
Central Vermont Regional Planning Commission

802/229-0389

 Staff Report, May 2014

Fax: 802/223-1977

Communication/Outreach: CVRPC has a Facebook page and a Twitter page to enhance communication with towns, partnering organizations, and the public. "Like" CVRPC's page on Facebook and "follow us" on Twitter to receive updates regarding events, meetings, success stories, programs and other activities. Find us on Facebook! http://www.facebook.com/centralvtplanning. Find us on Twitter! http://www.twitter.com/centralvtplan.
Community Development Block Grant – Disaster Recovery: Community Development funds continue to be available to assist with disaster recovery from the spring and summer 2011 and 2012 flooding events that received a Presidential Declaration. Projects for which funding is available have to be directly related to flood damage and must have a documented un-met need. Contact CVRPC for assistance with determining if your project is eligible and with the application process. Staff continued to work with Plainfield, Warren, Northfield, and Roxbury to provide technical assistance with the application process. Staff participated in a meeting of the Waterbury flood working group.
Mad River Valley Planning District (MRVPD): Staff continues to provide technical, administrative, and bookkeeping assistance to the District (Towns of Fayston, Waitsfield, and Warren). Technical assistance to the three Towns is ongoing, as is data gathering for evaluating the impacts of development, and assistance with flood resilience.
Mad River Resource Management Alliance: Staff continues its work with the Alliance (which includes the Towns of Duxbury, Fayston, Moretown, Northfield, Roxbury, Waitsfield, Warren, and Waterbury). Please contact John Malter at 244-7373 or malterport@aol.com for more information.

[image: image1.jpg]m B E C:C
PLAN CENTRAL VERMONT

Regional Plan Update: Plan Central Vermont will take up a variety of issues between now and 2016 to build a more sustainable and engaged Region. An Economic Development working group meeting was held on April 16 to provide feedback on goals and identify key issues and trends affecting the regional economy. The next meeting will be held on May 21. The Regional Plan Draft Review Committee (RPDRC) will meet again on May 6 to review Economic Development working group progress and discuss the Natural Resources & Environment section goals. If you would like to serve on any of the working groups and have not yet signed up, please contact Stephanie Smith at smith@cvregion.com.
The project website was launched last month and the most recent monthly email update was circulated on April 23 and it focused on Economic Development working group progress. The e-news links can be found here: http://plancentralvermont.org. Staff also has been meeting with local planning commissioners to discuss the Plan update and local priorities. Last month staff visited with the Towns of Berlin and Fayston and will be meeting with the Towns of Waitsfield and Woodbury in May.
Transportation Planning Initiative: Staff is updating the transportation section of the Regional Plan working on the vision, goals, policies and travel demand management pieces. Staff is participating on a committee that is developing updated culvert standards. Staff encourages the use of the metadata instructional video for information on editing data for the Vermont Online Bridge and Culvert Inventory Tool (VOBCIT). Staff is assisting the Towns of Fayston, Waitsfield, Warren, Moretown, Waterbury, and Middlesex with their byway work. Staff continues to work on the Central Vermont Regional Path with Berlin, Barre City, Barre Town, and Montpelier. Staff did traffic counts in Waitsfield/Fayston at the Route 100/17 intersection, and set up a counter in East Montpelier. Staff is assisting Plainfield in organizing a US 2/Bridge Street intersection meeting. Staff worked on the Williamstown culvert inventory, and assisted Calais and Woodbury with locating snow covered culverts. Staff also assisted VTrans in prioritizing the data on the VT Culverts website. Work has begun on the Berlin US Route 302 bike and pedestrian plan.
Transportation Technical Assistance: Staff continues to provide technical assistance on transportation related issues. Contact Steve Gladczuk at CVRPC for assistance with special transportation studies and technical assistance that may be needed in your community and are within the scope of work of the transportation contract with the Agency of Transportation. Municipal officials that would like to have volume, speed, or vehicle classification studies done for their towns can contact CVRPC staff for assistance.
Green Infrastructure: As part of a statewide coordinated effort, CVRPC is conducting municipal assessments and providing technical support for promotion and adoption of Green Stormwater Infrastructure (GSI) practices at the municipal level. Staff completed the initial municipal plan and bylaw review for the Towns of Northfield, Cabot, and Warren and presented the site designs for Northfield to the Village Manager and the Public Works Superintendent. If your community is interested in a green infrastructure assessment, please contact Kim McKee at mckee@cvregion.com.
GIS/FEH: Staff assisted with, developed, or updated a number of maps and products including: development of a community center map, function/class road map, Waterbury parcel and flood map, Berlin Fire Department service area map, fluvial erosion hazard maps for Plainfield and East Montpelier, Northfield road erosion analysis, provided an aerial photo of Barre City, provided data and/or GIS assistance to Cabot, East Montpelier, Northfield, Moretown, Warren, Waterbury, Orange, Middlesex, Fayston, Barre City, and Marshfield. Staff continues to update the CVRPC web site, www.centralvtplanning.org, where you can read the latest planning news on our blog, and maintains the IT network. You can also Find us on Facebook! and Find us on Twitter!
VEM/Emergency Planning/Hazard Mitigation Funding: CVRPC staff is continuing to work with local officials and offering assistance in updating the Basic Emergency Operation Plans (aka “BEOP’s”), as well as flood issues and how to access relevant resources. The BEOP plans provide contact information and response plans for emergencies, such as floods or ice storms. Staff is also available to assist with HMGP (hazard mitigation grant program) and Community Development-disaster relief grant applications. Staff worked with Roxbury on a funding application to repair two culverts impacted by Tropical Storm Irene. Staff attended a meeting with Waterbury, DEHMS and FEMA personnel to discuss the hazard mitigation application to reconnect a floodplain in Duxbury that affects the Village of Waterbury. Paul Luciano, our Emergency Management Director, is leaving Vermont to pursue his other interests. He will be missed; he did yeoman's work and was an asset to Central Vermont towns with his knowledge and level of technical assistance.
Local Hazard Mitigation Plans (LHMP): : Nineteen towns have received final FEMA approval of their local hazard mitigation plans (LHMP), Washington’s is conditionally approved, and the remaining three towns’ draft LHMPs are under review. Having an LHMP makes towns eligible for FEMA grants such as the Hazard Mitigation Grant Program (HMGP), flood mitigation assistance, and the pre-disaster mitigation competitive grant program. Staff assisted Waterbury, Warren and Barre Town with Hazard Mitigation Grant applications for the recent May 5 application deadline. If your community is interested in technical assistance from CVRPC, please contact Kim McKee at mckee@cvregion.com.
Flood Resilience/Flood Hazard Area Regulations: Staff continues to assist affected municipalities and the State with various issues surrounding the Flood Hazard Area and Fluvial Erosion Hazard bylaw adoption processes, as well as impacts from flooding and planning for flood resilience. Act 16, passed earlier this year, requires a flood resilience plan or element for municipal or regional plans effective after July 1, 2014. Staff is assisting the Town of Calais with a Flood Resilience element in their Town Plan update and the Town of East Montpelier in development of Fluvial Erosion Hazard/River Corridor regulations in relation to a recently awarded municipal planning grant.

Staff is currently participating in a statewide interest group exploring RPC assistance with the Community Rating System for interested communities and has aggregated available resources on a CRS page on CVRPC’s web site under Hazard Mitigation Planning. Staff has also developed a Flood Protection Information page that towns can link to from municipal web sites to expand outreach efforts to residents and business owners in flood hazard areas. For assistance with developing your town’s flood resilience element as part of a plan update or for more information regarding CRS, please contact Kim McKee at mckee@cvregion.com.

Forest Stewardship: Staff continues this work in partnership with the Dept of Forests, Parks and Recreation, as well as four other regional planning commissions. The RPC's are developing tools that can be used to address priority forest landscapes. The project will enable landowners and local officials to access and better understand the data which can then be applied to management situations. Staff presented to the U.S. Forest Service on the work of the project. Staff submitted a draft of the Plan as it relates to Central Vermont. Please contact Dan Currier at currier@cvregion.com or Stephanie Smith at smith@cvregion.com with questions and to get involved in the project.
Brownfields: Staff submitted an application to EPA’s FFY 2014 Brownfield Assessment Grants program to support the continued work of the Central Vermont Brownfields Inventory and Assessment Initiative (CVBIAI). Awards should be announced by mid-May 2014.

Wrightsville Beach Recreation District: Staff provides administrative, fiscal, and technical assistance to the District. The beach and park facilities include hiking trails, a ball field, Frisbee disk golf, grills, picnic tables, as well as two picnic shelters that can be rented, and of course, swimming, canoeing, and kayaking. The beach and park facilities open May 3, 2014. If you want to rent one of the picnic shelters for your birthday, reunion or other event, it is best to do so early (The large shelter is already booked for three Saturdays in August! There are plenty of other Saturdays and Sundays available, however, as well as week days.); contact Laurie Emery at 229-0389 or emery@cvregion.com. The website for Wrightsville Beach has been dramatically updated; take a look at www.wrightsvillebeachvt.com.
Enhanced Consultation: If your community is in the process of revising its town plan or is planning to do so in the near future, now is the time to have us assist. Staff will provide local officials with recommendations on how their plan is or is not consistent with the State planning goals and how the town can make “substantial progress” toward meeting those goals as outlined in 24 VSA Chapter 117. For more information, please contact Kim McKee at Mckee@cvregion.com.
Town Plan Review: The Town of Plainfield received regional approval for their 2013 Plan at the April 8 Commission meeting.

Town Technical Assistance: Staff provided a letter of support to the Town of Northfield for a CDBG-DR application, assisted the Town of Marshfield in identifying solutions for a flood-prone culvert with V-Trans and DEMHS, and assisted the Town of Washington with their NFIP enrollment status.

Community Survey Assistance: If your community is interested in learning more about digital survey services offered through CVRPC, please contact CVRPC at cvrpc@cvregion.com.
Act 250/Section 248 Applications: Staff updated the Project Review Committee web page with general information on Act 250/ Section 248 permitting and links to State permit databases. Northfield: Staff attended a pre-hearing conference for an application to permit an as-built parking barn in a flood hazard area by Korrow Real Estate LLC. Project plans are in negotiation with VT ANR and staff will convene the Project Review Committee upon receipt of a revised application. Washington: Application received to construct an electric distribution line along Dudley Rd. Berlin: Application received to construct a 2,960 sf addition on the western side of an existing Calmont Beverage warehouse. Duxbury: Application received for a project to reclaim the Duxbury gravel pit property and restore the site to a stabilized state while controlling storm water. Berlin: Application received to construct a 110 ft. telecommunications facility located south and west of Three Mile Bridge Rd. that utilizes a 3,900 ft combined access via an existing drive and logging road. Cabot: Application received to modify an existing telecommunications facility at Bothfeld Hill Rd. Barre City: Application received to modify an existing telecommunications facility mounted on the exterior of the Barre Auditorium.

Remember to visit CVRPC’s web site at www.centralvtplanning.org to view our blog and for the latest planning publications and news.
