

COMMUNITY AFFAIRS

DIVISION OF CODES AND STANDARDS

Notice of Readoption

Proprietary Campground Facility Health and Safety Standards

Readoption: N.J.A.C. 5:10A

Authority: N.J.S.A. 45:22A-52

Authorized By: Jacquelyn A. Suárez, Commissioner, Department of Community Affairs

Effective Date: _____, 2024.

New Expiration Date: _____, 2031.

Take notice that, pursuant to the provisions of Executive Order No. 66 (1978) and N.J.S.A. 52:14B-5.1, the rules at N.J.A.C. 5:10A were scheduled to expire on August 8, 2024. These rules address the health and safety standards of proprietary campground facilities pursuant to N.J.S.A. 45:22A-52.

This chapter contains two subchapters. Subchapter 1 provides for administrative provisions, including the registration guidelines, necessary inspections, and enforcement practices relating to proprietary campground facilities. Subchapter 2 contains minimum maintenance standards for these facilities.

The Department of Community Affairs has reviewed the rules and has determined that they should be readopted without amendment. The rules are necessary, reasonable, and proper for the purpose for which they were originally promulgated. Therefore, pursuant to N.J.S.A. 52:14B-5.1.c, these rules are readopted and shall continue in effect for a seven-year period.