

CONTENTS

Introducti	ion	1
1.	Introduction	1
2.	Conditions And Trends	3
3.	Community Issues And Concerns	15
Conservat	tion-Related Strategies	21
4.	Protect Natural Resources	21
5.	Preserve Open Space	29
6.	Maintain And Enhance Community Character	37
Developm	nent-Related Strategies	49
7.	Strengthen Villages	49
8.	Promote Appropriate Economic Development	55
9.	Guide Residential Development	59
10.	Promote Sustainability & Resiliency	67
Infrastruc	ture-Related Strategies	69
11.	Enhance Community Facilities	69
12.	Address Transportation Needs	75
13.	Address Utility Infrastructure Needs	81
Looking A	head	83
14.	Future Land Use Plan	83
15.	Implementation	87
16.	Next Stens	91

The picture on the front cover of a rainbow on Moose Meadow Road was taken by Mark Palmer. Mark also took many other pictures within the POCD.

WELCOME

February 2018

Greetings!

This is the adopted 2018-2028 Plan of Conservation and Development (POCD) for Willington, Connecticut. The POCD was adopted on January 16, 2018 with an effective date of February 3, 2018.

The POCD was prepared over a 16 month period by the Planning and Zoning Commission based on input and guidance from Willington residents and other local boards and commissions. The POCD is believed to reflect a general consensus about how to approach the issues facing Willington today as well as issues expected to affect the community in the future.

We look forward to working with all Willington residents and property owners to implement the recommendations of the POCD.

Thank you for your interest!

Willington Planning and Zoning Commission

Walter E. Parsell III, Chairman
Doug Roberts, Vice-Chairman
George Andrew Marco, Secretary
Randy Belair
Joseph Hall
Joe Lucia
Edward Myles Standish
Brittany Skorupski-Williams, Alternate
Donald Courtois, Alternate

LIST OF MAPS

Introd	uctio	n	
2	2-1	Land Use	11
2	2-2	Zoning	13
Conse	rvatio	on-Related Strategies	
4	4-1	Hydrologic Soil Conditions	25
4	4-2	Natural Resources	27
į	5-1	Open Space	35
(6-1	Historic Resources	41
(6-2	Farmland Soils and Agriculture	43
(6-3	Character Resources	45
Develo	pme	nt-Related Strategies	
-	7-1	South Willington	53
8	8-1	Business / Economic Development	57
Ċ	9-1	Residential Development	65
Infrast	ructu	re-Related Strategies	
	11-1	Community Facilities	73
:	12-1	Transportation	77
Lookin	g Ah	ead	
-	14-1	Future Land Use	85

GIS files and information used in the preparation of this POCD (including the source of map layers) is on file at Town Hall and at the Capitol Region Council of Governments (CRCOG).

					•	
In	tr	\sim		cti	\mathbf{a}	n
	LI	UL	ıu	LL	w	

Population – Historic, Components of Population Change	6
Housing – Units, Single Family, Sales Price, Percent Affordable	8
Economy – Jobs, Region, Income, Journey to Work	9
Land Use – Land Use Tabulation	10
Zoning – Zoning Tabulation	12
Fiscal – Grand List, Mill Rate, Tax Levy, Expenditure	14
rvation-Related Strategies	

Conser

Development-Related Strategies

Infrastructure-Related Strategies

Road Classifications	76
Infrastructure Summary	81

Looking Ahead

State Growth Principles	86
Verb Chart	88

EXCERPTS FROM CONNECTICUT GENERAL STATUTES 8-23 – PLAN OF CONSERVATION AND DEVELOPMENT

A Planning Commission shall:

- prepare, adopt and amend a plan of conservation and development ...
- review the plan of conservation and development at least once every ten years ...
- adopt such amendments to the plan or parts of the plan ... as the commission deems necessary to update the plan.

The Plan of Conservation and Development shall:

- be a statement of policies, goals and standards for the physical and economic development of the municipality, ...
- show the commission's recommendation for the most desirable use of land within the municipality for residential, recreational, commercial, industrial and other purposes and for the most desirable density of population in the ... parts of the municipality.
- be designed to promote with the greatest efficiency and economy the coordinated development of the municipality and the general welfare and prosperity of its people.
- be made with reasonable consideration for restoration and protection of the ecosystem and habitat of Long Island Sound ...
- make provision for the development of housing opportunities, including opportunities for multifamily dwellings consistent with soil types, terrain and infrastructure capacity, for all residents of the municipality and the planning region ...
- promote housing choice and economic diversity in housing, including housing for both low and moderate income households, and encourage the development of housing which will meet the housing needs ...
- take into account the state plan of conservation and development ... and note any inconsistencies it may have with said state plan.
- consider the use of cluster development to the extent consistent with soil types, terrain, and infrastructure capacity.

The Plan of Conservation and Development may:

- show the commission's recommendation for a system of principal thoroughfares, parkways, bridges, streets and other public ways; for airports, parks, playgrounds and other public grounds; for general location, relocation and improvement of public buildings; for the general location and extent of public utilities and terminals, whether publicly or privately owned for water, sewerage, light, power, transit and other purposes; and for the extent and location of public housing projects.
- $\bullet \hspace{0.5cm}$ include recommended programs for the implementation of the plan ...
- (include) such other recommendations ... in the plan as will ... be beneficial to the municipality.

INTRODUCTION

1

This document is the 2018 Plan of Conservation and Development (POCD) for Willington, Connecticut. The process of preparing a POCD is intended to extract and confirm a community's consensus for its future. Through public meetings and community discussions, ideas are expressed and refined until a common vision is recognized and embraced.

Then, the POCD organizes and expresses this common vision for the future physical, economic, and social development of the community. By making informed decisions about the future and recommending policies that will help attain the overall vision, Willington sets the stage for promoting outcomes beneficial to the community:

- protecting things which are important to the community, and
- attaining the things which will enhance the overall well-being of the community and the quality of life of its residents.

Much has changed since the previous POCD for Willington was adopted in 2008 (older age composition, decrease in school enrollments, reduction of State aid to towns, growth of internet retail, etc.) and it is appropriate that current policies be reviewed and updated to ensure those policies are appropriate for the future.

Introduction – Introduction

As part of preparing this POCD, Willington residents participated in as number of exercises to reach consensus on a vision:

- A workshop to solicit public input in a number of key topic areas.
- Review of the 2008 POCD (including implementation status of recommendations).
- Discussion of strategies in key topic areas (conservation, development, infrastructure, implementation).
- Preparation, review, and refinement of draft POCD documents.

The vision statement for this 2018 POCD is based on the vision statement from Willington's 2008 POCD:

Willington's 2018 Vision Statement

Willington is a community that seeks to preserve its rural character and protect its natural, historic and agricultural resources. At the same time, the community recognizes the need to balance the conservation of these resources with residential and business development to meet the needs of its citizens and promote long-term fiscal stability.

To achieve this vision and enhance the quality of life in the community, Willington will strive to:

- preserve and protect our environment,
- create social, educational, recreational, agricultural, economic and housing opportunities,
- balance conservation and development; and
- encourage civic involvement and interaction at the local and regional level.

CONDITIONS & TRENDS

This section of the POCD provides a general overview of conditions and trends affecting Willington at the time this POCD was being prepared.

2.1. History of Willington

The landscape of the area we now know as Willington evolved over millions of years as a result of massive geologic forces. While there is no written record, Native Americans are believed to have inhabited this area for about the last 10,000 years.

European Settlement

Europeans "discovered" this part of the world in 1614 and Dutch and English trade with Native Americans eventually led to establishment of trading posts and settlements along the Connecticut River after 1633. Following the Pequot War of 1637, European settlement began to extend to other areas.

As new settlers arrived, they had to move to new areas in order to be able to acquire land sufficient for their needs. Agricultural techniques of the time were very different than today and a settler might have needed about 60-90 acres of land to support a family even though only 10-30 acres might be in use at a given time. The land needed crop rotation and resting in order to remain fertile.

Establishment of Willington

Some early settlements may have occurred (the first house may have been built around 1717) but land ownership was not clear.

Then, in 1720, a patent for 16,000 acres of land in this area was "granted" to a group of proprietors (current or former Colonial government officers and General Assembly delegates). The proprietors set about attracting settlers to what was likely seen as a wilderness area. The lowlands along the Fenton and Willimantic Rivers were the most fertile lands and the most prized. However, settlers also received lands on the hillsides and other areas less arable.

The first divisions of land occurred in 1727 with ownership being transferred to people who had settled the area, purchased land from the proprietors, and/or made substantial contributions to the evolution of the community.

The municipality of Willington was authorized and recognized by the General Assembly in 1727. Records suggest there were 592 inhabitants at that time. While the original intention may have been to name this area "Wellington", records seem to have mixed the names before finally settling on Willington.

Introduction - Conditions & Trends

Settlement Patterns

Population grew to about 650 people around 1750 and around 1,200 people by 1790. As a point of comparison, the 1790 Census reported 394 residents in Mansfield, 303 residents in Ashford, 236 residents in Tolland, and 100 residents in Union.

Applying the information about typical farm size and household size to Willington's land area suggests that the reason the population remained at about 1,200 residents for many years was that this may have represented the "holding capacity" of the land based on the agricultural practices of the time.

Communities settled earlier than Willington often had a central village area to provide for security and community. However, Willington was developed later and was extensively settled in a 10-year window based on the efforts and marketing finesse of the proprietors. As a result, Willington Hill became the site of the "meetinghouse" (but little else) because it was a central place for people to meet rather than an inhabited settlement.

Economic Evolution

Over time, some of the settlers diversified from subsistence agriculture to small mills (saw mill, grain mill, etc.) to provide services to the community and trade evolved through local initiatives and itinerant vendors.

Around the mid-1800s, Willington began to experience the "industrial revolution" taking place around the world. Local streams and rivers supported the development water- powered mills and there were soon major enterprises making spools of thread, buttons, glass bottles, and other goods. These were marketed around the region and around the world. Train service came to Willington to support these businesses and allow for the import of materials and labor and the export of finished goods. Even so, population did not grow much in Willington.

Spread Of The Automobile

However, following World War II, the desire for a less urban lifestyle and the improvement of the automobile and the road system resulted in new round of growth in Willington. Construction of the interstate highway system in the 1950s and 1960s encouraged the suburban development of residential areas and Willington was no different. Former farms were subdivided and developed and population quadrupled between 1950 and 1990.

By 1990, Willington had grown to be a community of almost 6,000 people and the overall pattern of the community became established.

Willington's Population

1790	1,	,212		
1800	1,278			
1810	1,	,161		
1820	1,	,246		
1830	1,	,305		
1840	1,	,268		
1850	1,	,388		
1860	1,	,166		
1870	9	942		
1880	1,	,086		
1890	g	906		
1900	8	385		
1910	1,112			
1920	1,	1,200		
1930	1,	,213		
1940	1,233			
1950	1,462			
1960	2,005			
1970	3,755			
1980	4,694			
1990	5,979			
2000	5,959			
2010	6,041			
2020	5,895	6,474		
2030	5,637	6,450		
2030	5,290	5,937		

US Census data for 1790 to 2010. Projections are in italics. Low projections are based on Planimetrics cohort survival model. High projections based on 2017 Connecticut State Data Center cohort survival model.

2.2. People Of Willington

According to the Census, Willington had 6,041 residents in 2010. This represents an increase of 82 people in the prior decade. The sidebar shows Willington population growth since the 1790 Census with a range of population projections to the year 2040. The high projections were prepared in 2017 by the Connecticut Census Data Center at the University of Connecticut. While the exact timing is not clear, it is expected that Willington's population will stay flat or decrease slightly in the future due to changing housing preferences nationally and an aging population locally.

Willington's Population (1790 - 2040)

The amount of "natural increase" (births minus deaths) in Willington has slowed and Census data indicates that Willington experienced <u>net out-migration</u> during the 1990s and the 2000s.

Components of Population Change

	1950s	1960s	1970s	1980s	1990s	2000s
If the Census indicates the population changed this much in this decade	+543	+1,750	+939	+1,285	(20)	+82
And this much "natural change" occurred as a result of births and deaths	+206	+302	+364	+470	+369	+185
Births	363	484	557	683	645	484
Deaths	157	182	193	213	276	299
Then this many people moved in (or out) of Willington during that decade	+337	+1,448	+575	+815	(389)	(103)

US Census, Connecticut Health Department reports,

Introduction - Conditions & Trends

Looking at the age composition of Willington shows that there are really two components to Willington's population:

- the "native" population, and
- the "transient" population of students at the University of Connecticut.

In the following age composition charts, the number of people in each 5-year age group is represented by the width of the bar. Note the large number of people in the 20-24 age group, clearly un-related to the native population in Willington. People considered part of the "baby boom" (people born between about 1945 and 1965) are shown in orange.

It is reasonable to assume that Willington will continue to experience "turnover" of people aged 20-24 due to students at the University of Connecticut living in off-campus housing in Willington. In terms of the "native" population, the median age is trending older and this may result in a changing demand for municipal services and housing types. Of course, it must be remembered that these are projections and variations can occur, especially further into the future.

Housing Units 1960 (нн) 570 1970 (нн) 1,184 1980 1,740 1990 2,301 2000 2,429 2010 2,637

IIS Concus

4%

CERC. 2016.

Percent Non Single Family		
State	41%	
Mansfield	39%	
Ellington	35%	
Willington	34%	
Stafford	29%	
Ashford	18%	
Tolland	7%	

Median Sales Price (2013)

Union

median bales i	(2020)
State	\$274,500
Tolland	\$277,700
Union	\$267,800
Ellington	\$260,250
Mansfield	\$242,900
Willington	\$238,200
Ashford	\$233,000
Stafford	\$198,500

CERC, 2016

Affordable Housing

State	11.6%
Mansfield	10.8%
Stafford	9.2%
Willington	7.9%
Ellington	5.7%
Ashford	4.2%
Tolland	3.5%
Union	2.6%

CT Department of Housing (2015)

2.3. Housing In Willington

Willington had about 2,637 housing units in 2010. From 1990 to 2010, Willington added an average of about 17 housing units per year. This is well below the growth rate in the 1970s and 1980s when Willington was adding about 60 housing units per year.

While the housing stock in Willington consists primarily of single-family detached homes, about one-third of the housing units are other types of housing (two-family, townhouse, apartment, etc.). About two-thirds of the housing units in Willington (68%) are owner-occupied.

It is interesting to note that about 60 percent of all Willington households consist of one or two people. Often, the general impression is that housing units are occupied by more people. However, the aging of the population and other societal changes have resulted in smaller households.

About 208 housing units in Willington are considered "affordable housing" (assisted housing, financed by CHFA mortgages, etc.). In 2015, according to the Connecticut Department of Housing, Willington had:

 Average Household Size

 1960
 3.48

 1970
 3.10

 1980
 2.77

 1990
 2.71

 2000
 2.52

 2010
 2.48

60%

33%

6%

2010 Household Size

5 or more people

1-2 people

3-4 people

2010 US Census

US Census

- 160 governmentally assisted units, and
- 48 households receiving financial/mortgage assistance.

Single-Family House

2.4. Economy Of Willington

A local economy is important in terms of:

- providing for jobs for residents of the community and the region,
- ensuring a range of goods and services is available for residents, and
- providing tax revenue to support local services.

About 3,623 Willington residents were in the labor force (working or seeking work) in 2014 and there were about 1,524 jobs in Willington at that time. As a result, it can be seen that Willington is more of a residential community supplying labor to the region than it is an employment center.

With easy access to major travel routes (Interstate 84, Route 32, Route 195), Willington residents can easily connect to employment places in other communities. Journey-to-work data from the Connecticut Economic Resource Center (CERC) indicates the following:

Top Job Destinations of Workers From Willington				
Mansfield	341			
Willington	272			
Hartford	223			
Manchester	205			
Vernon	121			
Tolland	112			
Stafford	100			

CFRC	2016

Top Residence Locations of Workers In Willington				
272				
132				
87				
86				
83				
66				
64				

1970	350
1980	350
1990	670
2000	770
2010	1,397
	CT Labor Dept.
Iohs In The	Community

130

Jobs In Willington

1960

lobs In The Community			
Mansfield	11,460		
Tolland	3,763		
Stafford	3,504		
Ellington	3,486		
Willington	1,524		
Ashford	570		
Union	120		
State	n/a		
	CERC. 2016		

ŕ

Median HH Income			
Tolland	\$107,290		
Union	\$84,405		
Ellington	\$84,339		
Ashford \$77,250			
Willington	\$73,384		
State	\$69,899		
Mansfield	\$66,404		
Stafford	\$62,859		

CERC, 2016

Median household income is one way to gauge the size or strength of the local economy. According to data from CERC, Willington has a median household income comparable to nearby communities.

Definitions

Developed Land - land that has buildings, structures, or improvements used for a particular economic or social purpose (such as residential or institutional).

Committed Land - land that may not be developed but is dedicated or used for a particular economic or social purpose (including protected open space or managed open space).

Vacant Land - land that is not developed or committed. This land may not be developable depending on environmental constraints and other factors.

Under-Utilized Land — residentially zoned land that is not used to its full development potential. For example, a 20-acre parcel with a house in a two acre zone would be categorized as .two-acres of residential use and 18 acres of vacant land. On the land use map, such parcels have a yellow circle (for the residential use) and the remainder of the parcel is white (for the vacant land).

2.5. Land Use In Willington

According to digital mapping of the community, Willington contains approximately 21,494 acres of land. Overall, about 56 percent of the land in Willington is developed or committed to a land use (including protected open space).

Land Use Tabulation

	Acres	
Residential		6,365
Single Family Residential	5,729	0,303
Multi-Family Residential	3,723	
Other (Multi-House, 2-3 Family, Mobile Home)	264	
Commercial		418
Business	117	
Industrial	301	
Open Space		2,620
Protected Open Space	2,297	
Managed Open Space	323	
Institutional		331
Town Facility / Land	194	
State Facility / Land	117	
Institution	20	
Agriculture		1,017
Other		359
Campground	131	
Cemetery	22	
Earth Removal	129	
Utility	77	
Road ROW (estimated)		875
DEVELOPED/COMMITTED LAND SUBTOTAL		11,985
Vacant / Under-Utilized / Potentially Developable		9,509
TOTAL		21,494

2.6. Zoning In Willington

According to digital mapping of the community, about 91 percent of the land area in Willington is zoned for residential development. About four percent of the land area is zoned for business or industrial development. The remaining four percent is located within road rights-of-way.

Zoning Tabulation

	Acres	
Residential		19,437
Residential (R-80)	19,259	
Designed Community Residential (DCR)	119	
Designed Elderly Residential (DER)	59	
Commercial		954
Designed Commercial (DC)	290	
Designed Industrial (DI)	653	
Designed Neighborhood Commercial (DNC)	11	
Other		185
Designed Recreation (DR)	149	
Reserved Land (RL)	36	
Road / Railroad ROW (estimated)		918
TOTAL		21,494

2.7. Buildout Analysis

A buildout analysis conducted as part of the 2008 POCD estimated that, based on 2006 zoning, Willington had the potential to eventually become a community with about 13,500 residents and over four million square feet of commercial/industrial space. It is important to note that this was an estimate of what might be *physically* possible based on zoning and environmental constraints.

It is not clear in 2018 that this level of support exists <u>economically</u>. In addition, it is difficult to discern what the pace of population change might be (increase or decrease) as a result of changing age composition, changing locational preferences, the growth at the University of Connecticut, the extension of public water to the UConn campus, and other factors.

Equalized Net Grand List

Equalized net grand lists are the estimated full market value of all taxable property in a municipality and are developed by the Connecticut Office of Policy and Management from sales / assessment ratio information.

Actual sales are compared to assessed values. For example, a home that sells for \$140,000 and has a sales assessed value of \$70,000 has a sales/assessment ratio of 50%.

2.8. Fiscal Overview

Key fiscal indicators which reflect the circumstances affecting Willington and surrounding communities are presented below. In 2018 and beyond, State budget challenges will likely reduce state aid to municipalities and make the local fiscal situation even more challenging for Willington and other communities.

Willington has the lowest equalized mill rate (taxes as a percent of market value) among nearby communities. On a per capita basis, Willington has the second lowest tax levy among surrounding communities. Compared to surrounding communities, Willington has a fairly strong tax base on a per capita basis.

Per Capita Equalized Net Grand List	Х	Equalized Mill Rate	=	Per Capita Tax Levy
--	---	------------------------	---	------------------------

	Per Capita Equalized Net Grand List (2014)	Equalized Mill Rate	Per Capita Tax Levy (2014)
Union	\$148,823	19.02	\$2,831
Tolland	\$119,688	22.01	\$2,634
Ellington	\$113,306	20.29	\$2,299
Ashford	\$94,748	23.30	\$2,208
Stafford	\$88,074	24.14	\$2,126
WILLINGTON	\$106,053	18.67	\$1,980
Mansfield	\$52,722	20.52	\$1,082

CERC, 2016

About 80 percent of Willington's budget goes to education. This is higher than most nearby communities. Debt per capita is lower than most nearby communities.

	Education Share of Budget (2014)	Education Spending Per Pupil	Percent Business Tax Base
Ashford	81.3%	\$19,089	4.3%
WILLINGTON	79.6%	\$18,017	11.4%
Tolland	72.7%	\$14,495	6.4%
Mansfield	72.2%	\$17,513	11.3%
Stafford	71.5%	\$17,213	7.9%
Ellington	71.0%	\$12,984	7.2%
Union	62.8%	\$17,216	2.9%

CERC, 2016, CT Dep't of Education, 2017

COMMUNITY ISSUES & CONCERNS

3

This section summarizes community issues and concerns which were identified as part of the POCD update. These issues and concerns were identified through:

- working sessions of the Planning and Zoning Commission,
- input from a community meeting devoted to hearing from Willington residents,
- responses to a survey of members of local boards and commissions,
- responses to a survey of Town department heads,
- field trips around Willington, and
- independent research and investigation by the planning consultant that assisted the Commission with the POCD update.

Community Meeting Exercises

Willington Day Exhibit

Prouds Map

The "prouds" were tabulated after the meeting and revealed the following "top 3" elements:

Community Character

- Town Green / Old Town Hall
- Rural / quiet / peaceful
- Scenic character

Open Space

- Open spaces
- Fenton Ruby Preserve
- Joshua Trust

Community Facilities

- Schools
- River Road Complex
- Library
- Transfer Station

3.1. "Prouds" and "Sorrys"

People attending a community meeting at the start of the POCD update process were asked to identify things in Willington they were proud of and place a "green dot" on a map to signify it. They were also asked to write these "prouds" on a card and submit it at the meeting.

The identification of "prouds" tends to reveal things that create a strong connection between residents and their community and things that residents might like to encourage in the future. As indicated in the sidebar, Willington residents want to:

- Maintain and enhance community character,
- Preserve open space, and
- Maintain and enhance community facilities.

Introduction – Community Issues

People attending the same community meeting were also asked to identify things in Willington they were sorry about and place a "red dot" on a map to signify it. They were also asked to write these "sorrys" on a card and submit it at the meeting.

The identification of "sorrys" tends to reveal things that concern or bother residents about their community (past, present or future) and things that residents might like to discourage in the future. As indicated in the sidebar, Willington residents want to:

- Guide business development,
- · Maintain and enhance community character, and
- Maintain and enhance community facilities.

Sorrys Map

The "sorrys" were tabulated after the meeting and revealed the following "top 3" elements:

Business Development

- Truck stops
- Vacancies at Phelps Plaza
- Abandoned gas station
- Lack of businesses

Community Character

- I-84 rest stops
- Impacts from State Police gun range proposal (since withdrawn)

Community Facilities

- Town Offices
- School facility planning / enrollment decline

3.2. Key Issues and Topics

As part of the community meeting, participants were asked to identify the issues most important to them as part of the POCD update by placing "planning points" of different denominations in boxes representing topics typically considered as part of a POCD.

If the results of these separate exercises are combined, the following priorities emerged among the various elements typically addressed in a POCD.

The potential planning priorities identified were open space, community facilities, community character, natural resources, , and business development.

Planning Priorities 18% 16% 14% 12% 10% 8% 6% 4% 2% **Traffic and Circulation** Natural Resources **Business Development Housing Diversity** Village Centers / Nodes Residential Development **Community Facilities** Water/ Sewer / Utilities Community Character **Historic Resources** Walking / Biking / Bus / Train Conservation Development Infrastructure **Strategies Strategies Strategies**

3.3. POCD Approach

To help organize the topics in the POCD, the Planning and Zoning Commission decided to organize the 2018 POCD around four main thematic elements:

Conservation-Related Strategies

Things Willington wants to protect or preserve in the future.

Development-Related Strategies

How Willington wants to guide future growth or change to meet community needs and desires.

Infrastructure-Related Strategies

 Facilities / services Willington wants to support its overall vision and the quality of life of residents.

Implementation Strategies

 How Willington will approach implementation of POCD strategies.

Additional POCD Guidance

During the process of preparing this POCD, the Planning and Zoning Commission expressed the following desires for this POCD:

- Crafting a shorter, wellillustrated document to improve upon the userfriendliness of the 2008 POCD.
- 2. Recognize and incorporate, to the extent possible, the extensive community involvement in the 2008 POCD.
- Incorporate the Natural Resource Inventory and other studies completed in the last decade.
- Reducing repetition by placing strategies in one logical place and providing cross-references where needed.
- Identifying who will be responsible for implementation of a specific recommendation.
- Create a summary goal statement for each topic and then group all of these on the outside back cover for easy reference.

POCD Recommendations

In the chapters that follow, the POCD identifies four types of recommendations:

- **Goal** the overall purpose or outcome desired with regard to that topic.
- Strategy a plan of action for accomplishing the goal.
- **Policy** an <u>on-going</u> approach or position to help implement the strategy.
- Action Step a <u>specific discrete task</u> which can be identified, initiated, managed, monitored, and completed to help implement the policy and/or strategy. The action steps are highlighted in red text to draw attention to the specific pro-active things that can be done to implement the POCD. The checkboxes are to highlight when they have been completed.

In addition, each policy and action step identifies leaders and partners. The top listed acronym is the "leader" and this is the organization with primary responsibility for implementation. The other acronyms are "partners" and these are other organizations involved in implementation. A legend for the acronyms used to identify leaders and partners is contained in the inside back cover.

Since a POCD is an advisory document, the use of the word "will" in the goals, policies and action steps in the chapters of the POCD imply intent and desire but it is not intended to connote a mandate.

PROTECT NATURAL RESOURCES

4

Conservation of natural resources in Willington is important in terms of preserving environmental functions, protecting community character, and enhancing the quality of life for residents. Environmentally sound planning helps find an appropriate balance between conservation and development.

Natural Resources

Mark Palmer

Conservation – Protect Natural Resources

Natural Resource Inventory

List of Maps

- Streams, Waterbodies, Floodplains
- 2. Regional Drainage Basins
- 3. Drainage Sub-basins
- 4. Wetland and Steep Slope Soils
- 5. Aquifers (Stratified Drift)
- 6. Quinebaug Highlands Landscape
- 7. Land Cover
- 8. Productive Forest Soils
- Endangered Species And Significant Natural Communities
- 10. Productive Wildlife Habitats And Corridors
- 11. Land in Agricultural Use
- 12. Productive Farmland Soils
- 13. Archeologically Sensitive Areas
- 14. Historic District And Properties
- 15. Committed Open Space
- 16. Conservation Priority Areas

The biggest threats to natural resources are:

- Climatic changes (outside of local control),
- Development changes, and
- Poor resource management.

Willington has a number of regulations in place to help preserve and protect natural resources at the time of development. For example, the Planning and Zoning Commission has adopted a definition of buildable land (and unbuildable land) which helps to correlate the amount of development on a parcel to the natural carrying capacity of the land. The resources included in this definition include wetlands, watercourses, floodplains, slopes steeper than 20%, soils with low percolations rates, and soils with shallow depth to groundwater.

Willington has also adopted some other regulations that help protect natural resources:

- Zoning setbacks from wetlands and watercourses.
- State-defined "aquifer protection regulations" and locally established water protection regulations.
- Requiring consideration of "low impact development" (LID") in new development of 5 acres or more.

Natural Resource Inventory

Willington is fortunate to have a comprehensive Natural Resource Inventory (NRI) which was completed by the Conservation Commission in 2007 in order to:

- Identify important resources;
- Promote community awareness of the Town's resources;
- Create goals and recommendations to protect these resources;
- · Generate active support for conserving these assets; and
- Provide decision makers with data to help make informed decisions.

The maps in the NRI and the description of the various resources are hereby incorporated into this POCD for reference and more detailed explanation of the resources.

The 2008 POCD was actually an amendment to the 2006 POCD to incorporate the 2007 NRI report. However, the strategies and recommendations were never fully coordinated between the 2006 POCD and the 2007 NRI report. Now that the strategies have been reviewed and refined as part of this POCD, the strategies in this POCD will supersede those in the NRI report. When the NRI is updated or new information becomes available, those new findings and recommendations can be used to inform the Planning and Zoning Commission and refine the overall natural resource protection strategies in this POCD.

Conservation – Protect Natural Resources

Protection of water resources and water quality is the most important natural resource priority in Willington. This is because:

- water quality is an important measure of overall environmental health,
- most residents and businesses rely on on-site wells for their own water supply, and
- the Fenton River drains to a public water supply reservoir.

In the future, Willington intends to promote "low impact development" (LID") strategies as part of development projects (and public works projects) to help protect water quality and manage water quantity from runoff.

Map 4-1, "Hydrologic Soils Condition," shows areas in Willington where the soil is naturally able (or unable) to support infiltration of rainwater and runoff. Since LID approaches seek to capture and treat stormwater runoff as close as possible to where the raindrop falls, this map provides insight into locations where this approach will be most beneficial.

Map 4-2, "Natural Resources," shows the location of important natural resources. As stated previously, the maps in the NRI report should also be consulted for complementary information.

GOAL

Protect natural resources in order to maintain overall environmental health and contribute to the diversity, rural character, economy and general welfare of Willington.

Biological Resource

Mark Palmer

4.1. Protect Surface And Groundwater Quality

A.	. WATER QUALITY - Willington will:					
	1.	groundwater quality.	IWC APA PZC EHHD			
		ar neview and coordinate zoning regulations for additions	APA PZC			
		b. Add water resource overlay zones to the zoning map (State-required APA regulations and Section 5.09 and Section 17 of the Zoning Regulations).	PZC			
	2.	Consider impacts on water quality and public health as part of land use decisions.				
	3.	Promote public education and outreach related to best management practices for wells, septic systems, underground storage tanks, fertilizers and pesticides.				
	4.	 Encourage the use of best management practices for: the application and removal of road sand and salt. cleaning catch basins. 	Town			
	5.	Promote proper maintenance of on-site sewage disposal systems.	EHHD			

Legend of acronyms on inside back cover

В.	. LID (Water Quality) - Willington will:					
	1.	Continue to promote "low impact development" (LID) strategies, where appropriate, to help protect water quality.				
			a.	Incorporate specific LID standards from the Connecticut Water Quality Manual into Section 4.20 of the Zoning Regulations.	PZC	
			b.	Consider modifying Section 5.03 of the Subdivision Regulations to refer to LID standards in the Zoning Regulations.	PZC	
			C.	Update engineering standards to incorporate "best management practices" for LID.	PZC	

Legend of acronyms on inside back cover

4.2. Protect Water-Related Resources

A.	WA	WATER RESOURCES - Willington will:			
	1.	Preserve and protect watercourses and wetlands and their functions.	IWC		
		 a. Conduct an evaluation of wetland systems by watershed to quantify their functional value and prioritize protec- tion efforts. 	IWC		
	2.	Maintain regulations and enforcement procedures regarding vegetation buffers between watercourses / wetlands and development or land disturbance (such as Section 4.13 and Section 4.23 of the Zoning Regulations).	PZC IWC		

Legend of acronyms on inside back cover

В.	FLOODPLAINS - Willington will:					
	1.	Continue to regulate activities in flood-prone areas in accordance	PZC			
		with FEMA requirements.				

Legend of acronyms on inside back cover

C.	LID (Water Quantity) - Willington will:				
	1.	when (prev	app ent r	"low impact development" (LID) strategies, where and ropriate, to help manage water runoff and water quantity major increases in runoff quantity and prevent major destormwater infiltration).	PZC IWC PW
			a.	Modify regulations to encourage the use of pervious surfaces and other appropriate LID techniques.	PZC

Legend of acronyms on inside back cover

Vernal Pools

Vernal pools are temporary pools of water that provide habitat for certain plants and animals. Such wetland habitat is unique since its ephemeral nature (typically in the spring time) is important to the life cycle of the plants and animals found there.

For example, vernal pools do not support fish and so amphibian and insect species are thereby protected during their early life stages.

Natural Diversity Database

Map 4-2 on the preceding page shows "natural diversity database" areas.

The Natural Diversity Database, which is maintained by the Connecticut Department of Energy and Environmental Protection, contains information on the approximate locations of endangered, threatened and special concern species and significant natural communities in Connecticut.

This information is intended to be a pre-screening tool to identify potential impacts to state-listed species and to identify areas of potential conservation concern.

Since the DEEP maps are updated periodically (every 6 months or so) and new information is continually being added to the database, it is important to check the State website regularly.

4.3. Protect The Overall Environment

A.	LAND RESOURCES - Willington will:					
	1.	Continue to protect steep slopes from development pressure.	PZC			

Legend of acronyms on inside back cover

В.	NATURAL DIVERSITY - Willington will:					
	1.	Continue efforts to preserve areas listed on the Natural Diversity Database (NDDB) maintained by the Connecticut Department of Energy and Environmental Protection (DEEP) and special sensitive habitats and resources.				
			a.	Modify the Zoning Regulations to require that NDDB information be submitted on zoning applications.	PZC	
			b.	Update standards for the protection of vernal pool ecosystems into land use regulations.	IWC PZC	
	2.	Seek to maintain wildlife corridors and minimize wildlife habitat fragmentation through design of development and provision of open space.				
	3.	Discourage the planting or sale of non-native invasive plant species and encourage the planting of native vegetation that supports local wildlife species.				
	4.	Educate landowners and others about sustainable forest management and wildlife conservation practices.				

Legend of acronyms on inside back cover

C.	IMI	IMPLEMENTATION - Willington will:				
	1.	Maintain and update the Natural Resources Inventory as appropriate.	СС			
	2.	Use natural resource maps in the decision making processes of Willington's Inland Wetlands and Watercourses and Planning and Zoning Commissions.	PZC IWC			
	3.	Encourage use of a "pre-application" process for proposed development within sensitive environmental areas.	PZC IWC			
	4.	Encourage open space cluster and similar approaches to preserve natural resources and direct development away from sensitive areas.	PZC			
	5.	Coordinate with local and regional natural resource protection agencies, groups, land trusts, and other organizations to protect natural resources.	СС			

Legend of acronyms on inside back cover

PRESERVE OPEN SPACE

Open space, in adequate quantities and at appropriate locations, can help preserve the character of Willington and conserve important natural resources. It can also serve to protect water quality and enhance the quality of life by providing lands for passive recreation. Lastly, open space can provide economic benefits by improving property values. Willington treasures the open spaces it has preserved and the overall feeling of "open-ness" in the community.

Open Space

Mark Palmer

Open Space

Open Space

Conservation- Preserve Open Space

Significant Changes to Open Space Since the 2007 Natural Resource Inventory

The University of Connecticut placed fifty-year restrictive covenants effective February 2, 2010, on its Moss Forest acreage in Willington, now classified as Managed Open Space, and acquired the permanently protected land known as the "North Property" from Connecticut Forest and Park Association. There is limited public access to these properties along the portion of the Nipmuck Trail contained within them.

The Town of Willington purchased the 138-acre Royal Knowlton Preserve on Mason Road across from the University of Connecticut properties. This parcel includes a section of the Nipmuck Trail and some connecting trails developed by the Conservation Commission.

For the purposes of the POCD, open space can be defined in multiple ways:

- Protected (or Committed) Open Space as defined in the 2007 NRI, "land or water that is permanently preserved in either a near-natural or agricultural state that is absent from commercial or residential development and where any development would be limited to agricultural structures or passive recreational improvements such as trails, swimming or picnic areas."
- Managed Open Space land that is presently open and designated to remain so for an extended period.
- Perceived Open Space land that is privately or publicly owned but that has no protection or commitment to remain as open space. The presence of this land creates a sense of complacency because residents tend to feel that a community "has a lot of open space" when, in fact, such land may be developed in the future.

As of October 1, 2016 total protected open space is 2,297 acres and managed open space is 323 acres, for a total of 2,620 acres, or 12% of the town's total land area (21,500 acres per digital mapping). Map 5-1, "Open Space," shows all of these properties including easement areas. A current listing of open space properties can be found on the Conservation Commission section of the Town of Willington website.

While there is no true standard of how much open space a community needs, the preservation of rural character is important to Willington residents. The POCD advocates that Willington strive to preserve 20% of the town's total land area, or about 4,300 acres, as committed open space.

GOAL

Preserve open space in order to protect important resources, enhance community character, and enhance the economy and quality of life in Willington.

Conservation- Preserve Open Space

Tabulation of Protected and Managed Open Space October 1, 2016

Category	Protected Open Space (acres)	Managed Open Space (acres)	Public Access Allowed?
State of Connecticut DEEP	1,162		Yes
Nipmuck State Forest			
Nye-Holman State Forest			
Willimantic River Access			
University of Connecticut			Limited
Moss Forest		323	
North Property	96		
Town of Willington	588		Yes
Town Green			
Fenton-Ruby Park			
Royal Knowlton Preserve			
Talmadge Tract			
River Road Recreation Areas			
Subdivision Open Space			
Joshua's Trust	58		Yes
Tinkerville Brook			
Chenes Roches			
Private w/ Conservation Easement			
Easement to DEEP	11		No
Easement to Town	262		No
Easement to Joshua's Trust	120		No
Totals	2,297	323	

2007 Open Space Priorities

As part of the 2007 NRI, the Conservation Commission established a "point scheme" as a way to identify properties which might be higher priorities for open space preservation. As part of this process, large undeveloped parcels in town (25 acres or larger) were assigned a resource score based on totaling the points given for each of the following criteria below:

- Parcel between 25 50 acres in size (0.5 points)
- Parcel larger than 50 acres (1 point)
- Contains 10 acres or more of prime agricultural soils (1 point)
- Contains 25 acres or more of productive forest soils (1 point)
- Contains any wetland soils (1 point)
- Contains or is adjacent to a watercourse or water body (1 point)
- Overlies an aquifer protection area (1 point)
- Identified as an historic property (1 point)
- Adjacent to an area with endangered species from NDDB (1 point)
- Adjacent to existing open space (1 point)
- Adjacent to large (100+ acres) existing open space (additional 0.5 points)

Total scores ranged from 0.5 to 7.5 points for individual parcels. A total score of 5 points or more was considered to indicate the parcel had a high resource value.

Using this cutoff score, the Commission then identified generalized clusters of these parcels with high resource value and mapped them as conservation priority areas.

The Conservation Priority Areas (Map #16 in the 2007 NRI report) depicted these areas.

See pages 62-63 for discussion of ways to preserve open space at the time of development through a "residential density / conservation development" approach.

5.1. Preserve And Protect Open Space

PRO-ACTIVE APPROACHES - Willington will: Strive to implement the Open Space Conservation Plan prepared as CC part of the Natural Resource Inventory (2007) in terms of preserving at least 20 percent of the land in town as open space. Work with local land trusts and conservation organizations to edu-CC JΤ cate landowners about land conservation options. 3. Work with owners of land considered desirable for open space to CC explore means of preservation including acquisition, conservation easements, or purchase of development rights. Establish programs and procedures to support open space acquisi-CC tion opportunities that will arise. CC a. Strive to fund the municipal "open space fund." **BOS BOF** CC b. Identify specific properties that are desired for acquisition or permanent protection. 5. Establish effective processes to adequately record, flag and enforce CC conservation easements. 6. Coordinate and collaborate with land trusts and other entities to CC preserve open space. CC Seek potential funding sources (including state and federal grants) to BOS preserve desirable open space.

Legend of acronyms on inside back cover

B. RE-ACTIVE APPROACHES - Willington will: PZC Preserve open space (acquisition and/or easements) at the time of development (Section 5.15.2 of the Subdivision Regulations) where preserving land in that location makes sense: At least 20 percent open space in a "conventional" subdivision, A higher open space requirement in an open space/cluster sub-2. Seek a "fee in lieu of open space" payment (Section 5.15.13 of the PZC Subdivision Regulations) where preserving land in that location may not make sense with monies going into the open space fund. Encourage or require (Section 6.02.1 of the Subdivision Regulations PZC and Section 10.0 of the Zoning Regulations) the use of creative open space site designs that support open space goals and protect natural resources.

Legend of acronyms on inside back cover

Open Space Funding

The POCD recommends that Willington put monies into the "open space fund" as a way to have money set aside for open space preservation when the community wants or needs it.

Historically, Willington has "reacted" to properties becoming available and this has created a sense of crisis in the community rather than a thoughtful approach to preserving important open space lands.

The "reactive" approach used before (Fenton-Ruby and Knowlton) may not work in the future. Having an "open space fund" with available resources could be an important tool for Willington in the future.

Greenways

Greenways are linear open spaces that can provide a number of natural resource, open space, and other benefits.

Willington contains parts of three different Statedesignated greenway systems:

- Nipmuck Trail a trail located in southeast Willington which is part of the Blue Blazed Trail System maintained by the Connecticut Forest and Park Association.
- Willimantic River
 Greenway a greenway
 system along the Willimantic River and its
 tributaries to provide
 recreation, protect water quality, and provide
 for wildlife habitat.
- Fenton River Greenway
- a greenway system along the Fenton River and its tributaries to provide recreation, protect water quality, and provide for wildlife habitat.

5.2. Strive To Create An Open Space "System"

A.	ov	ERALL RESOURCE VALUE - Willington will:	
	1.	Focus on protecting land areas with the highest resource value as identified on the Open Space Conservation Plan prepared as part of the Natural Resource Inventory (2007).	

Legend of acronyms on inside back cover

В.	WII	LDLIFE HABITAT - Willington will:	
	1.	 Seek opportunities to protect land with significant value for wildlife habitat such as: Land with important resources identified in the Natural Diversity Database maintained by DEEP. Land contiguous with protected open space, such as the Fenton-Ruby Wildlife Preserve. Parcels with large forest bocks, grass lands, and shrubby fields. 	СС
	2.	Work with other organizations to encourage the University of Connecticut to place permanent or long-term protection on the Moss Forest acreage in Willington.	Town BOS CC

Legend of acronyms on inside back cover

C.	GRI	EENWAY SYSTEM - Willington will:	
	1.	Seek to connect open spaces with each other to the greatest extent possible to establish an overall greenway system for wildlife habitat, recreation, exercise, and alternative transportation.	СС
	2.	Identify and establish greenways that link open space within Willington, as well as with adjoining communities.	cc
	3.	Seek additional open space that provides access to the Willimantic River.	СС
	4.	Work regionally with other organizations and towns to connect and expand greenways. $ \\$	СС
	5.	Encourage the establishment of a linear trail along the Willimantic River. $ \\$	CC PRC

Legend of acronyms on inside back cover

D.	TRA	AILS - V	Villin	gton will:	
	1.			reate an interconnected network of multi-purpose trails public ways for residents and visitors.	CC
			a.	Publish maps with useful information about trails and access points for residents and visitors.	CC PRC

Land Management Plans

The POCD advocates for the preparation of "land management plans" for open space parcels in order to:

- identify important resources on each parcel,
- ascertain use potential (habitat only, timber management, passive use, active use, etc.), and
- recommend management strategies.

As management plans are prepared, the resources necessary for management of the parcels will become clearer. Management plans can be prepared before or after acquisition,

Management plans can help Willington (and other organizations) be good stewards of the land and not necessarily limit future uses or options.

5.3. Maintain And Enhance Open Space Areas

A.	OV	VERALL - Willington will:							
	1.	hensiv	∕e d	manage open space resources by maintaining a compre- atabase of information to address the unique needs of space area.	СС				
			a. Prepare a model "land management plan" template.						
		b. Establish "land management plans" for Town-owned open space areas.							
			C.	Encourage "land management plans" be prepared for open space preserved as part of a subdivision.	СС				
	2.	provid	le th	to encourage Town ownership of open space in order to be greatest control and the greatest benefit to the commu- as public access).	СС				
	3.		Continue cooperative ventures with other groups for development of passive recreational opportunities on existing open space lands.						
	4.	tectio	n re	ater based recreation sites within the current resource pro- quirements in order to preserve and enhance appreciation eer resources.	PRC CC				

Open Space

MAINTAIN AND ENHANCE COMMUNITY CHARACTER

Although every Willington resident may have their own perception and interpretation of exactly what "community character" means to them, some common elements have been identified.

Mark Palmer

Character resources in Willington likely include the following:

Natural Resources - Discussed previously.

Perception Of Open Space – In addition to the strategies discussed previously, encouraging the retention of undeveloped land is an important strategy that will help maintain and enhance community character.

Building and Site Design – For uses other than single-family residences, Willington uses the ""Special Permit" process to seek building and site designs that will enhance community character. There are no architectural guidelines describing desired outcomes.

Historic Resources – Willington has the following recognized historic resources (as shown on Map #14 in the 2007 Natural resource Inventory report):

- Willington Common a district included on the National Register of Historic Places (a mostly ceremonial designation) and smaller area designated as a local historic district (where certain activities require a Certificate of Appropriateness from the local Historic District Commission).
- South Willington a district included on the National Register of Historic Places (a mostly ceremonial designation) in 2017.
- East Willington an area included on the State Register of Historic Places (a mostly ceremonial designation).
- 126 individual structures and/or sites of historic significance identified by the Willington Historical Society.
- Several archeological sites reflecting some of the industrial operations located in Willington in centuries past.

Archeological resources are not as visible as historic structures but are important to preserve and protect as well. The Subdivision Regulations (Section 5.14 and 3.03.1) require consideration of archeological resources at the time of development.

Farms and Farmland Soils – Farms and agricultural lands contribute to community character, preserve the rural landscape, enhance the regional economy, and help make the region more self-sufficient in its food supply. While farms only generate modest tax revenue to a municipality, their service demands are very low and they are more "fiscally positive" than some forms of residential development which require more in service expenditures than they provide in tax revenue. Since the economics of farming are challenging, it is very important for Willington to be vigilant about supporting local farms and farming. This includes preserving farmland soils so that they will be available for future generations of farmers.

Sand and Gravel Operations - Willington has several areas with sand and gravel deposits and these areas can be targeted for mining operations and so it is important to have appropriate regulations in place to guide such activities to suitable locations, ensure that the excavation operation is conducted in a proper manner, and guarantee the site is restored upon completion.

Scenic Features – Willington has scenic resources and scenic features that contribute to community character. This includes scenic views, forests, pastures, watercourses, gravel roads, stone walls (which serve as visual reminder of areas once host to fields, pastures and livestock), and other features. Section 5.14 of the Subdivision Regulations provide for consideration of stone walls at the time of development.

The POCD recommends that attributes that contribute to the overall community character of Willington be maintained and enhanced.

GOAL

Maintain and enhance the overall character of Willington by preserving and protecting the resources and features that contribute to its overall ambience and quality of life.

State / National Registers of **Historic Places**

The National Register of Historic Places (NRHP) identifies resources significant in the history of the nation. The State Register of Historic Places (SRHP) identifies resources significant in the history of the state.

These designations are not regulatory in nature and only directly affect activities involving federal and/or state funding. Property owners may be eligible for tax benefits for improvements to these resources.

The designations may be for districts (areas containing multiple properties) or for individual properties.

Local Historic Districts

A local historic district is regulatory in nature and a local Historic District Commission regulates exterior changes in view from a public street. A super-majority of property owners must consent to the establishment of a local historic district.

A local historic property may be similarly protected or may be protected by ownership, easement, or other means consented to by the property owner.

6.1. Protect Historic And Archeologic Resources

A.	HIS	TORIC	RESC	OURCES -Willington will:	
	1.	Prom	ote s	ensitive ownership and stewardship of historic resources.	HS HDC
	2.			protect and preserve historic resources since they contriblington's overall character and sense of place.	HS HDC
			a.	Establish and maintain an inventory of the town's historic and architectural resources.	HS
			b.	Consider adoption of a Demolition Delay Ordinance for certain buildings or structures (older than a certain age, listed individually, or other criteria).	BOS
			C.	Consider tax and zoning incentives for historic properties if it would help preserve historic structures.	BOS BOF PZC
	3.	Prom tricts.		awareness of Willington's historic sites, structures and dis-	HS
	4.	I. Support the listing of sites and districts on the National Register of Historic Places and the State Register of Historic Places.			
	5.			ne Willington Historic District Commission (a regulatory en- ir efforts to protect historic sites and areas.	Town

Legend of acronyms on inside back cover

B. **ARCHEOLOGIC RESOURCES** –Willington will:

Strive to preserve and protect archeologic resources since they are an important part the history of Willington and Connecticut.

HS PZC

Willington Common

6.2. Preserve Farmland And Agriculture

A.	FAF	ARMS – Willington will:						
	1.	Support the continuation of agriculture as an economic activity in Willington. $ \\$	Town					
	2.	Continue to use the Public Act 490 "farmland tax valuation" program to encourage the retention of working farms.	Town					
	3.	Work with local farmers and others to identify other mechanisms to support farmers and farming and preserve agricultural lands.	СС					
		a. Consider adopting a "right to farm" ordinance to help support farming operations.	BOS					
	4.	Promote regional opportunities to market locally-grown farm products.	EDC CC					
	5.	Provide for agricultural activities (such as community garden or haying opportunities) on suitable town-owned open space.	PRC CC BOS					
	6.	Encourage the retention of quality agricultural soils for agricultural use.	СС					
	7.	Encourage use of the Purchase of Development Rights Program administered by the Connecticut Department of Agriculture (and other programs) to permanently preserve farm parcels from development.	СС					
	8.	If development is proposed, use techniques such as open space / cluster development to help preserve working farms and help preserve prime or important agricultural soils that could be utilized for commercial farming.	PZC					

Legend of acronyms on inside back cover

Mark Palmer

Towers And Character

Willington recognizes that wireless communication services have become an important means of communication and that towers are typically used to provide such services over a broad area.

The Town wishes to allow for the availability of wireless communications service while seeking the least obtrusive means of having such service available.

Willington seeks to encourage or require the siting of wireless telecommunications facilities in ways that will:

- 1. Allow for permitting of locations which are:
 - a. the least visually obtrusive.
 - b. least disruptive to the public health, safety, and welfare, and
 - c. consistent with the Plan of Conservation and Development.
- Protect the Town's visual quality and minimize any adverse visual impacts through proper design, siting, and screening.
- c. Minimize the number of towers, especially ground-mounted towers, and instead encourage siting on tall structures such as silos.
- Restrict the height to that needed to establish opportunities for co-location of multiple carriers.
- e. Provide for the orderly removal of abandoned antennas and towers.

6.3. Protect Other Character Resources

A.	ov	OVERALL –Willington will:							
	1.	Strive to preserve natural resources, open space, and other characteristics that contribute to community character.	CC IWC PZC						
		a. Consider the need for a Town ordinance to address "blighted" properties, should they occur.	BOS						
	2.	Use techniques such as open space cluster zoning, conservation easements, and purchase of development rights to protect archaeological, historical, and other character resources.	PZC						

Legend of acronyms on inside back cover

B.	SCE	NIC RE	sou	RCES –Willington will:			
	1.			cenic views, vistas and resources that enhance the overall of Willington.	Town		
			a.	Consider a Town ordinance to preserve stone walls along roadways.	CC BOS		
		b. Consider adopting "siting principles" to guide possible future siting of telecommunication towers in Willington.					
	2.	Preserve scenic roads.					
		a. Inventory scenic roads in Willington.					
			b.	Consider establishing a scenic road ordinance.	BOS		
			c.	Seek to maintain the scenic characteristics of identified scenic roads.	PW DOT		
	3.		Preserve stone walls and other cultural resources that contribute to community character.				
	4.	Contir town.	Continue preserving and maintaining the remaining gravel roads in town.				
	5.		•	ment is proposed, use techniques such as open space clusto preserve scenic areas and features.	PZC		

PA-490

Public Act 490, enacted in 1963, allows owners of farmland, forestland and other land designated by a municipality (called the "open space" component) to be taxed at its "current use" value, rather than its highest and best use ("market value").

This program makes it less expensive for owners to retain undeveloped land and this undeveloped land contributes to community character.

UNDEVELOPED LAND –Willington will:

1. Continue to use the Public Act 490 "forest land tax valuation" program to encourage the retention of large parcels of forest land (25+ acres).

2. Continue to use the Public Act 490 "open space land tax valuation" program to encourage the retention of undeveloped private land.

Town

Town

Legend of acronyms on inside back cover

D.	TRE	ES / VEGETATION –Willington will:	
	1.	Recognize the importance of trees and vegetation to Willington's overall character and environment and to public health.	CC PZC
	2.	When development occurs, protect significant trees from damage and consider requiring that multiple trees be planted for any tree removed.	PZC
	3.	Encourage the planting of native species and discourage the planting of invasive species.	CC IWC PZC

Legend of acronyms on inside back cover

E.	NO	ISE / LI	GHT	POLLUTION –Willington will:	
	1.	Prom	ote a	"dark skies" approach to artificial lighting.	Town
	2.	Disco	urage	e residential glare and light trespass.	Town
	3.	Conti	nue t	o manage noise transmission from land use activities	Town
			a.	Consider submitting the noise provisions in the Zoning Regulations to DEEP for review.	PZC

F.	СО	MMUN	NITY I	DESIGN –Willington will:	
	1.	Prom	ote g	good community design.	PZC
			a.	Enact architectural / site design guidelines (can be introduced from other communities) which inform applicants of what is expected from a design perspective and promote appropriate development.	PZC
			b.	Consider the establishment of one or more "village districts" to help promote good community design.	PZC

Legend of acronyms on inside back cover

Possible Resource For Rural Design

Citizens' Institute on Rural Design

rural-design.org

Importance of Design

The character of a community evolves over long periods of time.

As a result, character is the result of incremental changes involving many decisions made by many individuals over the course of many years. All decisions, from the seemingly inconsequential to the most profound, make a difference.

As a result, it is important to consider the long term impacts of building design on this place we call Willington.

Village Districts

A "village district" is a special type of zoning district in Connecticut where a Commission is allowed to exercise aesthetic controls provided:

- The characteristics of the area which justify the establishment of a village district are identified in the POCD,
- The establishment of a village district is recommended in the POCD, and
- The Commission uses a "village district consultant" to help them evaluate aesthetic issues associated with a development proposal.

G.	. COMMUNITY SPIRIT –Willington will:								
	1.	Seek ways to maintain and enhance community pride and spirit.	Town						
	2.	Encourage community and civic activities that promote and enhance community spirit.	Town						
	3.	Encourage programs or services that bring the community together and allow people to celebrate the good things about Willington.	Town						
	4.	Strive to keep people involved in the community as participants and volunteers.	Town						

Legend of acronyms on inside back cover

H	H. EXCAVATION SITES – Willington will:							
	1.	Maintain regulations to ensure that sand and gravel operations are conducted in a proper manner and that site restoration upon completion is guaranteed.						

STRENGTHEN VILLAGES

For the first century of Willington's existence as a municipality, Willington Hill was the main focal point of the community. The "meetinghouse" was the place where religious and community affairs were conducted and people congregated here regularly. Although not quite centrally located, this was the place where the residents, mostly subsistence farmers, met as a community.

Over time, new focal points emerged. Mills were established where water power could be taken advantage of. People would congregate at saw mills, grist mills, and fulling mills to meet community needs.

Then, with the "industrial revolution" in the 1800s and the emergence of the railroad as a way to move raw materials and finished products, larger scale industrial operations became feasible. Due to local ingenuity and inventiveness, South Willington became a center for thread manufacture and this attracted workers. South Willington became the economic focal point in the community.

Village-type development patterns create places with a "sense of place" and these areas then become the basic building blocks of a successful community. Each village can and should be different to reflect the unique setting and history associated with each location.

The Plan recommends that Willington maintain and enhance village-type development patterns in South Willington, Willington Hill and West Willington.

GOAL

Foster village-type development patterns in South Willington and West Willington.

Sense of Place

According to Wikipedia, the term "sense of place" refers to the character of a geographic place that makes it special or unique and fosters a sense of human attachment and belonging.

Places said to have a "sense of place" have a strong identity and character that is felt by local inhabitants and by visitors.

Places that lack a "sense of place" tend to have no special relationship to the places in which they are located they could be anywhere. According to a famous quote from Gertrude Stein, "there is no there there."

Common Elements Of Villages

A. An Appropriate Basic Structure

- 1. Centrally located at or near the intersection of major roads.
- 2. Organized around a comfortable walking distance for people (about ½ mile).
- 3. Having a compact core or focal point with higher intensity / mixed uses.

B. Intensity & Mix of Use

- 1. An intensity of use (a critical mass) in the village that creates a focal point.
- 2. A variety and mix of uses that creates an active environment.
- 3. Community focal points such as libraries, schools, recreation areas, fire houses, and places of worship that complement other uses and create activity.

C. A Pedestrian-Oriented Streetscape

- 1. Configured for people with streets, buildings, and spaces scaled proportionally for human users (not automobiles).
- 2. Having a sidewalk network (or "public realm") that encourages pedestrian movement and opportunities for people to interact.
- 3. Having streetscape amenities (such as planters, benches, lighting, overhangs, display windows) that encourage use and enjoyment of the street as a place to congregate.

D. Appropriate Building Design

- 1. Buildings in the core area that are close to the street to create a sense of enclosure and scale.
- 2. Building facades that orient to the sidewalk in the core area and present a visual experience for pedestrians, as continuous as possible.
- 3. Building materials and designs that are harmonious, complement the streetscape, and have inviting entrances, windows, and sidewalk activities (such as dining areas or sidewalk displays).
- 4. Narrow lots and minimum setbacks that produce variety and a pedestrian-friendly streetscape (with rear areas used for parking and service).

Inappropriate Streetscape For A Village?

Appropriate Village Streetscape?

Common Elements Of Villages (continued)

E. Coordinated Parking

- 1. Adequate shared parking to meet the needs of users at different times of day and days of week.
- 2. On-street parking (where feasible) which invites people, calms traffic, encourages retail activity, and buffers pedestrian areas from through traffic.
- 3. Interconnected parking areas to the rear of buildings with appropriate way-finding tools.

F. "Context-Sensitive" Transportation

- 1. Roads configured for a village setting (narrower lanes, slower speeds) using a "complete streets" philosophy where streets are designed for users.
- 2. Provisions for pedestrians (cross-walks, signals, etc.) and for bicycles (marked bike lanes, bike racks, etc.).
- 3. Bus, rail, and other forms of transit integrated into the village core with places to purchase coffee and news-papers, and other amenities.
- 4. Extreme sensitivity to pedestrian versus automobiles (turning lanes, midblock curb cuts, sidewalk materials at driveways, etc.)

G. Appropriate Infrastructure

- 1. Public utilities, where feasible, to enable an appropriate built environment.
- 2. Shared utilities, where feasible, to enable an appropriate built environment.
- 3. Underground utilities, where feasible, to help reinforce the overall village character.

Inappropriate Parking Configuration For A Village?

Appropriate Parking Configuration For A Village?

South Willington

Many of the recommendations for South Willington come from the Vibrant Communities Initiative ("VCI") study of South Willington prepared by a team led by The Cecil Group from Boston, Massachusetts.

Village Districts

Since being legislatively authorized in 1998, village districts have been established in at least the following Connecticut communities:

- Branford
- Brooklyn
- Hebron
- Madison
- New Canaan
- Norfolk
- Portland
- Ridgefield
- Rocky Hill
- Tolland
- Waterford
- Wilton

7.1. Strengthen South Willington As A Focal Point

A. SO	JTH WILLINGTON –Willington will:	
1.	Promote the South Willington village area as a mixed-use, pedestrian-friendly, village-style environment to: create a community focal point, provide a logical location to help address business and housing needs, and diversify and strengthen the economic and social vitality of the village area.	PZC EDC
	 a. Consider establishing a new zoning district in South Willington that: recognizes prevailing lot sizes and setbacks, encourages mixed-use <u>buildings</u> (or mixed use developments if in a village-style pattern), requires that buildings be situated closer to the road, encourages or requires parking to the side or behind buildings (and limits or prohibits parking in front of buildings), and removes impediments to village-type development (such as parking requirements that may be preventing re-use / redevelopment). 	PZC
	 b. To maintain the intrinsic village character of South Willington, consider whether it makes sense to: establish protections (such as a "village district" as authorized by CGS Section 8-2j), and extend any such provisions beyond business and/or institutional development. 	PZC
	 c. Undertake special studies, as needed, to: prepare concept plans to better understand housing opportunities. configure the streetscape for a pedestrian-oriented, mixed-use village more than a state highway. investigate the feasibility of one or more shared (community) septic system(s) in South Willington. consider ways to expand the public water distribution system. improve broadband access and capacity. 	PZC EDC
2.	If Hall Memorial School is proposed or considered for adaptive re- use (the building reverts to the heirs if the Town does not use the building for a school), encourage reuse of the building as residential to help provide a solid anchor to the south end of the village.	PZC Town
3.	As studies are completed, seek grant funding to defray the cost of improvements (such as sidewalk replacement, slowing vehicular traffic, and providing safe pedestrian crossings). **Legend of acronyms on inside**	Town

7.2. Organize West Willington As A Hamlet

WEST WILLINGTON –Willington will: Work with property owners in West Willington to explore development approaches (mixed-use <u>buildings</u> and/or mixed-use <u>developments</u>) that will result in a village-type development pattern albeit at a smaller scale than envisioned for South Willington. If an appropriate development approach is identified, work with property owners in West Willington to enact regulations which will ensure a positive result.

Legend of acronyms on inside back cover

GoogleEarth

PROMOTE APPROPRIATE ECONOMIC DEVELOPMENT

8

Business and economic development are highly valued by communities because such uses provide goods and services, employment opportunities, and/or net tax revenues (revenues exceed costs). In public meetings and discussions as part of preparing this POCD, residents expressed a desire for <u>appropriate</u> economic development to help fund local programs and reduce residential taxes.

Overall, commercial and industrial development Willington is fairly limited and is focused in the following locations:

- Exit 71 of I-84 a truck stop operated by Travel Centers of America and a FedEx Ground distribution center,
- West Willington where Tolland Turnpike (Route 74) intersects with River Road (Route 32),
- South Willington (Route 32), and
- isolated development / zoned sites elsewhere.

GOAL

Promote appropriate business and economic development in well-located zoning districts, compatible with the community's character and vision for the future.

Phelps Plaza

Diner / Cafe

Locational Considerations

According to the "Market Study for Willington Business Zones" prepared by Fairweather Consulting (2016), Willington's economic situation is affected by:

- The three interchanges on Interstate 84
- Proximity to the University of Connecticut
- The lack of public water and sewer service in business areas
- Modest number of residents and slower projected population growth

Retail Focus

In terms of retail development, Willington may not have a "defensible" location where it has a superior location, superior vendor, and/or enough base population that will not be disrupted by others. For example, the opening of the Big Y Market in Tolland attracted food shoppers that had shopped elsewhere up to that point.

As a result, Willington may be a stronger and more defensible location for smaller niche businesses and services that serve primarily Willington residents.

8.1. Support Existing Businesses

A.	EXI	EXISTING BUSINESSES –Willington will:									
	1.	Support the efforts of local businesses to thrive and grow in Willington.	EDC								
	2.	Maintain an inviting business climate in Willington.	EDC Town								
	3.	Encourage residents to support local businesses in Willington.	EDC Town								
	4.	Support the continuation of agriculture as an economic activity in Willington.	СС								

Legend of acronyms on inside back cover

8.2. Attract New Economic Development

A.	EC	ONOM	IC E	XPANSION –Willington will:	
	1.			n local, regional, and state organizations to promote eco- elopment generally and in Willington specifically.	EDC
	2.			pe ready, willing and able to help companies or organiza- ing to bring business or economic development to Willing-	EDC Town
			a.	Provide information on available sites.	EDC Town
			b.	Provide information on economic incentives.	EDC Town
			c.	Provide information on and assistance with the land use permit and approval process.	EDC Town
	3.	sional	se	rarget industries (distributions/logistics, business & profes- rvices, advanced light manufacturing, education & e creation, specialty retail).	EDC
,	4.		ting	other ways to generate net tax revenue (including accommore housing for UConn students) and/or strengthen the	EDC

Legend of acronyms on inside back cover

8.3. Support Appropriate Home-Based Businesses

A.	НО	ME-BA	SED	BUSINESSES –Willington will:	
	1.			ome-based businesses that expand economic opportuniut compromising neighborhood character.	PZC EDC
			a.	Revisit home-based business regulations to evaluate appropriateness and enforcement/compliance to avoid compromising neighborhood character.	PZC

8.4. Ensure Appropriate Economic Development

A.	ZONING DISTRICTS –Willington will:						
	1.		On the zoning map, evaluate the location and extent of business and industrial zones.				
			a.	Revisit the business districts to ensure they are appropriate in size and configuration where located since using property boundaries as zone lines may create overly large business districts in some locations.	PZC		
			b.	Revisit the industrial district to ensure it is appropriate in size and configuration where located.	PAC		
			C.	Evaluate the Exit 71 area for possible expansion of the industrial (or business) zone as a location for larger footprint uses.	PZC EDC		
			d.	Evaluate the east side of Route 32 for business development between Route 74 and I-84.	PZC EDC		

Legend of acronyms on inside back cover

В.	ZOI	NING T	EXT -	–Willington will:		
	1.			ing Regulations, evaluate the business and industrial zonements and limitations.	PZC	
			a.	Consider simplifying the list of permitted uses (or creating broader groups) since the detail in the current table may prohibit some uses that could be appropriate.	PZC	
			b.	Consider whether any uses could be allowed without the requirement for a Special Permit.	PZC	
			C.	Evaluate the West Willington area as a possible location for smaller footprint uses as recommended in the EDC report.	PZC EDC	
			d.	Consider eliminating the language that "split zone lots" are subject to the most restrictive requirements since this has caused business zones to be enlarged beyond what may be supportable in certain locations.	PZC	
	2.	Discourage "strip development" along roadways, because it can result in traffic hazards (congestion, conflicting traffic movements, pedestrian conflicts) and is visually unattractive (signs, visible parking between street and buildings).				

GUIDE RESIDENTIAL DEVELOPMENT

9

This chapter on residential development is a key section in the POCD for a couple of reasons.

First, Most of the land in Willington is zoned for residential use. How Willington guides residential development on this land will have a major impact on whether the community is able to accomplish a number of POCD goals (protecting natural resources, preserving open space, preserving rural character, growing the tax base, etc.).

Second, all Willington residents look to the residential development policies of the town in terms of whether they will be able to meet their housing needs in Willington or if they will want (or need) to live elsewhere. As the age demographics of Willington change in the future, the "housing portfolio" of the community may need to be more diverse than it has been in the past.

As a result, the policies of the POCD need to guide residential development so that housing needs are met in ways that support the community's vision.

GOAL

Provide for a range of housing opportunities for existing and future residents and a variety of development patterns appropriate for that area of the community.

Future Growth Rates

The pace of housing development has slowed in Willington in recent years.

It is not yet clear whether this was due to economic changes following the home financing crisis in the mid-2000s or other reasons.

It remains to be seen whether there are larger demographic factors, changing housing preferences, or other factors which will affect future growth rates in Willington.

9.1. Protect Existing Neighborhoods

A.	PR	ROTECT	NEI	GHBORHOODS –Willington will:			
	1.		Protect existing and future residential developments from the impacts of incompatible uses.				
			a.	Review regulations on setbacks, landscape buffering, noise transmission, and light trespass in order to preserve the integrity of residential neighborhoods to the extent feasible and reasonable.	PZC		
			b.	Consider the need for an ordinance or other approach (with appropriate enforcement) to address the impacts of residential homes rented to un-related individuals on surrounding properties.	PZC		

Legend of acronyms on inside back cover

9.2. Help Address "Crumbling Foundations"

A.	CRI	JMBLII	NG F	OUNDATIONS –Willington will:	
	1.			forts at the state and national level to address the issue of g foundations."	Town
	2.	of rec	onst	changes to the Zoning Regulations to simplify the process ructing / replacing a "crumbling foundation" or relocating nce elsewhere on the property.	PZC
			a.	Modify the Zoning Regulations to allow reduced setbacks by a "special exception" when reconstruction is in re- sponse to a "crumbling foundation (a variance without the need to demonstrate hardship).	PZC
			b.	Allow other "reasonable accommodations" to ease the challenge of rebuilding a house in place.	PZC
			C.	Allow temporary housing and/or temporary storage trailers on a site during reconstruction of a house replacing a crumbling foundation.	PZC
	3.			to monitor the "crumbling foundation" issue so that additegies can be implemented as appropriate.	Town

Crumbling Foundations

In recent years, it has become apparent that some foundations in eastern Connecticut are cracking and crumbling due to the existence of a mineral called *pyrrhotite* in the stone aggregate which was used to mix the concrete. This issue was not discovered until recently and so thousands of foundations and slabs in eastern Connecticut are potentially affected.

A number of public agencies are evaluating the situation and considering how to address the situation. In the meantime, affected property owners are in a situation with no clear resolution. It may take years for affected property owners to obtain satisfactory relief. In the meantime, the financial implications for property owners are considerable.

There are tax base implications for the municipality as well. Affected property owners can request that the municipality re-asses their home value and towns have 90 days to do so. Whether there are dozens or hundreds of homes affected in any municipality, the revaluation alone will shift the tax burden to other property owners.

While there is little that a Plan of Conservation and Development can do by itself to alleviate or resolve this kind of situation, the Planning and Zoning Commission is considering the following:

- Modifying the Zoning Regulations to allow "variation" of the yard setbacks (for a home to be relocated to a new foundation on the property) without a need to demonstrate a zoning hardship,
- Allowing a "reasonable accommodation" to a zoning requirement by a Staff review / approval process, and/or
- Allowing temporary housing and/or temporary storage trailers on a site during reconstruction.

9.3. Guide Residential Development

A.	RES	SIDENTIAL SUBDIVISIONS—Willington will:	
	1.	Relate residential development potential to the characteristics of the land being subdivided.	PZC
		a. Adopt a "residential density regulation" to limit the number of residential lots in proportion to the amount of buildable land, regardless of the development design.	PZC
	2.	Encourage or require conservation development design (and discourage conventional design) as part of a new subdivision.	PZC
		 a. Review and simplify the "open space subdivision" regulations (Section 10 of the Zoning Regulations) to make it more usable as a development approach. Reduce the minimum parcel area, Remove the Special Permit requirement, Eliminate the "two plan" requirement. 	PZC
	3.	Discourage residential development in a distinctly suburban pattern ("sprawl") that does not reflect the unique characteristics of the property or the community.	PZC

Legend of acronyms on inside back cover

Residential Density

A residential density regulation works as follows:

- 1. Willington adopts a buildable land definition (Zoning Regulations) that excludes:
 - Wetlands
 - Watercourses
 - Steep Slopes (in excess of 20 percent)
 - 100-Year Floodplain
- 2. Willington adopts a regulation (Zoning Regulations) that indicates that the number of lots that can be created in a subdivision in a two-acre zoning district is <u>0.3</u> <u>lots per acre of buildable land</u> (or some other number).
- 3. Willington maintains the minimum lot size regulation of 2.0 acres.
- 4. The buildable area requirement for each lot is eliminated.

Conservation Development Approach

Conservation development (called "open space development in Willington) is an approach that allows development to occur while protecting a site's important features.

A key element of conservation development is that <u>areas to be protected are typically identified first</u> and then development occurs around the protected areas. This contrasts with a conventional approach where development is often laid out first and conservation areas are defined by what is left over.

CASE STUDY – Conservation Development

Conventional Subdivision Development

- 32 lots on 82 acre parcel
- Average lot size = 2.5 acres
- No open space preserved
- Scenic features converted into lots

Conservation Subdivision Development

- 32 lots on 82 acre parcel
- 32 acres in lots (1.0 acre / lot)
- 50 acres preserved as publicly accessible open space
- Scenic features preserved

9.4. Diversify Housing In Village Areas

A.	VILLAGE RESIDENTIAL—Willington will:						
	1.	Consider allowing for higher density housing and/or mixed use development in village areas consistent with: soil types, terrain, infrastructure capacity, and Willington's vision for the future.	PZC				
		a. Consider undertaking the preparation of a concept plan for the South Willington "village areas" in order to better understand housing opportunities.	PZC				
	2.	Discourage or prohibit higher density housing and/or mixed use development outside of village areas.	PZC				

Legend of acronyms on inside back cover

9.5. Address Housing Needs

A.	GE	GENERAL –Willington will:							
	1.	Evaluate ways to enhance the utility of the existing housing stock.							
			a.	Review the minimum floor area requirements in the Zoning Regulations for a residential dwelling and consider alternative approaches.	PZC				
			b.	Consider allowing "accessory apartments" to be occupied by caregivers and/or caretakers in addition to family members.	PZC				

Legend of acronyms on inside back cover

В.	AGING POPULATION –Willington will:						
	1.	Encourage ways to allow for a wider range of housing choices for the growing number of older households who want to stay in Willingtor (or move here) and who seek housing with lower maintenance de mands or which offer other amenities.					
	2.	Address the housing needs of senior citizens on limited incomes.	НА				
		a. Investigate ways to expand the supply of housing in Willington for senior citizens on limited incomes.	НА				
	3.	Consider the need to expand municipal services for residents that choose to "age in place" in their residence in Willington (tax abatement, social services, nutrition, etc.).	SS Town				

Legend of acronyms on inside back cover

MODEST INCOME –Willington will: 1. Encourage housing choices for first-time home buyers. 2. Consider other housing choices appropriate for modest income persons and households. Town Town

Legend of acronyms on inside back cover

66

PROMOTE SUSTAINABILITY & RESILIENCY

For the purposes of this Plan, "sustainability" refers to the philosophy of encouraging activities that allow present generations to meet their needs without compromising the ability of future generations to meet their needs.

The term "resiliency" refers to the community's ability to adapt to new circumstances and/or recover from sudden changes or adversity.

GOAL

Strive to become a more sustainable and resilient community.

Sustainability

Resiliency

10.1. Become A More Sustainable Community

A.	ENERGY – Willington will:			
	1.	Promote energy conservation by the Town and residents and businesses.	EAC Town	
	2.	Encourage the use of "green building" strategies in community facilities.	BOS	
	3.	Seek to transition to renewable energy for Town vehicles.	EAC BOS	

Legend of acronyms on inside back cover

В.	WA	TER CONSERVATION – Willington will:	
	1.	Encourage water conservation.	Town EHHD

Legend of acronyms on inside back cover

C.	WASTE MANAGEMENT –Willington will:			
	1.	Promote recycling and reduction of the waste stream.	SWAC	
	2.	Provide for disposal of solid waste and bulky waste with minimal en-	SWAC	
		vironmental impacts.		

Legend of acronyms on inside back cover

10.2. Become A More Resilient Community

A.	RESILIENCY –Willington will:		
	1.	Continually review and improve emergency response by public safety services (fire and emergency medical).	FD Town
	2.	Continue to coordinate with CRCOG and others on updating and refining the regional hazard mitigation plan and strategies to avoid, mitigate, or respond to such events.	Town FD
	3.	Participate with local organizations and regional agencies on.	Town FD
	4.	Monitor possible future changes to climate patterns and/or storm frequency or intensity before they become a threat.	Town
	5.	Over time, consider ways to adapt utilities, transportation, and other structures to future threats, if threatened.	Town

ENHANCE COMMUNITY FACILITIES

Community facilities support functions such as education, public works, public safety, and recreation, all of which are important to supporting local land uses as well as maintaining and enhancing the quality of life in Willington.

The POCD does not get involved in the day-to-day operations of individual departments. Rather, the Plan seeks to identify potential community facility needs (buildings and sites) so that they can be anticipated and planned for.

GOAL

Provide for community facilities and services to enhance the quality of life at a level adequate to meet community needs and provide the desired level of service.

River Road Recreation Facility

Library

Infrastructure-Related Strategies - Enhance Community Facilities

Near-Term Needs

Education

- School enrollments have declined significantly and the inefficiency of maintaining two facilities for grades Pre-K to 8 has been recognized
- Regionalization was considered but residents did not support
- Issue is whether to consolidate to one facility (neither facility is perfect for this approach) or build a new facility
- A new facility would maximize State reimbursement and allow for meeting other needs (gymnasium, auditorium, meeting space, recreation fields, parking, ADA compliance, etc.)

Center School

Hall Memorial School

Town Office Building

- Building condition is poor (do "band-aid" fixes but more attention needed to roof, mechanical equipment, etc.)
- Building configuration is poor to meet municipal needs
- Best solution is another location (new or renovated building)
- Needs could be addressed once school facility issue is addressed

Town Office Building

Town Office Building

Infrastructure-Related Strategies - Enhance Community Facilities

Mid-Term Needs

Public Works Complex (including Waste Disposal / Animal Control)

- Larger salt shed needed to mix enough salt for storms and buy salt in bulk
- Additional maintenance / storage bays would help preserve equipment / meet needs

Recreation

- A lack of indoor facilities makes it difficult to meet existing needs and offer new programs
- Coordinate with School Department but each has their own needs
- Needs could be met by addressing school facility needs if this would result in new / expanded recreation facilities
- Have outdoor fields and facilities at River Road complex and school sites
- Could use more facilities but first step might be to light River Road facility to extend the number of hours that the facility can be used

Longer Term Issues

Fire / Emergency Medical Response

- Currently have two departments with three stations (have some duplication of equipment)
- Maintaining adequate volunteer staff is a challenge
- One department is staffed (24/7) and provides medical response
- Both departments rely on each other and mutual aid from surrounding towns, especially during daytime hours
- Main station on Route 32 is in process of being expanded / updated
- Past studies have suggested consolidation of departments / stations / operations be considered
- Unclear if community willing / able to financially support two departments
- Redundancy of equipment and inefficiency of operations suggest consolidation of departments and/or regionalization of response over time

Social Services

- There is a lack of space to be able to meet existing needs (client service, food pantry, etc.
- Needs could be met by addressing Town Office Building needs

Senior Center

- Expansion of senior center may be needed in the future to address changing demographics and anticipated growth in senior population
- Facility is managed by ad-hoc group / not by a municipal department
- Service delivery / quality in an expanded facility may be enhanced by better defining the overall management structure

Adequate Facilities/Services

The following municipal facilities and services are expected to be generally adequate through to 2030 with typical maintenance and attention to programmatic needs:

- Old Town Hall
- Library
- Police services (by State Police from Troop C in Tolland)

11.1. Address Near-Term Facility Issues

A. NEAR-TERM NEEDS —Willington will:				
		1.	Resolve the school facility issue as soon as possible.	BOE
		2.	As the school issue is resolved, address the Town Office Building issue and the need for indoor recreation facilities.	BOS
		3.	Address the need for a salt shed / storage space at the Public Works facility.	BOS PW

Legend of acronyms on inside back cover

В.	MAINTENANCE-Willington will:			
	1.	Continue to seek ways to manage / maintain existing facilities as ef-	BOS	
		ficiently and effectively as possible.		

Legend of acronyms on inside back cover

11.2. Anticipate Future Facility Issues

A.	FU1	TURE NEEDS—Willington will:	
	1.	Strive to identify future facilities needs as early as possible so that they can be discussed and prioritized relative to the full range of community needs.	BOS
	2.	 Evaluate parcels adjacent to existing facilities to determine which parcels might be advantageous to acquire to support possible future expansion of facilities: Active – seek a right-of-first refusal on potentially desirable properties. Passive – evaluate properties that come to market 	BOS
	3.	If appropriate, consider the use of regional arrangements / facilities as a possible enhancement / replacement to local facilities.	BOS CRCOG

Legend of acronyms on inside back cover

В.	PREPARATION –Willington will:		
	1.	Monitor utilization of the Senior Center to determine if programmatic changes are needed and/or whether expansion is needed to meet needs.	SS
	2.	Consider improvements to the River Road Recreation Facility (and other recreational facilities) to meet community needs.	PRC
	3.	Consider expanding the River Road Recreation Facility (or other recreational facilities) to meet community needs.	PRC
	4.	Consider ways to be address fire / emergency response issues – either locally or regionally.	BOS FD CRCOG
	5.	Make appropriate arrangements for one or more emergency shelters with appropriate facilities.	FD

ADDRESS TRANSPORTATION NEEDS

The transportation system in a community like Willington is functionally important to the day-to-day life of community residents, visitors, and businesses. This section of the POCD looks at the overall configuration of the transportation system and transportation modes (vehicular, pedestrian, bicycle, bus, etc.).

Vehicular Transportation

Willington has a good road system in place to meet the basic circulation needs of residents and business users. The roadway system provides good road connections within Willington and to and between surrounding communities.

<u>Pavement Management</u> - The POCD recommends that Willington continue to maintain roadway pavement as efficiently and economically as possible to minimize the lifecycle cost of maintaining the roadway system.

<u>Access Management</u> - The POCD recommends that Willington encourage or require the sharing of driveways and curb cuts in commercial areas along major roadways (access management). If Willington can reduce and minimize the number of driveways that are created in commercial areas, overall traffic safety will be enhanced.

Arterial Road – Village

Arterial Road - Highway

Infrastructure-Related Strategies - Address Transportation Needs

Map 12-1 "Transportation," identifies the key elements of the roadway system in Willington. On the map, roads are grouped into different road classifications to reflect the function of the roadway as part of the circulation and land use framework of the community.

These classifications are used to characterize the roads that perform major regional circulation functions and guide possible future improvements.

Inte	erstate / Expressway		
•	Interstate Route 84		
Art	erial Roads		
•	Route 74		
•	Route 44		
•	Route 32		
•	Route 320		
Col	lector Roads		
•	Adamec Road	•	Mihaliak Road
•	Balazs Road	•	Moose Meadow Road (part)
•	Battye Road	•	Old Farms Road
•	Cisar Road	•	Parker Road
•	Daleville Road (part)	•	Pinney Hill Road
•	Eldredge Road	•	Potter School Road
•	Fermier Road	•	Schofield Road
•	Jared Sparks Road	•	Tinkerville Road (part)
•	Kucko Road	•	Turnpike Road
•	Luchon Road	•	Village Hill Road
•	Lohse Road		
•	Mason Road		
Loc	al Roads		
•	All other streets in Willington		

Infrastructure-Related Strategies - Address Transportation Needs

Bicycle Routes

There are several potential bicycle routes in Willington identified by the Connecticut DOT.

CONNECTICUT

2009 Bicycle Map

Pedestrian / Bicycle Transportation

As a predominantly rural community, there are not many sidewalks in Willington. The main exception is in the village area of South Willington. The POCD recommends that the sidewalk network in this area be maintained and enhanced.

The POCD also recommends that the walking trails in Willington be preserved and maintained (and expanded, if possible).

The Connecticut Department of Transportation has prepared information identifying the potential suitability of State highways for bicycle use. The POCD recommend that Willington consider other ways to promote bicycle use in appropriate areas.

<u>"Complete Streets"</u> – The POCD recommends that Willington consider a "complete streets" approach to roadways – treating them as corridors and places for all transportation modes (pedestrians, bicycles, transit, people), not just places for exclusively moving vehicles.

Other Transportation

The POCD also recommends that Willington seek to expand transit and other transportation options available to Willington residents, workers and visitors.

GOAL

Provide for safe and efficient transportation systems within Willington for vehicles, pedestrians, bicycles, and transit that balances circulation needs with the Town's character and quality of life.

12.1. Address Vehicular Transportation Issues

A.	SAFETY-Willington will:			
	1.	Continue to Work With the State Department of Transportation	Town DOT	
	2.	communication to improve the surely of rount rounds consistent man	Town PW	
	3.	Encourage or require the use of shared driveways and other "access management" techniques in commercial areas along major roads.	PZC	
		a. Adopt access management provisions in the Zoning Regulations.	PZC	

Legend of acronyms on inside back cover

В.	CHARACTER-Willington will:		
	1.	Ensure that roadway improvements maintain or enhance the character of Willington to the extent feasible.	PW DOT
	2.	In village areas as designated in this POCD, strive to ensure that roadways exhibit and employ "context-sensitive" design strategies that reinforce the village character.	Town DOT
	3.	Revisit roadway standards to ensure that new roads constructed in new subdivisions will enhance the rural character of Willington.	PZC
		a. Review the road construction standards in the Subdivision Regulations.	PZC
	4.	Retain (and continue to maintain) unpaved roads, where appropriate, as an important part of Willington's rural character.	PW

Legend of acronyms on inside back cover

C.	MAINTENANCE – Willington will:			
	1.	Continue to maintain public roads as cost-effectively as possible using pavement management and other techniques.	PW	
	2.	Seek to provide adequate road maintenance funding to maintain pavement quality and replace drainage pipes and catch basins that are failing due to age, materials, and crumbling concrete.	BOS BOF	
	3.	Inventory and evaluate discontinued/unused roads and explore options to use these rights-of-way for trails and/or bikeways.	СС	

12.2. Promote Transportation Options

A.	. PEDESTRIANS—Willington will:		
	1.	 In village areas designated in this POCD: promote and support pedestrian sidewalks. seek to have sidewalks and crosswalks (and other "traffic calming" and pedestrian safety measures) installed as opportunities present themselves. strive to make pedestrian facilities (such as sidewalks) the "primary" condition as opposed to those intended for vehicles (such as driveways). Encourage pedestrian connections between adjacent commercial parcels. 	Town PZC PW DOT BOS
		 a. In the future, consider the need and/or merit of adopting a sidewalk policy or ordinance to clarify responsibility for sidewalk maintenance and/or repair. 	BOS
	Be mindful of any and all opportunities to provide connectivity for pedestrians.		Town PZC
	3.	Encourage the provision of trails and pathways within open spaces and other lands to provide for recreational use and enjoyment (see recommendation in Section 5.3 about encouraging the establishment of a greenway trail along the Willimantic River).	CC Town PZC

Legend of acronyms on inside back cover

B.	BICYCLES – Willington will:		
	1.	Seek to identify and support safe biking routes in the community, including unpaved roads, Town roads, and suitable State highways.	Town
	2.	Be mindful of opportunities to provide connectivity for bicyclists.	Town

Legend of acronyms on inside back cover

С	. TR	TRANSIT-Willington will:		
	1.	Seek to promote the availability of transit options for residents (for example, park-and-ride lots, ride-sharing programs, bus routes, etc.).	Town DOT	
	2.	Seek to provide for dial-a-ride or similar services for elderly or disabled persons.	SS BOS	

Legend of acronyms on inside back cover

D.	D. RAILROAD-Willington will:		
	1.	Support efforts to retain and improve railroad service and the railroad line through Willington (freight service only at this time).	Town

ADDRESS UTILITY INFRASTRUCTURE NEEDS

Utility availability can support the overall land use objectives of a community. The POCD looks at the availability of some utilities (both capacity and location) to ensure they are adequate for community needs.

Piped Infrastructure	Provider / Status
Water Supply	Most properties in Willington rely on private wells. Public water service is only available to a small portion of South Willington.
Sewage Disposal	Properties in Willington rely on private septic systems as there is no public sewer service.
Natural Gas	Properties may contract for private propane delivery. No natural gas service is available.
Stormwater Drainage	Drainage on public roadways provided by Town and State agencies.

Wired Infrastructure	Provider / Status
Electricity	Properties contract directly with Eversource or other electrical provider/distributor. Recognize the growing interest in solar, wind, fuel cell, micro-grid and other approaches to distributed generation.
Wired Communications	Properties contract directly with cable and/or telephone providers.

Wireless Infrastructure	Provider / Status
Wireless Communications	Wireless services are provided by a variety of communication providers (coverage varies)

GOAL

Strive to ensure that adequate utility infrastructure is available to meet community needs.

Water Quality

Strategies related to protecting water quality are contained in Chapter 4 – Protect Natural Resources.

Sewer Avoidance Area

In accordance with CGS Section 8-23(g):

- There are no areas in Willington served by existing public sewerage systems at this time,
- (2) There are no areas in Willington where public sewerage systems are planned at this time, and
- (3) As a result, all areas of Willington are considered to be areas where public sewers are to be avoided.

13.1. Promote Adequate Infrastructure Availability

A.	WATER / SEWER-Willington will:		
	1.	Strive to ensure that all properties have adequate potable water supply and safe and sanitary sewage disposal.	EHHD
	2.	Seek opportunities to extend public water and/or public sewer utilities to serve the village areas as designated in this POCD.	Town

Legend of acronyms on inside back cover

В.	STORM DRAINAGE-Willington will:			
	1. Continue to implement low impact development approaches to stormwater management (also known as "green infrastructure").		PZC	
		a.	Modify the Subdivision Regulations (Section 5.03.13 and 5.09) to add specific standards for low impact design.	PZC
	2.	•	nt the Stormwater Management Plan required by the CT-neral Permit for Stormwater (the "MS4 Permit").	Town PW

Legend of acronyms on inside back cover

C.	WIRED UTILITIES – Willington will:		
	1.	Continue to require new electric, telephone and cable TV utilities to be placed underground in new subdivisions or developments.	PZC
	2.	Require street lights to be energy efficient and designed to reduce "light pollution" if any such lights are to be provided in village areas or where desired for roadway safety.	Town PW
	3.	Upgrade telecommunications infrastructure (internet speed and capacity) to better attract high-technology facilities.	Town EDC

Legend of acronyms on inside back cover

D.	WIRELESS-Willington will:		
	1.	Enhance wireless communications capacity and capability while seeking to preserve scenic views and community character (see recommendation in Section 6.4 about siting principles for communications towers).	cc

FUTURE LAND USE PLAN

The map on page 85 illustrates the location and intensity of future land uses that are desired in Willington based on the recommendations of this POCD. Since this map illustrates the stated goals, policies, objectives, and recommendations of each of the Plan sections when combined together, it is called the Future Land Use Plan for Willington.

Conservation

Villages

Economic Development

Infrastructure

WinCOG Regional Plan

Consider requesting that South Willington be designated as a "village priority funding area" in addition to (or in lieu of) West Willington and/or Willington Hill.

14.1. Consistency With State and Regional Plans

Willington's Future Land Use Plan was found to be generally consistent with the State plan in terms of identifying areas for conservation and development and relative intensities. *In the next update of the State Plan, Willington should advocate for the South Willington area being identified as a "village priority funding area" in order to enhance its eligibility for State funding, if any.*

In terms of consistency with a regional plan, Willington was part of the Windham Regional Council of Governments (WinCOG) until 2015 when it was absorbed into the Capitol Region Council of Governments. Although there is no current regional plan map that incorporates Willington, the plan is generally consistent with the WinCOG Plan then in effect (see sidebar).

State Plan of Conservation and Development

14.2. Consistency With State Growth Principles

In accordance with CGS 8-23, the Plan of Conservation and Development has been evaluated for consistency with statewide growth management principles and found to be generally consistent with them.

Principle 1 – Redevelop and revital- ize regional centers and areas of	FINDING – Not Inconsistent
mixed-land uses with existing or planned physical infrastructure.	Willington is not a regional center and lacks water and sewer infrastructure. Still, the POCD promotes mixed land uses in the South Willington area to create a village priority funding area.
Principle 2 – Expand housing oppor- tunities and design choices to ac-	FINDING – Consistent
commodate a variety of household types and needs.	The Plan recommends addressing housing needs and expanding housing opportunities and design choices to accommodate a variety of household types and needs in accordance with soil types. Terrain, and infrastructure capacity.
Principle 3 – Concentrate develop-	FINDING – Consistent
ment around transportation nodes and along major transportation corridors to support the viability of transportation options and land reuse.	The Plan recommends developing and strengthening existing villages and making them transportation nodes.
Principle 4 – Conserve and restore the natural environment, cultural	FINDING – Consistent
and historical resources, and tradi- tional rural lands.	The Plan recommends conserving and restoring the natural environment as well as protecting and preserving cultural and historical resources and traditional rural lands.
Principle 5 – Protect environmental	FINDING – Consistent
assets critical to public health and safety.	The Plan recommends protecting environmental assets critical to public health and safety, such as aquifer protection areas, public water supply watersheds and other such resources.
Principle 6 – Integrate planning	FINDING – Consistent
across all levels of government to address issues on a local, regional, and statewide basis.	The Plan is part of the process of integrating planning with other levels of government and with other agencies. The Plan will be used to coordinate efforts with: adjacent communities, regional organizations, and state agencies.

IMPLEMENTATION

Implementation of the strategies and recommendations of the Plan of Conservation and Development is the main purpose of the planning process. Implementation of a Plan typically occurs in two main phases:

- some of the recommendations can and should be given high priority since they are critical to the implementation of the Plan;
- other recommendations will be implemented over time because they
 may require additional study, coordination with or implementation by
 others, or involve the commitment of significant financial resources.

The Planning and Zoning Commission has the primary responsibility of promoting the implementation of all of the Plan's recommendations. The Commission can implement some of the recommendations of the Plan of Conservation and Development through amendments to the Zoning Regulations and/or Zoning Map, the Subdivision Regulations, application reviews, and other means.

Other recommendations may require cooperation with and action by other local boards and commissions such as the Board of Selectmen, Conservation Commission, and similar agencies.

However, if the Plan is to be realized, it must serve as a guide to all residents, businesses, developers, applicants, owners, agencies, and individuals interested in the orderly conservation and development of Willington.

GOAL

Implement the recommendations of the 2018 Plan of Conservation and Development.

Verb Chart

In planning, the use of verbs can be very important. While preparing this POCD, the Planning and Zoning Commission carefully considered the choices of verbs when crafting the strategies and recommendations.

In POCD discussions, some people felt that some verb choices were too weak and this might not lead to POCD implementation. As indicated in the "verb chart" below, they advocated for more "assertive/directive" verbs.

At the same time, other people felt that some of the verb choices were too strong and this might "turn some people off" and discourage them from embracing POCD strategies or undertaking key strategies.

Since many recommendations in the POCD cannot be implemented without the assistance and support of others, the Commission decided to adopt the POCD with more "suggestive/contemplative" verbs. During the implementation process, it is anticipated the Commission will work with the leaders and partners to turn "suggestive/contemplative" recommendations into "assertive/directive" actions.

	Assertive	Contemplative
Directive	must shall will	adopt approve designate endorse establish implement
Suggestive	can could may might should would	consider encourage evaluate explore investigate study

Implementation Spreadsheet

At the same time this POCD was adopted, the Planning and Zoning Commission organized all of the goals, strategies, policies, and action steps in a spreadsheet as a way to facilitate and track implementation. The spreadsheet can be sorted by leader, partner, priority, and/or other variables.

In the case of policies (which are on-going and have no defined completion), the spreadsheet identifies the policy to be implemented, the entity responsible for implementing it, and the spreadsheet may be used to identify other relevant information (cost, priority, etc.). It is envisioned that the policies will be regularly updated as needed.

In the case of action steps (which are discrete tasks with a defined completion), the spreadsheet identifies the action step, the entity responsible for completing it, and the anticipated timeframe for completion. The spreadsheet may be used to identify other relevant information (cost, priority, etc.). It is envisioned that the spreadsheet will be regularly updated as tasks are completed and new tasks identified.

The spreadsheet is a separate document which is meant to be a working version of this POCD. Since changes to a POCD require a 65-day notice period before adoption, this spreadsheet was deliberately created as an independent document so that it could be reviewed, refined and updated more nimbly than the POCD and have higher utility as a result.

The Plan recommends that the spreadsheet be maintained by the Planning and Zoning Commission with input from other Town boards and agencies. The Commission should regularly review and update the spreadsheet to ensure that the work program and tasks for the coming year (and beyond) reflect fiscal and operational capabilities.

15.1. Implement The POCD

A.	A. PZC APPROACH –Willington will:		
	1.	Apply policies and complete action steps in the POCD assigned to the Planning and Zoning Commission.	PZC
	2.	Consider the policies of the POCD when reviewing land use applications (Special Permit, text change, and/or zone change applications).	PZC
	3.	Update local regulations, as needed, to implement the recommendations of the Plan of Conservation and Development.	PZC
		a. Update the Zoning Regulations to implement POCD recommendations.	PZC
		b. Update the Subdivision Regulations to implement POCD recommendations.	PZC
	 4. Promote application of POCD policies and completion of POCD action steps by: other Town boards and organizations, other municipalities, and 		PZC
		state and regional agencies.	
	5.	Continue to enforce regulations and implement other approaches to accomplishing POCD objectives.	

Legend of acronyms on inside back cover

В.	B. OTHER ACTIONS – Willington will:		
	1.	Undertake regular review of POCD recommendations in order to promote, coordinate, and guide POCD implementation.	PZC
	2.	Strive to encourage consistency between the long term goals of the POCD and: the annual operating budget, and the capital budget.	BOS BOF
	3.	Strive to commit adequate resources (funding and staffing) to: accomplish the goals of the POCD, and implement the recommendations of the POCD.	BOS BOF

Legend of acronyms on inside back cover

Following adoption of the POCD, it is envisioned that the policies and action steps will be organized into an "implementation manual" which can be used to:

- prioritize the policies and action steps,
- sort the policies and action steps by responsible organization, and/or
- otherwise help manage implementation of the policies and action steps.

NEXT STEPS

This POCD for Willington is intended to be a dynamic document that is regularly referred to, discussed, reviewed, refined, and updated. It is not intended to be a static document that is never reviewed or amended. The world will change over the next decade and beyond and Willington should be prepared to change along with it in ways that are consistent with the overall community vision and desires.

By using the POCD this way, the Plan will be continually relevant and be regularly refreshed so that it incorporates new ideas that will advance Willington's long-term interests. Willington will be an even better place in the future because we will continue a rational planning process to guide the future of the community. That process could include the following steps:

- Understand where we are,
- Evaluate where we are going,
- Determine if there are better outcomes or strategies,
- Select preferred approaches,
- Implement policies and complete action steps, and
- Re-evaluate approaches for effectiveness.

ACKNOWLEDGEMENTS

Willington Planning and Zoning Commission

Walter E. Parsell III, Chairman
Doug Roberts, Vice-Chairman
George Andrew Marco, Secretary
Randy Belair
Joseph Hall
Joe Lucia
Edward Myles Standish
Brittany Skorupski-Williams, Alternate
Donald Courtois, Alternate

Planning and Land Use Development Staff

Susan Yorgensen, Planner / Zoning Enforcement Officer

Technical Assistance

Glenn Chalder, AICP, Planimetrics, Inc. Michael Fazio, New England Geo-Systems

LEGEND FOR LEADERS / PARTNERS

Code	Entity
АРА	Aquifer Protection Agency (IWC)
BOE	Board of Education
BOF	Board of Finance
BOS	Board of Selectmen
CC CRCOG	Conservation Commission Capitol Region Council of Gov'ts
DEEP DOT	CT Dept. of Energy / Env. Prot. CT Dept. of Transportation
EAC EDC EHHD	Energy Advisory Committee Economic Development Comm. Eastern Highlands Health District
FD	Fire Department(s)

Code	Entity
HA	Housing Authority
HDC	Historic District Commission
HS	Historical Sciety
IWC	Inland Wetlands Commission
PZC	Planning and Zoning Commission
PRC	Park And Recreation Commission
PW	Public Works
SS	Social Services
SWAC	Solid Waste Advisory Committee
Town	Town Agencies and Departments
ZBA	Zoning Board of Appeals
ZEO	Zoning Enforcement Officer

Conservation-Related Goals

Natural Resources	Protect natural resources in order to maintain overall environmental health and contribute to the diversity, rural character, economy and general welfare of Willington.
Open Space	Preserve open space in order to protect important resources, enhance community character, and enhance the economy and quality of life in Willington.
Community Character	Maintain and enhance the overall character of Willington by preserving and protecting the characteristics that contribute to its overall ambience and quality of life.

Development-Related Goals

Villages and Hamlets	Enhance village-type development patterns in South Willington and West Willington.
Economic Development	Promote appropriate business and economic development in well-located zoning districts, compatible with the community's character and vision for the future.
Residential Development	Provide for a range of housing opportunities for existing and future residents and a variety of development patterns appropriate for that area of the community.
Sustainability & Resiliency	Strive to become a more sustainable and resilient community.

Infrastructure-Related Goals

Community Facilities	Provide for community facilities and services to enhance the quality of life at a level adequate to meet community needs and provide the desired level of service.
Transportation	Provide for safe and efficient transportation systems within Willington for vehicles, pedestrians, bicycles, and transit that balances circulation needs with the Town's character and quality of life.
Infrastructure	Strive to ensure that adequate utility infrastructure is available to meet community needs.

Implementation-Related Goals

Im	plemen-	Implement the recommendations of the 2018-2028 Plan of Conservation and Development.
ta	tion	

