

COMMUNITY DEVELOPMENT STRATEGY

FY 2014

TOWN OF CLINTON

INTRODUCTION

Clinton is a historic industrial village located 13 miles northeast of Worcester and 35 miles west of Boston. Defined by both its natural and built environment, Clinton owes its unique sense of place to features such as the Wachusett Reservoir, its steep hilly terrain, historic mill buildings and workers' housing, a Victorian-era downtown, and impressive turn-of-the-century civic and institutional buildings.

Despite its location near three interstate highways — I-495, I-190, and the MassPike — Clinton is somewhat removed from the region's major transportation facilities. This has resulted in limited development pressures over the past half century. While this isolation has helped to preserve the Town's historic beauty, it has also translated into limited economic development opportunities and a higher than average poverty level for the region. Today, Clinton remains a densely settled historic town surrounded by open space and rugged natural features.

COMPREHENSIVE PLANNING AND COMMUNITY PARTICIPATION

Clinton's Community Development Strategy consists of a series of planning documents and activities completed over the past decade. Reflecting the ongoing strategic direction established by the Board of Selectmen, the Planning Board, The Zoning Board, The Conservation Commission, and the Office of Community & Economic Development, these have included:

- A major update of Clinton's Zoning By-Laws in 2001;
- An ADA Transition Plan in 2002;
- An initial Community Development Strategy developed in 2004, with annual updates;
- An EO 418 Planning Document (2004) that identified a series of goals and strategies focusing on Affordable Housing, Economic Development, Transportation, and Open Space/Conservation;
- A Master Plan (Final Draft, 2012)
- Community-wide Survey of Senior Needs (2010)
- Priority Development Area (PDA) Assessment (2012)
- Cultural District Assessment (2012)
- An update of Clinton's Open Space and Recreation Plan (2013)

Clinton's Master Plan identifies goals and objectives for six key areas of interest: land use; economic development; housing; open space, natural and cultural resources; community facilities and services; and transportation. In addition to these targeted goals, the Draft Plan established several major "cross-cutting" goals:

- Restore town pride by improving Clinton's appearance and the quality of life for its residents;

- Strengthen Clinton’s role as a regional economic center by keeping existing industries and attracting new ones, providing a durable employment base, and capturing regional trade in Downtown Clinton; and
- Create a healthy, strong and cohesive community by encouraging public participation in the civic life of town.

The Board of Selectmen has played an integral role in setting the strategic direction for all of the above. The Board routinely discusses issues and strategies as part of its regular meetings. The vast majority of these meetings are broadcast on live community access television and keeps the public well informed of the goals and objectives being established. Also, each Selectmen’s Meeting has a public comment session as part of its regular agenda, thereby allowing any citizen the opportunity to offer their input on any matter.

In its efforts to encourage citizen participation, the Town has held public hearings and meetings for each of its planning endeavors. The recent Master Plan and Open Space and Recreation planning processes included extensive citizen participation at numerous workshops and forums. The Town held two public hearings in 2007, one in April and the second in December, to solicit public input for the Master Plan. It held a public hearing on Tuesday, July 22, 2003, to gather the input of its citizens for its EO 418 Planning Document. The session was conducted by the Montachusett Regional Planning Commission and included a good mix of current and former Town officials who offered their thoughts and expertise to make it an extremely successful planning session. The recently completed Open Space Planning Process included no fewer four public forums, in October and November of 2012, and again in June and September of 2013.

In addition, the Town has annually evaluated and re-prioritized its community development strategy. In both 2013 and 2014, three public forums as well as a public hearing were held to solicit community input. These forums were advertised on-line, in local newspapers, in postings at numerous public buildings, and on Facebook. In addition, a survey of community needs was conducted in 2013.

HOUSING

Clinton has made a major commitment to renovate and expand its affordable housing inventory. It has pursued this affordable housing strategy through the following actions:

- Clinton’s Community and Economic Development Office (CEDO) operated the Clinton Housing Improvement Program for many years using CDBG Funds and Program Income. The Town has recently completed a successful Housing Rehabilitation Program funded by an FY11 CDBG award. Rehabilitation projects have been concentrated in Clinton’s FY11 Target Area, which , incorporated much of the community’s oldest housing stock. In 2013, the Target Area was expanded to include another LMI Census Block Group. This program provides much-needed funds for low and moderate income residents to repair their homes, insuring that the Town of Clinton’s housing stock will not fall into disrepair and ultimately a slum and blight condition. These programs also support The Office of Commonwealth Development’s Sustainable Development Principles of **“Concentrate Development and Mix Uses,” “Expand Housing Opportunities”**, and **“Use Natural Resources Wisely.”** The Town has recognized the need to continue the pursuit of these funds in many of its planning endeavors, including the Town’s EO418 Community Development Strategy and the Draft Master Plan.

- The Planning Board updated the Town’s Zoning By-Laws in 2001 and has since modified the town’s zoning to encourage mixed-use development, biotech uses, and expedited permitting.
- The 2001 revisions positioned the Town of Clinton to manage multiple new housing projects. For instance, The Woodlands, a recent housing development with 492 units, is an example of how Clinton has managed large growth in a controlled manner. In 2012 and 2013, the Town worked collaboratively to re-develop the historic Lancaster Mills as a mixed-use project providing 209 units of housing and 36,000sf of commercial space. In 2013, the mixed-use redevelopment of the former Jasna Gora Church property provided for 16 units of housing and approximately 20,000 sf of commercial space. These activities support the sustainable development principle, **“Concentrate Development and Mix Uses.”**
- In 2009, the CEDO received a CDBG-R grant to administer the Clinton Housing Authority’s elderly housing development project on Water Street. This successful project provided electrical upgrades for the facility thereby bringing the development up to code.

In the coming years, it is a priority of Clinton to continue to provide assistance to low and moderate income homeowners through a CDBG-funded Housing Rehabilitation Program. Opportunities for new programs with local lending institutions will also be evaluated and pursued. The Town will also seek to provide a zoning framework for the creation of as-of-right housing units on the upper floors of downtown buildings and to create new senior housing.

OPEN SPACE AND RECREATION

In 2013, Clinton completed an update to Open Space and Recreation Plan, which was last updated in 2007. The Town’s commitment to protecting its remaining open landscapes was further demonstrated in 2007 when it passed a Proposition 2 ½ Debt-Exclusion Override to spend \$2.65M for the acquisition of the 62-acre Rauscher Farm. To assist in the purchase, the Town received a Self-Help Grant of \$353,300, and as a condition of the grant, created a permanent Conservation Restriction on the Wekepeke Reserve, a 435-acre town-owned parcel primarily located in Sterling.

The Town’s ongoing commitment to preserve its open space is also reflected in its housing build-out strategy. The Town of Clinton consistently requires affordable housing and open space protection in all housing development plans. Recent developments such as “The Woodlands” condominium project and the Bufton Farm Flexible Development preserve a large percentage of the overall land as open space, establishing walking trails and other amenities, and protecting existing vernal pools on the site. The Town is also pursuing other grants such as Rails-to-Trails.

All of these plans and strategies support the Sustainable Development Principle of **“Protect Land and Ecosystems.”**

ECONOMIC DEVELOPMENT AND DOWNTOWN REVITALIZATION

Clinton has been and continues to be pro-active in its efforts to encourage economic development in the community and revitalization of the downtown. Many steps have been taken to increase the walkability and viability of our downtown. These efforts have included:

- Completion of a comprehensive Downtown Planning Study in 2002, funded through the MCDBG program. This plan provided a comprehensive analysis of the entire downtown, including demographics and statistics that compare the downtown with the surrounding area.
- An analysis of Clinton's economic development policies and strategies in the Master Plan. This document included strategies for the downtown and Clinton's approximately 1,000,000 square feet of vacant mill space, as well as an analysis of other challenges that the Town faces in this area.
- Working with the Montachusett Regional Planning Commission, the Town has utilized DHCD's DLTA Program to perform an evaluation of Priority Development Areas and to support the Downtown Clinton Cultural District Initiative.
- At Special Town Meeting in October 2008, voters adopted Chapter 43D and created five new Priority Development Sites.
- At Special Town Meeting in October 2008, Clinton voters adopted new zoning regulations that incorporate biotech zoning. The previously mentioned Priority Development Sites are the locations where this zoning has been adopted.
- At Annual Town Meeting in 2011, the Town formally adopted its 43D Permitting Procedures and published its *Users Guide to Expedited Permitting*.
- At Annual Meeting in 2012, the Town formally approved a Mixed-Use Overlay District Zoning By-law, specifically intended to encourage the appropriate revitalization of surplus church properties in town.
- Pursuant to the strategy outlined in the FY 2005 Community Development Strategy, the Town was awarded a \$777,700 MORE Jobs grant to replace water lines and **sidewalks** in areas adjacent to downtown. Upon the successful completion of this project, the infrastructure in this area was greatly improved. In 2008, the Town received an additional CDAG grant of \$986,000 to address additional infrastructure work in the downtown target area.
- Clinton has also established a Water & Sewer Enterprise fund to help address infrastructure issues in the community.
- Clinton applied for and received a MORE Jobs Grant in the amount of \$665K. These funds, were used in partnership with Nypro, Inc. to improve drainage in the area, create additional parking, and **create access** from the new parking area to Nypro.
- In 2002, The Town completed a comprehensive ADA Transition Plan to serve as a blueprint for addressing barrier and access issues in the downtown as well as outlying areas of the community.
- The CEDO invested money to help a local business to reopen four months after a devastating fire. This effort helped to insure that a long-time successful business was able to remain open, thereby retaining jobs and avoiding a vacant lot in the heart of the downtown area.

- Clinton recently completed the construction of a \$13,000,000 water filtration plant, which will insure its citizens and businesses will receive the cleanest possible water. This reflects a greater desire for the Town of Clinton to upgrade its water infrastructure as part of its commitment that clean water will not need to flow through 100+ year-old pipes.
- In 2002, the Town completed a streetscape project that included **sidewalks**, lighting and amenities. This project .funded by a combination of CDBG and local funds, covered approximately 40% of the downtown area and was a major first step in upgrading downtown infrastructure.
- The Town has been an active participant in the establishment of Discover Clinton. This group is as an independent body of community activists and business people to focus on the needs of the business community and implement programs to address those needs. Clinton’s Director of Community and Economic Development serves as President of this organization.

Over the next three years, the Community and Economic Development Office plans to continue augmenting the walkability and viability of its downtown. A successful commercial area needs a strong series of linkages connecting residents and employees to businesses and municipal services. The CEDO will utilize Program Income, CDBG, and Massworks Infrastructure funds to undertake additional initiatives. All of these efforts support the Sustainable Development Principles of **“Increase Job and Business Opportunities,” “Make Efficient Decisions,” “Use Natural Resources Wisely”** and **“Concentrate Development and Mix Uses.”**

SOCIAL SERVICES

Clinton’s demographics reflect a community that has great diversity at both an ethnic and socio-economic level. There is a great need for services for the town’s low- and moderate-income residents, as well as for elderly residents. Some of the Town’s strategies to address these needs have included:

- Providing mentoring programs for at risk youth through CDBG funds.
- Providing annual funding for WHEAT.
- Providing counseling to elderly residents, when municipal space is available.
- Providing programs that will assist low- and moderate-income people who are facing foreclosure due to temporary issues that render them unable to pay their mortgage.
- Providing educational programs that will teach people proper financial management and avoiding mortgage foreclosures.
- Providing an extensive GRE and ESL program through the Clinton Adult Learning center.
- Providing job readiness and training facilities utilizing Adult Education programs, as well as funds from MOC and the Department of Elder Affairs.
- Providing “Meals-On-Wheels” to disabled and elderly residents through a mix of public and private funding.
- Pursue funding to provide a combination of low-income housing and transitional housing for our low- and moderate-income citizens.
- Providing transportation services to disabled and elderly residents through the Senior Center.
- Providing programming for elderly residents, when municipal space is available.

Moving forward, the Town plans to continue and augment these services. The Town anticipates that the new Senior Center, to be completed in the fall of 2014, will support these missions by providing appropriate space for the provision of services. The Town plans to seek funds through the School Department, Town Meeting, MOC, the Department of Elder Affairs, and CDBG, as well as other state and federal funds.

These plans support the Sustainable Development Principle of ***“Advance Equity”***.

PUBLIC INFRASTRUCTURE AND COMMUNITY FACILITIES

Like many communities, Clinton faces the challenge of dealing with issues relating to its aging infrastructure. Without the proper infrastructure in place, residents cannot access goods and services, and commerce will be lost. Through careful and thoughtful planning, the Town of Clinton has successfully addressed many infrastructure and facility issues. Due to this planning, in the past 12 years Clinton has successfully:

- Renovated the Police Station;
- Renovated Clinton Middle School;
- Constructed a new High School;
- Constructed a new Elementary School;
- Constructed a new water filtration plant;
- Worked with MassHighway to rebuild an intersection and install new traffic lights at the Clinton Fire Station;
- Constructed a new Parks and Recreation Department facility.
- Completed a comprehensive ADA Transition Plan to serve as a blueprint for addressing barrier and access issues in municipal facilities.

In 2013, the Town received a critically important CDBG award to supplement funding for the Clinton Senior Center Construction Project.

In addition, the CEDO and the Department of Public Works (DPW) will work to identify additional opportunities to improve water lines, sewerage, roadways, and **sidewalks** in other areas of the community. The Town expects to pay for these improvements by utilizing a combination of local funds, water and sewer enterprise account funds, Chapter 90 funds, and grants that would include sources such as CDBG, EDF, and the Massworks Infrastructure Program.

As we begin to tackle these infrastructure upgrades, we plan to include pedestrian and bicycle accommodations in future infrastructure improvements. With the Baby Boomer generation now in/approaching retirement and more young adults becoming less reliant on vehicle travel, these connections are becoming more and more vital. Not only is pedestrian mobility important to our economic development, it positively affects public health. With several senior housing developments located just a block away from the new senior center, the new center’s location, when coupled with the senior shuttle bus is ideally situated to provide transportation alternatives to seniors, once bicycle and pedestrian accommodations can be improved.

These objectives support the Sustainable Development Principle of **“Concentrate Development and Mix Uses,”** along with **“Provide Transportation Choices.”**

FY 2014 PRIORITIES

As part of the Community Development Strategy process, the Town developed the following list of projects and activities for discussion purposes. This list was developed through the goals and recommendations of the many planning documents previously mentioned. While realizing that the following tasks may not be accomplished in the exact priority listed below, the Town has established the following priorities to be pursued as part of its Community Development Strategy.

1. **Direct investment into the Town's public & private infrastructure in a manner that will promote the redevelopment of commercial, industrial & mixed-use districts.**
 - a. **2014:** Designate targeted areas as "Blighted Districts" so as to make eligible for Sign and Façade Improvements through CDBG.
 - b. **2014:** With local businesses and institutions to finalize Cultural District Administrative Structure
 - c. **2014:** Implement planned "pocket parks" on High Street.
 - d. **2014:** Work with MRPC and Planning Board to bring recommendations for as-of-right housing to upper floors of High Street to Town Meeting.
 - e. **2015:** Utilize impact fee generated by Lancaster Mills development to work with owners on a viable redevelopment strategy for Bigelow Spinning Mills on Main Street.
2. **Rehabilitate & preserve Clinton's affordable housing stock through continued funding of the Clinton Housing Improvement Program.**
 - a. **2014:** Seek CDBG funding for program
 - b. **2015:** Seek CDBG funding for program
3. **Create a connected pedestrian & bicycle environment that provides alternatives to automobile driving, encourages physical activity & creates a space for community interaction.**
 - a. **2014:** Implement recommendations of 2014 Complete Streets Planning Survey
 - b. **2014:** Work with Clinton Board of Health on Montachusett Healthy Communities Initiatives
 - c. **2015:** Work with Clinton Schools to initiate Safe Routes to Schools Program
 - d. **2015:** Include sidewalks in reconstruction of Water Street
4. **Seek additional funding to re-furbish & improve Clinton's recreational facilities & programs.**
 - a. **2014:** Conduct Needs Assessments of facilities to establish priorities and budgets
 - b. **2014:** Seek funding to repair sidewalks, parking areas, and playgrounds at Philbin Park
 - c. **2015:** Seek funding to implement results of 2014 Needs Assessment
5. **Implement social service programs to assist Clinton's elderly population with health & social service needs.**
 - a. **2014:** In conjunction with Trustees of Clinton Home, establish Program for Accessibility Improvements
 - b. **2015:** Seek funding for Senior Outreach Director
6. **Address Downtown Parking Issues.**
 - a. **2014:** Seek funding through MDI for parking management.
 - b. **2015:** Work with DPW Director and BOS to establish definitive Downtown Maintenance Plan
7. **Implement social service programs that assist low & moderate-income people by providing after-school care, fuel assistance and/or health & wellness programs.**
 - a. **2014:** Continue town assistance for WHEAT, Inc.
 - b. **2014:** Assist WHEAT Inc. in relocation of service locations to High Street
 - c. **2015:** Seek funding for Senior Center Outreach Director
8. **Improve & make public facilities (such as schools, municipal buildings & recreational facilities) accessible by implementing key components of the Town's ADA Transition Plan.**
 - a. **2014:** Formulate priority list of capital improvements
 - b. **2015:** Seek funding to implement recommendations of prioritized project list
9. **Improve & expand the Town's inventory of affordable housing.**
 - a. **2014:** Work with MRPC and Planning Board to bring recommendations for as-of-right housing to upper floors of High Street to Town Meeting.
 - b. **2015:** Work with planners to assess the viability of creating new senior housing.