 The City of Vergennes, through the ongoing citizen Task Forces, created in the community visit, identified the following tasks for the Master Plan:
[bookmark: _GoBack]	Task 1: Analysis of Existing Conditions, Opportunities, and Constraints - The recent VCRD Vergennes Community Visit and the newly created Vergennes City Plan have already identified and prioritized many of the project area’s assets, opportunities, challenges, and potential action items. This first task proposes to organize, document, confirm and expand the results of these two very recent planning documents and use them as the foundation for the Master Plan.
	Subtask 1.1 Transportation and Parking Analysis – Vergennes will identify existing deficiencies, needs and opportunities in transit service, linkages and safety for walking and biking, access management, traffic calming and mitigating truck noise and volumes. The Plan will include an inventory of existing parking and projected needs. It will also consider alternative transportation modes and parking management solutions that promote alternative transportation choices, supported by a signage and wayfinding improvements. Vergennes has commissioned a number of studies to develop transportation improvements within the City. The have included;
· 2012 ~ Cultivating Community through Sustainable Transportation: Proposed Bicycle & 	
	 Pedestrian Improvements in Vergennes, VT
· 2011 ~ VT 22A & Panton Road Intersection Study
· 2006 ~ City of Vergennes & Town of Ferrisburgh: Multi-use Path & Sidewalk Planning & 		 Feasibility Study
· 2006 ~ VT 22A / South Water Street / MacDonough Drive Intersection Study
· 2002 ~ Greater Vergennes Traffic Impact Study
These studies may be reviewed at: http://acrpc.org/vergennes/ This analysis will incorporate the best thinking of these independent efforts and incorporate them into one comprehensive document.
The portion of this work funded by the SCBC grant shall be substantially reduced. Instead Vergennes shall use the TAC grant it received from ACRPC to fund the bulk of this transportation planning work. Work conducted under the TAC grant will be coordinated to directly feed into this master plan.
	Subtask 1.2 Economic Analysis – Vergennes will identify existing deficiencies, needs and opportunities within its economy by conducting a comprehensive set of economic analyses of the Cities regulations, infrastructure, housing, market and services. Sections within the Economic analysis will include a Regulatory Analysis of current zoning in order to enable Vergennes to make improvements to promote compact, sustainable growth and support the historic development pattern of Vergennes. A Housing Analysis, which will collect, organize and analyze existing housing information and identify outstanding gaps, needs and opportunities for downtown housing by type and market segment. This study will be enhanced by another $30,000 study the City of Vergennes is undertaking with the State of Vermont on the 340 acres of property the State of Vermont owns within City limits immediately west of the downtown, the current location of Northland Job Corps, which uses approximately 60 acres of that facility. That study will create a master plan for the redevelopment of that property. Coordinating the State and Cities planning effort for that parcel with this master plan will enhance the effectiveness of both studies and create some significant development opportunities for the City immediately adjacent to its designated downtown; a Market Analysis for office and retail space in downtown, including a retail feasibility study to understand existing gaps, limitations and opportunities; An Infrastructure Analysis evaluating existing water, wastewater, stormwater and telecommunications infrastructure to determine its current capacity and to incorporate its capacity and potential future improvements into the master plan; and A Community Services Analysis, which will review the scope of community services available in the community and the role and function of local community service organizations in order to identify gaps and to set priorities for community investment.
	Subtask 1.3 Basin Analysis – Vergennes will build off the Basin Task Force’s work by documenting and prioritizing the City’s remaining opportunities in the basin and how each would contribute to the City’s health.
Task 2: Prioritize Project investment opportunities – Once Vergennes has completed Task 1, aggregating project data, it will begin the process of comparing like projects and ranking each project. This task will include a significant public involvement process. Vergennes will rely on its planning Commission and citizen Task Forces set up in the Community Visit to help identify its priorities. It will also really on the City’s service organizations, business community and general citizenry to develop a consensus around the city’s priorities under each Subtask. The public engagement plan is described further in section 10. Information collected and analyses performed under task 1 will be used to inform participants about needs, limitations and opportunities. Priorities rank realistic, achievable and sustainable projects to implement the community’s vision.
Task 3: Implementation Plan: Vergennes will develop and assign specific actions and recommendations to implement its investments in the infrastructure, services and marketing identified in Task 1 and prioritized in Task 2. The Implementation plan for each priority will include: funding mechanisms and alternatives for new development, redevelopment, and supporting infrastructure; regulatory mechanisms such as form based code; non regulatory tools such as capital improvement planning, special events and marketing, development assistance; and performance measures guiding the City’s implementation of the plan and evaluating the effectiveness of the actions taken.
	Subtask 3.1 Transportation Investment Plan – The Transportation Investment Plan will provide detailed information concerning implementing the complete street project priorities and linkage project priorities developed in Tasks 1 and 2.
	Subtask 3.2 Economic Investment Plan – The Economic Investment Plan would provide detailed information concerning implementing the infrastructure, marketing and services projects and priorities developed in Tasks 1 and 2. As such, it would include a Regulatory Plan Section, A Housing Plan Section (Complimentary to the largerinformed by the study the City will conduct with the State of Vermont for its property within the City, Please see Subtask1.2 for more detail.), a Branding and Marketing Plan Section, an Infrastructure Investment Plan Section and a Community Services Investment Plan Section.
	Subtask 3.3 Basin Investment Plan – The Basin Investment Plan would provide detailed information concerning implementing the Basin infrastructure and linkage project priorities developed in Tasks 1 and 2.
Task 4: Final Master Plan: The final master plan will aggregate all the projects, priorities and implementation plans and recommendations into a single living document for final presentation. The documents concise language, action oriented format and clear graphics will promote implementation projects for the City’s committees to act upon.
 Project Schedule:
[image:]
Estimated Project Costs:
	Total Consultant Budget
	$46,20080,000

	Grant Funds Requested
	$472,000

	Local Match
	$4,28,000

	Addition Cash Match
	$55,000*

*Vergennes anticipates coordinating this master plan with an Additional $30,000 that the State of Vermont Department of Buildings and General Services has authorized to Create a Master Plan for the 340 acres of State property located within city limits that currently house the Northlands Job Corps. ACRPC has also agreed to provide Vergennes with $25,000 for engineering studies on its Main Street to help support complete streets priorities identified in this plan

image1.jpeg
Vergennes Downtown - Basin Plan
SCBC Grant Application 2014
Proposed Project Schedule

ID Task Name Duration | 2015 2016 X
“Jan | Feb | Mar | Apr | May | Jun | Jul [Aug | Sep | Oct | Nov | Dec | Jan [Feb | Mar | Apr | May | Jun | Jul
1 Project kick off 0 days
2 | Analysis of existing conditions 2mons | Analysis of existing conditions 7/24
3 Review Existing Conditions 4 wks Review Existing Conditions <
4 Prioritize Project Opportunities 2mons Prioritize Project Opportunities 10/30
5| Review Project Opportunities 4 wks Review Project Opportunities 4 27
6 Implementation Plan 3 mons Implementation Plan | 3 mons
7 Review Implementation Plan 4 wks Review Implementation Plan
8| Final Master Plan 2 mons Final Master Plan‘W‘ 6/24

