

January 31, 2019

The Honorable Phil Murphy
Governor of New Jersey
Office of the Governor
PO Box 001
Trenton, NJ 08625

RE: New Jersey State Plan

Dear Governor Murphy,

New Jersey is a remarkable place, packing more people per square mile than any other state in the country while still offering 130 miles of shoreline, nearly 233,000 acres of farmland, and everything in between. New Jersey is a place full of places, each with its own unique character, made special by the people living there.

We are on the cusp of setting our state on a course toward economic and environmental vitality through the development of the Economic Development Strategic Plan, the Coastal Resiliency Plan, and the updated Energy Master Plan. In order to streamline resources and maximize results, an overarching blueprint for the state is required. That blueprint is the State Plan.

New Jersey has a rich history as a leader of planning for growth. The State Planning Act was passed in 1985 and directed the creation of the State Planning Commission, the Office of State Planning, and the State Development and Redevelopment Plan to provide a goal for future growth and a plan to get there. The State Planning Act requires the plan to be updated every three years, however New Jersey has not adopted an updated plan since 2001. The state plan was updated in a 2011 draft, but that version was never formally adopted. New Jersey could once again be viewed as a leader in this space.

New Jersey municipalities are looking to the State Plan to guide smart development decisions, but those decisions are being based on a 2001 snapshot of our state's priorities and challenges. Municipalities with expiring CAFRA centers are actively seeking Plan Endorsement to advance development and redevelopment and are unable to proceed due to vacancies on the State Planning Commission. At the state level, well-intentioned legislation addressing redevelopment, infrastructure, and environmental issues is being introduced and passed while still referring to the 2001 State Plan.

We, the undersigned, call on the State of New Jersey to:

- Fill the vacant seats on the State Planning Commission;
- Update the State Development and Redevelopment Plan, and;
- Reconstitute the Office of State Planning

This effort is important for New Jersey to properly address issues of equity, climate change, and our crumbling infrastructure. Thank you for your consideration of this request. Please contact Peter Kasabach of New Jersey Future at pkasabach@njfuture.org with any questions or concerns.

Sincerely,

Peter Kasabach
Executive Director
New Jersey Future

Charles W. Lantini, Jr., AICP,
PP
Director
American Planning
Association – New Jersey

John G. Donnadio, Esq.
Executive Director
New Jersey Association of
Counties

Courtenay D. Mercer, AICP,
PP
Director
Preservation NJ

Courtenay D. Mercer, AICP,
PP
Director
Downtown NJ

Ravinder S. Bhalla
Mayor
Hoboken

Ras Baraka
Mayor
Newark

Reed Gusciora
Mayor
Trenton

Bert H. Steinmann
Mayor
Ewing

Liz Lempert
Mayor
Princeton

Tom Wright
President & CEO
Regional Planning
Association

Janna Chernetz
Deputy Director
Tri-State Transportation
Campaign

Michele S. Byers
Executive Director
New Jersey Conservation
Foundation

Ed Potasnak
Executive Director
New Jersey League of
Conservation Voters

Jennifer Coffey
Executive Director
Association of New Jersey
Environmental Commissions

Julia M. Somers
Executive Director
New Jersey Highlands
Coalition

Carleton Montgomery
Executive Director
Pinelands Preservation
Alliance

Staci Berger
President & CEO
Housing and Community
Development Network of
New Jersey

Brandon McKoy
Director of Government and
Public Affairs
New Jersey Policy
Perspective

CC: Danielle Esser
President Joseph Fiordaliso
Commissioner Diane Scaccetti Gutierrez
Shing-Fu Hsueh
Commissioner Catherine McCabe
Edward J. McKenna, Jr.
Lieutenant Governor Sheila Oliver
Chigozie Onyema
Secretary of State Tahesha Way
Melanie Willoughby