific conservation thresholds identified (1 pt.)	1				Native vegetation is meant to be conserved, written as natural vegetaion in the text of Chapter 405-62A(32)(d).
		Do tree conservation requirements identify or reference methods for delineating and protecting the critical root zone of trees (sometimes					"Methods to be employed to protect the critical root zones of the trees in the buffer from disturbance during
		referred to as "drip line")?					construction, including fencing details, erosion control, signage, etc., consistent with the protection of existing
	76	Do forest/tree conservation requirements specify planting new trees	1				trees and the landscape and buffer requirements of this ordinance," Chapter 405-62A(4)(f).
	77	at sites where none exist?		Х			Replacement trees are to be planted when trees have been removed, Chapter 405-62A(4)(k).
	78	Are trees and native plant materials permissible for landscaping in yards, common areas, and other open spaces?					
		Yes, some portion of landscaping must be include trees and other native vegetation provided in recommended species list. (2 pts.)	2				Could not locate a species list, but trees must be a part of landscaping, Chapter 405-62A(4).
	_	Yes, trees and native vegetation are allowed per recommended species list (1 pt.)					
		No, landscaping ordinance requires turfgrass or includes vegetation height standards that preclude use of native plants					
		Does the community have an urban forestry plan that supports/is					
	79	referenced by the landscaping ordinance? Do landscaping requirements identify or reference specifications for					
	00	soil amendments, planting methods, species selection, and		_			Not referenced, but landscape plans must contain details of planting methods and many other details, Chapter
Lar		maintenance? servation Incentives		^			405-62A(4)(f)[1][c].
		Are there any incentives to developers (e.g., open space design,					
		density bonuses, stormwater credits, or expedited design review) to conserve land above and beyond what is already required (e.g., steep					
	81	slopes, wetlands)? (2 pts.) Is flexibility to meet land conservation requirements (e.g. density				Х	
		compensation, buffer or lot averaging, transferable development					
Sto		rights, off-site mitigation) offered to developers? (2 pts.) ter Outfalls				Х	
		Does the stormwater code contain special treatment criteria for					
		discharges to impaired or sensitive waters, such as natural wetlands, lakes, trout streams, nutrient-sensitive estuaries, drinking water					No specific criteria aside from: "All proposed developments shall be discouraged from lands with environmental constraints which cannot be overcome or mitigated without impairing sensitive environmental characteristics of
	83	supplies, etc.? (2 pts.)					the lands thereon and adjacent to the site," Chapter 405-62A(10).
	84	Does a floodplain management ordinance exist that restricts or prohibits development within the 100-year floodplain? (2 pts.)		х			Not an ordinance, but floodplain management is discussed in some sections of the code, Chapter 405-62A(36), Chapter 405-25D(4).
Sto		Is there a local wetland protection ordinance? ter Codes	1				Ordinance related to Riparian Zones discusses wetland protection, Chapter 318.
		Do codes define rainwater harvesting and establish acceptable uses					
	86	for rainwater (e.g., irrigation and toilet flushing) and corresponding treatment requirements?			x		
		Does the stormwater code include specific standards to reduce post-			,		
	87	construction runoff volume (not just peak rate)? Yes, runoff/volume reduction is required for most new					
		development and redevelopment sites (2 pts.)	2				Chapter 345-3F.
		Yes, the standards apply to some sites or are included as an alternative compliance method (1 pt.)					
	88	Does the code require or have incentives for consideration of runoff reduction concepts early in the site planning process?		x			
		Yes, there are provisions for a pre-application meeting or similar (2					
		pts.)					
		Yes, but the meetings are not mandatory for applicants (1 pt.)					
		If the code includes post-construction runoff reduction standards, is there reference to clear, understandable, and local or regionally-based					
	89	design guidance or stormwater manual?					They list multiple resources for technical guidance including the NJ Stormwater BMP Manual and The Rutgers
		Yes, the code references design guidance or a manual (2 pts.)	2				Cooperative Extension Service, Chapter 345-6.
		Yes, such a manual exists but it is not referenced in the code (1 pt.)					
	00	Are drainage and stormwater treatment standards all in one place		V			It all sooms to be sonsistent however it is not all sonselidated
\parallel	90	within the code and internally consistent? Yes, codes are consolidated and consistent regarding applicability		^			It all seems to be consistent, however it is not all consolidated.
		and methods No, various code sections are conflicting or inconsistent					
Ins	tallatio	on and Maintenance of Practices					
	91	Do erosion and sediment control standards specify protection of post- construction practice sites during active construction?		×			
		Yes, erosion control standards include these provisions (2 pts.) Yes, the code is not explicit but it is addressed during plan review					
		(1 pt.)					
		Does the code mandate performance bonds and periodic inspections to ensure proper installation of stormwater practices based on the					
	92	approved plans? Yes, the code includes bonding requirements and inspections					
		during stormwater practice installation (2 pts.)					
	_	Yes, the code includes bonding or inspections, but not both (1 pt.)	1				The code requires a record of all inspections, Chapter 345-9B(6).
		Does the code include provisions for runoff reduction practice	1				5 14 15 15 15 15 15 15 15 15 15 15 15 15 15
	93	easements, inspector right-of-entry, maintenance agreements, and post-construction inspections?		x			Maintenance repair plan and records of inspections are required, Chapter 345-9.
		Yes, all the provisions are included (2 pts.)					
Off	-Site C	Yes, 3 out of the 4 are included (1 pt.) Compliance					
		If off-site stormwater compliance is authorized, is some percentage of					
	94	treatment required on-site? Yes, applicants must provide on-site treatment to some level and					
		provide documentation (2 pts.)					
		No, many sites have automatic access to off-site compliance					
		Total Points Achieved					

Total Possible Points

Final Score (%)

111

37%