Plymouth, NH Master Plan 2007

Town of Plymouth, New Hampshire

Master Plan – 2008

Volume I

[image: image1.jpg]

Bridging the Past and the Future

Final, Adopted 1/10/2008

[image: image2.png]W'E'L'C'O*M'E
—TO

~ MAIN STREET

PLYMOUTH
1763

7th Best Small Town
in America

Town of Plymouth Master Plan-2007

Bridging the Past and the Future

Table of Contents
Volume I - Plymouth Master Plan

Acknowledgements

Chapter 1

A. Introduction/Mission Statement and Purpose

B. Development and Update of the Master Plan

C. Vision for Plymouth's Future

D. Regional Context

Chapter 2

A. Existing Land Use Patterns

B. Current Land Use Regulations

C. Future Land Use Development Potential

D. Future Land Use Map

E. General Land Use Recommendations

Chapter 3

A. Implementation Plan

Volume II – Plymouth Data Book

(Available at the Town Hall and Pease Public Library.)

Chapter 1

A. Sense of Community

B. Population Profile

C. Economy

D. Housing

Chapter 2

A. Sense of Place

B. Natural Heritage

C. Cultural Heritage

Chapter 3

A. Serving the Community

B. Community Facilities and Services

C. Education

D. Transportation

E. Arts and Recreation

Appendix

Volume III – Original Resources

(Library of resource materials available for review at the Town Hall)

December 2007
Acknowledgements

The Plymouth Planning Board gratefully acknowledges the assistance and support of the following individuals, boards, and organizations for their dedication in developing the Plymouth 2007 Master Plan. The assistance included participation in numerous meetings and public forums, revision of countless drafts, production and mapping help, as well as many other important components of the master planning process.

Helpful Individuals:

Paula Anderson

Amey Bailey

Kathryn Beisiegel

James Boucher

Jamie Cadorette

Rick Carey

Blake Cullimore

Judith Blossom

Elizabeth Corrow

William Crangle

Thomas Duffy

Karen Freitas

Larry Gibson

Mike Horton

Timothy Keefe

Carol A. Kenneson

Ed Lessard

Nick Mathis

Frank Miller

Claire Moorehead

David Moorhead

Tom Morrison

Steve Rand

David H. Reed

June Hammond-Rowan

Rich Satagaj

Frank Smith

Norman Smith

James Steele

Steven Temperino

Brian Thibeault

Dean Yeaton

Topic Review Group

Members:

Henry Ahern

Lisa Ash

Bill Batchelder

Betty Batchelder

Marcia Schmidt-Blaine

Jay Buckley

Kathy Bentwood

Bill Clark

Peter Cofran

Mary Cornish

Dick Flanders

Dirwood Gray

Carol Hahn

Mark Halloran

Ken Heuser

Katherine Hillier

Alan Hohlt

Winnie Hohlt

Wilma Hyde

Steve Kaminski

David Kent

Edgar Lessard

Carol Lurie

James Lurie

Mike Long

Richard Manzi

Bill Martin

Chris McAuliffe

Doug McLane

Janet Moorhead

John Noyes

Freeman Plummer

Eleanor Plummer

Kelly Quinn-Ward

Paul Riess

Paul Sansoucie

Patrice Scott

Jeff Therrien

Slade Warner

Steve Whitman

Ed Wixson

Master Plan Contributors:

AM Rands Company

Biedermans Deli

Café Alto

Main Street Plymouth, Inc.

NH Office of Energy Planning

North Country Council

Pease Public Library

Pemi-Baker School Board

Northway Bank

Plymouth Chamber of Commerce

Plymouth Community Channel 3 & 20

Plymouth Conservation

Commission

Plymouth Elementary School

Plymouth Elementary School Board

Plymouth Historical Society

Plymouth Regional High School

Plymouth Regional Senior Center

Plymouth State University

Plymouth Village Water & Sewer

District

Record Enterprise

SAU #48

The UPS Store

Young Ladies Library Association

This Master Plan was prepared by the Plymouth Planning Board with the assistance of Burnt Rock, Inc., Associates in Community Planning. North Country Council prepared the maps.
Planning Board:

Mike Ahern (alternate until 03/07, seated from 03/07)

Rhonda Bishop (alternate from 03/07)

Guy Brisson, Alternate (until 03/07)

Jay Buckley, Selectboard’s Representative (until 03/07)

Wallace Cushing, III, Selectboard’s Alternate

Robert Dragon (seated until 03/07, alternate from 03/07)

Ed Farrington (alternate from 03/07-11/07)

Ray Gosney, Chair

Fred Gould, (Vice Chair from 03/07)

William Houle

John Kelly, BOS Rep. from 03/07

Carolyn "Widge" Kent (until 12/06)

John Krueckeberg (Alternate until 03/07, seated from 03/07)

Chris Murphy (until 02/06)

Gilbert Sutcliffe (alternate until 07/07)

Dave Switzer (Vice Chair until 03/07)

Board of Selectmen:

Charlie Burhman (from 03/07)

Jay S. Buckley (until 03/07)

Wallace "Butch" Cushing (Chair from 03/07)

Jonathon E. Dickerson (until 07/07)

John Kelly (from 03/07)

Timothy M. Naro (member and Chair until 03/07)

John Randlett (from 08/07)

Patrice M. Scott (from 03/06)

Community Planner:

Katja Fox (until July 2006)

Ken McWilliams (July 2006-Jan. 2007)

Miriam Bader, AICP (from Jan. 4, 2007)

Burnt Rock, Inc., Associates in Community Planning

Joanna Whitcomb, AICP and Brian Shupe, AICP

Photos

Joanna Whitcomb

We also thank Plymouth residents for participating in the master planning process and caring about the future of our town.

Chapter 1

A.
INTRODUCTION/ MISSION STATEMENT

The development of a master plan is the process whereby a community seeks to understand where it is today – its assets and its problems, and where it is going – the extent of its future needs. It then develops a comprehensive program to seek solutions and to provide for future needs through the utilization of all its assets – human, natural and material.

There are certain things that must be understood about a master plan in order to make it fit properly into the municipal scheme of things. First, it should be understood what a master plan is:
· The master plan is a collection of plans, maps, studies and reports which, together, attempt to visualize the long – range growth of the community. It considers past trends, and future potentials, major problems, which seek solutions, and direction, or objectives that can be developed as guides to new growth.

· The master plan is a framework or guide for the community to use in shaping its future course over a period of many years. As such, it should be sufficiently general to permit the filling in of such details as may arise in future years.

· The master plan must be flexible in order to serve over an extended period of time. It must permit modification and adjustment to all of its parts without unduly damaging its basic structure.

· The master plan must be, as its name implies, far – reaching. It must deal with all aspects of the community’s development, not just one small area. The guiding principle for the plan’s decisions should be: “What is in the best interest of the community as a whole, not just one property owner or one interest group?”

Conversely it must be understood what a master plan IS NOT:

· A master plan is not a legally binding document like a regulation (although it may suggest certain regulations be adopted as a means of carrying out the plan).

· A master plan is not a straightjacket that prescribes a rigid and specific formula for achieving municipal reforms.
· A master plan is neither a zoning ordinance nor zoning map – zoning is merely one of the tools or method which has been designed to be used by municipal officials and concerned citizens in addressing these problems. If the community does not understand the plan, or if it is not properly used, it is worthless.
The master plan is a vision of the future. It requires careful administration and implementation to become a reality. The zoning and subdivision regulations, as well as other municipal policies, should be reviewed periodically to keep them aligned with the plan. The control of densities, the classification of land use, the timing of development, the characteristics and quality of development should be regulated in accordance with the vision of the plan. Special consideration for the preservation of wetland, slope ordinances, scenic areas, historic districts, agricultural districts, and so on come under the control of the land use regulations and should be considered in the light of the intent of the plan.

The master plan is also intended to guide the Capital Improvements Program (CIP), which was implemented in 1995. This program is based on the development policies and goals of the master plan over a six-year period. It classifies projects according to the urgency and need for realization and recommends a time sequence for their implementation. The CIP also contains the estimated cost of each project and indicates probable operating and maintenance cost and probable revenues, if any, as well as existing sources of funds or the need for additional sources of funds for the implementation and operation of each project. The program is based on information submitted by the departments and agencies of the municipality and takes into account public facility needs indicated by the prospective development shown in the master plan.

Planning does not stop with the adoption of the master plan. It provides a backdrop for dealing with the day-to-day decisions that face a small town and a guideline for anticipating how development and growth will affect Plymouth’s services, financial structure, and quality of life. The Planning Board is to consult the plan regularly and to ensure that it remains relevant to the needs and desires of the Town.

From time to time, the Planning Board may receive from a committee or an organization information, studies or reports that are related to the Master Plan. The Board has generally found it valuable to recognize these documents, because they may contain useful information for planning purposes. However, the Board also recognizes that it is crucial to preserve the Master Planning process and, specifically, the Community Attitudes Survey. Since the conclusion, goals and objectives in these documents were not developed from citizen input gathered through the survey, it would be improper to adopt these documents, studies and reports as actual components of this Master Plan. Instead the Planning Board has included these separate companion document titled “Documents Related to the Master Plan of the Town of Plymouth, NH”. It is the Planning Board’s intention that this related information could be incorporated into the next comprehensive Community Attitudes Survey and potentially lead to the development of the new goals and objectives. Copies of the “Documents Related to the Master Plan of the Town of Plymouth, NH” are available in the Planning Department located in the Selectmen’s Office.

Hard work on the part of the Board, the various assisting committees, and community cooperation has made it possible to create a “roadmap” to the future. Efforts should be made to follow the “roadmap” and ensure that the destination will be reached thanks to planning and responsibly managed growth.

B.
DEVELOPMENT AND UPDATE OF THE MASTER PLAN

Planning Process and the Public

During 2003, the Plymouth Planning Board began to discuss the need to update the 1998 Plymouth Master Plan. In the summer of 2004, the Planning Board mailed 1,040 14-page surveys to residents and property owners to solicit attitudes about Plymouth. This summer survey kicked-off the yearlong efforts to rewrite the master plan with an emphasis on public involvement. Public participation opportunities during the master plan rewrite

included:

 Summer 2004 Community Attitude Survey: There was a 26% response rate. Results were discussed at Planning Board work sessions and presented at the October 2004 Public Forum. The executive summary as well as the detailed counts and percentages for each question were posted at the Master Plan web site (see Volume III).

 October 25, 2004 – Community Forum: More than 30 people attended the fall meeting to discuss their vision for Plymouth's future. Demographic data and survey results were presented and then the individuals were divided into three groups to describe what would make Plymouth the best town in NH in 2015. The Planning Board used the results to guide its research and to develop the "Vision for Plymouth's Future."

 Monthly Planning Board Work Sessions: From August 2004 through December 2005, the Planning Board met every 1st Thursday of the month for a few hours to review and discuss data, analyses, planning considerations and public comments.

 Master Plan Project Web Site: In January 2005, the Master Plan Project website came on line providing electronic access to all drafts, survey data, and maps. Electronic mail was encouraged and used to notify interested people of events.

 Online Forum: Taking advantage of the Internet, the Planning Board developed an online forum to offer community members opportunities to comment on the Master Plan work without attending Thursday night work sessions or public forums.

 June 2, 2005 Community Land Use Forum: Over 60 people met at the Plymouth Elementary School to discuss land use issues relating to neighborhoods, natural resource protection and commercial growth. More than 250 ideas were recorded on Post-It notes and stuck to aerial maps of the town. The results were compiled, posted on the web site and used to prepare the future land use plan as well as the Implementation Plan (see

Volume III, Chapter 3).

 October 22, 2005 Open House: The Planning Board hosted a Saturday morning open house at Pease Public Library to present the draft of the 2006

Master Plan. Thirty-nine individuals signed the registration sheet and it is estimated that another dozen or so attended. The Open House was recorded live on Channel 20 and taped for future showings (about a dozen showings occurred during the following two weeks.) A work session was held from 10:00-12:30 in which the Proposed Future Land Use Plan was discussed. Participants reviewed the existing zoning map to determine where, if any, changes should be made to boundaries and were outlined on the large map of the town.

 February 2006 Public Hearings: The Planning Board held two public hearings on the Draft Master Plan. One was held on a Saturday and the other during a Thursday evening work session to maximize citizens’ ability to attend. Close to 50 residents attended the sessions. Throughout the 14-month process, the Planning Board contacted individuals, local boards and committees, town department heads, businesses, institutions and organizations to solicit input on the plan. Electronic mail was used to notify interested citizens and parties of meetings and work sessions. Notice of public meetings and periodic updates on the Master Plan's progress, and notification of its meeting schedule, were posted and published in the Plymouth Record Enterprise (the weekly local newspaper), and other newspapers as well as the website.

The 1995 and the more recent 2005 Community Attitude Survey showed that most people are primarily concerned with issues affecting the quality of life. They desire to maintain the natural environment and the small town atmosphere by conserving open spaces and places of historic significance and conserving and protecting fragile environments. People are satisfied with the infrastructure and wish to maintain the currant quality and availability of local services.

In both 1995 and 2005, survey respondents expressed their desire to see expanded retail and shopping opportunities in Plymouth. The need to expand and improve the employment base was also identified. Many respondents agree that education and cultural activities enhance the community and that Plymouth State University is an important resource for the Town.

Land use issues are also of concern to residents. People expressed the need to provide space for commercial and industrial expansion balanced by a need to encourage public and private protection, agricultural land and scenic vistas.

Housing opportunities were identified as a concern. There was a recognition of the need to balance the demand for multi-family housing and higher density residential development with the cost of municipal services. Even though Plymouth State University was recognized as a valuable resource, people noted the need to restrain the physical expansion of the University within the Town. Sentiment was also expressed for the need to strongly enforce the zoning ordinance.

People enjoyed the recreational opportunities the community has to offer and note the need to continue and improve access to the natural environment while providing a broad range of opportunities within the carrying capacity of the resources.

Along with the desirable aspects of the Town, respondents also noted problems. Most notable were property taxes, which are a growing burden for many people. Lack of adequate of shopping facilities is still considered a problem by many.

The limited employment opportunities, along with parking and traffic congestion, particularly in the downtown area, continue to be cited as problems in Plymouth.

Updated Format
The Plymouth 2007 Master Plan is a three-volume set that meets town policy needs as well as state planning requirements (RSA 674:2). Volume 1 is the policy document that provides the vision, a summary of the town's resources, the existing and future land use plan, and the implementation plan. Volume 2 is the data book that includes three chapters: “Sense of Community”, “Sense of Place” and “Serving the Community.” Within each chapter specific areas of interest are inventoried and analyzed, from housing and jobs, to natural and historic resources, to transportation, among other issues. Volume 3, available in the planning office at Town Hall, is a library of resources. It provides most of the original documents from which Volumes 1 and 2 were derived. This chapter articulates the purpose of the Master Plan, and the Town’s vision for the future and the process used in developing this plan.

C.
VISION FOR PLYMOUTH'S FUTURE

Our vision for Plymouth, recognized as one of the "Best Small Towns in

America," is to achieve responsible growth and community prosperity while preserving the rural characteristics and other qualities that our residents and visitors value.

Through the support of local residents and an active planning program, the following characteristics define Plymouth's vision:

A vibrant sense of community, fostered by:

• a range of opportunities for citizens to share information and ideas;

• community activities and events that regularly celebrate Plymouth and its residents;

• cross-generational and institutional communication;

• local institutions and volunteer organizations that promote and expand Plymouth’s cultural heritage (e.g., libraries, historic society, performing groups); and

• shared respect for Plymouth’s resources and traditions.

A strong sense of place, defined by:

• a typical university town with settlement patterns that include a vibrant compact downtown;

walkable neighborhoods; concentrated commercial/industrial areas along Route 25 surrounded by rural countryside; and a compact four-season resort village;

• a landscape of meandering waterways, forests, natural areas and open fields;

• a respect for traditions including Plymouth’s architectural heritage and vital neighborhoods;

• new development, including housing to meet the needs of a growing region and business

opportunities for local residents, which maintains and reinforces traditional settlement patterns;

and

• access to the land for recreation and personal renewal.

The economic well-being of local residents, based upon:

• access to job opportunities within the community and region which pay a livable wage;

• opportunities for entrepreneurs to establish businesses within the downtown and in concentrated areas along TMH or other areas with appropriate safeguards, that are compatible with private residences and environmentally sensitive areas;

• access to goods and services in a location and manner that reinforces Plymouth’s sense of place and healthy environment; and

• recognition of local agriculture and forest product businesses in maintaining the town’s economic diversity and rural character.

A healthy environment, characterized by:

• intact and protected natural systems that preserve clean water and air, and sustain native wildlife populations;

• preserved scenic features and open spaces that in combination sustain Plymouth’s rural character and ecological well-being; and

• sustainable use and stewardship of natural resources.

A healthy population, supported by:

• services to meet the health needs of all, including children, students and seniors;

• recreational and transportation opportunities to promote exercise and well being; and

• food supply supplemented by local agricultural products.

High standards for community services and facilities providing a balance between the demand for facilities and the burden of funding such facilities by ensuring that new development pays its proportionate share of such costs.
D.
REGIONAL CONTEXT

Plymouth is located in the center of New Hampshire, the south central area of

Grafton County. It is about 200 miles from the major population centers of Montreal, Quebec and Boston, Massachusetts. Interstate 93, the north/south highway in NH, is roughly the eastern boundary of town and three exits feed into the community.

[image: image3.wmf]
Figure 1 Regional Service Map

Rumney, Groton and Hebron border Plymouth to its west. Campton is the town

to the north; Holderness, Ashland to the east; and Bridgewater to the east and south. While Plymouth is unique, it shares many features with its neighbors. It's connected by a shared history, by natural features, by transportation and communication networks, by the educational system and by development trends affecting the entire region. The Planning Board recognizes that Plymouth does not exist in isolation, but functions within a larger region that extends beyond Grafton County and across the state.

As part of the master plan update, master plans of neighboring communities and

North Country Council's regional plans were reviewed and no inconsistencies in plan goals and strategies were noted. Plymouth participates in local and regional planning efforts through the North Country Council and other regional groups and will continue to do so in the future.
CHAPTER 2

Land Use

A.
EXISTING LAND USE PATTERNS

General Land Use Planning Considerations

1. Minimize sprawl

2. Preserve the rural character

3. Protect natural invironment

4. Mitigate development impacts on community resources.

Land Cover and Use

The most recent land cover and use information for Plymouth is derived from a 2002 statewide study and is summarized in the accompanying table. Developed land – including residential, commercial and industrial buildings and the transportation network – makes up less than 7% of the town’s total land area.

	Table 1. Plymouth Land Use/Land Cover
	
	

	Land Cover Class
	Acres
	Total

	Developed
	
	

	Residential/Commercial/Industrial
	523.0
	2.9%

	Transportation
	 695.3
	3.8%

	Cleared/Open
	
	

	Disturbed
	 20.2
	0.1%

	Other Cleared
	 960.9
	5.3%

	Agriculture
	
	

	Row Crops
	 131.6
	0.7%

	Hay/Pasture
	1,225.6
	6.7%

	Forest
	
	

	Beech/Oak
	4,060.3
	22.3%

	Birch/Aspen
	 268.4
	 1.5%

	Other Hardwoods
	1,988.0
	10.9%

	White/Red Pine
	1,845.8
	10.1%

	Spruce/Fir
	1,097.0
	 6.0%

	Hemlock
	1,137.1
	 6.2%

	Mixed Forest
	3,539.7
	19.5%

	Open Water
	 296.3
	 1.6%

	Wetlands
	
	

	Forested
	 43.9
	 0.2%

	Open
	 361.1
	 2.0%

	Total
	18,233.4
	

	Source: NH Land Cover Assessment Final Report, January 2002 (1990-99 LANDSAT data), UNH Complex Systems Research Center.
	
	

B. CURRENT LAND USE REGULATIONS

Plymouth currently has zoning and subdivision regulations in effect. Some of the above considerations are included in the existing land use regulations. Zoning regulates the type and density of development allowed within each of seven designated "zones": Agricultural, Single Family Residential, Multi-Family Residential, Village Commercial, Highway Commercial, Civic/Institutional, Industrial and Commercial Development. There are four overlay districts: FEMA Floodplain Map, Environmentally Sensitive Zone, Airport overlay map and Municipal Aquifer wellhead protection overlay.

	Table 2. Plymouth Zoning Districts
	
	

	Zones
	Acres
	% Total

	Agricultural
	15,627
	85.7

	Single Family Residential
	1,512
	8.3

	Multi-Family Residential
	43
	0.2

	Village Commercial
	78
	0.4

	Highway Commercial
	253
	1.4

	Civic/Institutional
	124
	0.7

	Industrial and Commercial Development
	596
	3.3

	Total
	18,233
	100.0

	Source: North Country Council 8/05
	
	

	Current Dimensional Requirements
	
	
	
	

	Zone
	Lot Area
	Frontage
	Setbacks Front/Side/Rear
	Height

	Agricultural
	1 acre*
	100-150 ft
	30ft/ 15ft/ 15ft
	35 ft

	Single-Family Residential
	0.5-1 acre
	100-150 ft
	30ft/ 15ft/ 15ft
	35 ft

	Multi-Family Residential
	9,000-16,000 feet2/unit
	100-150 ft
	30ft/ 15ft/ 15ft
	35 ft

	Village Commercial
	0
	50 ft
	15ft/ 0ft/ 10ft**
	35 ft

	Highway Commercial
	2 acres
	100 - 150ft
	30ft/ 15ft/ 15ft
	35 ft

	Civic/Institutional
	2 acres
	100 - 150ft
	30ft/ 15ft/ 15ft
	35 ft

	Industrial & Commercial
	4 acres
	100 - 150 ft
	30ft/ 15ft/ 15ft
	50 ft

	*1.0 acre is required unless a Cluster Residential Subdivision is used in which case density is .5 acre. **Special Exception may allow 0 front and rear setback. Source: Plymouth Zoning Ordinance 2004
	
	
	
	

1.
Agricultural Lands

The purpose of the agricultural land use is to promote and permit agricultural land use industries, and their companion and support industries. Agricultural land use industries include: crop production, animal production, forestry & logging, fishing and hunting & trapping. Companion uses could include retail sales, service industries and other agri-business industries as identified in the North American Industry Classification Guide. In addition, the purpose of the agricultural land use category is to permit low to high-density residential development and commercial use development depending upon topographic and soil conditions of the site.

The amount of agricultural acreage and the number of farms in Plymouth have generally stabilized in recent years. There are currently several traditional working farms, one of which also includes a truck gardening operation. A deer farm is located on Route 3, near the Bridgewater line. There are numerous hay fields throughout town, largely in the Pemi and Baker River floodplains, although hay fields and pastures are also located in some upland areas of town. A number of small ‘farms’ are also located in town, raising horses, beef cattle, etc.

A significant amount of land in Plymouth is assessed for taxation purposes on the basis of its current use value. In 2006, 11,569.48 acres were assessed as forestland of some type, 1,201.62 acres as farmland, and 298.72 acres as wetland. The total acreage in current use is 13,069.82 acres or 77% of the total taxable land area in Plymouth (16,963.12 acres) in 2006.

The distribution of these lands is shown on the Land in Current Use map. Nearly the entire southern half of the town is in current use with other concentrations in the Baker River Valley, along the Campton boundary north of Fairgrounds Road, between Yeaton Road and Route 3–A, west of Route 3–A and north and south of Reservoir Road. On many of these parcels there are residential or commercial uses. The map identifies an entire parcel if it is listed as current use and does not identify other uses on the property. Under the current use regulations, a building may be located on the property in current use but a minimum area of land, generally one acre in Plymouth, is removed from this status where the structure actually is located. Therefore, when a parcel is listed as current use, there may be a commercial or residential use on the property along with the remainder of the land undeveloped.

For information on agricultural soils in Plymouth, please refer to appendix D. Additionally, reference can be made through the natural resource inventory study conducted in 2005/06 and the resultant documents and maps in the Appendix.

2.
Residential

The most intense residential use of land in Plymouth is concentrated within the immediate area surrounding downtown and the areas to the west and south of the downtown area. Many neighborhoods are comprised of small lots, often one–quarter of an acre in size or less. Mixed together within these neighborhoods are single family dwellings, two family dwellings and apartment buildings containing up to six dwelling units and in some cases more.

Generally, multi-family dwellings surround Plymouth State University and are located along Russell Street, the northern end of Winter Street, Crawford Street, around the junction of Pleasant and Langdon Streets, eastern Pleasant Street, Langdon Street north of Highland Street and Merrill Street near the junction of Langdon and Bailey Avenue. There are several large housing complexes located between Langdon and Winter Streets, off southern Langdon Street (elderly housing) and Hawthorne Street near Broadway. The single-family neighborhoods are continuing to be under pressure from multi-family expansion as Off-campus University housing demand increases. The recent completion of Langdon Woods with 325 beds, the refurbishments of Mary Lyons, and the university’s commitment to house incoming Freshmen, have helped to alleviate this pressure.

Single family dwellings, for the most part, occupy the remaining areas of the village neighborhoods extending to the southern end of Langdon Street to the south, Hilltop Drive, Ash Hill Road, Cross Country Lane and the eastern end of Reservoir Road and River Ridge to the west, Main Street and the college campus to the east and Old North Main Street to the north.

Beyond the immediate area surrounding the downtown, residential dwellings continue to be the predominant use but begin to disperse somewhat and the parcels of land become larger following the major streets leaving downtown. The most concentrated areas are along Thurlow Street, with a number of branching dead–end streets; the eastern end of Reservoir Road, including Binks Hill Road, Ledgeside Lane, Reservoir Heights and Clay Brook; and Fairgrounds Road to the area beyond the Fairgrounds, including Beech Hill Road and Cooksville Road.

Beyond these areas, residential use continues but becomes less dense. Lower density residential development occurs along Loon Lake and Chaisson Roads, Route 3–A, Yeaton Road, Morse Road, New Hebron Road, Texas Hill Road, Quincy Road, and Cummings Hill Road. Bartlett Road and several class 6 roads have little or no residential development.

[image: image4.wmf]

Subdivision & Building Permit Activity 1996

-

 2005

0

20

40

60

80

100

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

Year

Number

Lots created by subdivisio

n

Residential permits issued

Note: Condominium units are not currently defined as a subdivision nor do individual units in a condominium require a land use permit. In 2005, the Byco subdivision consisted of 44 lots. One lot includes a 39-unit condominium complex and 1 or more land use permits will be issued. Other NH communities would include these 39 units in the total number of new lots. If Plymouth chose to include condos, the total number of lots created in 2005 would be 129. In 2003, the total number of lots would have been 89 instead of 15, if we used this other method. If the Town's goal is to track development activity and plan for such growth, it may want to explore ways to improve data collection.

Recommendations

· Work with the University to target and provide privately owned student housing close to the University but outside the traditional single-family neighborhoods and street level Village Commercial District.

· Make sure the Town and University collaborate in the planning process including the master plans to the mutual benefit of both the Town and University.

3.
Commercial

The major concentrations of commercial uses in the Town of Plymouth are the traditional downtown center along Main Street and the commercial area two miles west of Interstate 93 along Tenney Mountain Highway.

The downtown commercial area extends along Main Street from the junction with Warren Street in the south to Tobey Road in the north. Commercial uses continue north but become less concentrated and mix with residential uses. Commercial uses in the downtown area are predominantly retail and service oriented with some residential and office use in upper floors. Stores generally front directly on sidewalks and access is mainly pedestrian. Parking is provided, for the most part, in metered spaces along Main Street. There is municipal parking located along Green Street near the Pemigewasset River. In addition, several businesses own off–street parking spaces ranging in size from a few spaces to nearly fifty spaces.

Also considered part of the downtown is the area of land between the Boston and Maine Railroad tracks and the Pemigewasset River. This land is generally undeveloped and contains a Plymouth District Courthouse, Fish and Game access canoe launch, municipal riverfront park, one multi-family residential building as well as a New Hampshire Electric Cooperative substation. A municipal parking lot, the Plymouth Highway Department Garage and Plymouth Village Water and Sewer District Wastewater Treatment Plant are spread out along the remaining area. On the west side of the railroad tracks is the Regional Senior Center and various other commercial business are located in what is known as the Railroad Square area.

The commercial area along Tenney Mountain Highway generally begins west of the Baker River and extends west for more than two miles. Again, uses are predominantly retail and service oriented with an occasional residential use. The New Hampshire Electric Cooperative headquarters and regional maintenance building are located in the center of this area. There are also undeveloped sites, including extensive floodplains.

Access to businesses in this area is by automobile, with parking provided on the developed property. The majority of individual commercial units is located in plazas, shopping centers or in other clustered methods with several individual uses mixed inbetween the centers. The commercial use of the highway becomes much less dense to the west. There has been a corridor development plan prepared by the State, municipal, and business community to guide future development along this highway.

Other less concentrated commercial areas also exist in Plymouth. These include the northern one quarter of Route 3; scattered along Highland Street; and Route 3A from the traffic circle to Tenney Mountain Ski Area. Commercial uses occur sporadically on nearly all other outlying streets and appear either as the predominant use of the property or, more commonly, as a home occupation that is secondary to the residential use of the property.

4.
Civic

Plymouth Town offices are located in the historic Town Hall. The previously mentioned Plymouth District Court is located on the banks of the Pemigewasset River. Also located in the downtown village area is the Post Office, the Plymouth Historical Museum, and the Pease Public Library accessed off Russell Street. The core of the downtown includes an historic Common.

5.
Industrial

The old industrial base has been lost and structures have been converted to adaptive reuse. Unique to the region is Plymouth’s Municipal Airport. This facility serves small single or twin-engine aircraft as well as helicopters, within the general aviation community. The airport is part of the State and Regional Disaster Airlift (SARDA) Plan. The purpose of the plan is to provide a means to access and utilize general aviation resources within the State, when needed to support civil emergency operations.

6.
Institutional

The major institution in Plymouth is Plymouth State University. Much of the campus occupies land in the center of town, generally between Main Street and Langdon Street. Much of the campus lies north of Pleasant Street with the University land continuing all the way to the Baker River. The University is the area’s largest employer with a total staff of approximately 750. The University is also responsible for the influx of over 4,300 undergraduate students in and around Plymouth. Of this total, approximately 2,240 live in residential facilities on campus.

Another major institution is the local school system, consisting of the School Administrative Unit (SAU) #48 building, Plymouth Elementary School (PES), Plymouth Regional High School (PRHS), and the Region 5 Vocational Center in one wing of PRHS as well as an alternative High School (Pemi Baker Academy). There are over 200 employees in the school complex.

7.
Health care

Speare Memorial Hospital affiliated with Dartmouth Hitchcock is located between Hospital Road and Avery Street. The hospital traces its beginning to 1892 and is a 49 bed fully accredited institution with 220 employees. Refer to Volume II, Plymouth Data Book for more information. There are also several health care clinics located in Plymouth catering to women and children’s needs.

8.
Recreational

Plymouth State University owns Langdon Park, a large wooded area located between the Baker River and Merrill Street extending between the Armory to the east and PRHS to the west. This land is largely undeveloped and has been used formally and informally for University and Town recreational purposes. Fox Pond Park is a large tract of land owned by the Town of Plymouth west and north of the intersection of Langdon Street and Texas Hill Road. The park also includes acreage donated by the Kennison Family. This park is used in the summer by the Parks and Recreation Department summer playground program and for various other events during the year. The pond is stocked yearly and fishing is allowed for children under the age of fifteen, persons over sixty-two and handicapped individuals.

The Conservation Commission has acquired conservation easements through the Land Conservation Investment Program on several large tracts of land to the north and east of Plymouth Mountain, the Walter Newton Natural Area (WNNA), and an easement including Plymouth Mountain itself (accessible from Texas Hill Road). These lands are available for public use, with the exception of no hunting on the Walter Newton Natural Area, and which must be preserved in a natural state in perpetuity. The new Fauver Trail with a parking lot on New Hebron Road connects with the Sutherland Trail and reaches the summit of Plymouth Mountain for a distance of approximately two miles. The trail has a kiosk with a map. The Town, through the Conservation Commission, purchased a 1000-acre easement on Plymouth Mountain through the Land Conservation Investment Program.

9.
Land use regulations

Land use in the Town of Plymouth is currently governed through a series of ordinances and regulations. In 1961, the Town adopted its first zoning ordinance, which has gone through many changes since its inception. The Planning Board adopted subdivision regulations in 1971 and site plan review regulations were adopted in 1985.

C.
FUTURE LAND USE DEVELOPMENT POTENTIAL
Area 1

The most promising area of Plymouth with development potential is the general region bounded by Tenney Mountain Highway to the north, Clay Bog to the east, the junction of Pike Hill Road, Bell Road and Old Hebron Road to the south and Bartlett/Yeaton Road to the west. This area offers the greatest concentration of large undeveloped lots that have the fewest identified limitations to development. Half of this area is served or could be served by existing sewer lines and contains little active farming and few historic sites or buildings.

This area does contain three identified wetlands included in the May 2005 Natural Resource Inventory, (available for review in the Town Planner’s Office) which has the most significant wetland in the town of Plymouth (Clay Bog Area). The major road leading into this area is Reservoir Road

Access to this area could also be via roads leading from Tenney Mountain Highway (Routes 25 & 3–A). Tenney Mountain Highway is a major east–west route for the central portion of the state and provides direct access to Interstate 93. Maintenance of the highway is the responsibility of the State. Additional access might be developed from roads leading off Yeaton Road (an unnumbered State road) or directly from Bartlett Road. Bell Road could also provide access from the south, connecting to the southern end of Route 3A.

Electric, telephone and cable TV service are all available to this area. There is three-phase power along Tenney Mountain Highway, Yeaton road and Bartlett Road to the Ireland sawmill. Three-phase power is also available along the first (mile of Reservoir Road and single phase for the remainder to Bell Road. Cable TV is available along the entire length of Reservoir Road, Bartlett Road and the southern end of Yeaton Road.

Area 2

Another area of growth potential is the area along both sides of the northern part of Route 3–A, from the Hebron Town Line to the traffic circle, and west to the Groton/Rumney Town lines. This area contains large tracts of undeveloped land that have some identified limitations to development and some land with no identified limitations to development. Access would be from Route 3–A, a state maintained road offering a direct connection to Tenney Mountain Highway and south towards Bristol and the Newfound Lake Region. Few historic structures exist and there are some identified wetlands from the May 2005 Natural Resource Inventory.

The only major development in this area is the Tenney Mountain Ski Area and associated condominiums. Three phase power is available at the traffic circle and from Morse Road south on Route 3–A to the ski area entrance. Single phase is available on the remainder of Route 3–A.
Area 3

A third area with growth potential is the area north of Fairgrounds Road and west of Route 3 extending west to the area of the former fairgrounds. The majority of the land has no identified limitations to development and contains several large tracts of land. The areas immediately adjacent to Route 3, Fairgrounds Road, Beech Hill Road and Cooksville Road are moderately developed now. There have been several recent subdivision approvals along Fairgrounds Rd that will increase residential development. Public water and public sewer serves this area, including Route 3 and the first 1/2-mile to the old fairgrounds.

The major access for this area is generally Route 3 or Fairgrounds Road, both State maintained. Beech Hill Road off Fairgrounds Road also acts as an access way to this area.

This area contains a concentrated grouping of historic buildings located in the midst of the residential and commercial development mix near the Campton Town line. Three buildings in the groupings are historically significant as cultural resources because of their architecture. In the event of development threats, these buildings may warrant protection.

Another significant historic structure (privately owned) on Fairgrounds Road is an old school house. Further along is the Riverside Cemetery. A bit further is the old fairgrounds with open space which has been approved for development. A potential archaeological site exists in a field on the south side of Fairgrounds Road a mile or so to the west of the old fairgrounds site.

There are three small wetlands located in this area. Two are south of Fairgrounds Road and one is north of the road at the junction with Beech Hill road. These wetlands are identified on the recently developed May 2005 Natural Resource Inventory.

The areas least suited for growth are generally associated with the field and floodplains of the Baker River and the steep uplands of Plymouth Mountain. These areas contain significant amounts of either wetlands or steep slopes, both identified as fragile lands.

Much of this land is assessed as ‘current use’ for taxation purposes and there are many large undeveloped tracts of land. There are many wetland areas several of which are Shown on the May 2005 Natural Resource Inventory

D.
FUTURE LAND USE MAP

The future land use patterns shown on the Future Land Use Map have been generalized into three categories: High Intensity, Medium Intensity and Low Intensity.

Land in the High Intensity category is an indication of areas most suited for high intensity residential development, intense commercial development or other intensive land uses such as industry or manufacturing. The land that has been identified in this category contains the entire downtown area, Highland Street and the central portion of Tenney Mountain Highway to the Sanborn Mill Brook.

This area has been identified as High Intensity for a number of reasons. Public sewer and a majority by public water serve the entire area. There are few wetlands or historic structures, as identified in Sections VI and VIII. There is generally very good access to this area via Interstate 93, the downtown streets, Highland Street and Tenney Mountain Highway. Some of the land identified in Section II–2 as the most promising for development is included in the High Intensity category.

Medium Intensity lands are areas that are suited for medium density residential development and mixed uses such as small businesses, stores, or other commercial uses that do not have a major impact on the surrounding area. The areas identified are in three locations surrounding the High Intensity lands. These areas include the remainder of the land identified in Section II–2 as the most promising for development as well as two secondary areas that have good development potential.

The three areas designated as Medium Intensity are: (1) along the east end of Fairgrounds Road west to the Plymouth Village Water and Sewer District boundary and north along Route 3 to the Campton line; (2) south along Route 3 from the junction with Parker Street to the Bridgewater line, including the area of Thurlow Street north of the Glove Hollow Brook watershed boundary; and (3) the general area of Reservoir and New Hebron Roads extending west to the Groton/Rumney town lines including the area of Route 3–A from the traffic circle to the area near Bell Road.

Much of these areas have already been developed in this manner. There are also some additional lands that have not been developed that offer good potential for such. Tenney Mountain Ski Area is included in the medium intensity land area. These areas have good utility services and are served by public water and sewer or have potential for these utilities with existing lines close by. These areas do contain some wetlands and historic sites, which should be taken into account when evaluating development potential of specific sites.

Land designated as Low Intensity incorporates the remainder of Plymouth and constitutes the largest percentage of the three groups. Generally, these areas include the land least suited for growth, which are the upland areas of Plymouth Mountain, including the majority of the southern portion of Town, and the Baker River Valley and Loon Lake areas.

These areas were identified as Low Intensity because of the presence of many limiting factors such as wetlands, steep slopes, poor soils, inadequate roads and significant distances from public water and/or sewer service. There are also many identified wetlands and historic sites which should be considered on an individual development basis. The current development patterns are generally dispersed residential development with an occasional commercial use or home occupation included. Much of this area is in current use and there are a limited number of parcels that are actively farmed or forested.
E.
GENERAL LAND USE RECOMMENDATIONS

To preserve the town's historic pattern of development with the traditional mixed-use downtown; mixed-use along transportation corridors; and residential areas surrounded by rural countryside.

It is recommended that the town take steps to actively promote growth in locations that lead development in the desired direction. Improving infrastructure in the already intensely developed areas and expanding services to key outlying areas may accomplish this. These improvements and extensions are best suited for a planned, orderly development when included in a comprehensive Capital Improvements Program.

Specific recommendations for the three land use intensity areas are as follows:

A.
High Intensity Lands
1. Continue to Improve public roadways on Green Street, Highland Street, Depot Street, Merrill Street, Langdon Street, Russell Street. and Pleasant Street.

2. Work with the NH Dept of Transportation to develop plans for improvments along Rte 3 “North Main St in particular” and corrections of intersectional issues at Foster St., Parker St. and Cummings Hill Rd

3. Maintain and enhance the downtown as a compact mixed-use village. Explore and implement ways to conserve single-family homes within the downtown area.

4. Designate economic development sites and areas that can support heavier commercial development (this should include sites for new development as well as existing buildings).

5. Promote industrial and commercial development in areas which are properly zoned, with access to public utilities.

6. Identify areas that have the capacity to support higher density residential growth and encourage growth in these areas.

7. Identify areas that do not have the capacity to support higher density residential growth and limit growth in these areas.

8. Develop and promote the waterfront park along Green Street.

9. Study traffic patterns near the Plymouth school complex to determine the need for a new entrance/exit.

10. Study the downtown area traffic patterns to determine more efficient flows and parking solutions. Identify potential solutions and strategy to build community consensus to recommend zoning revisions.

11. Identify potential solutions and strategy to build community consensus to recommend zoning revisions.

12. Preserve the feasibility of rail service to downtown Plymouth.

B.
Medium Intensity Lands
1. Establish economic development sites and areas that can withstand heavier commercial development (this should include sites for new development as well as revitalizing existing buildings).

2. Promote recreational uses, where appropriate.

3. Encourage prospective developers to utilize the natural resource inventory maps in conjunction with the towns zoning ordinances.

C.
Low Intensity Lands
1. Encourage Public/Private conservation easements in appropriate areas and allow for public access.

2. Pursue a recreational footpath along the Baker River to Smith Bridge and following the old railroad bed back towards town, connecting with the Heritage Trail.

3. Encourage agricultural activities and related uses that preserve farms/open space.

4. Establish an overall site feasibility strategic plan for the airport and surrounding municipal lands.

5. Promote recreational uses, where appropriate.

D.
General
1. Maintain the infrastructure through a capital improvements program (including the Road Surface Management System) coordinated with the yearly operational budget processes of the town, school district and water and sewer district.

2. Encourage preservation of scenic views and vistas by private property owners and develop public means to assist in protecting these assets. Promote private and public protection of wetlands, aquifers and private/municipal water supply and wells.

3. Pursue clarification and survey delineation of roadways with ambiguous classifications, e.g. Railroad Square.

Chapter 3

A.
Implementation Plan
This chapter articulates the long-range goals for the Town of Plymouth, and identifies the steps necessary for acting upon those goals. It is intended to provide direction for making municipal decisions and reaching conclusions regarding the town’s future growth and development. While the information and analysis presented elsewhere in the plan provides an important framework for setting a vision for Plymouth’s future, the goals and suggested implementation tasks provide the basis for measurable actions.
[image: image5.jpg]

It is important to make clear that the policies that may be proposed will be, in the final analysis, the result of decisions made by the voters of the town. Only the product of the voters’ decisions will result in new or modified zoning ordinances. The Master Plan described below is a planning guideline for consideration of possible future zoning ordinance revisions.

The challenge to Plymouth residents and local officials is translating the following goals into specific actions and developing criteria to measure the community’s success over time. To this end, implementation goals, policies, tasks, and strategies are provided to address Plymouth’s Sense of Community, Sense of Place, Serving the Community as well as future land use, as follows:

· Goals, which serve as statements of aspiration related to Plymouth’s long range vision;

· Policies, which should guide local decision making and serve as community position statements on a range of topics; and
· Implementation Tasks and Strategies, which describe specific actions to be undertaken by designated bodies. These actions are identified as being of highest priority (to be undertaken within 1-3 years), medium priority (3-5 years), and lowest priority (5-10 years) as a means of providing guidance with regard to the allocation of community resources.
Implementation of the Plymouth Master Plan will occur gradually and will require a wide range of efforts. Communication, investment, regulation, leadership and support will be necessary to build consensus and devote the resources necessary to carry out the Plymouth Master Plan’s vision for the future.

I.
Sense of Community

	A.
Community Profile Goal: The accommodation of a reasonable rate of population growth in Plymouth.

	Community Profile Policies, Tasks and Strategies:
	Responsibility/Time

	(1) Anticipate and plan for a projected annual population growth rate of 1% for the next five to ten years. [Note - annual population growth rate between 1990-2000 = 0.14% annually]

(2) Work cooperatively with other towns in the area, the County and North Country Council to plan for the projected population growth in order to accommodate the associated demand for housing, economic opportunity and community services.

(3) Take steps through planning, zoning, and capital improvements to ensure that growth and development in excess of the projected growth rate does not over-burden town services and facilities or adversely affect the town's character.
	Planning Board/2011

Planning Board, Selectboard, North Country Council (NCC) representative/2011

Planning Board/2009

	B.
Economic Goal: Economic development that meets the needs of Plymouth today without compromising the ability of future Plymouth generations to meet their own needs.

	Economic Policies, Tasks and Strategies:
	Responsibility/Time

	(1) Accommodate development that supports Plymouth's function as a regional commercial center in a manner that does not diminish the community's character nor create excessive strip development. Preservation of the "rural" regional environment should drive future economic growth in areas so designated by the community (Downtown and Tenney Mountain Highway.)

(2) Maintain the viability of the downtown by supporting:

a. historic preservation;

b. downtown revitalization and redevelopment of existing structures and space;

c. local civic/ business groups;

d. mixed use development to include retail, offices, higher density housing (for off-campus students and seniors), restaurants, and service businesses;

e. infrastructure improvements (i.e. roads, walkways, and parking facilities); e.g. the implementation of the “Concept Plan” (developed by SEA Consultants) to revitalize South Main Street, Railroad Square, and the southerly extension of Green Street to the Route 3/Warren Street intersection.

f. preservation of residential neighborhoods within walking distance of Main Street.

	Planning Board/2009

Selectboard, Chamber of Commerce, Main Street Plymouth, Economic Dev Groups/2009 & Ongoing

	Economic Policies, Tasks and Strategies (continued):
(3) Promote economic activities which:

a. maximize the use of local resources in a manner that does not deplete those resources;

b. are energy efficient, and emphasize the use of local renewable energy sources;

c. maintain high standards of environmental health and do not degrade the quality of our water, air and soils or the viability of native wildlife populations;

d. provide goods and services that are needed locally, and which provide an alternative to goods produced outside of our community or region;

e. reinforce local, historical, traditional settlement patterns;

f. employ local residents and pay a livable wage;

g. are locally owned and controlled, and reinvest in the community;

h. contribute to the vitality of our community, including the social fabric and well being of the entire population; and

i. encourage/facilitate patronage by pedestrians, bicycle riders and accommodations for the handicapped.

To the extent that the town may exercise discretion when working with businesses, industries, and local and regional development agencies, local officials should always seek to promote economic activities that exhibit the characteristics listed above.

(4) Encourage recreational development around Tenney Mountain Resort by revising land use regulations to support recreation, "second home" residential development, and four season resort facilities.

(5) Encourage partnerships between the town, businesses, development agencies and educational systems to meet labor force needs through career programs, apprenticeships, internships, and cooperative programs to encourage compatible business growth.

(6) Develop and upgrade local telecommunications technology and infrastructure provided that the new facilities do not diminish the town's character. As new technologies emerge, promote their local accessibility to sustain and grow the economy at affordable costs.

(7) Support home-based businesses that are compatible with residential uses and do not adversely affect adjoining properties.

	Responsibility/Time

Selectboard, TIF District Advisory Board, Main Street Plymouth/ Economic development groups/2009 & Ongoing

Planning Board/2009
Selectboard, SAU 48, PSU, Trade/Industrial/ Occupational Assocs/2009

Selectboard, Planning Board/2011, Economic development groups, Cable Access Advising Board

Planning Board, Zoning Board of Adjustment (ZBA)/ 2011

	Economic Policies, Tasks and Strategies (Continued):
	Responsibility/Time

	(8) Strategies to maintain and improve the continued economic viability of local agriculture and forest should continue to be supported. These include maintaining an adequate land base (e.g., through land conservation and land use regulations), maintaining and expanding economic incentives (e.g., current use), and allowing for value-added production locally.
(9) The town and local schools should promote local businesses, and buy locally - purchasing competitively priced goods and services from local producers and vendors, whenever feasible.

	Planning Board, Ag & Forestry Assoc, Trade Groups/2011

Selectboard, SAU 48/ 2009 & Ongoing

	C. Housing Goal #1: To sustain a rate of housing development that ensures safe and affordable housing for all Plymouth residents in a manner that does not overburden public services and maintains the town’s character and natural resources.

	Housing Policies, Tasks and Strategies:
	Responsibility/Time

	(1) Monitor population and housing estimates, prepared by NH OEP and North Country Council, on an annual basis and track annual permit data to identify the rate of housing development.

(2) Identify a rate of housing development for the next 10 years and where housing should be located to allow for growth without overburdening the taxpayer.

(3) Adopt a building code, with occupancy permit provisions and staff a qualified building code compliance office that could be self-funded through building permit fees.

	Planning Board, Community Planner/ 2009

Planning Board/2011

Selectboard, Planning Board, Land Use Enforcement Officer/ 2011

	C.
Housing Goal #2: To refine town ordinances to deal with demand for new housing.

	Housing Policies, Tasks and Strategies:
	Responsibility/Time

	(1) Revise the residential districts and uses in the Zoning Ordinance to better maintain neighborhoods and reflect modern planning practices.

(2) Create a more-protected, single-family zone to encourage the renovation/development of higher-quality housing.

(3) Explore options for improving standards for manufactured housing (mobile home) parks.

(4) Consider adoption of a Rental Housing Ordinance with annual or bi-annual inspections. This could be self-funded through an inspection fee.
	Planning Board/2009

Planning Board/2009

 Planning Board, Town Planner/2011

Selectboard, Planning Board, Town Planner, Land Use Enforce Officer/2009

	(5) Examine multi-family housing regulations and incorporate a provision to allow more units in a structure for elderly and student housing, by special exemption.

(6) Adopt driveway, walkway, and access permit standards to improve pedestrian safety and help preserve traditional residential neighborhoods.

(7) Create incentives for renovating/developing existing structures or sites to reduce the inclination to develop new sites.
	Planning Board/2009

Selectboard, Planning Board/2011 Highway Department Manager
Planning Board/2011

	C.
Housing Goal #3: To better address student housing issues.

	Housing Policies, Tasks and Strategies:
	Responsibility/Time

	(1) Schedule regular meetings between the Planning Board and PSU to encourage communication and coordination of town and university plans.

(2) Revise the town's zoning ordinance to better address the challenges associated with surreptitious conversion of single-family homes to multi-family units. This may include changing the occupancy provision related to unit size and bedroom count, lot size and parking availability as well as limiting zones for conversion and aggressive enforcement.

(3) The town, PSU, and Property Managers/Landlords should continue to work together to educate and enforce regulations regarding noise and disruptions with student tenants.

(4) Encourage PSU and Property Managers/Landlords to adopt, distribute and enforce (with town police) off-campus housing policies and town regulations concerning noise, parking and number of non-related tenants per unit.

(5) Revise the Disorderly Actions Ordinance to include registering the name of the housing unit manager with the town so that multiple violations at the same address would hold landlords responsible and consider reducing the number from 50 persons to 10 or 20 per party.

(6) Monitor the pace of new housing development with an eye toward growth controls in the event the pace of new construction exceeds the town’s ability to provide services in an orderly manner.

(7) Encourage PSU to track on-campus and off-campus addresses and make the data available.

(8) Encourage Property Managers/Landlords to provide data to the town concerning student rentals.
	Selectboard, Planning Board, PSU/2009

Planning Board, Selectboard, Police Dept, Land Use Enforce Officer/2009

 Selectboard, PSU, Prop Mgrs. Landlords, Police Dept, Land Use Enforce Officer/2009

same as above

same as #3

Planning Board, Community Planner/2009

Selectboard, PSU/2009

Selectboard, Prop Mgrs, Landlords, Land Use Enforce Officer/2011

	Housing Policies, Tasks and Strategies for Goal #3 (continued):
	Responsibility/Time

	(9) Explore educational opportunities to improve understanding of student occupancy limits and related issues. Establishing a better relationship with realtors will help avoid future conflicts and could help the town inform new owners of student housing regulations and requirements.

(10) Explore incentives for PSU to keep students on campus.

(11) Explore disincentives to converting single-family homes or non-

 residential property to student housing (i.e., tax, zoning.)

(12) Regulate driveways, walkways, and parking areas to limit curb cuts,

 maintain lawns, and enhance safety for pedestrians as well as

 vehicles backing into the street.

(13) Encourage PSU to cap or decrease enrollment until adequate on-

 campus housing is available
	Land Use Enforce Officer, Realtors/2009

Selectboard, Planning Board, PSU/2011

Planning Board, Ad Hoc Hsg Com/2011

Highway Department Manager, Planning Board/2009

Selectboard, Planning Board, PSU/2009

	C.
Housing Goal #4: To expand opportunities to develop workforce housing.

	Housing Policies, Tasks and Strategies:
	Responsibility/Time

	(1) Consider relaxing certain development requirements and or providing density bonuses when new housing units will be permanently affordable.

(2) Inventory town property (land and structures) to identify, protect and encourage the development of housing sites and or commercial sites that can accommodate higher paying jobs in manufacturing, selected service industries and research/technology sectors.
(3) Encourage additional creative site design to minimize development costs; allow for a mix of housing while preserving natural resources and open land; and, in appropriate instances, provide a density bonus to projects which include affordable housing units or permanent land preservation.
	Planning Board, Selectboard/2011

Planning Board/2009

Planning Board/2009

II.
Sense of Place

	A.
Historic Resources Goal: The preservation of Plymouth’s rural character, traditional settlement patterns, historic resources, and cultural heritage.

	Historic Resources: Policies, Tasks and Strategies:
	Responsibility/Time

	To insure the protection of landmark structures such as the Plymouth Railroad Station/Senior Center downtown, the Rollins Block, Holmes House, Rounds Hall, and the Draper-Maynard Building on the University campus would be their nomination for inclusion in the National Register for Historic Places. Such would expand the existing Historic District.

(1) With regard to architectural features outside of the downtown area, undertake a photographic update of the George Clark Collection of photographs of Plymouth houses.

(2) Preserve rural elements by designating “scenic roads.” RSA 231:157 provides for such designations. One such road unofficially considered by some as "scenic" is Old Hebron.

(3) The further acquisition of easements and the further establishment of Environmental Safety Zones should be considered as protection strategies.

(4) Include an historic preservation item in the Capital Improvement Plan; such an indication of Town support for variations of historic preservation would be an important “match” item in funding proposals.

(5) Create an ordinance establishing a review process when a building considered to be of historic or architectural significance is designated for demolition.

(6) Consider extending the present historic district to include significant historic structures in the downtown area, as noted in #1.

(7) Consider enhancing the Plymouth section of the NH Heritage Trail with improved ADA access, walkways, and interpretive identification markers so that trail walkers will not have to rely on a brochure to understand the historical significance.

	Planning Board, Historical Society/2009

Historical Society/2009

Historical Society, Conservation Commission/2009

Conservation Commission Planning Board/2009

Con Com, Planning Board, Historical Society/2009

Selectboard, Planning Board/2009

 Selectboard, Planning Board, Historical Society/2009

Selectboard, Planning Board, Historical Society/2009

	Historic Resources: Policies, Tasks and Strategies (continued):
(8) The Town and the Historical Society, should embark on a follow-up of the 1990 North Country Council historic resource study which included the following suggestions:

a. Complete a survey of historic resources downtown; refer to #’s 1 and 2.

b. Survey and map (via GPS) cellar holes and other historical archaeological sites in order to document evidence of early dwellings and other structures.

c. Consider establishing overlay districts or zones where viewscapes, scenic roads, and agricultural lands will be protected via easements or tax incentives, refer to 4 and 5.

(9) Planning Board considerations regarding protecting historic resources:

a. Create an advisory committee to the Planning Board to assist in decisions relating to development in overlay districts or subdivision of land with special qualities or historic/archaeological values. Committee could advise on threatened properties.

b. Establish a site plan review provision that, in addition to setbacks, creates guidelines for height, mass, and fenestration.

c. Investigate a means by which certain criteria must be considered when subdivision could intrude on historic or cultural resources.

d. Explore the possibility of establishing adaptive re-use provisions as a means of protecting historic buildings in accordance with guidelines provided by the US Department of the Interior.
	Responsibility/Time

Selectboard, Historical Society, Con Com, Planning Board/2009

Planning Board, Selectboard, Historical Society/2011

	B.
Natural Heritage Goal #1: Responsible stewardship and sustainable use of Plymouth's natural resources in a manner that protects and enhances the town's natural environment for the benefit of current and future generations.

	Natural Heritage Policies, Tasks and Strategies:
	Responsibility/Time

	(1) Protect and manage for sustainability the town’s natural resources by:

· Ensuring that the removal of sand, gravel, and other mineral resources does not permanently degrade the landscape, or adversely impact ground or surface waters;

· Minimizing the loss of productive farm, forest and open land;

· Guiding growth to priority development areas; and
· Minimizing the impact of development to preserve the landscape.
(2) Manage and protect Plymouth's natural heritage to maintain clean water, unpolluted air, and native wildlife population and to minimize noise and "dark sky" pollution.

(3) Prevent degradation of water resources by:

· Evaluating current zoning setbacks from rivers and streams for adequacy, and make changes as deemed necessary;

· Preventing potential adverse impacts to groundwater resources, including depletion and degradation of water quality, from groundwater extraction;
· Ensuring that development within wellhead protection areas is carefully designed to prevent adverse impacts to groundwater supplies;

· Requiring proper erosion control measures and storm water management during all development, including road construction and maintenance; and

· Controlling road salt storage areas and snow dumps to prevent contamination of waters.

	Planning Board, Selectboard, Con Com/2009-2011

 Planning Board/2009

 PVWSD Source Protect Com, Con Com, Planning Board/2009

	(4) Work with large landowners to identify alternatives to development; and use acquisition methods to protect important natural resources, especially environmentally sensitive areas.

(5) Support the efforts of local, regional and statewide conservation organizations to protect important properties in town through voluntary programs.

(6) Work with private conservation organizations to inventory wildlife habitat, including wildlife travel corridors, and to develop strategies for the preservation of that habitat.

(7) Increase the public’s awareness of its role in protecting natural resources and minimizing impacts on the natural environment. Provide information about appropriate water usage, non-point pollution sources (i.e., lawns, storm drains), maintenance of catch basins, sedimentation pools, waste disposal, invasive plants vs. native species, land protection options and other conservation issues.

(8) Encourage an integrated natural resource protection strategy that links the most environmentally sensitive areas of town to protect groundwater resources, surface waters, important wildlife habitat, softwood forests, farmland, recreation resource lands, and greenways through land acquisition/conservation, education, application of "best management practices," and/or "low-impact development" strategies.

(9) Protect fragile resources and environmentally sensitive areas and reduce environmental hazards by updating the Environmentally Sensitive Overlay Zone and through other land use regulations. At a minimum, such regulations shall:

· Allow development on slopes of 15 to 25% only in accordance with strict standards to limit site disturbance and avoid erosion and sedimentation of surface waters;

· Restrain the creation or the development of parcels that will result in development on steep slopes, wetlands, floodplain and/or natural heritage sites;

· Require the designation of building envelopes (the area of a parcel where structures may be sited) and clustering of development;

· Minimize the fragmentation of important agricultural land (including prime and statewide important soils), large softwood forest blocks and critical wildlife habitat;

· Prevent the emission of excessive light, fumes, dust, odor, smoke and noise from all non-agricultural land uses; and

· Explore land use regulations that clearly define areas unsuitable for development.
	Planning Board, Con Com/2009

Con Com/2009

Con Com/2009

Con Com/2009

Planning Board, Con Com/2009

Planning Board, Con Com, ZBA/2009

	B.
Natural Heritage Goal #2: To protect and enhance Plymouth's visual character and aesthetic resources.

	Natural Heritage Policies, Tasks and Strategies:
	Responsibility/Time

	(1) Encourage open space development and siting of development away from scenic resources and such physical features as open fields, ridgelines and hillsides.

(2) Where agricultural lands and open space are developed, enhance and use zoning and subdivision regulations to require subdivision designs that maintain the scenic quality of these parcels.

(3) Identify specific scenic or unique areas (e.g., ‘viewscapes’) and explore measures to protect these from uses, which may detract from the aesthetic character of the landscape.
	Planning Board/2009

Planning Board, ZBA/2009

Planning Board, Con Com/2009

	B.
Natural Heritage Goal #3: To create a useable inventory of the town's natural resources including: wildlife, vegetation, minerals, soils and waters.

	Natural Heritage Policies, Tasks and Strategies:
	Responsibility/Time

	(1) Obtain, develop or maintain the following maps and corresponding database to catalog the natural assets of Plymouth.

· Soils

· Slopes

· Water Resources

· Conservation Land (Federal, State, Municipal & private easements)

· Current Use for Agriculture and Forestry

· Topography

· Wildlife Habitat and Associated Corridors

· Environmentally Sensitive Areas.
	Con Com, Planning Board/2009

III.
Serving the Community

	A.
Community Facilities and Services Goal: Providing and maintaining community facilities and services, utilities and energy to meet present and future demands of Plymouth residents in a cost efficient and environmentally sound manner.

	Community Facilities and Services Policies, Tasks and Strategies:
	Responsibility/Time

	(1) Plan for adequate facilities and services to accommodate anticipated future demands, so that those demands do not create an unreasonable burden on the town's ability to provide them. To this end:

· the scale and timing of development should be managed to ensure that the resulting demand for services and facilities does not exceed the town’s ability to provide them;

· the provision of new or expanded capital facilities should be planned and coordinated to avoid sharp annual fluctuations in the property tax rate;

· in the event new or expanded public facilities required to accommodate new development are not available or planned, the developer shall fund the proportional cost of the facility(s) needed to accommodate the new development unless the municipality determines that the proposed development will provide community benefits which outweigh or offset the cost of facilities.

(2) Maintain and enhance existing town properties to meet the current and anticipated needs of the community. To the extent feasible, the most effective and efficient use of existing services, structures, facilities and utilities should be made before expanding capacity or constructing new buildings or facilities.

(3) Continue to update annually the Capital Improvements Plan that forecasts needs for fire and police protection, ambulance service, solid waste management, recreation, land purchase, roads, walkways, schools and general governmental costs, including appended plans for educational needs and PVWSD needs.

(4) Implement the recommendations of the 2004 Pease Library Long Range Plan.

(5) Ensure that all development is accessible to emergency service vehicles and require all new development to provide fire protection facilities as deemed necessary.

(6) Establish a procedure to evaluate new development proposals for demands on municipal facilities and services to ensure that the developer funds the costs associated with new development, and to prevent development from overburdening the town's ability to provide services and facilities in a cost effective manner.
	Selectboard, Planning Board-Capital Planning Committee (CPC), Town Depts/2009

SAU 48, PVWSD, Selectboard, Planning Board-CPC, Town Depts/2009 & Ongoing

Planning Board-CPC, Selectboard/2009

Library Trustees, Selectboard/2011

Planning Board/2009

Planning Board/2009

	Community Facilities and Services Policies, Tasks and Strategies (continued):
	Responsibility/Time

	(7) Continue to investigate, plan and implement operational strategies to keep solid waste disposal costs as low as possible; also to expand the storage capacity for existing or new recycling programs.

(8) Continue to support regional and not-for-profit organizations that provide important community services and betterment projects.

(9) SEQ CHAPTER \h \r 1Manage the pace and the scale of development to ensure the adequacy of facilities and services and to protect fragile areas (e.g., wetlands, natural habitats, agricultural areas, scenic vistas, historical and cultural resources, river quality.)
(10) Finalize plans and actions to construct a new Public Safety Complex to meet the existing and future needs of the community.
(11) Monitor firefighting, rescue services and police protection needs.
(12) Acknowledging that undeveloped land does not burden the town with demands for services and facilities, evaluate the fiscal impact of public investment in land conservation and act accordingly to maximize the positive impacts of such investments.

(13) Consider impact fees for public facilities to apportion the costs of planned new or expanded public facilities that are necessary to support proposed new development.

(14) Explore alternative funding mechanisms for local facilities, services and education to reduce on the property tax impact. Establish a strong and visible commitment to energy efficiency and sustainability.

(15) Sustain forestlands as a renewable local resource.
	Selectboard, Town Depts/2011, Recycling Center Manager

Selectboard, Planning Board/2009

Planning Board/2009 & Ongoing

Selectboard/2011

Selectboard, Town Depts/2009 & Ongoing

Planning Board, Selectboard/2011, Conservation Commission

Planning Board, Selectboard/2009

Selectboard, Planning Board, Local State Legislators/2009 & Ongoing

Con Com, Planning Board, Selectboard/ 2011

	B.
Education Goal #1: Promote timely coordination and cooperation of public school and town planning efforts.

	Education Policies, Tasks and Strategies:
	Responsibility/Time

	(1) Schedule periodic meetings between Planning Board and School Boards to encourage communication and coordination of town and school plans.

(2) Continue to share residential development proposals with the SAU and School Boards for collaborative impact analysis.

(3) Revisit school enrollment projections on an annual basis using the most current information available including birth data, building permit activity, and annual inventories of taxable properties. Track data on behalf of the town and in concert with the SAU.
	Community Planner, SAU 48 Supt/2009

Planning Board/2016, SAU 48

Town Administrator, Town Clerk, SAU 48 Supt/2011

	(4) Coordinate major school capital expenditures with the town's capital budget in order to minimize the tax rate increase in any one-year. Continue to improve the Capital Improvements Program.

(5) Encourage the School Boards to continue to share information on their budgets and meet quarterly with the town.
	Town Administrator, SAU 48 Supt/2009

 Selectboard, SAU 48 Supt/2009

	B.
Education Goal #2: Foster mutual respect and understanding between the town government and PSU administrators so that the actions of either do not dominate or have a long term adverse impact on the other.

	Education Policies, Tasks and Strategies:
	Responsibility/Time

	(1) Enhance interaction between town government, residents of Plymouth, and PSU.

(2) Plymouth administrators, boards, commissions, and committee should work closely with PSU on land use and development issues, through shared master planning results and conceptual project plans, and regular discussion of issues of common concern.

(3) Attention should be paid to the "boundary" between PSU activities and adjoining neighborhoods. Careful planning, setbacks and where possible buffers should be considered to provide reasonable transition from institutional use to residential use, to protect the character of the neighborhood and to protect residents from noise, light, activity, odor, university pedestrian traffic and vehicle traffic.

(4) Encourage the town and university to work together to promote safe walking and cycling routes.
	Selectboard, PSU President, College Com Council/2011

Planning Board, Selectboard, SAU 48, PSU/2009

Selectboard, Planning Board, College Com Council, PSU President’s Office/2009

Selectboard, PSU, Plymouth Elementary School/2009 & Ongoing

	C.
Transportation Goal: A safe, efficient and cost effective transportation network that provides accessibility for all residents and is designed to maintain the historic, rural character of the community.

	Transportation Policies, Tasks and Strategies:
	Responsibility/Time

	(1) Continue to maintain the town road network in a manner that maintains safe and efficient traffic conditions for current and future demand.

(2) Retain the current scale, rural quality and capacity of town roads when undertaking improvements and maintaining roads. Address the needs of pedestrians and cyclists whenever road reconstruction projects are undertaken or new roads are built.

(3) Coordinate with local, regional and state entities – including the North Country Council’s Transportation Advisory Committee (TAC) – to plan for Plymouth’s transportation needs in a comprehensive manner. Continue to designate a representative to the North Country Council’s TAC, and be active in transportation proposals.

(4) Seek state and/or federal transportation funds to help make the downtown core safer for residents, pedestrians and school children (KidsWalk - Safe Routes to School.)

(5) Continue the town’s active involvement in all NH DOT proposals to improve roads and bridges to ensure that any proposal enhances Plymouth’s rural character and in no way detracts from it, also, to ensure actions by NH DOT in surrounding towns in no way diminishes Plymouth’s quality of life.

(6) New development shall not result in adverse impacts to traffic or pedestrian safety or a significant decline in the level of service of the impacted road network. The cost of mitigation to avoid such impacts will be the responsibility of the developer.

(7) The intersection of Highland Street and Langdon Street should be reviewed to address increasing traffic volumes at the intersection, and proximate on street parking. Future development in the Thurlow Street area and in Downtown needs to look at impacts on this intersection.

(8) Ensure safe and efficient traffic movement along principal roads by controlling access, concentrating development within designated villages and avoiding strip development.

	Selectboard, Highway Dept/2009 & Ongoing

Selectboard, Planning Board/2011 & Ongoing

Selectboard, Town Administrator, Town Planner/2009 & Ongoing

Selectboard, NCC, Town Administrator,Town Planner /2011 & Ongoing

Selectboard, Town Administrator, Highway Manager, Town Planner/2011 & Ongoing

Planning Board/2009 & Ongoing

 Planning Board, Highway Safety Com/2009

 Planning Board, NHDOT/2009 & Ongoing

	Transportation Policies, Tasks and Strategies (continued):
	Responsibility/Time

	(9) Explore opportunities to slow traffic, to increase opportunities to safely cycle and to provide for pedestrian access downtown and between the downtown and TMH along Highland Street. Cost effective solutions (e.g., traffic calming including sidewalks, bike paths and trails) should be developed before new infrastructure (e.g., new roads).

(10) Support the efforts of local, regional and state organizations, including the Heritage Trail, to provide safe alternative transportation opportunities.

(11) Consider working with NH Department of Transportation to establish a park-and-ride lot near Exit 25 or 26 and related public transit connectivity and facility needs.

(12) Maintain the public’s interest in Class VI roads and access to legal trails. At a minimum, require that new development served by a Class VI road be only permitted if the road is upgraded to town standards, costs of community services are addressed, and that the developer funds the cost of the upgrade. Consider re-designating currently undeveloped portions of Class VI roads to Class A trails.

(13) Develop a Class VI road policy to clearly set forth the terms under which such roads may be upgraded and property served by such roads developed.

(14) New development should provide adequate parking opportunities to accommodate employees, delivery trucks, residents and/or patrons.

(15) Continue to work with PSU to provide sufficient parking to alleviate stress on local residential streets.

(16) Currently downtown area has no parking requirements per the zoning ordinance. Explore the need to require parking for residential uses in the downtown.

(17) Require driveway regulations that are administered by the Planning Board in accordance with RSA 236:13.

(18) Given the high cost of road construction, the town needs to develop a long-term capital improvement plan based on a thorough inventory of town roads, bridges, and sidewalks for the Board of Selectmen and town to use in budgeting. Include proposed municipal road and bridge reconstruction projects in annual capital budget and program.

	Planning Board, Selectboard, Highway Safety Com/2009 & Ongoing

Selectboard, Town Administrator, Town Planner, Highway Safety Com/2011

Selectboard, Town Administrator, TIF District/2011

 Planning Board, Selectboard/2011 & Ongoing

Selectboard, Planning Board/2009
 Planning Board/2009 & Ongoing

Selectboard, Planning Board/2009 & Ongoing

Planning Board, Highway Manager/2009

Selectboard, Town Planner, Highway Mgr/2011

Selectboard, Planning Board, Town Administrator, Highway Manager, Community Planner/2011 & Ongoing

	Transportation Policies, Tasks and Strategies (continued):
	Responsibility/Time

	(19) Develop a database to better understand the condition and use of Plymouth roads, walkways, bikeways, as well as parking and driveways. Data, at a minimum, should include:

· location of road, walkways, bikeways development activity,

· # of curb cuts and driveway permits issued, traffic volumes by site,

· condition of town roads, walkways, and bikeways, and

· other data that may be available and relevant.

(20) Support and expand alternative transportation networks.

(21) Apply for technical support grants from the New Hampshire Department of Transportation as well as Transportation Enhancement funds for pedestrian and bike path improvements and park/ride facilities.

(22) Consider forming an Ad Hoc Committee to work with the Planning Board to develop a sidewalk/walkway/bikeway improvement plan, priorities, and implementation goals and strategies.

(23) Appoint a Plymouth Airport Advisory Committee chartered by Selectboard to:

· Oversee operations and maintenance of facility

· Delineate duties and responsibilities of part-time airport manager

· Identify facility needs and improvement priorities to enhance operations and safety of pilots and field visitors

· Promote field use and further private investment in aircraft facilities.

· Provide annual budget recommendations for sustaining operations

· Formulate a “strategic business/operations plan” to facilitate future applications for state and federal funding to help attain future goals and objectives.

	Highway & Police Depts., Highway Safety Com./2009 & Ongoing

Selectboard, Planning Board/2016

Selectboard, Town Administrator, Town Planner, NCC Rep/2009

Planning Board, Establish Ad Hoc Com, Selectboard/2009 & Ongoing

Selectboard/2009

	D.
Arts and Recreation Goal #1: Enhance and expand the recreational opportunities in Plymouth.

	Arts and Recreation Policies, Tasks and Strategies:
	Responsibility/Time

	(1) Continue to provide, enhance and expand recreation activities balancing cultural/arts programs and athletics to meet town needs for people of all ages.

(16) Emphasize and support "life-time" or "carryover" sports and activities.

(17) Annually track number and types of recreational users at town facilities. Create and maintain a database to facilitate recreational planning.

(18) Ensure facility maintenance is adequately funded and safety issues are addressed.

(19) Coordinate and cooperate with the school district, PSU, neighboring communities, and private organizations in providing recreational opportunities and developing new facilities.

(6) Explore options for swimming through public access to Loon Lake, the rivers (i.e., Baker River near Langdon Park) and/or development of a pool.

(7) Explore the feasibility of new facilities including a community center, a skateboard park, and a year-round recreational facility.
	Parks & Rec Dept/2009

SAU 48/2011

Parks & Rec Dept/2011

 Selectboard, Parks and Rec Dept/2009

Parks & Rec Com/2011, Civic Groups and organizations

 Selectboard, Parks & Rec Com/2009

 Selectboard, Parks & Rec Com/2009

	(8) Encourage, and when appropriate, require developers to set aside land for the provision of future residents' recreation needs.

(9) Establish a capital reserve account as a capital improvement budget item to provide for the development of new facilities.

(10) When available, use federal, state and private funding sources to support capital development of needed recreation facilities.
	Planning Board/2009

 Budget Com, CPC/2011

Town Administrator, Parks & Rec Director/2009

	D.
Arts and Recreation Goal #2: Enhance the climate that values arts and culture as an important component of community life.

	Arts and Recreation Policies, Tasks and Strategies:
	Responsibility/Time

	(1) Develop and enhance programs that recognize and publicize Plymouth's cultural assets.

(2) Identify people and sites that have historic, cultural, natural, architectural, and artistic significance. Regularly update "Treasures" directory and publicize it.

(3) Consider starting a local awards program to recognize achievements of individuals and organizations in the arts and cultural fields.

(4) Provide a clearinghouse for the coordination of all Plymouth's cultural activities.

(5) Support seasonal events such as festivals that feature local history, artists, writers, and craftspeople.

(6) Friends of the Arts should work to eliminate barriers to residents' participation in cultural programming.
	Cultural Arts Com, Cable Access Advisory Board/2011

 Historical Society/2011

 Cultural Arts Com/2016

 Cultural Arts Com/ 2016

Friends of the Arts/Cultural Arts Com/2011

Friends of the Arts/2011

	D.
Arts and Recreation Goal #3: Identify and develop resources to support local artists and cultural organizations.

	Arts and Recreation Policies, Tasks and Strategies:
	Responsibility/Time

	(1) Consider establishing a permanent, independent cultural commission of no more than 10 members that can apply for, and receive funding.

(2) Continue to assess current cultural facility needs.
	Selectboard/2009

 Parks & Rec Director/2011

	(3) Encourage incubator space for artists.

(4) Support an outdoor performance and education center.

(5) Encourage expansion of venues for cultural activities.
	Friends of the Arts/2016

Parks & Rec Com/2011

Parks & Rec Com, Friends of the Arts, Cultural Arts Com, Main Street Plymouth, Cable Access Advisory Board/2011

	D.
Arts and Recreation Goal #4: Engage community members in life-long learning using arts and culture.

	Arts and Recreation Policies, Tasks and Strategies:
	Responsibility/Time

	(1) Support and establish comprehensive arts-in-education program for the public schools.

(2) Develop consistent, affordable, year-round arts and culture classes for adults and children, novices and experts (e.g., consider establishing a system to coordinate all non-school based classes, workshops, and activities offered by institutions and individuals.)

(3) Collaborate with Plymouth State University to expand cultural programs.
	SAU 48/2009

Friends of the Arts, Parks and Rec Dept, Cable Access Advisory Board/2009

Friends of the Arts/2011

	D.
Arts and Recreation Goal #5: Promote local arts and culture as a key component of Plymouth's economic vitality.

	Arts and Recreation Policies, Tasks and Strategies:
	Responsibility/Time

	(1) Promote the quality of life in Plymouth as enriched by its cultural assets.

(2) Support the creation of a cultural identity for Plymouth and the region.

(3) Encourage collaboration among arts and cultural organization as well as the Chamber of Commerce, Main Street Plymouth, Inc., local, regional, and state planning organizations, tourist groups, hospitality industry and economic development councils.

(4) Enhance Plymouth's information services enabling audiences to locate and use cultural programs. Create more effective directional information.

(5) Examine the impact of cultural nonprofits and related spending by arts audiences on Plymouth's economy and explore further development.
	Selectboard, SAU 48, PSU/2011
Cultural Arts Com/ 2011

Selectboard, PSU, Main Street Inc, Chamber of Commerce/2009

Chamber of Commerce, Main Street Inc., Cable Access Advisory Board/2009

Selectboard/2011

IV.
Land Use Goals

	A.
Land Use Goal: To preserve the town's historic pattern of development with the traditional mixed-use downtown, limited mixed-use transportation corridors and residential areas surrounded by rural countryside.

	Land Use Policies, Tasks and Strategies:
	Responsibility/Time

	(1) Retain the rural qualities of the town by discouraging sprawl and by preserving the existing patterns of development.

(2) Conduct a thorough public process using the suggestions provided in the Future Land Use Plan and then based on public input make changes to the land use regulations to better reflect the type of development desired in town. Such changes may include:

· Adjustment of existing zoning boundaries to correct discrepancies (i.e., change "Burger King" triangle from Agriculture to Industrial/Commercial);

· Delineation of the areas that do not have the capacity to support residential growth and limit growth in these areas;

· Encouragement of growth in areas that have the capacity to support higher densities (south side of Tenney Mountain Highway); and
· Thorough review of uses and dimensional standards in all zoning districts.

(3) Establish conservation easements in appropriate areas and allow for public access.

(4) Identify superior scenic views/vistas and develop ways to promote and protect these assets.

(5) Establish an overall site feasibility/management strategic plan for the airport and surrounding agricultural lands.

(6) Promote recreational uses, where appropriate (see Arts & Recreation Goals.)
	Planning Board/2009

Planning Board, Town Planner, Selectboard, Con Com/2009

Planning Board, Con Com/2011

Planning Board, Con Com/2011

Selectboard, Airport Advisory Committee/Director, Planning Board/2011

Planning Board, Parks & Rec Dept, Con Com/2011

	 Land Use Policies, Tasks and Strategies (continued):
(7) Maintain and enhance the downtown as a compact mixed-use village. Explore and implement ways to conserve single-family homes within the downtown area.

(8) Develop and promote the waterfront park along Green Street.

(9) Designate economic development sites and areas that can support larger commercial development (this should include sites for new development as well as existing buildings).

(10) Consider opportunities for improving development along Tenney Mountain Highway and Route 3 outside of the Downtown by:

· Refining the boundaries of the districts to concentrate activities;

· Adopting design guidelines to create a more pedestrian-friendly development (integrating network of sidewalks and a pedestrian scale of building development);

· Promoting parking to the side and rear of buildings;

· Sharing parking and driveway access wherever possible;

· Locating buildings close to roads, with entrances and facades oriented toward the road to create a defined streetscape;

· Requiring multi-story buildings designed to include varied roof forms and traditional building materials;

· Exploring dimensional standards that may allow for more intensive use of land (i.e., increased height standards);

· Encouraging architecturally aesthetic structures with screened outdoor storage and outdoor industrial processing;

· Regulating signs to enhance attractiveness of the transportation corridors;

· Encouraging the design of unique buildings that fit the context of the area;

· Promoting buildings with a footprints that complement the scale of abutting developments; and

· Refining and enhancing subdivision and site plan regulations.

	Responsibility/Time

Planning Board, Selectboard, Main Street Plymouth, TIF District, Ad Hoc Hsg Group/2009

Selectboard, Parks & Rec Com, Planning Board, Con Com/2011

Planning Board, Selectboard, Economic Dev Groups, Chamber of Commerce, Main Street Plymouth/2009

Planning Board, Selectboard, Economic Dev Groups, Business Owners/2009

	 Land Use Policies, Tasks and Strategies (continued):
(11) Explore the possibility of limited, mixed-use commercial development along the southern Route 3 corridor. Consider the implications to existing zoning districts including the downtown area.

(12) Explore the possibility of limited, mixed-use highway commercial development along the southern Route 3 corridor and Route 3A. Consider the implications to existing zoning districts including the downtown area and Tenney Mountain Highway as well as existing residences.
	Responsibility/Time

Planning Board, Economic Dev Groups, NH DOT

Planning Board, Economic Dev Groups, NHDOT Districts 2 &3/2009

Note: The maps are for planning purposes only and may not fully represent geographic conditions. Inaccuracies are known to exist in the data layers. Corrections, additions or deletions should be directed to North Country Council.

Page 46

_1254892349.doc

Subdivision & Building Permit Activity 1996 - 2005

0

20

40

60

80

100

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

Year

Number

Lots created by subdivision

Residential permits issued

