
SECTION I

BACKGROUND STUDIES

(This page intentionally left blank)

SECTION I

Preserved Open Space in Hunterdon County and its Distribution .. 1

Distribution of Open Space Types by Region .. 8

Hunterdon County Demographic Profile .. 15

Population Projections .. 16

Population Age Distribution .. 17

Race/Ethnicity ... 18

Educational Attainment .. 19

Employment .. 22

Health Ranking .. 23

Sub-Region Demographic Information ... 24

Northern Region .. 25

Western Region ... 25

Eastern Region .. 26

Southern Region .. 26

Trends Influencing Park and Recreation Services ... 26

Local Participation in Recreation Activities and Associated Spending ... 26

Major Trends in Recreation Planning .. 32

Demographic Trends in Recreation ... 32

Facilities Trends ... 36

Programming Trends ... 38

Healthy Lifestyle Trends and Active Living .. 42

Natural Environments and Open Space Trends .. 45

Sports and Recreation Trends ... 49

Administration Trends for Recreation and Parks .. 59

wŜŎǊŜŀǘƛƻƴ ¢ǊŜƴŘǎ ŀƴŘ ǘƘŜ CǳǘǳǊŜ ƻŦ IǳƴǘŜǊŘƻƴ /ƻǳƴǘȅΩǎ tŀǊƪ ŀnd Recreation System 61

Community Survey ... 61

Introduction & Methodology .. 61

Summary of Selected Findings .. 62

Focus on maintenance of parks and open spaces ... 62

Trails and Pathways, Park Amenities, and Open Space Acquisitions Are Top Priorities ... 62

Community events .. 65

Allocation of Funds to Facilities and Services ... 66

Support for Continued Open Space Tax and Use for Four Delineated Purposes .. 67

Most important priorities and functions of parks and open space in Hunterdon County .. 68

Emphasis on Balance of Preservation vs. Outdoor Recreation ... 69

Communication is an area for improvement .. 70

Open link respondents .. 71

Public Focus Groups .. 71

Section I

 I -1 | P a g e

PRESERVED OPEN SPACE IN HUNTERDON COUNTY AND ITS

DISTRIBUTION

Hunterdon County has 80,718 acres set aside as permanently protected or farmland preserved open space ŀǎ ƻŦ ǘƘƛǎ ǇƭŀƴΩǎ ǿǊƛǘƛƴƎ ƛƴ
2017.1 This open space amounts to 28.8% ƻŦ ǘƘŜ /ƻǳƴǘȅΩǎ ǘƻǘŀƭ ƭŀƴŘ ŀǊŜŀ ƻŦ нтфΣфсм ŀŎǊŜǎΦ ¢Ƙƛǎ ƻǇŜƴ ǎǇŀŎŜ Ŧŀƭƭǎ ǳƴŘŜǊ ǘƘŜ ŦƻƭƭƻǿƛƴƎ
nine categories as depicted in Table 2: Municipal Parks and Open Space, County Parks and Open Space, County Park/State-owned
Land, State Parks and Preserved Open Space, Board of Education, Private Open Space, Common-Owned Open Space, Non-Profit
Conservation Lands, and Farmland Preservation.

Map 1 (in the Executive Summary and in table format in the Appendix) presents all preserved types of Open Space in Hunterdon
County. A breakdown of the County into four regions was also done to identify and analyze the distribution of all types of open
space and parks with particular emphasis on the location of County parks. (See Map 2: Park and Open Space Planning Regions.)
Another reason for having four regions was to allow for greater graphic clarity of existing County park sites and examples of possible
park expansion; a map showing park data displayed at the scale of a region map is visually easier to understand than a map of the
entire County Park Plan Map scaled down to report size. Maps 3 through 6 present the East, North, South and West regions and the
types and location of preserved open space in each region.

The division of the County into four regions is an artificial construct. The first
principle in creating a region is it must contain whole municipalities. For
example, parts of some of the municipalities are in and out of the Highlands
Region but the whole municipality is placed within a region because data, like
the Census data, is difficult to break out for parts of a municipality. There is a
very general plan vision logic to the composition of the regions. The East
wŜƎƛƻƴ ƛǎ ǘƘŜ ŀǊŜŀ ǎŜǊǾŜŘ ōȅ ǘƘŜ /ƻǳƴǘȅΩǎ Ƴŀƛƴ ƘƛƎƘǿŀȅǎ ƭŜŀŘƛƴƎ ŦǊƻƳ ǘƘŜ
densely populated metropolitan area to the east of the County. The North
Region has all of its municipalities in the Highlands Region. The South and
West Regions are more rural in character and further from the influences of
metropolitan New Jersey.

1 Preserved Open Space data was obtained from County Planning Department GIS data files, Open Space Maps and data verified by
municipal staff; Open Space data obtained from New Jersey Water Supply Authority; and inquiries by the Consultant.

 Recreational Fishing in Hunterdon County

Section I I -2 | P a g e

Table 2: Existing Preserved Open Space in Hunterdon County by Planning Region and Municipality as of 2017

Section I

 I -3 | P a g e

Map 2: Park and Open Space Planning Regions

