

PLANNING BOARD – CIP RELATIONSHIP

Capital Improvements Program

CIP - CHARTER

- ✘ C6-9. Capital Improvements Program
 - + [Amended November, 1990 by Election]
 - + Requires that the City Manager, annually, submit to the Council a six-year capital improvements program
 - + Planning Board shall review and advise.

CIP - STATUTES

- ✘ 674:5 - 9. Capital Improvements Program
 - + [Amended July, 2002 by NH Legislature]
 - + Allows any community with a Master Plan to prepare a six-year capital improvements program
 - + “The planning board... shall review the recommendations of the master plan in relation to the proposed capital improvements program.”

CIP – ADMINISTRATIVE REGULATIONS

- ✘ AR1-2 Six Year Capital Improvements Program
 - + [Adopted June, 1995, by City Manager]
 - + Directs the Director of Planning and Community Development to assemble the CIP coordinating with the Finance Director.
 - + Submission is made to City Manager
 - + City Manager submits to Planning Board
 - + Planning Board reviews and recommends to City Council

CIP – FINANCIAL POLICIES

- ✘ Policies 3, 11, 12, 13, and 14 apply to CIP.
 - + [Adopted April, 2011, by City Council]
 - + Give guidance for sound financial management principles the City Council should use to craft the CIP.

CIP PROCESS

Drafting

- Planning Director prepares schedule
- Departments complete a request form
- Planning/Finance Directors review requests

Review

- City Manager approves CIP to be submitted
- Planning Board reviews CIP

Approval

- City Council adopts CIP & authorizes funding