

Land Use Board Orientation

April 10, 2012

The Planning Board

- RSA 673:1 I
- Dover City Code, Chapter 41
 - “Planning Board is hereby empowered to review and approve or disapprove site plans... whether or not such development includes a subdivision or resubdivision of the site.”
- RSA 673:2 I-a
- 3 Ex Officio Member
 - Council Representative
 - City Manager – designee
 - An administrative official of the city
- 6 Council Appointees
 - 1 acts as Chair
- Alternates
 - Up to 5

The Zoning Board

- RSA 673:1 IV
- RSA 674:13
 - Where a community has adopted a zoning ordinance shall provide a board of adjustment created under a local zoning ordinance and having the power to make variances or exceptions in zoning regulations
- RSA 673:3 I
 - 5 members appointed by the Council
 - Up to 3 alterantes
- RSA 673:3 IV
 - Also acts as the building code of appeals.
- Jurisdiction
 - Variances
 - Special Exceptions
 - Administrative Appeals
 - Equitable Waivers

Conservation Commission

- RSA 36-a
- Dover City Code, Chapter 14
 - “The establishment of the Conservation Commission shall be for the declared purpose
 - of developing, protecting and promoting the natural resources of Dover, for promoting an
 - awareness of the conservation practices and policies throughout the city and for protecting the watershed resources of the city.”
- Chapter 14-4
- 7 Council Appointees
 - 1 acts as Chair
 - 1 Planning Board Representative
- Alternates
 - Up to 2
- Jurisdiction
 - Conditional Use Permits
 - Oversee conservation efforts
 - Manage preserved land

Trans. Advisory Commission

- RSA 36-a
- Dover City Code, Chapter 5
- Jurisdiction
 - Review transportation policy and safety matters
 - Assist with developing the City Transportation Improvement Program
 - Support policy/issues related to the Transportation Master Plan
 - Encourage public input on transportation projects
- Chapter 5-14
- 9 Council Appointees
 - 1 City Councilor
 - 1 COAST
 - 3 staff members
 - 4 citizen members
 - Alternates
 - Up to 2

Energy Commission

- RSA 38-D
- Dover City Code, Chapter 5
- Jurisdiction
 - Research municipal energy use and cost and make such information available to residents.
 - Make recommendations pertaining to municipal energy plans and sustainable practices.
- Chapter 5-22
- 7 Council Appointees
- Alternates
 - Up to 2

The Planning Staff

- Mission

- Masters degrees

the community.

- CNU
- ULI

General Meeting Requirements

- Planning Board must meet monthly
 - Other Boards may meet as needed.
- Minutes shall be recorded by a clerk and made available for inspection and copying by the public within 5 working days.
- Follow Robert's Rules of Order, Revised, 10th ed
- Not utilize public emails for discussion or decision making
- Elect officers annually, by ballot.

Role of the Planning Board

- Master Plan

- First Plan: 1962
- Last Update: 2012

- Subdivision Regulations

- First Plan: 1951
- Last Update: 2012

- CIP

- First Plan: 1962
- Last Update: 2011

- Site Review Regulations

- First Plan: 1983
- Last Update: 2012

- Zoning Ordinance

- First Enacted: 1949
- Major re-write: 1979, 2002
- Last Amendment: 2012

Plan

- Dev
- P
- A
- T
- F
- F
- S

Process

With Staff

Committee

Process

- Planning Board reviews and drafts proposals based upon needs
- Planning Board holds a public hearing to receive feedback on proposed amendments
- After the public hearing, the Planning Board can adopt the proposals
- Planning Board recommendations are forwarded to City Council for ratification.
- City Council holds public hearing to receive feedback.
- After the public hearing, the City Council can ratify amendments.

ard to draft and
nmend

anning tool that
and uses within

s of the adoption

Subdivision and Site Plan Regs

Process

- Planning Board reviews and drafts proposals based upon needs
- Planning Board holds a public hearing to receive feedback on proposed amendments
- After the public hearing, the Planning Board can adopt the proposals

the Planning Board to
is for the purpose of
ment

on of new development
uch items as utilities
l more.

Land Use Board Orientation

Questions?