

RECOMMENDATIONS FOR BUILDING
RESILIENT COASTAL COMMUNITIES IN NEW JERSEY

ACKNOWLEDGEMENTS

Written/Compiled by: The Monmouth University Urban Coast Institute

Contributors: Thanks to the many who gave their time, effort and

experience to this project, with a special thanks to the
following colleagues and project partners:

 Jacques Cousteau National Estuarine Research Reserve

 New Jersey Future

 Rutgers University Edward J. Bloustein School of
Planning and Public Policy

 Sustainable Jersey

 Delaware Valley Regional Planning Association

Financial Assistance: Provided by the National Oceanic and Atmospheric

Administration (NOAA) Coastal Resilience Networks Grant
Program

Developed for: New Jersey Department of Environmental Protection,

Coastal Management Program, Office of Coastal and Land
Use Planning

New Jersey Department of Environmental Protection
Office of Coastal and Land Use Planning
P.O. Box 420, 401 East State Street
Mail Code 401-07C
Trenton, New Jersey 08625-0420
(609) 984-0058
NJCZM@dep.nj.gov

mailto:NJCZM@dep.nj.gov

RECOMMENDATIONS FOR BUILDING
RESILIENT COASTAL COMMUNITIES IN NEW JERSEY

TABLE OF CONTENTS

EXECUTIVE SUMMARY .. 1

INTRODUCTION ... 3

CHALLENGES TO COASTAL COMMUNITY RESILIENCE .. 5

RECOMMENDATIONS TO INCREASE COASTAL COMMUNITY RESILIENCE 7

I. IMPROVE COORDINATION OF RESILIENCE EFFORTS .. 8

1. Establish a Community Resilience Planning Program within the CMP to Continue and
Enhance the CMP’s Role in Coastal Community Resilience Planning 8

2. Facilitate the Use of the Best Available Resilience Science in Community Resilience
Planning Efforts .. 9

3. Define the term “Resilience” and Establish the Goals and Standards through which it
can be Achieved and the Metrics to Measure Progress. .. 9

4. Facilitate Coordination of Resilience-Related Projects .. 11

5. Enhance and More Effectively Utilize NJDEP Partnerships with Governmental and
Non-Governmental Organizations Engaged in Resilience Activities .. 12

6. Work with Other State and Federal Agencies to Define Respective Roles and
Responsibilities for Resilience Activities in the Coastal Zone ... 13

II. DEVELOP PROGRAMS AND POLICIES TO ESTABLISH THE FRAMEWORK
NECESSARY TO ASSIST COASTAL COMMUNITIES IN THEIR LONG-TERM RESILIENCE
PLANNING AND POST-STORM RECOVERY ACTIONS .. 13

1. Develop a Coastal Zone Resilience Plan that Clearly Identifies the CMP’s Resilience
Goals and Policies .. 14

2. Continue Ongoing Efforts to Develop a Collaborative Community-Based Planning
Process that Provides Viable Alternative Scenarios and Lays the Foundation for Proactive
Resilience Efforts. .. 20

3. Draft and Propose a Guidance Document that Compiles the Various Emergency Policy
Directives to Guide Communities in their Post-Hazard Recovery Efforts 22

4. Develop an Enhanced Targeted Blue Acres Program That Provides Communities with
the Information They Need to Make an Informed Decision and Facilitate Participation 22

5. Develop and Implement Educational Programs Regarding Resilience Science and
Strategies ... 25

6. Engage in the Continuous Search for Opportunities, Resources, Planning and Other
Measures That Improve Coastal Community Resilience, Including Ongoing and Proposed
Pilot Projects ... 26

III. IDENTIFY, INCREASE THE CLARITY OF AND PROMOTE THE USE OF
RESILIENCE-RELATED REGULATIONS IN RESILIENCE PLANNING AND COASTAL
DECISION MAKING ... 28

1. Identify Opportunities in the Existing Coastal Rules to Advance Resilience Goals 28

2. Scope, Draft and Propose New Coastal Rules and/or Amendments to Existing Rules to
Address Resilience Issues or Clarify Existing Standards .. 30

IV. PROVIDE INCENTIVES TO ENCOURAGE COASTAL COMMUNITY PARTICIPATION
IN RESILIENCE EFFORTS .. 33

1. Identify and Provide General and Programmatic Incentives to Participation 33

2. Identify and Provide Financial Incentives to Participation.. 34

3. Facilitate the Professional Evaluation of Traditional and Innovative Financing
Strategies to Fund Community Participation ... 34

CONCLUSIONS AND NEXT STEPS ... 35

APPENDICES

 Page

Appendix A – Persons and Sources Consulted Appendices page 1

Appendix B - Sample Resilience Goals Appendices page 8

Appendix C - Sample Resilience Standards and Metrics Appendices page 9

Appendix D - Summary of NJDEP and Resilience Partner Projects Appendices page 11

Appendix E – Examples of Ongoing Regional Resilience Efforts Appendices page 12

EXECUTIVE SUMMARY

After Superstorm Sandy, most New Jersey communities were struggling with their immediate
recovery efforts and were unable to consider the systemic changes necessary to enhance their
long term resilience. To assist them with their long-term resilience efforts, the New Jersey
Department of Environmental Protection’s (NJDEP) Coastal Management Program (CMP)
developed the Resilient Coastal Communities Initiative (RCCI) with a grant funded by the
National Oceanographic and Atmospheric Administration (NOAA) through a competitive CRest
award (June 1, 2014 – May 30, 2016).

Under the RCCI grant, CMP worked with several partners to provide coastal communities with
planning assistance and technical support to enhance resilience and reduce their exposure to
coastal hazards. RCCI was designed to leverage and supplement the ongoing work of the CMP
and several project partners who were subcontractors to CMP under the grant, including the
Rutgers University Edward J. Bloustein School of Planning and Public Policy, the Jacques
Cousteau National Estuarine Research Reserve, the Monmouth University Urban Coast
Institute, Sustainable Jersey, and New Jersey Future. The Delaware Valley Regional Planning
Commission was subsequently included to provide a similar set of services using funds from the
CMP’s annual Coastal Zone Management award from NOAA.

Informed by the work of the RCCI project partners; interviews, meetings and workshops with
community representatives, residents and other stakeholders; and the review of other state
programs and additional sources, this report addresses the following questions, and provides
recommendations for possible actions by CMP, NJDEP and other state agencies:

 What are the challenges to coastal resilience faced by New Jersey’s coastal
communities?

 What are the policy needs and solutions to address those challenges?

The recommendations, which reflect and address the experiences and needs of the coastal
communities, are arranged in four categories: (I) Improve coordination of resilience efforts and
opportunities; (II) Develop programs and systems necessary for coastal communities to address
long-term resilience and post-storm recovery; (III) Increase certainty and understanding of
relevant regulations; and (IV) Provide incentives for coastal community participation.

I. Improve coordination of resilience efforts:

 Continue and enhance NJDEP CMP coordination of coastal community resilience
planning efforts through the establishment of a Community Resilience Planning Program
within the CMP.

 Develop and facilitate the use of the best available resilience science in all relevant
NJDEP programs and planning efforts.

 Define what “resilience” means to the New Jersey coastal zone and identify the goals
and standards through which it can be achieved and the metrics to measure progress.

 Develop an inventory and facilitate the coordination of coastal community resilience-
related projects.

Recommendations for Building Resilient Coastal Communities in New Jersey 2

 Enhance and more effectively utilize partnerships with governmental and non-
governmental organizations engaged in resilience efforts.

II. Develop key programs and policies that establish the framework to assist coastal
communities in their resilience efforts:

 Develop a Coastal Zone Resilience Plan to inform coastal communities of the CMP’s

resilience goals, policies and programs and guide them in their local and regional
resilience efforts.

 Continue efforts to develop a collaborative, community-based planning process that
incorporates resilience measures.

 Based on the policy changes implemented by NJDEP to guide communities in their post-

Sandy recovery efforts, develop a guidance document compiling the policies that may be
invoked in times of emergency.

 Encourage the development of an enhanced Blue Acres acquisition and mitigation
program that includes a public information campaign, relocation assistance and options
for management of the newly-created open space.

 Develop and implement training and educational programs regarding resilience
strategies, risk communications and the best available science to enable coastal
communities to engage in fully informed planning and recovery decisions.

 Engage in the continuous search for opportunities, resources, planning and other
measures to enhance NJDEP and coastal community capacity to improve resilience.

III. Enhance and promote resilience-related regulations:

 Identify opportunities in the existing Coastal Zone Management Rules (“Coastal Rules”)

to advance resilience goals.

 Propose new or amended Coastal Rules as needed to address resilience issues.

IV. Provide incentives to encourage coastal-community participation in resilience efforts:

 Identify and provide general and programmatic incentives to community participation.

 Identify and provide financial incentives to community participation.

 Facilitate the professional evaluation of traditional and innovative financing strategies to
support coastal community resilience planning and programs.

The NJDEP has already made progress in advancing many of the recommended actions under
current and emerging rules, policies, and programs, the stakeholder comments received as part
of the CMP Section 309 Assessment and Strategy, as well as in research and data compiled
over the past decade by NJDEP, its project partners, and other organizations. By leveraging
these efforts and its own expertise and resources combined with those of its many cooperating
partners, NJDEP will be positioned to bring New Jersey substantially closer to the level of
resilience it needs to thrive today and in the future.

Recommendations for Building Resilient Coastal Communities in New Jersey 3

INTRODUCTION

NEW JERSEY’S VULNERABILITY TO COASTAL HAZARDS

Hundreds of thousands of New Jersey residents live in areas vulnerable to coastal hazards. It is
estimated that all of New Jersey’s 130 miles of Atlantic coast and 1700 miles of tidal shoreline
are at high risk from coastal storms and storm surge; 85% are at a high risk from coastal
erosion; and 98% are at high risk from sea level rise.1 In total, over 550,000 acres of the
Garden State are characterized as highly vulnerable to the effects of coastal and riverine
flooding, storm surge, shoreline erosion and sea level rise.2

The location and extent of flooding in New Jersey is dependent upon the type of storm. In 2011,
Hurricane Irene brought with it a storm surge of three to five feet, causing moderate to severe
flooding along the ocean and moderate tidal flooding along the Delaware Bay and River.
However, Irene’s record rainfall caused damaging riverine flooding in the highly populated areas
along the Raritan, Millstone, Rockaway and Passaic Rivers, resulting in seven deaths and
approximately $1 billion in damages.3

One year later, Superstorm Sandy brought less rainfall to the Jersey Shore, but record breaking
high tides and wave action combined with sustained winds as high as 60 to 70 mph with gusts
as high as 80 to 90 mph, battered the state. 4 With a storm surge measuring 8.9 feet at its
Sandy Hook high point, Sandy destroyed or significantly damaged 30,000 homes and
businesses, affected 42,000 additional structures, causing an estimated $29.4 billion in damage
state wide.5 Sandy was also responsible directly or indirectly for 38 deaths.6 Although riverine
flooding is the most common type of flooding experienced by New Jersey, Sandy was by far the
single most costly natural disaster in the State.7

THE NEW JERSEY RESILIENT COASTAL COMMUNITIES INITIATIVE

After Superstorm Sandy, most New Jersey communities were struggling to manage their
immediate recovery efforts and lacked the resources to consider the systemic changes
necessary to protect against future storms.8 To assist them with their long-term resilience
efforts, the CMP, with funding from NOAA, established the Resilient Coastal Communities
Initiative (RCCI).

The RCCI provided coastal communities in New Jersey’s coastal zone9 with planning assistance
and technical support to identify their exposure to coastal hazards and take the initial steps to

1 New Jersey Coastal Management Program Section 309 Assessment and Strategy 2016-2020 (“309 Assessment”), New Jersey

Department of Environmental Protection, Office of Coastal and Land Use Planning, August 31, 2015, p. I-5, IV-93,94.
2 309 Assessment, p. 1-5; p. IV-92.
3 309 Assessment, p. IV-93-94
4
 State of New Jersey 2014 Hazard Mitigation Plan (NJ HMP), New Jersey Office of Emergency Management, Section 5.8,

Hurricane and Tropical Storm, p. 5.8-23.
5
NJ HMP, p. 5.8-23.

6NJ HMP, p. 5.8-23.
7
 NJ HMP p. 5.8-23; 309 Assessment, IV-93

8 Kutner, “In Deep”, p. 3.
9
 The term “coastal zone” as used throughout this report refers to the area as defined by the NJDEP’s Coastal Management

Program, and includes all municipalities that are tidally flowed and/or that are within the CAFRA area. The term “coastal

communities” throughout this report refer to the municipalities within the coastal zone. For a map and narrative description of the

coastal zone and CAFRA area boundaries, see http://www.state.nj.us/dep/cmp/

http://www.state.nj.us/dep/cmp/

Recommendations for Building Resilient Coastal Communities in New Jersey 4

reduce their vulnerability through long-range planning. The program was designed to leverage
and supplement the ongoing work of several project partners, including the Rutgers University
Edward J. Bloustein School of Planning and Public Policy (Rutgers), the Jacques Cousteau
National Estuarine Research Reserve (JCNEER), the Monmouth University Urban Coast
Institute (UCI), Sustainable Jersey and New Jersey Future. The Delaware Valley Regional
Planning Commission was subsequently included to provide a similar set of services using
funds from the CMP’s annual Coastal Zone Management award from NOAA.

Specific components of the RCCI include:

 Coastal Vulnerability Assessment (CVA): Development of a standardized assessment

tool that enables municipalities to evaluate the impact of flooding scenarios on community
assets, populations, and critical services. The resultant information allows for capital
planning and land use/development decisions necessary to avoid catastrophic damage and
losses in future events.

 Getting To Resilience (GTR): An interactive detailed questionnaire used in combination

with a mapping tool to increase communities’ understanding of how vulnerabilities can be
addressed through hazard mitigation planning. GTR is designed to be a facilitated
municipal self-assessment tool that identifies and links planning, mitigation and adaptation
opportunities.

 Local Recovery Planning Managers (LRPMs): A pilot program that teamed resilience

professionals with select Sandy-damaged towns to assist them with their long-term
resilience efforts. Dispatched during the recovery effort and available to the towns for
almost two years, the LRPMs secured approximately $8 million in funding for diverse
projects, including living shorelines restoration, lagoon dredging, wastewater facilities’
repair, and flood protection for a historic lighthouse.

 The RCCI Policy Recommendations - As part of the RCCI effort, this report makes

recommendations to the CMP regarding policy, regulatory and management practices that
will increase resilience opportunities for New Jersey and its coastal communities. Building
upon the work of the RCCI project partners, the policy recommendations address the
following questions:

 What are the challenges to coastal resilience faced by New Jersey’s coastal
communities?

 What are the policy needs and solutions that will address those challenges?

In addition to the experiences and needs of the coastal communities identified through the work
of the project partners,10 the policy recommendations were informed by the review of relevant
studies, reports and data sets; participation in panels, discussions and workshops with
members of the impacted communities, resilience practitioners and climate scientists; the
review of the resilience programs, statutes and regulations of other states; and one-on-one

10 Because of the differences in geography, size, organizational structure and financial circumstances of the participating coastal

communities, there were variations in the experiences of the coastal communities. This report attempts to capture and address the

experiences that were common to many of the coastal communities and that impacted their resilience efforts or opportunities.

Recommendations for Building Resilient Coastal Communities in New Jersey 5

interviews with the project partners and other professionals and experts in relevant fields.11 A
summary of interviews and other sources consulted is set forth in Appendix A.

CHALLENGES TO COASTAL COMMUNITY RESILIENCE

The challenges to coastal community resilience fall into four broad categories, with several sub-
issues contributing to each. They present opportunities to adjust or enhance current practices
that will lead to meaningful improvements in current resilience efforts.

I. Coordinate Resilience Efforts Both within NJDEP and Between NJDEP and other State

Agencies and Organizations to Avoid Inconsistent Results

1. The various NJDEP programs engaged in resilience efforts, as well as the array of

resilience and recovery guidance from multiple state and federal agencies and non-
governmental organizations, could better serve communities through coordination of
their efforts.

2. State-endorsed, scientifically supported sea level rise projections and storm and
flooding probabilities would improve land use planning and development decisions in
the coastal communities (including negating the inappropriate use of FEMA maps to
inform future planning).

3. Increased coordination between or common oversight of the numerous resilience

and mitigation projects underway would reduce duplication of effort, create
opportunities for collaborative or more regionally-based efforts, and create the ability
to track the impacts of the projects both on resilience and on each other.

4. A means to effectively enlist the timely assistance of other governmental and non-

governmental organizations to provide post-disaster and resilience planning support
would provide communities with much needed expertise.

II. Leverage Opportunities Presented During Post-Storm Recovery to Better Advance

Community-Level Resilience Efforts, Including Projects, Planning and Education

1. Increased pre-storm community planning and a better understanding of resilience
needs and opportunities would provide towns with additional and more resilient
rebuilding alternatives during post-storm recovery.

2. Increased awareness and understanding of the specific purposes of and

opportunities provided by existing resilience programs and tools would increase their
use in coastal communities. Additionally, the NJDEP’s identification and
endorsement of the best available tools would negate the hesitancy to rely upon the
tools displayed by some communities and the professional planners and engineers
that serve them.

11 This effort focuses on challenges that can be addressed by policies and regulatory measures established within the New Jersey

Coastal Management Program and co-implemented by other NJDEP programs that engage in resilience efforts in New Jersey.

While many other challenges remain, they are beyond the scope of this project.

Recommendations for Building Resilient Coastal Communities in New Jersey 6

3. Funding disbursements that focus on more collaborative and regionally-based
recovery projects (rather than small-scale single town or site-specific projects) would
reduce duplication of effort and potential conflicts between neighboring towns, and
better enable the achievement of long-term resiliency goals.

4. Although appreciative of the information, coastal communities found confusing the

various administrative orders, enforcement alerts and other notices identifying the
temporary policies that were in effect in the aftermath of Superstorm Sandy.

5. An increase in the coastal communities’ understanding of the important flood and

storm mitigation functions of wetlands and other natural features would facilitate their
protection and increase the consideration of nature-based solutions in resilience
planning and projects.

6. A unified vision for long-term coastal community planning and a commitment to

ongoing engagement and education would reduce highly localized development
patterns, and negate the need for coastal communities to draw their own (sometimes
incorrect) conclusions about the NJDEP’s goals and intentions.

III. Clarify and Promote Resilience-Related Regulatory Standards and Ensure they Reflect

NJDEP’s Strong Commitment to Resilience

1. The identification and promotion of the numerous resilience-related standards within
the existing Coastal Rules would increase their consideration in community planning
efforts and in the coastal decision-making process.

2. NJDEP’s commitment to facilitate resilience measures in the coastal zone, and the
importance with which it regards natural coastal features as a means to protect
communities from coastal hazards, could be better reflected in the Coastal Rules.

IV. Address the Financial Disincentives to Community Engagement In Sound Resilience

Efforts and Identify and Promote Additional Incentives to Participation

1. Many municipalities lack the capacity to engage in resiliency planning and adaptation

efforts.

2. The potential economic benefits of resilience measures, as well as the costs
associated with no action, must be better understood by the coastal communities to
enable them to engage in fully informed planning efforts and decision-making.

3. A sustainable source of funding is needed to ensure the continuation and long-term

success of community resilience projects (most of the post-Sandy funding was
disbursed as grants and not loans, negating the opportunity to replenish the limited
pool of funds).

4. The need to maintain tax ratables, the robust real estate market for storm-damaged

coastal properties, misunderstandings about NJDEP programs, and a lack of
funding, time and staff can deter community engagement in resilience opportunities.

Recommendations for Building Resilient Coastal Communities in New Jersey 7

RECOMMENDATIONS TO INCREASE COASTAL COMMUNITY RESILIENCE

Each challenge provides an opportunity to respond in a manner that increases the coastal
communities’ preparedness for existing and emerging coastal hazards and long-term resilience.
These opportunities are represented in the following list of recommendations. The list is
followed by a more in-depth explanation of each recommendation. More specific examples and
details are set forth in various appendices as indicated.

II. Improve Coordination of Resilience Planning and Recovery Efforts

1. Continue and enhance NJDEP CMP coordination of coastal community resilience
planning efforts through the establishment of a Community Resilience Planning Program
within the CMP.

2. Facilitate use of the Best Available Science into the CMP’s community resilience

planning efforts and other DEP and state agency planning efforts, programs and policies
in the coastal zone.

3. Define what “resilience” means to the New Jersey coastal zone, and identify the goals

and standards through which it can be achieved and the metrics to measure progress.

4. Develop an inventory and facilitate coordination of all resilience-related projects and
community planning and monitor outcomes and impacts.

5. Enhance and more effectively utilize NJDEP partnerships with governmental and non-

governmental organizations engaged in resilience.

6. Work with other state and federal agencies to better coordinate resilience programs and
projects.

II. Develop Key Programs and Policies that Establish the Framework Necessary to Assist

Coastal Communities in their Resilience Efforts

1. Develop a Coastal Zone Resilience Plan to inform coastal communities of the CMP’s
resilience goals, policies and programs and to guide them in their local and regional
resilience recovery and planning efforts.

2. Continue ongoing efforts to develop a collaborative, community-based planning process
that provides viable alternative scenarios and lays the foundation for proactive resilience
efforts.

3. Based on the policy changes implemented by the NJDEP to guide communities in their
post-storm recovery efforts, develop a guidance document compiling the policies that
may be invoked in times of emergency.

4. Encourage the development of an enhanced Blue Acres acquisition and mitigation
program that includes a public information campaign, relocation assistance and options
for management of the newly-created open space.

Recommendations for Building Resilient Coastal Communities in New Jersey 8

5. Develop and implement training and educational programs regarding resilience
strategies, risk communications and the best available science to enable coastal
communities to engage in fully informed planning and recovery decisions.

6. Engage in the continuous search for opportunities, resources, planning and other
measures to enhance NJDEP and coastal community capacity to improve resilience.

III. Identify, Increase Clarity and Promote the Use of Resilience-Related Regulations in

Resilience Planning and Coastal Decision Making

1. Identify and promote opportunities in the existing Coastal Rules to advance resilience

goals.

2. Scope, draft and propose amendments to existing Coastal Rules and new Coastal Rules
as necessary to address resilience issues.

IV. Identify, Develop and Promote Incentives for Coastal Community Participation

1. Identify and promote general programmatic incentives to participation.

2. Identify and promote financial incentives to participation.

3. Identify and assess the use of traditional and innovative financing strategies to support

coastal community resilience planning and programs.

I. IMPROVE COORDINATION OF RESILIENCE EFFORTS

Many of the issues identified as barriers to coastal community resilience directly relate to a need
for better coordination between the programs and projects that are underway. Improved
coordination will generate significant benefits including the unified promotion of ongoing
resilience programs and projects so communities are aware of existing opportunities, ensuring
that resilience programs are focused on the achievement of common goals, avoiding duplication
of effort and allowing for the best and most efficient use of existing resources. Such coordination
is critical to the overall success of resilience efforts.

The following recommendations seek to facilitate the coordination necessary to allow for a more
focused and cohesive resilience program. Most important, implementation of these
recommendations will aid the coastal communities in identifying and achieving their resilience
goals, including realization of economic, social and environmental benefits.

1. Establish a Community Resilience Planning Program within the CMP
to Continue and Enhance the CMP’s Role in Coastal Community
Resilience Planning

It is recommended that a Community Resilience Planning Program is established within the
CMP to enable the CMP to continue and enhance the resilience activities developed under the
RCCI, and to allow the CMP to continue to serve as the lead coordinating entity and point of
contact for community resilience planning efforts in the coastal zone. The establishment of such

Recommendations for Building Resilient Coastal Communities in New Jersey 9

a program is a fundamental and core recommendation of this report as it is the essential step in
addressing all of the challenges to coastal community resilience planning described above.

The Community Resilience Planning Program will provide the mechanism for consistency and
coordination of resilience efforts within the NJDEP, as well as establish the CMP as a common
point of contact for coastal communities, other state and federal agencies and all those seeking
assistance and information regarding resilience needs and opportunities. It is contemplated
that, through the Community Resilience Planning Program, the CMP will take the lead in
prioritizing, planning for and undertaking the recommendations that follow, in collaboration with
other NJDEP programs, state and federal agencies and non-governmental resilience partners.

2. Facilitate the Use of the Best Available Resilience Science in

Community Resilience Planning Efforts

In order for coastal communities to engage in meaningful and consistent resilience planning,
they must have the best available information regarding existing and future coastal hazards,
including climate science projections. Development of this climate science is underway in New
Jersey. The New Jersey Climate Adaptation Alliance convened a panel of climate scientists to
analyze projections for storm severity, type and frequency, storm surges, geologic subsidence,
and sea level rise. Consensus points were identified and values applicable to New Jersey were
estimated and presented for review to a comprehensive panel of resilience professionals.
Adjustments were made to facilitate the practical application of the science in community
planning, restoration and development scenarios, and the resultant science is currently under
review.

The resultant science, including sea level rise projections, can be incorporated into all NJDEP
resilience efforts, including community and regional planning, the development or enhancement
of regulatory standards (including, but not limited to, the Coastal Rules), and efforts to enhance
and protect natural resources important to resilience, such as wetlands, shorelines, beaches,
and dunes. It can also be made available and its use encouraged in the resilience efforts of
other state and federal agencies that are in or that impact New Jersey’s coastal zone.

Development of the best available science is an ongoing process, and policies and standards,
including those based upon climate projections, must be continually reviewed and updated as
the science evolves. Further, gaps in existing science must be identified, including those
recently noted by the CMP, such as the combined impacts of storms and sea level rise, and
modeling to predict future riverine flooding events.12 The NJDEP should make a firm
commitment to support efforts to close those gaps and can rely upon the outreach and training
provided by its project partners to make the science widely available.13

3. Define the term “Resilience” and Establish the Goals and Standards
through which it can be Achieved and the Metrics to Measure
Progress

To facilitate the coordination necessary to achieve community resilience, a multi-pronged
approach is recommended that (a) defines what the term “resilience” means; (b) establishes

12 309 Assessment, p. IV-94, 95
13

 Such project partners include JCNERR and the National Estuary Programs, as well as the New Jersey Sea Grant Consortium’s

Coastal Processes Specialists and Climate Adaptation Specialists.

Recommendations for Building Resilient Coastal Communities in New Jersey 10

resilience goals; and (c) identifies the standards and metrics that will guide and measure the
progress of resilience programs and projects.

a. Define the term “resilience”

The term resilience means different things to different people, as is evidenced by the sheer
number of definitions that exist.14 The work of the CMP and its project partners has
demonstrated that the scope of a comprehensive resilience effort in New Jersey includes much
more than protections against flooding and storm damage. Resilience also pertains to the
character and economic vitality of the State’s coastal communities, the physical and mental
health of its citizens and the protection of its natural resources. These elements must be
captured in New Jersey’s definition of resilience. To accomplish this, some states present their
definition of resilience as a mission statement or as a declaration of what a resilient state would
look like.15

As a starting point, the following definition, which was developed by the National Academies of
Science and adopted by the NOAA National Ocean Service, is offered for consideration:

Resilience is the ability to prepare and plan for, absorb, recover from, and more
successfully adapt to adverse events.16

In addition, the following complementary declaration is offered to convey the breadth of
the resilience effort in New Jersey:

A resilient New Jersey will be achieved by identifying and anticipating risks,
planning to limit impacts, learning from past adverse events, engaging in
adaptation strategies to support recovery and growth, and working towards the
common goals of safety, community, economic vitality and health and well-
being.17

A definition recommended by the CMP for use at the state and local level and across multiple
sectors (e.g., environment, transportation, energy) will lend significant support to efforts to
facilitate consistent action within the coastal communities.

b. Establish Resilience G oals

In addition to the CMP, numerous other NJDEP programs are involved in resilience efforts,
including the Engineering and Construction program18, the Green Acres program, and the
Division of Land Use Regulation. To facilitate coordination between NJDEP programs, it is

14 See, e.g., Community and Regional Resilience Institute, “Definitions of Community Resilience: An Analysis,” 2013, Table I,

p. 3-9, and 38 definitions set forth therein.
15 State of Vermont’s “Roadmap to a Resilient Vermont” as quoted in “Building Resilient States: A Framework for Agencies”,

Smartgrowth America, October 2015, p. 8.
16 “Disaster Resilience: A National Imperative”, National Academies of Science, Committee on Increasing National Resilience to

Hazards and Disasters; Committee on Science, Engineering and Public Policy, 2012, p. 14.
17 Adapted in part from the definition of resilience developed by the NJ Resiliency Network, as set forth in the Sustainable Jersey

“Post Sandy Municipal Needs Assessment for Long Term Recovery and Resiliency Planning, Summary Report,” March 2015, p.

2.
18 Recently, the Office of Engineering and Construction was elevated from its place within the Natural and Historic Resources

program to be its own program managed by an assistant commissioner. The new Engineering and Construction program now

consists of three existing organizational areas: The Office of Flood Hazard Risk Reduction Measures, the Bureau of Dam Safety

and Flood Control, and the Bureau of Coastal Engineering.

Recommendations for Building Resilient Coastal Communities in New Jersey 11

important to establish the common resilience goals these programs will strive to achieve
(hereafter referred to in this report as “Resilience Goals”). The starting point to identify such
Resilience Goals is the Coastal Zone Management Act, the federal statute under which the
CMP was established and which sets forth the elements that must be included in all state
coastal management programs. Other sources are the state statutes and implementing
regulations that comprise the enforceable policies of New Jersey’s CMP, including CAFRA, the
Coastal Rules, the Wetlands Act and the Freshwater Wetlands Protection Act. Collectively,
these coastal management authorities provide objectives that could serve as the basis for the
CMP’s resilience goals. Examples of potential Resilience Goals are set forth in Appendix B.

c. Identify and/or develop the standards and metrics that will guide
and measure resilience -relat ed decisions in the coastal zone

To foster consistency between NJDEP programs and other resilience efforts throughout the
State, the standards that will be applied to coastal decision-making and the metrics to measure
resilience progress must be more clearly identified. Many of these standards and metrics
already exist in the Coastal Rules and the rules implemented by various NJDEP programs.
Other new and emerging standards and metrics are under development through ongoing
projects of the CMP and its project partners, or have been proposed as part of the CMP 309
Strategy and Assessment for 2016-2020. They range from high-level standards and metrics that
apply to all coastal decision making to those that are applied to specific actions, decisions,
locations or resources.

To implement this recommendation, an analysis of the existing Coastal Rules, the CMP, and
other NJDEP rules, programs and initiatives should be conducted to identify existing regulatory
and scientific standards and metrics that are or can be appropriately applied to resilience-
related actions or that can measure progress made towards the Resilience Goals. This same
analysis should compare the existing standards to the Resilience Goals to identify the Goals for
which inadequate or no standards exist.

In preparation of this report, a preliminary review of existing rules and ongoing programs was
conducted to identify the various standards and metrics that already exist or are under
development. Examples of resilience standards and metrics are set forth in Appendix C.

4. Facilitate Coordination of Resilience-Related Projects

The lack of coordination between the numerous resilience and mitigation projects underway was
noted not only by the coastal communities, but also by the various organizations implementing
the projects. Due in significant part to the fact that there is currently no source of information
identifying all of the ongoing and proposed projects, this has led to frustrations in communities
that have been approached multiple times by different organizations seeking to engage them in
resilience activities. It has also resulted in numerous mitigation and restoration projects along
the coast with no understanding of whether these projects may impact each other, or if they
might have been more effective through collaborative efforts.

It would be productive if ongoing and proposed resilience projects and planning efforts in the
coastal zone were tracked, including their location, entities involved in their implementation and
the goals they seek to achieve. This information could be made available in a database and/or
website to coastal communities, planners, engineers and other agencies and organizations
involved in resilience efforts. In addition to compiling this information, the coordination of these

Recommendations for Building Resilient Coastal Communities in New Jersey 12

projects would identify opportunities to avoid duplication of effort, ensure that the projects further
the state’s Resilience Goals as well as the specific goals of the community involved, identify
opportunities for projects to be combined or implemented on a larger geographic scale and
make sure each project does not interfere with other ongoing resilience efforts. The compilation
of information regarding and oversight of all ongoing resilience projects and community planning
activities will allow for an ongoing analysis of the cumulative effect of these efforts and for all
involved to keep an eye on the bigger resilience picture.

5. Enhance and More Effectively Utilize NJDEP Partnerships with

Governmental and Non-Governmental Organizations Engaged in
Resilience Activities

Partnerships between NJDEP and organizations with expertise in the numerous resilience-
related subject matters have proven effective for program development, implementation and
community outreach. The breadth and substance of the innovative programs established
through such partnerships are worth noting, and are summarized in Appendix D.

Through their post-Sandy recovery efforts, the coastal communities and the RCCI project
partners noted that the earlier involvement of an expert partner would have significantly
benefited the communities and saved considerable resources. For example, several towns
submitted grant proposals for resilience projects, including for shoreline restoration and other
mitigation efforts. However, project partners with relevant expertise were not engaged until after
the funding was awarded, at which time it was determined that a different type of project,
including natural-resource mitigation or restoration projects, would have more effectively and
economically served the town’s needs.

The opportunities for partnerships between the NJDEP and other organizations to implement
resilience efforts are many, including those that exist for exploring and carrying out the
recommendations in this report. NJDEP’s resilience program should include a mechanism to
make more effective use of the relationships between the CMP and its project partners, and to
identify partnership needs and the appropriate partner in a timely manner. To facilitate these
efforts, the following should be considered:

 Commit to the continuation and enhancement of the CMP’s community resilience planning

efforts and its facilitation of the sharing of information, needs and resources between the
partners and the communities seeking assistance.

 Develop a common vision, principles for coordination and appropriate charter or other
agreement between the CMP and its resilience project partners to affirm their commitment to
the collaborative pursuit of resilience efforts and to share information and resources.

 Develop criteria and a process for the rapid deployment of entities with demonstrated

expertise and/or relevant local experience to serve as project partners for specific types of
activities, including community planning, public outreach, wetlands mitigation and
restoration, shorelines restoration, ecosystem service valuations, workshops and training.

 Provide a database of potential project partners categorized by areas of expertise to assist
agency personnel and coastal communities seeking assistance with resilience projects,
including preparation of proposals for funding to ensure the project as proposed fits their
needs.

Recommendations for Building Resilient Coastal Communities in New Jersey 13

6. Work with Other State and Federal Agencies to Define Respective
Roles and Responsibilities for Resilience Activities in the Coastal
Zone

In the aftermath of Superstorm Sandy, municipalities and citizens expressed confusion
regarding the “alphabet soup” of agencies involved in recovery efforts, including DEP, DCA,
OEM, FEMA and HUD. One purpose of designating the CMP as the lead coordinating entity is
to alleviate this confusion by providing a central contact for those seeking assistance and
information. However, it is also necessary to avoid confusion and duplication or inconsistent
efforts between these agencies. To facilitate such coordination, the following is recommended:

 Advise all state and federal agencies as applicable that the CMP is the point of contact and

source of information for state resilience efforts in the coastal zone.

 Provide the agencies with the CMP’s Resilience Goals and note that decisions will be made
and actions taken to achieve these Goals.

 Work with other agencies to review their policies, programs and regulations to determine if
there are any inconsistencies between them and the CMP’s Resilience Goals and, if so,
advise that the CMP will continue to work with them to resolve such inconsistencies.

 Request that the CMP be notified of any proposed mitigation or resilience-related projects

sponsored, funded or undertaken by the agencies within the coastal zone or that might
impact the coastal zone, to render a determination if such project is consistent with the
Resilience Goals and other projects proposed in the area.

 Explore the opportunity to incorporate projects supported with federal post-storm disaster

relief funds into the NJDEP CZMA Consistency Program. This may result in NJDEP’s
notification of such projects in their earlier planning stages, allowing for a determination of
whether they are compatible with ongoing or proposed projects and to ensure that the funds
are applied to more regionally-based and collaborative efforts. If warranted, NJDEP may
also render a determination as to whether the projects are consistent with the enforceable
policies of the CMP.19

II. DEVELOP PROGRAMS AND POLICIES TO ESTABLISH THE
FRAMEWORK NECESSARY TO ASSIST COASTAL COMMUNITIES IN
THEIR LONG-TERM RESILIENCE PLANNING AND POST-STORM
RECOVERY ACTIONS

In researching and interviewing stakeholders about their experiences during the post-Sandy
recovery effort, it was apparent that they had difficulty identifying and assessing the various
response, recovery and resilience opportunities available to them. As such, they were unable to
make fully informed decisions that would not only help them with their immediate recovery, but

19 Several states utilize this opportunity to ensure that projects proposed with federal post-storm disaster relief funds are

consistent with their CMPs. For example, both New York and New Hampshire specifically identify activities funded by DOA

Watershed Protection and Flood Prevention Loans and HUD Community Development Block Grants as activities subject to state

CZMA Consistency Program review. This would provide the opportunity if circumstances arose where it was deemed

advantageous or necessary, for NJDEP to determine if proposed projects supported with these funds were consistence with the

enforceable policies of the CMP, including the Coastal Goal of “safe, healthy and well-planned coastal communities” which, in

turn would enable NJDEP to ensure the funds supported regionally-based collaborative projects.

Recommendations for Building Resilient Coastal Communities in New Jersey 14

could contribute to their long-term resiliency needs. These issues highlighted the opportunity to
put in place the policies and programs that will establish the framework necessary to assist
communities in their future recovery and planning efforts and ensure they have the information
necessary to make the best choices. Such policies and programs include:

 A unified vision for coastal community resilience planning in the coastal zone that clearly

articulates the long-term Resilience Goals and related policies to guide communities in their
own planning efforts.

 A community-based collaborative planning process that provides viable progressive
alternative scenarios for future resilience and to lay a foundation for proactive resilience
efforts.

 Improved community communication and outreach regarding policies to be implemented in
the aftermath of a hazard event that set the stage and parameters for the development of
emergency regulations and standards.

 NJDEP identification and endorsement of resilience tools and programs that embody best

practices and improved community outreach, education and access to such resilience tools
and programs.

 Education and outreach regarding the important flood and storm mitigation functions of

wetlands and other natural features and technical guidance for enhancing, restoring or
mitigating these features.

The following recommendations are intended to increase coastal communities’ awareness and
understanding of the NJDEP’s Resilience Goals and the opportunities available to communities
to meet them, explain why resilience measures are important, and demonstrate how their local
efforts fit into and facilitate the overall goals for the state coastal zone. Most important, these
recommendations are intended to enable communities to act, both in preparation for the next
coastal storm or flooding event and, in the aftermath of such an event, to better protect
residents, property and natural resources.

1. Develop a Coastal Zone Resilience Plan that Clearly Identifies the
CMP’s Resilience Goals and Policies

The project partners and the coastal communities they work with agree that planning is
necessary to identify the coastal zone’s short and long term risks from coastal hazards, as well
as the investment and policy priorities the NJDEP will employ to reduce and prepare for those
risks. This conclusion was supported by a 2014 NJDEP stakeholder survey in which
respondents asserted that the lack of regional planning and associated mapping is one of the
greatest roadblocks to reducing risks from coastal hazards.20

The development of a plan and the clear articulation of the NJDEP’s resilience goals and
policies will provide a single source of information for coastal communities to better understand
both the NJDEP’s bigger resilience picture and to serve as a guide for their own resilience
planning and recovery efforts. Such a plan will also prevent the coastal communities from
drawing their own incorrect conclusions about the NJDEP’s intentions for the coastal zone.

20 309 Assessment, p. VII-157.

Recommendations for Building Resilient Coastal Communities in New Jersey 15

For example, some of the rural Delaware Bayshore communities want to revitalize their historic
working waterfronts or develop new water-dependent industries to revive their economies. This
desire is in complete alignment with the CMP’s goals and policies as stated in the current
Coastal Rules (see, e.g., Coastal Goal 4, promoting “sustained and revitalized water-dependent
uses” and “the redevelopment of inactive and underutilized waterfront facilities for water-
dependent uses”)21. Unaware of these goals, the communities, which are also rich in important
natural resources including wetlands, instead believe that the NJDEP wants the area to “revert
back to its natural state”, and that the agency will achieve this result by refusing to provide the
necessary approvals for any waterfront revitalization efforts.

Developing a plan that articulates the NJDEP’s goals and policies, including those regarding
water dependent uses and working waterfronts, natural resources conservation and mitigation
and that identifies areas appropriate for such revitalization and conservation, will take the
guesswork out of the equation and provide the coastal communities with the information
necessary to engage in their own community-based planning.

To facilitate these efforts, the development of a Coastal Zone Resilience Plan is recommended
that presents a unified vision for the coastal zone and demonstrates to the coastal communities
as well as other state and federal agencies how the CMP’s policies and programs will actually
play out in the coastal zone (“the Plan”). The Plan can be implemented by updating an existing
plan, such as the New Jersey Shore Protection Master Plan, or through the development of a
new plan, and should clearly articulate the Resilience Goals that the CMP strives to achieve and
the standards and policies that will be applied in the coastal decision making process. All key
elements should be identified both in the document text and in an accompanying visual/mapping
component. The resultant enhanced or new Plan should be characterized as a living document
that will continually be informed by updates of the best available resilience science,
enhancements to state programs, policies and rules, and the progress of ongoing community
and regional resilience planning and projects.

Suggested elements for inclusion in the Plan are:

 Definition of the term “resilience” and the components of a resilient New Jersey (see

recommendation I-3, above).

 The CMP’s Resilience Goals, the regulatory standards (including the Coastal Rules) through
which they will be achieved and the metrics that will measure success (see recommendation
I-3, above).

 The coastal hazards and other resilience challenges facing the coastal zone (much of this

information is compiled in the New Jersey State Hazard Mitigation Plan).

 Identification and categorization of the major state assets of concern (natural and man-
made/structural, also set forth in the NJ Hazard Mitigation Plan).

 Summary of the best available climate science regarding storm and flooding event
probabilities and impact projections, and sea level rise impact projections (see
recommendation I-2, above).

21 N.J.A.C. 7:7-1.1 (c)(4) and (5).

Recommendations for Building Resilient Coastal Communities in New Jersey 16

 Identification and discussion of the gaps in existing science (e.g., the combined impacts of
storms and sea level rise; modeling to predict future riverine flooding events) and
confirmation of the CMP’s commitment to support efforts to fill those gaps.

 A mapping component that visually displays areas of concern, including those most
vulnerable to coastal hazards, their respective levels of vulnerability, as well as the location
of important natural resources important to resilience.

 Designation of “Sea Level Rise Vulnerability Zones,” “Coastal Hazard Vulnerability Zones”

and “Riverine Flooding Vulnerability Zones” in the coastal zone, and an explanation that
development and other activities in those zones will be regulated through the appropriate
application of the Coastal Rules and in a manner that facilitates the Resilience Goals (see
new Rules proposed in recommendation III-2, Resilience Goals in recommendation I-3 and
Appendix B).

 Identification and summary of the applicable NJDEP programs, policies and regulations
through which the Resilience Goals will be achieved.

 Identification of other agencies involved in the resilience effort and their respective roles,

policies and standards.

 Details regarding the Blue Acres Program, including areas most appropriate for acquisition

and relocation (see proposed program enhancements in recommendation II-4, below).

 A summary of opportunities for coastal communities to engage in resilience programs, the

mapping and assessment tools available, and the identification of governmental and non-
governmental partners that can assist in these efforts (see further discussion in
recommendation II-1-e, below).

 The programmatic and financial incentives available to communities that engage in
resilience activities and programs, including potential tax incentives, funding sources,
monies saved (e.g., reduced flood insurance premiums through the NFIP CRS program) and
professional planning and technical assistance that would be provided. (see
recommendation IV, below).

 An explanation of the purpose and import of regional and community resilience planning and

the expectations regarding content and development of these plans.

 Confirmation that the Coastal Zone Resilience Plan will serve as a guide for the
development of community-based resilience plans (local and regional).

 A public information campaign promoting the Plan and, by association, the CMP Community

Resilience Planning Program.

Some of the more significant elements that should be included in the Plan and will impart
important information to the coastal communities are as follows:

Recommendations for Building Resilient Coastal Communities in New Jersey 17

a. Identify areas most vulnerable to coastal hazards and for which
Blue Acres Acquisition is most appropriate

The combination of FEMA repetitive loss data and the best available climate science would
allow for the identification of communities that will be continually damaged by flooding under
current typical storm conditions, under increasingly severe storm conditions and as a result of
sea level rise. This provides the opportunity to identify and prioritize areas appropriate for
strategic acquisition (as well as areas appropriate for other hazard mitigation actions). This
information should be included in the Coastal Zone Resilience Plan so coastal communities
know whether and which parts of their towns are implicated and can plan accordingly. Although
some communities are not expected to experience sea level rise impacts until 2030, 2050 or
later, the sooner such information is openly presented and discussed the better. Conveying this
information now will enable municipal officials and citizens to familiarize themselves with the
issues they are facing and set realistic expectations.

Because of misconceptions expressed by coastal communities about the Blue Acres program,
including the belief that the State may resell a property acquired through the program for a
profit, it is recommended that the Plan also includes an overview of the program. The overview
should clarify the program’s purpose, the restrictions placed upon acquired land, and the
eligibility criteria and should incorporate the recommendations to enhance the Blue Acres
program subsequently discussed in this report.

b. Identify natural resources that should be protected and/or

restored and the existing regulatory standards to do so

The Plan should identify natural resources throughout the coastal zone that serve as natural
barriers against coastal hazards, provide important habitat for coastal species and for which
protection and/or restoration efforts are warranted. The Plan should also make it clear that many
if not all of these resources can be protected under the existing Coastal Rules, and should
identify the specific Coastal Rules and other regulatory authorities that, applied individually or in
combination, are critical to this effort.

Many of these important and vulnerable resources have been identified or are currently being
assessed through the ongoing resilience programs of NJDEP and its project partners. Examples
of such resources include:

 The extensive network of tidal freshwater, brackish and saltwater marshes, beaches, and

tidal flats of the Delaware Estuary and other parts of the Delaware River Basin.

 Coastal Wetlands in the Hudson River and Hackensack River estuaries.

 Areas adjacent to and upland of wetlands for preservation and/or vegetation to provide the
appropriate buffer for upland and inland migration of wetlands.

 Contiguous coastlines and other coastal systems that are subject to erosion and/or that
must be protected in the future from natural coastal hazards and manmade structures that
cause erosion.

Recommendations for Building Resilient Coastal Communities in New Jersey 18

 Critical habitat linkages and wildlife corridors identified through the Statewide Habitat
Connectivity Plan being developed by the NJDEP Division of Fish and Wildlife and its multi-
agency, multi-disciplinary working group partners.

 The unconfined Kirkwood-Cohansey aquifer that, in coastal areas, can interact with the
ocean, bays, tidal streams and tidal marshes, rendering saltwater intrusion a potential
concern.

 Coastal Forests.

 Dune systems or areas where such systems could be appropriately located.

 Undeveloped flood plains, riparian areas and greenways that can absorb flood waters,
rainfall and serve as aquifer recharge areas.

c. Identify opportunities to engage in regional resilience efforts

The RCCI project partners, climate scientists and other professionals consulted are unanimous
in their agreement that, where appropriate, resilience programs and projects must consider the
influences of relevant watershed, fluvial and coastal processes and, where feasible, be
implemented on a regional scale. This effort will allow for the more efficient use of scarce
resources and, more importantly, lead to more meaningful results.22

To facilitate regional resilience efforts, the Plan should identify communities for which
collaborative efforts make sense due to commonalities such as geographic location, shared
natural resources, vulnerability to the same hazards (e.g., Atlantic Ocean storm surge versus
Delaware Bay flooding versus Raritan River flooding), and shared opportunities for recovery,
mitigation and planning. Opportunities for collaboration can start with the most basic efforts,
such as shared services and equipment agreements, joint evacuation plans and/or the
preparation of a Program for Public Information under the NFIP Community Rating System.

In the aftermath of Sandy, many regional alliances formed between coastal communities, such
as the Atlantic-Cape Coastal Coalition, a group of 12 southern New Jersey waterfront
communities that meet monthly to discuss their common resilience issues and devise shared
solutions. In addition, previously-established alliances are taking their collaborative efforts even
further, such as the 15 Monmouth County “Two River” towns for which a regional resilience plan
known as “NJ Fostering Regional Adaptation through Multiple Economic Scenarios (NJ
FRAMES)” is being developed by NJDEP and its partners JCNERR, engineering consultant
Louis Berger and the Rutgers Climate Institute.23

At the same time, the NJDEP is developing several programs that move away from the
traditional site-by-site method of natural resource management, including efforts to apply

22 As used throughout this report, the term “regional” does not connote a specific geographic area or size; instead, its meaning

depends upon the context in which it is used. For example, the Regional Resilience Plan being developed in Monmouth County

encompasses 15 municipalities, while the regional shoreline mitigation project in Ocean County includes the shorelines of two

towns. The term as applied should recognize the natural connections, benefits and consequences of the action being taken,

problem being solved or the solution being developed.
23 In addition, many existing state resource management programs rely on such groupings, and could serve as the basis for

identification of regional resilience designations. Examples include New Jersey’s 12 Water Quality Management Planning

Areas, 20 Watershed Management Areas, the five larger Water Regions that consist of several watersheds combined or the six

NJDEP Landscape Regions.23

Recommendations for Building Resilient Coastal Communities in New Jersey 19

wetland policies on an eco-regional and watershed basis, and a living shorelines strategy that
recognizes such projects are more effective when applied over larger areas.24 A more
comprehensive list of ongoing regional resilience efforts is set forth in Appendix E.

d. Identify communities most appropriate for the revitalization of
historic working waterfronts or for other water -dependent uses

It is a major goal of New Jersey’s CMP to promote water-dependent uses and to assist in the
redevelopment of deteriorating waterfronts and ports.25 New Jersey’s history is replete with
communities that once hosted thriving waterfront industries, such as oystering, shipbuilding,
ship repair and commercial fishing. Some of these communities have waterfronts that remain
relatively undeveloped, such as Maurice River Township along the Delaware Bay in
Cumberland County. Others have managed to maintain their water-dependent industries but are
struggling, such as Belford on the Raritan Bay in Monmouth County. Both of these communities
would likely welcome the opportunity to revitalize their waterfronts by reviving their historic
water-dependent industries or establishing new water-dependent industries such as ecotourism
or aquaculture. The NJDEP’s intent to support these efforts, and all of the communities and
waterfronts where such efforts would be appropriate, should be included in the Plan.

e. Codify or otherwise officially endorse existing tools and
programs that exemplify best resilience practices and provide
important resources to communities

The RCCI project partners noted that coastal communities, and in some cases the professional
planners and engineers that assist them, are not fully aware of the opportunities provided by
existing resilience programs and tools or are not able to fully distinguish between them. In
addition, some communities and professionals are hesitant to rely upon the tools because they
have not been sanctioned by the NJDEP through inclusion in a resilience guidance document,
plan or other formal acknowledgment or endorsement. To remedy this circumstance, a section
of the Plan should be dedicated to resilience tools and programs to:

 Identify the resilience tools and programs that the CMP considers beneficial to community

resilience efforts and formally sanction or endorse their use in a guidance document and in
the Coastal Zone Resilience Plan.

 Explain the purpose of each program and tool, distinguish between them and identify the
goal or circumstances for which each is best suited.

 Identify limitations associated with the use of the resilience tools, and how efforts can be
enhanced by using two or more tools together.

 Identify how the programs and tools can be accessed and provide contact information for
persons or entities that can provide assistance and additional information.

24 “New Jersey Wetland Program Plan 2014-2018”, New Jersey Department of Environmental Protection, First Iteration

December 2013, p. 3; “Living Shorelines Strategic Directions”, Jacobus, Steven, Section Chief, New Jersey Department of

Environmental Protection Office of Coastal and Land Use Planning, Draft, September 16, 2015, p 12.
25 See the Coastal Goals, set forth in the Coastal Rules at N.J.A.C. 7:7-1.1(c), articulating the CMP’s commitment to “ensure the

viability of suitable waterfront areas for water dependent activities” and “create vibrant coastal communities and waterfronts” and

“maintain, enhance and encourage maritime uses.”

Recommendations for Building Resilient Coastal Communities in New Jersey 20

Examples of tools that should be considered for inclusion are those developed and offered by
the RCCI project partners, such as Getting to Resilience, New Jersey Flood Mapper, the
Coastal Vulnerability Assessment, NJ ADAPT, as well as those developed and offered by
various federal agencies, such as the Community Vulnerability Assessment Tool (NOAA), the
Risk and Vulnerability Assessment Tool (NOAA), the Hazard Assessment Tool (FEMA), HAZUS
(FEMA) and the Coastal Flood Risk Assessment (FEMA Region 2). Examples of programs that
should be included are other NJDEP programs, such the Engineering and Construction program
(and its three organizational areas, the Office of Flood Hazard Risk Reduction Measures, the
Bureau of Dam Safety and Flood Control, and the Bureau of Coastal Engineering) and the
Green Acres program, as well as programs of other state and federal agencies, the former-
RCCI project partners and other non-governmental organizations as deemed appropriate by the
CMP.

2. Continue Ongoing Efforts to Develop a Collaborative Community-
Based Planning Process that Provides Viable Alternative Scenarios
and Lays the Foundation for Proactive Resilience Efforts

The development of a local resilience plan provides dual benefits to a community: it can prepare
a community for long-term resilience needs and also ensure that a community is equipped to
integrate resilience into actions it takes after a storm or other disaster. Conversely, the lack of a
local plan can be a significant barrier to these benefits.

There are numerous types of local plans and planning tools that coastal communities can utilize
on their own for resilience planning. However, it is critical for the CMP to develop a
collaborative and incentive-driven planning process to ensure coastal community engagement,
CMP participation and meaningful results.

Since 2000, the CMP, in cooperation with the State Planning Commission, has relied on the
Plan Endorsement (PE) Process for community planning, a process that utlizes the Coastal
Rules for the designation of Coastal Planning Areas, CAFRA Centers, impervious cover limits
and the protection of natural resources. 26 However, the CMP is currently facilitating a pilot
program that has the potential to replace or leverage and enhance the PE Process.

a. The Sustainable + Resilient Coastal Communities Pilot Program

Currently being implemented in Tuckerton Borough, Little Egg Harbor Township and Toms
River Township and overseen by RCCI project partner New Jersey Future, this pilot project
seeks to develop a more targeted, streamlined collaborative process to address community
planning and development, coastal resilience and resource protection.27 It is anticipated that
the resultant process will serve as a model for coastal communities to shape long term growth
and development patterns and will meet the following objectives:

 Identify appropriate municipal actions in response to specific coastal hazards.

 Protect and enhance the state’s coastal resources.

26 309 Assessment, p. IV-41; N.J.A.C. 7:7-13.15 – 13.19.
27 “Proposal to Develop a Comprehensive Coastal Hazard Mitigation Strategy for Little Egg Harbor Township/Tuckerton

Borough”, NJ Future, February 23, 2015, p. 2.

Recommendations for Building Resilient Coastal Communities in New Jersey 21

 Inform potential changes to the Coastal Rules’ current approach of coordinating state and
local land use and infrastucture decisions.

 Establish a timely, replicable and predicitable process for the joint municipal and state

review of development proposals within the CAFRA zone.28

The Sustainable + Resilient Coastal Communities Pilot Project should be supported and
provided with expertise or resources as needed, e.g., additional NJDEP or non-governmental
shoreline restoration or mitigation expertise; regulatory or legal expertise to interpret statutes or
Coastal Rules implicated or for which amendments might be necessary; additional engineering
or planning expertise to review the proposed development scenarios; or assistance facilitating
or documenting community meetings.

 b. The Redevelopment Zone Permit

The process for obtaining a Redevelopment Zone Permit, also referred to as a sector permit,
could serve as the basis for a separate pilot project in a select coastal community, or as part of
the Sustainable + Resilient Coastal Communities Pilot Project. These permits are issued on a
city or community-wide basis, such as that issued to the City of Long Branch, and require
significant up-front effort on the part of the applicant, including the designation of a
Redevelopment Zone and the preparation of a comprehensive Redevelopment Plan for that
zone.

In Long Branch, the Redevelopment Plan was reviewed by the City Planning Board, the City
Council and the NJDEP and, upon approval, was incorporated into a City Redevelopment Plan
Ordinance and a NJDEP Redevelopment Zone Permit. In addition, the NJDEP Permit and
specific conditions identified by the agency were codified in the Coastal Rules (see, Long
Branch Redevelopment Zone Permit at N.J.A.C. 7:7-7.1). The Long Branch Permit “authorizes
the construction of any development regulated under [CAFRA] within the Redevelopment Zone”
as long as it complies with the permit conditions.

 Incorporating lessons learned from the Long Branch experience, this process could be applied
on a smaller scale in a coastal community that is particularly vulnerable to coastal hazards and
in need of resilience planning and economic revitalization.

 c. Continuation and e nhancement of the Plan Endorsement Process

In the interim period, meaning while the community planning pilot project is underway and other
community planning processes are being considered and developed, the PE Process can be
utilized by the NJDEP and coastal communities, in conjunction with the more recently-
developed resilience programs and tools, to develop community-based municipal resilience
plans.

28 309 Assessment, p. IV-98.

Recommendations for Building Resilient Coastal Communities in New Jersey 22

3. Draft and Propose a Guidance Document that Compiles the Various
Emergency Policy Directives to Guide Communities in their Post-
Hazard Recovery Efforts

In the aftermath of Superstorm Sandy, the NJDEP was faced with unprecedented
circumstances and addressed issues as they arose to assist communities in their recovery
efforts. The NJDEP addressed these issues in a variety of ways, including through an
Administrative Order waiving the NJDEP permitting requirements of the Flood Hazard Area
Control Act Rules, the Coastal Permit Program Rules, and the Freshwater Wetlands Protection
Act Rules for certain replacement and repair development activities; additional emergency
amendments to the Coastal Rules and the Flood Hazard Area Control Act Rules; notices
referring local governments and property owners to the rules governing the process for
obtaining emergency CAFRA, Waterfront Development and coastal wetlands permits; guidance
documents related to post-storm beach and dune restoration and maintenance activities;
Enforcement Alerts advising that certain equipment, including wood chippers and vegetative
waste grinders and emergency generators, could be operated temporarily without obtaining air
permits; and Frequently Asked Questions documents relating to specific recovery efforts, such
as the process for municipalities to receive temporary approvals to engage additional
unlicensed waste haulers and drivers.

While appreciative of these efforts, municipal officials found the numerous and differing types of
information confusing and difficult to keep up with. They noted that, going forward, it would be
their overwhelming preference to have a single set of emergency rules at hand that would
address all of the issues facing the coastal communities in the aftermath of a disaster. However,
as each disaster is different and has unique impacts, development of rules that would apply to
all future disasters would be difficult, and may even hamper response and recovery efforts if
they do not address the specific characteristics of the disaster in question.

As such, based on these comments and a review of the various post-Sandy directives issued by
the NJDEP, it is recommended that the NJDEP develop and propose the adoption of a suite of
policy directives that would inform emergency rules while still providing the NJDEP with the
flexibility to modify them as necessary and appropriate. The suite of policy directives could be
compiled in a single guidance document and, in the aftermath of a disaster, the specific
directives implicated could be identified and easily accessed by the impacted communities and
entities. Such a guidance document would also provide the potentially affected communities and
entities with the ability to prepare local plans consistent with these policies, negating some of
the confusion experienced after Sandy.

4. Develop an Enhanced Targeted Blue Acres Program That Provides
Communities with the Information They Need to Make an Informed
Decision and Facilitate Participation

The Blue Acres Program is administered by the NJDEP and allows for the acquisition of flood-
prone properties with state and federal funds. It is a voluntary program and offers buy-outs only
when the following conditions are met:

 Severe flooding damage from Hurricane Sandy or repeated flood damage from previous

storms has occurred.

 Residents of the impacted area are willing sellers.

Recommendations for Building Resilient Coastal Communities in New Jersey 23

 Local government is supportive of the effort.

 Clusters of flood-prone homes or entire neighborhoods can be purchased.

 The proposed buyouts are cost effective (as required by FEMA guidelines).

 Significant environmental impact and/or improvement to public health, safety and welfare

can be achieved.29

Once property is acquired through the Blue Acres Program, on-site structures are demolished
and the land becomes deed-restricted open space.30

Since 2012, Blue Acres has purchased 543 properties in seven counties and 12 municipalities
that were affected by Superstorm Sandy.31 Misconceptions about the program exist, including
that the State may resell a Blue Acres acquired property at a profit for new residential
construction. At the same time, many legitimate concerns exist, including how buy-outs impact a
community’s tax base and character, where the displaced residents will go, what are the
management requirements and costs of the newly-created open space, and what recourse is
available for communities that want to participate in the program but do not meet the minimum
number of home requirements.

Additional important insight into the program was gained during a recent study of the impacts
that a Blue Acres buy-out scenario would have upon the residents of Little Egg Harbor: First, the
residents conveyed that they are not adverse to participation in a buy-out program, and would
have welcomed the opportunity had a detailed plan been in place and ready to implement
immediately after Sandy; and second, they conveyed that they and the community as a whole
need some “visioning” of what will replace the bought-out properties as well as a management
plan for the newly created green space going forward.

The goals of New Jersey’s Blue Acres program are to remove citizens and properties from
harm’s way and create natural buffer areas to protect the rest of the community from coastal
hazards. The NJDEP should remain committed to these important goals. However, the program
should seek to achieve the additional complementary goals of maintaining the population,
character and economic viability of the impacted communities, and providing the information
and incentives necessary to change the dynamic from a willing seller only program to one that
strongly encourages the participation of vulnerable communities. Most important, the
communities most appropriate for such acquisitions must be identified and, as stated by the
Little Egg harbor residents, detailed plans for those acquisitions must be developed and be
ready to implement when the opportunity arises.

To accomplish these additional goals, the following enhancements to the Blue Acres program
are recommended:

 Develop a public information campaign that clearly conveys information regarding areas

that are subject to repeated and increased flooding as well as those that are expected to

29 Lowrie, Karen; Kutner, David; and Von Hagen, Leigh Ann, “Mystic Island Voluntary Buyout Health Impact Assessment,

Assessing outcomes of Post-Sandy Decision Making”, February 2016, p. 6-7.
30

 However, infrastructure, including roads and sewers, are not demolished or removed as part of the process.
31 Woods, Don E., “First Sandy, Now Blue Acres Buyout could be nail in coffin for NJ Shore Town”, NJ.com, February 3, 2016.

Recommendations for Building Resilient Coastal Communities in New Jersey 24

experience total inundation from sea level rise. Although some areas are not expected to
experience sea level rise impacts until 2030, 2050 or later, the sooner such a campaign can
be implemented the better. Make residents aware of the benefits of acquisition as well as
the dangers and costs associated with remaining in vulnerable areas. Conveying the
information now will enable municipal officials and citizens to familiarize themselves with the
troubling issues they are facing and set realistic expectations.

 Develop plans for relocating residents, a crucial component for gaining pubic support,
maintaining community character and for long-term economic development. This has been
shown to result in more cost-effective programs.32 NJDEP can work with the most vulnerable
communities now to identify areas within or close to the same community where
development is preferred.

 Ensure the plan addresses the new use for the community green space created

through the buy-out, e.g., natural habitat, a greenway, a public park, and the reasonable
means to maintain it, and does so in a visual way. Facilitate partnerships between the
communities and non-governmental organizations that can assist with this effort.

 Incorporate financial incentives for residents to relocate within the same town or
county to maintain the local tax base and preserve the community. New York’s post-Sandy
buy-out program paid owners an additional 5% above market value if they relocated within
the same county. In the wake of 1993 Mississippi River floods, Ames Iowa paid 10% above
value plus $8,500 to residents who relocated in Ames. The City of Cherokee, Iowa provided
low income residents with up to $22,000 for down payments on homes in new subdivisions
designed by the City in safe locations within the City.33

 Partner with the communities, professional planners and, eventually, developers to
plan new housing developments to replace the target homes, and make an effort to
ensure the new developments are similarly structured and priced. If suitable land is
available, plan for the relocation of residents and businesses as a group to relocate or build
in a similar pattern to the old neighborhood.

 In areas where it is not possible for residents to relocate within the impacted community,
work with the legislature to create tax incentives to alleviate municipal concerns over
losses to their tax ratable base, including sustaining the pre-buyout tax base for a fixed-year
period after acquisition.

 Disseminate information about existing tax incentives, including the 2014 law
exempting Blue Acres properties from county, school, and fire district taxes immediately
upon acquisition. Previously, if the Blue Acres property was acquired before October 1st,
taxes had to be paid through the end of the year; if acquired after October 1st, taxes were
due through the end of the following year.34

 Include the difficult but necessary policy directive that, as a result of continued
destructive coastal events, assistance such as funding and permits for rebuilding,
infrastructure support, utilities and other services to these areas will gradually diminish and

32 Siders, Ann, “Managed Coastal Retreat: A Legal Handbook on Shifting Development Away from Vulnerable Areas,”

Columbia Law School center for Climate Change, October 2013, p 114.
33

 Managed Coastal Retreat, p. 121, 125
34 New Jersey Public Law 2013, Chapter 261, effective January 17, 2014.

Recommendations for Building Resilient Coastal Communities in New Jersey 25

eventually cease. The most vulnerable areas to which this policy applies should be identified
in the recommended Coastal Zone Resilience Plan discussed earlier in this report.

 Consider the feasibility of amending the eligibility criteria, establishing an off-shoot of

the program or a different program entirely to allow communities with vulnerable properties
that are less than a “cluster” or entire neighborhood of homes to participate. A survey or
analysis of the number of communities that would benefit from revised criteria, their
proximity to each other and the total number of properties involved could determine if a
collaborative or regional approach to dealing with such properties would be feasible.

 Rebrand what is now considered a “buy-out program” to better represent the goals and

opportunities of the program, such as a “Resilience Relocation Assistance Program.”

5. Develop and Implement Educational Programs Regarding Resilience
Science and Strategies

A comprehensive resilience program requires the cooperation and participation of a number of
different sectors, including municipal governments, citizens, state agencies and other programs
within the NJDEP. Generally speaking, people are more likely to participate if there is an
understanding of why certain things are being asked of them, and if the benefits of taking action
and the risks and downside of non-action are fully understood.

To ensure the successful implementation of a resilience program and the informed participation
of the necessary parties, it is recommended that the following issues are addressed through
new or additional training and education:

 Explanations of the best available climate science, including flooding and storm frequency

and severity and sea level rise, and its practical application to development and
redevelopment decisions, as well as resilience planning.

 Identification of the specific hazards to which each community is most vulnerable, the
anticipated impacts on their communities today, and the anticipated increase of those
impacts with sea level rise and increased storm activity over time.

 The benefits of resilience measures and the costs of no action should be quantified and
conveyed to communities. Utilizing sources such as FEMA’s repetitive loss data and HAZUS
methodology in combination with tools such as FloodMapper, Coastal Vulnerability
Assessments and Getting to Resilience, demonstrate the potential economic losses to a
community both before and after it implements the resiliency strategies.

 The role and limitations of the FEMA Flood maps in resilience efforts, including an
explanation that they represent static conditions at the time the maps were prepared, and
that they significantly underrepresent future conditions and associated risks.

 Additional outreach and education regarding the FEMA Community Rating System to
demonstrate the flood insurance savings realized by specific resilience measures. Highlight
the actual savings of New Jersey CRS communities and the resilience measures they took
to obtain them.

Recommendations for Building Resilient Coastal Communities in New Jersey 26

 Guidance documents and training for citizens, organizations and municipalities on the
availability and use of the resiliency and assessment tools, and the specific purpose or effort
to which each is best applied.

 Promotion of and incentives for participation in the training developed for local floodplain
managers and code officials regarding the complex and often overlapping state regulations
and FEMA National Flood Insurance program requirements.35

 Education for citizens on basic storm preparation, such as keeping debris out of yards

(general debris as well as securing/moving typical items such as sheds, grills, lawn
furniture), and the placement of larger items such as boats, cars and oil and propane tanks.

 Education and training regarding the importance of natural resources generally and to
hazard protections specifically, including wetlands, beaches, dunes, shorelines, and bay
islands. Such training should include how these coastal features function, coexist and
move, their dependence upon sediment transport to maintain their structure and resilience,
and their dependence upon each other within the littoral zone in which they exist. The
negative impacts that hardened protective measures cause to the natural functions of these
coastal features should be included.

 Preparation and presentation of an overview for all NJDEP personnel (and possibly
municipalities) involved in coastal decision making regarding the “big picture” CMP issues,
including CZMA mandates that state CMPs address sea level rise and coastal hazards;
existence and application of regulatory tools to do so and the need to continually improve
and update the CMP pursuant to the CZMA 309 Assessment and Enhancement
requirements.

 Training and education of NJDEP personnel, municipalities, other agencies and all impacted
persons and organizations regarding the tools and programs developed through the RCCI
and the ongoing effort through the CMP’s Community Resilience Planning Program.

 Training must include methodologies for municipal officials to convey necessary information

to their communities in a manner that accounts for elderly and other populations without
computer access and residents that do not speak English.

6. Engage in the Continuous Search for Opportunities, Resources,

Planning and Other Measures That Improve Coastal Community
Resilience, Including Ongoing and Proposed Pilot Projects

The projects developed and overseen by the CMP through the RCCI and other programs, the
CMP’s ability to secure funding and establish relationships with appropriate project partners to
carry them out and the resultant contributions to ongoing and future resilience efforts are
significant and should be continued and expanded. To ensure the continuation and
enhancement of these efforts, the following is recommended:

 Continued support for the ongoing and proposed pilot projects seeking to refine the science

and identify the mechanisms and best practices to implement ecologically-based hazard
mitigation strategies. Such projects include, but are not limited to:

35This is particularly important in light of the additional responsibility placed on these local officials through the expanded

Permit-by-Rule provision of the Flood Hazard Area Control Act Rules (N.J.A.C. 7:13-7).

Recommendations for Building Resilient Coastal Communities in New Jersey 27

 The Marsh Futures pilot program examining stressors to wetlands to develop a rapid
assessment tool and best management practices to maintain healthy wetlands and
prevent further losses of these important natural resources. The project is being
implemented by the Partnership for the Delaware Estuary.

 The Resilient Coastlines initiative, overseen by The Nature Conservancy, to develop and
monitor ecologically-based living shoreline pilot projects within coastal and bayshore
catchment (drainage) areas from Sandy Hook in Monmouth County to the Delaware
River Estuary in Salem County.

 Continued support for the ongoing efforts to develop best practices for community-based

and regional resilience planning, including:

 The Sustainable + Resilient Coastal Communities Pilot Planning Project currently
underway in Little Egg Harbor Township, Tuckerton Borough and Toms River
Township. The project, which includes plan elements for growth and economic
development as well as a shoreline strategic plan, is being overseen by a New
Jersey Future team of professional planners, ecologists and engineers.

 The NJ Fostering Regional Adaptation through Multiple Economic Scenarios (NJ
FRAMES) planning project through which a regional resilience plan to address the
impacts of coastal hazards, including sea level rise, will be developed for 15 Monmouth
County municipalities in the “Two River” area by NJDEP and its partners JCNERR,
engineering consultant Louis Berger and the Rutgers Climate Institute.

 Support the CMP’s efforts to continually search for opportunities to improve coastal

community resiliency, including by supporting the CMP enhancements discussed in the
Section 309 Assessment & Strategy 2016 – 2020.

 Identify opportunities to incorporate ecosystem service valuations into the CMP, such as
resilience and mitigation projects, regional and community resilience plans and its coastal
decision making process. Just a few examples of where this methodology could be critical
are the evaluation of whether a non-structural shoreline protection measure is “feasible”
under the Coastal Engineering Rule and the development and review of projects proposed
under the Living Shorelines Rule and the Mitigation Rules.

 Identify criteria to assess the outcome of resilience projects and programs, including the
Vulnerability Assessment, Getting to Resilience and the Local Recovery Planning Manager
programs. Determine whether and how to expand these programs to additional
communities, and whether they should be formally incorporated into the CMP’s Community
Resilience Planning Program. In doing so, assess the feedback of communities, including:

 Towns with LRPMs were extremely grateful, while those without expressed a strong
desire and need for similar one-on-one professional assistance. It must be determined if
a team of LRPMs can be assembled in advance for dispatch on an as-needed basis,
and whether such a program is feasible. In that the LRPM program stemmed from a
recommendation in the FEMA National Disaster Recovery Framework, consultation with
FEMA regarding its future potential is recommended.

Recommendations for Building Resilient Coastal Communities in New Jersey 28

 Towns engaged in the Getting to Resilience program expressed concern that other
towns were not participating, particularly with respect to adjacent towns whose non-
action could negate the work of participating towns. It is contemplated that education
and training regarding the economic benefits of participation in resilience efforts
generally, and of collaborating with neighboring towns, increased incentives and
financing of participation as well as the development of resilience plans and
opportunities for regional collaborations, all of which are recommended in this report, will
address these concerns.

 Commit to the development of information, tools and data necessary to fill gaps in the
CMP that are critical to resilience efforts, including:

 Mapping of coastal resources and, in particular, areas identified as “Special Areas” to
establish a baseline of these land and water features to assist in regional and local
planning, the tracking and control of cumulative and secondary impacts, and the
identification of potential Aquaculture Development Zones.

 Information and modeling necessary to accurately project future riverine flooding
events.

 Continuing work with the New Jersey Climate Adaptation Alliance and climate
scientists to enhance best available climate science as it relates to the synergistic
effects of sea level rise and other coastal hazards, such as increased wave heights
and storm surges, that will result from climate change.

 Continued development of pilot projects to identify and assess the stressors to
wetlands and shorelines and to develop ecologically-based hazard mitigation
strategies.

III. IDENTIFY, INCREASE THE CLARITY OF AND PROMOTE THE USE
OF RESILIENCE-RELATED REGULATIONS IN RESILIENCE PLANNING
AND COASTAL DECISION MAKING

Critical to the protection of citizens and property in the coastal zone are the standards that apply
to development and redevelopment. In New Jersey, these decisions are, for the most part,
governed by the Coastal Rules. Every opportunity that exists in the current Coastal Rules to
facilitate resilience should be identified and utilized by those involved in the decision making
process. In addition, where necessary, the Coastal Rules should be amended or new rules
should be proposed to clarify or address gaps in the existing standards.

1. Identify Opportunities in the Existing Coastal Rules to Advance
Resilience Goals

The Coastal Rules incorporate numerous opportunities for the NJDEP to address coastal
hazards in the decision-making process and to prevent activities that subject residents and
property to coastal hazards. These opportunities apply not only to existing coastal hazards,
such as development in high hazard areas, but also take into account future and emerging
issues such as sea level rise, increased flooding and storm surges and wetlands inundation and

migration. Such opportunities include the application of the following Coastal Rules, individually

or in combination, to all proposed actions in the coastal zone:

Recommendations for Building Resilient Coastal Communities in New Jersey 29

 The Coastal Goals (N.J.A.C. 7:7-1.1(c)) - The New Jersey CMP and the Coastal Rules are

founded on eight broad coastal goals that “express the results that the NJ CMP strives to
attain.” Each goal is supplemented by related policies that set forth the means to realize that
goal. The coastal goals and their supplemental policies are incorporated in the Coastal
Rules and are enforceable policies of the CMP. Coastal Goal 6 is “Safe, Healthy and Well-
planned Coastal Communities” and is to be achieved through application of the following
policies to coastal decisions:

 Minimize the threat of natural hazards to life and property.

 Preserve and enhance beach and dune systems and wetlands, and manage natural
features to protect the public health from natural hazards.

 Promote public safety, health and welfare.

 Promote and implement strategies that eliminate or reduce risks to human health and
the ecosystem from coastal activities.

If a proposed project does not meet these policies, NJDEP can deny the permit application or
recommend that the project be amended to achieve compliance.

 Standards for Evaluating Permit Applications/CAFRA Section 10 Findings (N.J.A.C.

7:7-1.4(b)) - These requirements originated in the CAFRA statute, are restated in their
entirety in the Coastal Rules and are particularly important in the resilience context. They
provide that a permit can be issued “only upon a finding that the activity. . .is located or
constructed so as to neither endanger human life or property nor otherwise impair the public
health, safety and welfare.” Thus, even if a proposed project meets every single Coastal
Rule, if it is going to place life or property in danger due to coastal hazards (either today or
in the future due to changing conditions such as sea level rise), the NJDEP has the
discretion to deny the permit and/or work with the applicant to develop a more resilient
project.

 The Basic Location Rule (N.J.A.C. 7:7-14.2: The Basic Location Rule provides that, even if
a location is deemed acceptable under all other applicable rules and regulations, the NJDEP
may reject or conditionally approve the proposed project to promote the public health, safety
and welfare; protect public and private property, wildlife and marine fisheries; and preserve,
protect and enhance the natural environment.

 Purpose of Coastal Rules/NJDEP Discretion (N.J.A.C. 7:7-1.1(c)): This Rule encourages

NJDEP to rely on its professional judgment and to exercise discretion in the interpretation of
and application of the Coastal Rules. It states that the interpretation of terms such as
“prudent,” “feasible,” “minimal,” “practicable,” and “maximum extent,” may vary depending
upon the context of the proposed use, location and project design.

The Wetlands Buffer Rule provides just one example of how these authorities can be applied to
facilitate resilient coastal management decisions. It states that the NJDEP can require a
wetlands buffer of “up to” 300 feet.36 NJDEP personnel advised that the maximum 300-foot
buffer is typically only required when there are threatened or endangered species or wildlife

36 N.J.A.C. 7:7-9.28

Recommendations for Building Resilient Coastal Communities in New Jersey 30

habitat on site. However, reviewing this Rule with the Resilience Goals in mind, and applying
any or all of the Existing Resilience Rules described above, the maximum buffer could also be
required to allow for better protection of the site or adjacent properties from storm surges and
floods, and to allow for the inland migration of wetlands.

These standards, including the Coastal Goals, are relatively unknown to the regulated
community and appear to be underutilized in the coastal decision making process. Therefore, in
addition to the need to routinely incorporate these important standards into development
decisions in the coastal zone, the existence of these standards and their relationship to the
resilience effort should be highlighted and publicly disseminated.

2. Scope, Draft and Propose New Coastal Rules and/or Amendments to
Existing Rules to Address Resilience Issues or Clarify Existing
Standards

a. Draft and propose a n ew “Coastal Hazards Vulnerability Rule ”

To assist coastal communities in their resilience efforts, and to ensure the ability for consistent
and meaningful resilience planning across the State, a Coastal Hazards Vulnerability Rule could
be drafted that:

 Acknowledges sea level rise as a significant threat to New Jersey’s citizens, property,

natural resources, health and economy.

 Acknowledges other coastal hazards, such as flooding, storm surge and shoreline erosion
associated with hurricanes, nor’easters, extra-tropical storms and, in some locations,
“nuisance flooding” from routine coastal storms and rainfall.

 Acknowledges the significant, frequent and damaging riverine flooding experienced by New

Jersey (including flooding from rivers, creeks, and streams).

 Sets forth sea level rise projections based upon the best available climate science
developed by the New Jersey Climate Adaptation Alliance and currently under review.

 Sets forth projections regarding the anticipated frequency, severity and impacts of coastal

storms and their associated hazards (also based upon the best available climate science).

 Based on past repetitive loss and other relevant data, identifies locations that have
experienced riverine flooding and indicates the severity of past events (the CMP
acknowledges the need for information and modeling to develop riverine flooding
projections, and has proposed same in the 309 Assessment and Strategy 2016-2020).

 Establishes criteria for and designates Sea Level Rise Vulnerability Zones, Coastal Hazards

Vulnerability Zones and Riverine Flooding Vulnerability Zones based upon the experienced

and projected extent and locations of impacts. Identify these zones both in the text of the

Rule and in an accompanying visual/mapping component.

 Declare it the policy of the NJDEP that coastal activities in the Vulnerability Zones will be

regulated based upon their vulnerability to sea level rise, coastal hazards and riverine

Recommendations for Building Resilient Coastal Communities in New Jersey 31

flooding and that such regulation will be accomplished through the application of the Coastal

Rules in a manner that takes protection of life, property and natural resources into

consideration to the maximum extent allowable, including through application of the existing

resilience-related Coastal Rules previously described in this report.

 States that the Vulnerability Zones will be incorporated into and will further inform the

Coastal Zone Resilience Plan (recommendation II-1) as well as community-based resilience

planning efforts.

 Emphasizes the fact that sea level rise will increase the impacts of other coastal hazards,

that the synergistic impacts of all coastal hazards must be determined and that the CMP is
committed to working with other agencies and non-governmental partners to develop this
science.

b. Draft and propose a mendments to the Special Areas Rules to
clarify the i mportance of th ese ar eas to r esilience

The Special Areas Rules set forth the policies and standards that apply to areas that are so
naturally valuable, sensitive to impact or particular in their planning requirements that they
require focused attention.37 Special Areas include dunes, overwash areas, bay islands,
beaches, riparian zones, wetlands, and wetlands buffers - - features that provide natural
protection against coastal hazards. The Special Areas Rules are set forth in a separate
subchapter of the Coastal Rules.

Despite acknowledging their special status, these natural features are addressed through
separate Rules that don’t entirely recognize their functional interdependence or the larger
ecosystem in which they exist. As such, they do not distinctly reflect the CMP’s commitment to
facilitate resilience measures in the coastal zone through the enhancement and protection of
these natural coastal features. For example, although shorelines are comprised of many of the
important coastal features characterized as “Special Areas,” they are not considered Special
Areas in and of themselves, and the Living Shorelines rule is not part of the Special Areas
subchapter. In addition, the existing Living Shorelines rule relates entirely to a “management
practice” and addresses projects to restore or create living shorelines, but does not directly
address the protection of these features in the first instance.

In addition, while some of the specific Special Areas Rules include a thorough explanation of the
value of these resources to resiliency, others do not.

To place shorelines and other Special Areas in the appropriate resilience and ecosystem-based
context, the following steps are recommended for consideration:

 Characterize shorelines as a Special Area and develop a new “Shorelines Rule” that

describes their importance, the Special Areas of which they are comprised, how they
function, and the policies that will protect them. This new Rule should be incorporated in the
Special Areas subchapter of the Coastal Rules.

37 N.J.A.C. 7:7-9.1

Recommendations for Building Resilient Coastal Communities in New Jersey 32

 Define the “Littoral Zone” to emphasize the connections between the Special Areas
that comprise this zone. The “littoral zone” is mentioned at least eight times in the Coastal
Rules, including in the definition of Living Shorelines, but is not in itself defined or
explained.38

 Enhance the “rationale” section of certain Special Areas Rules to include a thorough

explanation of the manner in which these features function as a system, their relationship to
other Special Areas, and their abilities to protect property and other natural resources from
coastal hazards. Utilizing the well-written and comprehensive rationale sections for the
Wetlands Rule and the Dune Rule as guidance, opportunities for such enhancements
include the following Special Areas Rules: Beaches (N.J.A.C. 7:7-9.22); Riparian Zones
(N.J.A.C. 7:7-9.26); Endangered or Threatened Wildlife or Plant Species Habitats (N.J.A.C.
7:7-9.36) and Critical Wildlife Habitat (N.J.A.C. 7:7-9.37).

c. Draft and propose a mendments to the Secondary Impacts Rule

Secondary and cumulative impacts are a high priority for the CMP, and have been identified as
a source of continued degradation of the State’s coastal zone. The most significant of these
impacts are forest cover loss and fragmentation, habitat loss, freshwater wetlands loss and the
degradation of surface water quality.39 The CMP notes that such impacts are caused by
unplanned uncoordinated development and a lack of resource protections or consideration of
these impacts at the local level.40

 As described in the existing rule, secondary impacts are the indirect effects of additional
development that is likely to occur as a result of a development project. Secondary impacts can
also include increases to traffic, recreational demand or any other offsite impacts generated by
the initial project.41

Equally important as secondary impacts are the cumulative impacts of a project, meaning the
incremental impacts resulting from the project when added to the impacts of past, present, and
reasonably foreseeable or probable future projects. Cumulative impacts can result from
individually minor but collectively significant projects taking place over a period of time.

Although the Secondary Impacts Rule mentions cumulative impacts in the rationale section, it
does not define this term or require their consideration in the decision making process. As
such, it is recommended that the Secondary Impacts Rule be amended to be called the
“Secondary and Cumulative Impacts” Rule that includes:

 A clearer definition of secondary impacts with examples.

 A definition of cumulative impacts with examples.

 A statement that both secondary and cumulative impacts will be considered in all project

proposals.

38 See, e.g., references to the littoral zone on pages 22, 209, 116, 177, 138, 207 and 276 of the Coastal Rules, and to littoral drift

on page 1124.
39

 309 Assessment , p. IV-99,100
40 309 Assessment , p. IV-99, 100
41 N.J.A.C. 7:7-14.3

Recommendations for Building Resilient Coastal Communities in New Jersey 33

 A summary of the import of tracking and addressing these impacts, i.e., a description of the
degradation they have caused and otherwise continue to cause.

This revised Rule, combined with the planning efforts proposed above and the CMP’s proposed
baseline mapping of Special Areas so that changes can be better detected and tracked42, will
allow the CMP to move toward its goal of developing standards and criteria to address the
secondary and cumulative impacts. 43

IV. PROVIDE INCENTIVES TO ENCOURAGE COASTAL COMMUNITY
PARTICIPATION IN RESILIENCE EFFORTS

Municipal participation is critical to the success of a New Jersey resilience program, from the
development and implementation of regional and community plans to the application of the
relevant policies and standards to local development decisions. However, every community the
project partners approached identified a lack of capacity as the single largest barrier to their
participation in resilience planning and preparedness efforts. To facilitate municipal participation
in New Jersey’s resilience efforts, the following approach is recommended:

1. Identify and Provide General and Programmatic Incentives to
Participation

 Develop an educational module that demonstrates the short and long term cost benefits of

resilience efforts and, equally important, the costs associated with a failure to engage in
such efforts.

 Continue to educate municipalities and residents about the financial advantages of the
National Flood Insurance Program’s Community Rating System (CRS). Actively encourage
more municipalities to participate by highlighting the reduced flood insurance premiums
actually experienced by CRS communities. Although it has proven to be a very strong
incentive to engage communities in resilience efforts, FEMA data demonstrate that a
significant number of New Jersey municipalities are still not participating.

 Identify opportunities to incorporate ecosystem services valuation into coastal decision

making to improve understanding of the value of the benefits to society from an ecosystem.
In the coastal resilience context, such valuations could be used to compare one
management alternative to another, such as a structural versus non-structural shoreline
protection project.

 Keep apprised of and leverage the recent acknowledgement by the municipal bond rating
companies that resilience efforts and vulnerability to coastal hazards will be considered in
future ratings.44

42 309 Assessment, p. IV-103
43 The NJDEP could also consider a link between the proposed amended Secondary and Cumulative Impacts Rule and the

Stormwater Management Rules in an effort to lessen degradation of wetlands and surface waters caused by runoff to storm drains

and combined sewer overflows. See, Stormwater Management Rules at N.J.A.C. 7:8; See also discussion of water quality issues

caused by stormwater runoff in the 309 Assessment, p. IV-54-IV-57. It is anticipated that this issue will be the subject of further

consideration as part of the aforementioned Sustainable + Resilient Coastal Communities Pilot Program, the results of which may

help inform changes to the Coastal Rules’ approach to coordinating state and local land use and infrastructure decisions (309

Assessment, p. IV-98).
44A recent statement from Standard & Poors captured this intent: “We regularly publish extensive research on the implications of

environmental and climate-related risks for entities that we rate, and our evaluation of environmental, social and governance

Recommendations for Building Resilient Coastal Communities in New Jersey 34

2. Identify and Provide Financial Incentives to Participation

Any and all financial incentives that will motivate community participation in resilience planning
and projects should be identified and promoted (and included in the Coastal Zone Resilience
Plan discussed in recommendation II-1, above), including:

 State, county and federal grants and funding sources available for resilience or hazard

mitigation projects, planning, and natural resource mitigation and restoration.

 Private grants and funding sources available for resilience planning and projects, natural
resource mitigation and restoration and other resilience-related projects.

 Opportunities to participate in pilot projects implemented by the CMP, other NJDEP

programs and/or their governmental and non-governmental resilience partners.

 Technical assistance (e.g., planning, assessment, design and implementation of natural
resource mitigation projects, assistance with grant proposals) that might be available from
the CMP and/or its governmental and non-governmental resilience partners.

 Existing tax incentives, including the 2014 law exempting Blue Acres properties from county,

school, and fire district taxes immediately upon acquisition.45

3. Facilitate the Professional Evaluation of Traditional and Innovative
Financing Strategies to Fund Community Participation

Although beyond the scope of this report, it is recommended that as a separate effort, a panel of
economic, land use, tax and resilience professionals is convened to consider both traditional
and innovative funding and financing strategies and identify those that would be appropriate
(i.e., feasible and implementable) in New Jersey. Such strategies could include Transfer of
Development Rights (TDR), a “societal benefits” charge on gas and electric utilities, both of
which have been utilized in other contexts in New Jersey. Also appropriate for consideration
are “resilience bonds” a recently developed insurance product that enables a community or
utility that invests in protective infrastructure to capture the insurance savings or reduction in
cost from one year to the next. These saving can then be used to finance additional resilience
projects during the term of the bond.46

New Jersey could also consider the establishment of a resilience trust fund with independent
oversight through which projects and programs could be transparently funded. In addition to
government and private grants, the trust could seek contributions from industries that benefit
from the resilience efforts, including the ports, shipping and boating sector that benefit from
living shorelines programs that utilize dredged sediment; the restaurant industry that benefits
from revival of historical sea-food operations or new aquaculture programs; planners, engineers,

risks is a key part of our ratings methodology. We continue to review the relevance of climate risk for creditworthiness and how

we assess and present it as a risk factor in our analysis.” .Burton, Paul, “Advocates Say Climate Right for Resilience Ratings”

the Bond Buyer, August 6, 2015.
45 New Jersey Public Law 2013, Chapter 261, effective January 17, 2014; Previously, if the Blue Acres property was acquired

before October 1st, taxes had to be paid through the end of the year; if acquired after October 1st, taxes were due through the end

of the following year.
46 Selby, Shawn, “Resilience Bonds Unveiled as Way to Help Disaster Prone Cities”, propertycasualty360.com, December 2015.

Recommendations for Building Resilient Coastal Communities in New Jersey 35

developers and realtors that benefit from opportunities created by the Blue Acres relocation
program; and the insurance industry, which benefits from all resilience measures. Funding
provided by the trust could be structured as loans where appropriate to ensure the
replenishment of the limited pool of resilience funding.

For a more in-depth discussion of funding strategies, see the analysis prepared on behalf of the
New Jersey Climate Adaptation Alliance entitled “Climate Change Preparedness and
Resiliency: Funding and Financing Strategies for New Jersey”.47

CONCLUSIONS AND NEXT STEPS

Through the RCCI and its other resilience-related programs, the NJDEP has made significant
progress in increasing the understanding and implementation of resilience measures in New
Jersey’s coastal communities. Nevertheless, numerous opportunities exist to enhance
preparedness for current and emerging coastal hazards throughout the coastal zone. NJDEP’s
consideration of the recommendations in this report and prioritization of the recommendations it
wishes to implement will assist its efforts to achieve the level of resilience necessary to ensure
the safety and long-term economic, social and environmental well-being of all of its coastal
communities.

47

 McGrath, Kevin M. “Climate Change Preparedness and Resiliency: Funding and Financing Strategies for New Jersey”,

prepared for the New Jersey Climate Adaptation Alliance., June 2014, http://njadapt.rutgers.edu/docman-lister/working-

briefs/114-climate-additional-report/file

http://njadapt.rutgers.edu/docman-lister/working-briefs/114-climate-additional-report/file
http://njadapt.rutgers.edu/docman-lister/working-briefs/114-climate-additional-report/file

Recommendations for Building Resilient Coastal Communities in New Jersey

Appendix A – Persons and Sources Consulted

INTERVIEWS OF PROJECT PARTNERS AND OTHERS CONSULTED

Name Affiliation Title Date Location

Lisa Auermuller JCNERRS Watershed/Outreach

Coordinator

08/13/15 Tuckerton NJ

Mike Schwebel UCI Climate Adaptation

Specialist

09/22/15 W. Long Branch, NJ

David Kutner NJ Future Recovery Planning

Manager

11/10/15 Trenton, NJ

Nick Graviano NJ Future LRPM Commercial,

Maurice Twshps

11/19/15 Holmdel, NJ

Leah Yasenchak NJ Future LRPM, Little Egg

Harbor, Tuckerton

12/02/15 Manasquan, NJ

Steve Nelson NJ Future LRPM, Highlands, Sea

Bright

12/04/15 New Hope, PA

Jenna Gatto JCNERRS Resilient Community

Specialist

12/15/15 Tuckerton, NJ

Chris Huch JCNERRS Resilient Community

Specialist

12/15/15 Tuckerton, NJ

Chris Linn DVRPC Manager, Office of

Environmental Planning

02/10/16 Via teleconference

Melissa Andrews DVRPC Environmental Planner 02/10/16 Via teleconference

Linda Weber Sustainable

Jersey

Director, Resiliency

Program

02/11/16 Via teleconference

Jack Heide Sustainable

Jersey

Resiliency Manager 02/11/16 Via teleconference

John Miller NJ Assoc. of

Floodplain

Managers

Professional Engineer,

Certified Floodplain

Manager

02/05/16 Via teleconference

Andrew Provence Litwin &

Provence

LLC

Attorney 02/09/16 Trenton, NJ

Tim Dillingham American

Littoral

Society

Executive Director 02/24/16 Via teleconference

Gordon Litwin Litwin &

Provence

LLC

Attorney 03/05/16 Via electronic mail

Greg Remaud NY NJ

Baykeeper

Deputy Director 03/29/16 Via teleconference

Recommendations for Building Resilient Coastal Communities in New Jersey

Appendix A – Persons and Sources Consulted

Appendices - Page 2

Name Affiliation Title Date Location

Danielle Kreeger Partnership

for the

Delaware

Estuary

Science Director 04/07/16 Via teleconference

Tony MacDonald

UCI Director Numerous West Long Branch, NJ

Jeanne Herb Rutgers

Bloustein,

EAC

Associate Director Numerous New Brunswick, NJ;

via teleconference; via

electronic mail

WORKSHOPS, PANELS AND MEETINGS

Resilience Professionals Retreat (JCNERRS) Tuckerton, September 30, 2015

Resilience Café Workshop (Rutgers Bloustein) Atlantic Cape County College, October 15, 2015

Climate Scientist Panel (Rutgers Bloustein) New Brunswick, October 30, 2015

Resilience Practitioner Panel (Rutgers Bloustein) New Brunswick, November 30, 2015

Resilience Practitioner and Climate Scientists Follow-up Webinar, December 10, 2015

Climate Adaptation Alliance Meeting, New Brunswick, January 29, 2016

GTR Questionnaire Update, (JCNERR), Tuckerton, February 3, 2016

NJDEP Adaptation and V-Zone Subcommittee Meeting, February 22, 2016

New Jersey Post-Sandy Workshop, (JCNERRS), Tuckerton, April 25, 2016

Presentation of Post Sandy Health Impact Assessments (Rutgers Bloustein), May 17, 2016

Recommendations for Building Resilient Coastal Communities in New Jersey

Appendix A – Persons and Sources Consulted

Appendices - Page 3

REPORTS, JOURNALS, ARTICLES AND BOOKS CONSULTED

In addition to the tools and reports generated by the Project Partners in association with this RCCI effort,
the following information has been collected and reviewed to date (does not include statutes,
rules/regulations):

New Jersey Coastal Management Program Section 309 Assessment and Strategy, 2016-2020 (and related
documents); New Jersey Coastal Management Program Section 309 Assessment and Strategy, 2011-2015
(and related documents); New Jersey Coastal Management Program Section 309 Assessment and
Strategy, 2016-2010 (and related documents)

New Jersey Future, In Deep: Helping Sandy-Affected Communities Address Vulnerability and Confront
Risk, October 2015

New Jersey Climate Adaptation Alliance, Integrating Science into Risk-Based Decision Making Regarding
Sea Level Rise and Coastal Storms Affecting New Jersey: An Expert Panel to Identify Options for New
Jersey, October 2015, DRAFT – Deliberative and Confidential, Not for Circulation

Kopp, Robert E., et al., Past and Future Sea-Level Rise Along the Coast of New Jersey USA, October 12,
2015 DRAFT – Not for Circulation

Leichenko, Robin, McDermott, Melanie and Bezborodko, Ekatarina: Barriers, Limits and Limitations to
Resilience, Journal of Extreme Events, Bol. 2, No. 1 (2015)

New Jersey Resiliency Network, A program of Sustainable New Jersey, Coastal Vulnerability Assessment,
Draft Pilot Guidance Document for Municipalities, September 3, 2015

Department of Community Affairs, Program Guidelines and Procedures (Revised), Post-Sandy Planning
Assistance Grants for Municipalities and Counties, September 2015

Burton, Paul, Advocates Say Climate Right for Resilience Ratings, the Bond Buyer, August 6, 2015.

New Jersey Resiliency Network, a Program of Sustainable New Jersey, Post-Sandy Municipal Needs
Assessment for Long Term Recovery and Resiliency Planning, Summary Report, March 2015.

New Jersey Resiliency Network, a Program of Sustainable New Jersey, Post-Sandy Municipal Needs
Assessment for Long Term Recovery and Resiliency Planning, Appendices, March 2015

New Jersey Department of Environmental Protection, Disaster Debris Management Planning Tool Kit for
New Jersey Municipalities, March 2015

Smartgrowth America, Building Resilient States: A Framework for Agencies, October 2015.

Rutgers University, New Jersey Future and the College of New Jersey, Health Impact Assessment in New
Jersey: Assessing Health Outcomes of Post Sandy Decision Making, Project Overview (assessment
completion February 2016), September 2015.

Recommendations for Building Resilient Coastal Communities in New Jersey

Appendix A – Persons and Sources Consulted

Appendices - Page 4

Selby, Shawn, Resilience Bonds Unveiled as Way to Help Disaster Prone Cities,
PROPERTYCASUALTY360.com, December 2015.

Kopp, Robert and Miller, Kenneth: Coastal Zone Management Rules, N.J.A.C. 7:7E, and Coastal Program
Permit Rules, N.J.A.C. 7:7, Proposed Consolidation with Amendments, Letter to Gary J. Brower, Esq., NJ
DEP, July 27, 2014

New Jersey Climate Adaptation Alliance, Resilience: Preparing New Jersey for Climate Change, Policy
Considerations from the New Jersey Climate Adaptation Alliance, June 2014

McGrath, Kevin M., Climate Change Preparedness and Resiliency: Funding and Financing Strategies for
New Jersey, June 2014

New Jersey Climate Adaptation Alliance, Climate Change Preparedness in New Jersey: Best Practices for
Public Health Officials, May 2014

New Jersey Climate Adaptation Alliance, A Summary of Climate Change Impacts and Preparedness
Opportunities for the Coastal Communities in New Jersey, April 2014

New Jersey Climate Adaptation Alliance, A Summary of Climate Change Impacts and Preparedness
Opportunities Affecting Natural Resources in New Jersey, March 2014

New Jersey Climate Adaptation Alliance, A Summary of Climate Change Impacts and Preparedness
Opportunities For Telecommunication and Energy Utilities in New Jersey, March 2014

New Jersey Climate Adaptation Alliance, A Summary of Climate Change Impacts and Preparedness
Opportunities for the Agriculture Sector in New Jersey, March 2014

New Jersey Climate Adaptation Alliance, A Summary of Climate Change Impacts and Preparedness
Opportunities for the Water Resources Sector in New Jersey, March 2014

New Jersey Climate Adaptation Alliance, A Summary of Climate Change Impacts and Preparedness
Opportunities for the Public Health Sector in New Jersey, March 2014

New Jersey Climate Adaptation Alliance, A Summary of Climate Change Impacts and Preparedness
Opportunities for the Transportation Sector in New Jersey, March 2014

 New Jersey Climate Adaptation Alliance, An Analysis of NJ Climate Adaptation Alliance Coastal
Recommendations Relative to Recent Programs and Legislation for Climate Adaptation in Delaware,
Maryland, and New York. Edited by Matt Campo, New Brunswick, New Jersey: Rutgers University, 2014

M.R. Greenberg, M.D. Weiner, R. Noland, J. Herb, M. Kaplan and A.J. Broccoli, Public Support for Policies
to Reduce Risk After Hurricane Sandy. Risk Analysis, Vol. 34, No. 6, 2014

Community and Regional Resilience Institute, Definitions of Community Resilience : An Analysis, 2013.

Recommendations for Building Resilient Coastal Communities in New Jersey

Appendix A – Persons and Sources Consulted

Appendices - Page 5

Kopp, et al., A Geologic Perspective on Sea Level Rise and its Impacts Along the U.S. Mid- Atlantic Coast,
Earth’s Future, December 5, 2013

Siders, Ann, Managed Coastal Retreat: A Legal Handbook on Shifting Development Away from Vulnerable
Areas, Columbia Law School center for Climate Change, October 2013

Rutgers School of Public Affairs and Administration Newark, The Impact of A Superstorm Sandy on New
Jersey Towns and Households, October 2013

New Jersey Department of Community Affairs, Community Development Block Grant Disaster Recovery
Action Plan, Approved by HUD April 29, 2013, and subsequent amendments.

New Jersey Climate Adaptation Alliance, Climate Change Preparedness in New Jersey: Best Practices for
Local Planners, December 2013

New Jersey Climate Adaptation Alliance, Climate Change Preparedness in New Jersey: Best Practices for
Watershed Management, September 2013

Rutgers Climate Institute, State of the Climate: New Jersey 2013

Rutgers Climate Institute and Georgetown Climate Center, Understanding New Jersey’s Vulnerability to
Climate Change, November 2013

Department of Homeland Security, Office of the Inspector General, FEMA’s Initial Response to Hurricane
Sandy in New Jersey, September 2013

Miller, Kristen L., et al, Sea-Level Rise Adaptation Policy in Various States, Connecticut Office of Legal
Research, September 2012 (summary of ten state initiatives)

Vermont Law School Land Use Clinic, New Floodplain Maps for a Coastal New Hampshire Watershed and
Questions of Legal Authority, Measures and Consequences, June 2012

National Academies of Science, Committee on Increasing National Resilience to Hazards and Disasters;
Committee on Science, Engineering and Public Policy, Disaster Resilience: A National Imperative, 2012.

Federal Emergency Management Agency, Substantial Damage in the Disaster Recovery Environment,
Substantial Improvement Substantial Damage Desk Reference, Chapter 7, 2010.

Evants, Tim, Chasing Their Tails: Municipal “Ratables Chase” Doesn’t Necessarily Pay, Special Report, New
Jersey Future, July 2010.

Psuty, Norbert P. and Ofiara, Douglas D., Coastal Hazard Management: Lessons and Future Directions
from New Jersey, 2002 (Book)

New Jersey Shore Protection Master Plan, Volume 1 – The Plan, New Jersey Department of Environmental
Protection, October 1981

http://nj.gov/comptroller/sandytransparency/index.shtml
http://www.iii.org/article/new-jersey-hurricane-insurance-fact-file
http://fema.maps.arcgis.com/home/webmap/viewer.html?webmap=307dd522499d4a44a33d7296a5da5ea0
http://fema.maps.arcgis.com/home/webmap/viewer.html?webmap=307dd522499d4a44a33d7296a5da5ea0
http://project.wnyc.org/flooding-sandy-new/index.html#12.00/40.7378/-74.0702

Recommendations for Building Resilient Coastal Communities in New Jersey

Appendix A – Persons and Sources Consulted

Appendices - Page 7

Assessing Damage from Hurricane Sandy, Number of Damaged Homes, Town by Town (based

on Data from NJ Department of Community Affairs)

http://www.njspotlight.com/stories/13/03/14/assessing-damage-from-superstorm-sandy/

Sandy’s Monetary Damages, Average Damage Assessment (FEMA Housing Assistance Data)

http://www.njspotlight.com/stories/13/03/14/sany-s-monetary-damages/

FEMA Total Individual and Public Assistance Finds Disbursed in NJ to Date

http://www.fema.gov/disaster/4086

Sandy Related Insurance Claims by Town (data from NJ Department of Banking and Insurance)

http://www.njspotlight.com/stories/13/04/17/insurance-claims-from-superstorm-sandy/

See related spreadsheet – Sandy Insurance Claims by Zip Code

https://docs.google.com/spreadsheets/d/1O69nsVBH8Fb58GWwY1P9LAPL4TY0pVmha1Ujoh

AaK2k/pub?single=true&gid=0&output=html

Sandy Related Insurance Payouts by Town (data from NJ Department of Banking and Insurance)

http://www.njspotlight.com/stories/13/10/31/sandy-insurance-claims/

Sandy recovery Loans, by Town (data from U.S. Small Business Administration)

http://www.njspotlight.com/stories/13/04/03/sandy-recovery-loans/

New Jersey Spotlight Hurricane Sandy Resources,

http://www.njspotlight.com/stories/13/10/28/sandy-related-resources/

http://www.njspotlight.com/stories/13/03/14/assessing-damage-from-superstorm-sandy/
http://www.njspotlight.com/stories/13/03/14/sany-s-monetary-damages/
http://www.fema.gov/disaster/4086
http://www.njspotlight.com/stories/13/04/17/insurance-claims-from-superstorm-sandy/
https://docs.google.com/spreadsheets/d/1O69nsVBH8Fb58GWwY1P9LAPL4TY0pVmha1UjohAaK2k/pub?single=true&gid=0&output=html
https://docs.google.com/spreadsheets/d/1O69nsVBH8Fb58GWwY1P9LAPL4TY0pVmha1UjohAaK2k/pub?single=true&gid=0&output=html
http://www.njspotlight.com/stories/13/10/31/sandy-insurance-claims/
http://www.njspotlight.com/stories/13/04/03/sandy-recovery-loans/
http://www.njspotlight.com/stories/13/10/28/sandy-related-resources/

Recommendations for Building Resilient Coastal Communities in New Jersey

Appendix B – Sample Resilience Goals

Appendices - Page 8

The following sample Resilience Goals were derived from the declarations and objectives of the

Coastal Zone Management Act (CZMA), the Coastal Area Facility Review Act (CAFRA), the Coastal

Zone Management Rules (Coastal Rules), the Wetlands Act (WA) and the Freshwater Wetlands

Protection Act (FWPA):

Resilience Goal 1: Develop land and water use programs for the coastal zone that include unified

policies, criteria, standards, methods and processes for making land and water use decisions of

more than local significance. (CZMA, CAFRA)

Resilience Goal 2: Anticipate and develop plans that provide for the improved protection of life

and property in hazardous areas, including areas likely to be affected by sea level rise and land

subsidence. (CZMA)

Resilience Goal 3: Protect natural resources that are vital to protection against coastal hazards
including wetlands, floodplains, estuaries, beaches, dunes, barrier islands, coral reefs and fish and
wildlife habitat within the coastal zone. (CZMA, CAFRA, WA, FWPA)

Resilience Goal 4: Manage coastal development to minimize the loss of life and property caused
by improper development in hazardous areas, including areas that are flood prone, subject to
storm surge or erosion, likely to be impacted by sea level rise, salt water intrusion or land
subsidence, and that will result in the destruction of natural protective features. (CZMA, CAFRA)

Resilience Goal 5: Give priority consideration to water-dependent uses. (CZMA, Coastal Rules)

Resilience Goal 6: Assist in the redevelopment of deteriorating waterfronts and ports, and the
preservation and restoration of historic, cultural and esthetic coastal features. (CZMA, Coastal
Rules)

Resilience Goal 7: Develop a planning process to assess the effects of and ways to control or
lessen the impacts of shoreline erosion, and to restore areas adversely affected by such erosion.
(CZMA, Coastal Rules)

Resilience Goal 8: Promote the many important flood and storm damage protection functions of
the state’s tidal and freshwater wetlands, and prevent their further deterioration and
destruction. (CAFRA, Coastal Rules, WA, FWPA)

Resilience Goal 9: Develop policies and programs that enable the state to respond to changing
circumstances affecting the coastal environment and coastal resource management. (CZMA)

Resilience Goal 10: Provide public access to coastal resources for recreational purposes (CZMA)

Resilience Goal 11: Include the participation and cooperation of the public, Federal, state and
local governments, other interstate and regional agencies and vitally affected interests in these
efforts. (CZMA)

Recommendations for Building Resilient Coastal Communities in New Jersey

Appendix C – Sample Resilience Standards and Metrics

Appendices - Page 9

SAMPLE RESILIENCE STANDARDS

Standard
Type

Applies to
Standard &

Source
Purpose

Resilience

Goals
Implicated

(see Appendix B)

Existing
General

All coastal decisions Basic Location
Rule, N.J.A.C. 7:7-

14.2

Allows NJDEP to reject or
conditionally approve a
proposal to protect public
health, safety and welfare,
public and private property
and the natural environment

3, 4, 8, 9

Existing
Specific

Coastal decisions
that may impact
dunes

Dunes Special
Areas Rule
N.J.A.C. 7:7-9.16

Prohibits development on
dunes and the removal of
vegetation from dunes, with
certain exceptions

3,4,6,9

Emerging
(under
development)
Specific

Wetlands
assessment,
protection

Water Quality
Standards for
Wetlands, Wetland
Program Plan 2014-
2018

To measure the ecological
integrity of wetlands, the
potential impacts of an action
on wetlands and to establish
the goals of wetlands
mitigation and enhancement
projects

1, 2, 3, 4, 7, 9

Emerging
(proposed)
General

All coastal
Decisions

Guidelines and
criteria to address
cumulative and
secondary Impacts,
309 Assessment and
Strategy 2016-2020

Will be developed from
proposed baseline mapping
of “Special Areas” to track
and protect against
cumulative and secondary
impacts of development

1, 3, 4, 7, 8

Gap
No Standards

Non-structural vs.
hybrid vs. structural
shore protection
measures

Absent from Coastal
Engineering Rule
N.J.A.C. 7:7-15.11

Criteria for determining
feasibility of and prioritizing
different types of shore
protection measures

1, 2, 3, 4, 7, 8

Recommendations for Building Resilient Coastal Communities in New Jersey

Appendix C – Sample Resilience Standards and Metrics

Appendices - Page 10

SAMPLE RESILIENCE METRICS

Metric Type and Source

Measures

Resilience

Goals
Implicated

(see Appendix B)

Existing:
NOAA CZMA Performance Measures
(reported annually by all CMP states)

acres coastal habitat restored/being restored
acres coastal habitat protected by easement or
acquisition
education activities and training events related to
coastal habitat and number of participants in each
communities that have completed projects to
reduce future damage from hazards
communities have completed projects to increase
public awareness of coastal hazards

2,3,4

New:
The Nature Conservancy
Ecosystem Services Valuation

Change in ecosystem valuation benefits of salt
marsh, living shoreline, and oyster reef restoration
projects

2,3,4

Under Development:
Partnership for Delaware Estuary
Living Shorelines Monitoring

Variety of citizen monitoring metrics for long term
measurement of living shorelines projects

1,3,4,7,9

Gap:
Getting to Resilience

Specialist has been engaged by JCNERR to assist with
development of metrics to measure progress or
“success” of Getting to Resilience program

1, 2, others TBD

Recommendations for Building Resilient Coastal Communities in New Jersey

Appendix D – Summary of NJDEP and Resilience Partner Projects

Appendices - Page 11

Program

NGO Partner(s)

Community Partners

Vulnerability Assessments Sustainable Jersey

Can be utilized by all NJ
communities

Getting to Resilience JCNERR, UCI, Sustainable Jersey,
New Jersey Future, DVRPC

More than 40 communities
throughout the state, program is
ongoing

Local Recovery Planning Managers New Jersey Future

Sea Bright, Highlands, Little Egg
Harbor, Tuckerton, Commercial
Township, Maurice River
Township

RCCI Policy Recommendations Rutgers Edward J. Bloustein
School of Planning and Public
Policy (Rutgers), UCI

Recommendations for all
communities in the coastal zone

Best Available Climate Science New Jersey Climate Adaptation
Alliance

Recommendations for all
communities in the coastal zone

Comprehensive Community
Resilience Planning Pilot Program

New Jersey Future Tuckerton, Little Egg Harbor, Toms
River

Ecosystem Services Valuation The Nature Conservancy (New
Jersey Chapter)

Includes Lowe Cape May case
study, but can be utilized by all NJ

Marsh Futures (wetland
assessment technique/tool) Pilot
Program

Partnership for the Delaware
Estuary

NJDEP pilot location to be
determined; tool will assist all NJ
communities

Resilient Coastlines Initiative The Nature Conservancy, Rutgers
University Center for Remote
Sensing and Spatial Analysis

Pilot project locations to be
determined

Two Rivers 15-Community
Regional Resilience Plan

JCNERR, Rutgers Climate Institute Eatontown, Fair haven, Highlands,
Little Silver, Long Branch,
Middletown, Monmouth Beach,
Ocean Township, Oceanport, Red
Bank, Rumson, Sea Bright,
Shrewsbury Borough, Tinton Falls
and West Long Branch

Living Shorelines Citizen Science
Monitoring Metrics

Delaware Bay Partnership,
Partnership for the Delaware
Estuary

All shoreline communities will
benefit

Building Ecological Solutions to
Coastal Community Hazards
Program (local government guide,
outreach and education, citizen
monitoring, school and youth
programs, natural resource
restoration pilot programs)

National Wildlife Foundation,
Sustainable Jersey, New Jersey
Sea Grant Consortium, Stevens
Institute of Technology, Barnegat
Bay Partnership, Partnership for
the Delaware Estuary

Atlantic City, Brigantine, Downe
Township, Lower Township,
Margate, Secaucus, Somers Point,
Spring Lake, Upper Township,
Cape May County

Mystic Island Voluntary Buyout
Health Impact Assessment

Rutgers, New Jersey Future Little Egg Harbor Township

Recommendations for Building Resilient Coastal Communities in New Jersey

Appendix E – Examples of Ongoing Regional Resilience Efforts

Appendices – Page 12

Shared Services Agreements: After Superstorm Sandy, the towns of Keyport, Union Beach and Hazlet

entered into an agreement that allows them to share services, equipment and decision-making

responsibilities, and adopted the provisions as an ordinance. When a house collapsed in Union Beach

while the code official was out of town, the agreement enabled officials in Hazlet to step in and take

the necessary emergency measures in his absence.

Joint CRS Efforts: Several Long Beach Island towns, including Long Beach Township, Ship Bottom,

Harvey Cedars, Surf City and Barnegat Light, are developing a multi-jurisdictional Public Information

Program under the NFIP’s Community Rating System. Some of these same towns are also developing

a joint NJDEP Public Access Plan and an island wide Coastal Vulnerability Assessment with NJDEP

support.

Regional Resilience Planning: 15 Monmouth County municipalities are developing a regional plan to

address the impacts of coastal hazards. The effort, known as NJ Fostering Regional Adaptation

through Multiple Economic Scenarios (NJ FRAMES), will be overseen by the Two River Council of

Mayors, a group representing municipalities along the Shrewsbury and Navesink Rivers, in

partnership with the NJDEP CMP, JCNERR and the Rutgers Climate Institute. The participating towns

are Eatontown, Fair Haven, Highlands, Little Silver, Long Branch, Middletown, Monmouth Beach,

Ocean Township, Oceanport, Red Bank, Rumson, Sea Bright, Shrewsbury Borough, Tinton Falls and

West Long Branch.

Shoreline Restoration: The CMP and its project partner, New Jersey Future, are currently engaged in a

pilot project that will develop and implement a comprehenisve community planning process in

Tuckerton Borough and Little Egg Harbor Township. The project will inlcude an assessment of the

municipalities’ contiguous shorelines and the development of a shoreline strategic plan that identifies

stabilization and restoration strategies.

Collaborative Solutions to Resilience Problems: The Atlantic-Cape Coastal Coalition is a group of

southern New Jersey waterfront communities that meets monthly to discuss common municipal

resilience issues and solutions. Formed in the aftermath of Superstorm Sandy, the meetings include

elected officials, county and municipal staff as well as select professionals. Among their objectives is

lowering residents’ flood insurance premiums through FEMA’s CRS program. Current active

members are Atlantic City, Brigantine Beach, City of Pleasantville, Ventnor City, Margate City,

Longport Borough, Ocean City, Sea Isle City, Stone Harbor Borough, Avalon Borough and West

Wildwood.

