

Exhibit A: Township Highlands Preservation Area

Regional Master Plan Overlay Zone Designation
 Zone

- | | |
|---|---|
| Protection | Lakes Greater Than 10 acres |
| Conservation | Preservation Area |
| Existing Community | Municipal Boundaries |
- Sub-Zone
- | |
|---|
| Existing Community Environmentally Constrained |
| Conservation Environmentally Constrained |
| Lake Community |
| Wildlife Management |

Allamuchy Township

1 inch = 0.821 miles

Exhibit B: Township Existing Land Use Inventory

015316
 O.L.D.

Exhibit C: Highlands Contaminated Site Inventory

Highlands Contaminated Site Inventory

- Tier 1 Sites
- Tier 1 Sites (Polygons)
- Tier 2 Sites
- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

91 \ JV\h8: HUC 14 Subwatershed Boundaries

- HUC 14 Subwatersheds
- Stream Centerlines
- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit E: Forest Resource Area

- Forest Resource Area
- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit F: Total Forest Area

- Forested Areas
- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit G: Forest Subwatersheds

Forest Integrity by HUC14 Subwatershed

- Low
- Moderate
- High
- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit H: Highlands Open Waters

- Highlands Open Water Buffers (300ft)
- Streams
- Wetlands
- Lakes & Ponds
- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit I: Highlands Riparian Areas

- Riparian Areas
- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit J: Watershed Values

Watershed Values by HUC14 Subwatershed

- Low
- Moderate
- High
- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit K: Riparian Integrity

Riparian Integrity by HUC14 Subwatershed

- Low
- Moderate
- High
- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit L: Steep Slope Protection Areas

Steep Slopes

- Moderate
- Severe
- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit M: Critical Wildlife Habitat

- Critical Wildlife Habitat
- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit N: Significant Natural Areas

- Significant Natural Areas
- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit O: Vernal Pools

- Vernal Pools + 1000ft Buffer
- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit P: Carbonate Rock Areas

- Carbonate Rock Areas
- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit Q: Lake Management Area

- Lakes & Ponds
- Lake Management Areas
- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit R: Net Water Availability

Net Water Availability By HUC14
 Million Gallons Per Day (MGD)

- 0.10 - 0.39
- 0.05 - 0.09
- 0.00 - 0.04
- 0.09 - 0.00
- 0.99 - -0.10
- 7.10 - -1.00

- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit S: Prime Ground Water Recharge Areas

- Prime Groundwater Recharge Areas
- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit T: HUC 14s on NJDEP Impaired Waters List

Impaired Waters Overall Assessment by HUC14 Subwatershed

- Non Impacted*
- Insufficient Data Available*
- Moderate*
- Water Quality Impaired*
- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit U: Wellhead Protection Areas

- Public Community Wells
- Public Non-Community Wells

Wellhead Protection Areas

- 2-Year Tier
- 5-Year Tier
- 12-Year Tier

- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit V: Public Community Water Systems

- Public Community Water Systems
- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit W: Highlands Domestic Sewerage Facilities

Highlands Domestic Sewerage Facilities

- Existing Area Served
- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit Y: Highlands Roadway Network

Roadway Network

- Interstate Highways
- U.S. Routes
- State Routes
- County Routes
- Local Routes

- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit Z: Highlands Transit Network

- | | |
|--------------------------------|----------------------|
| Rail Network | Rail Stations |
| Boonton Line | Park and Ride Sites |
| Main Line & Bergen County Line | Private Bus Lines |
| Morris and Essex Line | NJ Transit Bus Lines |
| Raritan Valley Line | Airports |
| Freight Rail Lines | |
| Freight Rail Lines | |
| Abandoned Freight Rail | |

Allamuchy Township

1 inch = 0.821 miles

Exhibit AA: Preserved Lands

- | | |
|---|-------------------------------|
| Preserved Lands | Conservation Easements |
| Federal Open Space | Green Acres |
| State Open Space | SADC Easements |
| County Open Space | SADC Final |
| Municipal Open Space | SADC Preserved |
| Non-Profit/Private Open Space | Municipal Boundaries |
| Water Supply Watershed Lands | Preservation Area |
| Preserved Farmland | |
| Highlands Transfer of Development Lands | |

Allamuchy Township

1 inch = 0.821 miles

Exhibit BB: Highlands Conservation Priority Areas

Conservation Priority Areas

- Moderate
- High
- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit DD: Preserved Farms, SADC Easements, All Agricultural Uses

SADC Easements

- *SADC Final*
- *SADC Preserved*
- Preserved Farmland
- Agriculture Uses
- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit EE: Important Farmland Soils

Important Farmland Soils

- Prime Farmland
- Farmland of Local Importance
- Farmland of Statewide Importance
- Farmland of Unique Importance
- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit FF: Agricultural Resource Area

- Agricultural Resource Area
- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit GG: Highlands Agricultural Priority Area

Agricultural Priority Area

- Moderate
- High
- Preservation Area
- Municipal Boundaries

Allamuchy Township

1 inch = 0.821 miles

Exhibit HH: Historic, Cultural, and Archaeological Resources Inventory

- Preservation Area
- Municipal Boundaries
- Archaeological Grids (1 sqmi)
- NJ Historic Districts
- Historic Property Points
- Historic Property Polygons

Allamuchy Township

1 inch = 0.821 miles

Exhibit II: Baseline Scenic Resources Inventory

- Scenic Resources
- Municipal Boundaries
- Preservation Area

Allamuchy Township

1 inch = 0.821 miles

State Planning Areas & Designated Centers

Legend

- Preservation Area
- Municipal Boundaries
- Interstate Highways
- U.S. Routes
- State Routes
- County Routes
- Designated Centers*

State Planning Areas*

- METROPOLITAN (PA1)
- SUBURBAN (PA2)
- FRINGE (PA3)
- RURAL (PA4)
- RURAL ENVIRONMENTALLY SENSITIVE (PA42)
- ENVIRONMENTALLY SENSITIVE (PA5)
- PARK (PA6)
- FEDERAL PARK (PA7)
- STATE PARK (PA8)
- WATER (PA11)
- MILITARY (PA12)

1 inch equals 0.83 miles

* All designated centers expired on 1/7/2008 except Byram (expires 5/19/2010), Stanhope (expires 10/16/2008), and Sparta and Vernon (expire 7/16/2009). Center designation may be redesignated by the State Planning Commission and the Highlands Council. State Planning Areas are from the State Development and Redevelopment Plan.