NEW JERSEY HIGHLANDS COUNCIL

LOCAL PARTICIPATION COMMITTEE

CHAIR REPORT
FOR THE MEETING OF SEPTEMBER 14, 2006
On September 14, 2006, the Local Participation Committee held a meeting at the New Jersey Highlands Council office in Chester, New Jersey. Notice of the meeting was provided to the public on the Highlands Council's web site. Council members present at the meeting were: Mimi Letts, John Weingart, Tracy Carluccio, Scott Whitenack, and Debbie Pasquarelli. Council staff members present were: Dante Di Pirro, Tom Borden, Steve Balzano, and Patty Sly.
The agenda focused on public process and public hearings that must be held prior to the adoption of the Regional Master Plan. Committee Chairwoman Mimi Letts called the meeting to order at 2:30 p.m. Ms Letts opened the discussion by revisiting the requirements of the Highlands Act requiring the Council to hold “at least five public hearings in various locations in the Highlands Region and at least one public hearing in Trenton.”

The Committee initially addressed the locations of public hearings. They noted that the hearings should need to be held in large venue rooms holding 250 or more people in government owned facilities. The Committee reviewed the locations used for previous meetings and developed a list of possible sites, distributed roughly by the seven Highlands Counties and the requirement for a public hearing in Trenton:
Trenton: The War Memorial or the State Museum

Morris County: A school or other location in or near Morristown

Passaic/Bergen: Passaic County College or Ramapo College

Sussex: Seek guidance from Glen Vetrano
Warren: Warren Hills High School or Technical School

Hunterdon: Voorhees High School

Somerset: Raritan County Community College

These and other locations would be explored for availability, size, and confirmation of in the Highlands Region.
The desired timing of the public hearings was no sooner than 2 weeks after the release of the draft Regional Master Plan and no later than 2 or 3 weeks before the end of the public comment period. This will allow information about the Regional Master Plan to be disseminated and absorbed, and feedback from the hearings incorporated into the plan. Patty Sly was asked to develop a schedule of hearings and other activities in the window between draft release and adoption.
The Committee felt that at least half of the public hearings should be in the evening to accommodate those with daytime jobs. The Trenton public hearing should be held during the day. Potential time slots may be 2-5 pm or 6-9 pm, or 7-10 pm. Tracy Carluccio suggested that it may be worthwhile to hold an afternoon session and an evening session in the same location. The Committee thought if that is done, Morristown might be the most logical in that it is most central within the Highlands Region.
The discussions of locations and time of day were held with emphasis on making the sessions easily accessible to the public. In addition, the Committee’s goal for Council member participation is a minimum of 3 Council members per meeting. This is in addition to staff.

Regarding format, the Committee agreed that each session should start with an overview of the Regional Master Plan by the staff. Most Committee members felt a short 15 minute presentation would be best, in order to allow the majority of time for public comments. Comments would be taken on a first come first served basis, controlled by a sign in sheet at a registration table. A hearing officer would make a decision based on the number of attendees as to whether or not to limit comment length to three minutes. Staff, rather than Council members, would serve as hearing officers.
The public hearings will be publicized through the area papers, the Highlands Council web site, and through fax and e-mail notice to municipalities and counties.

The Committee then considered other strategies for disseminating information about the draft Regional Master Plan. Under consideration are public education sessions in advance of the public hearings, open houses or reading room sessions at the Highlands Council office with staff to answer questions, staff on hand at the public hearings to answer questions, and Partnership Meetings specifically designed for government officials and planners.
The draft Regional Master Plan will be on the Highlands Council web site and available on CD. A limited number of hard copies will be printed in recognition of the fact that it is a draft. CD and printed copies will be given to the libraries, municipal and county clerks and the State Legislators. Printed pamphlets summarizing key points will be printed and available through a variety of sources and at the public hearings. More information needs to be gathered about production times and costs.

Chairwoman Letts then opened the meeting to public comment. Suggestions included having the maps with zoom in capability available on CDs, using press releases and briefing to spread the word about the Regional Master Plan, holding the Trenton meeting at Thomas Edison Auditorium, providing special sessions for municipal leaders, and holding more daytime meetings because of the early darkness.

Chairwoman Letts adjourned the meeting at 3:50 p.m.

PAGE
2

