Comprehensive Land Use Plan


for Areas within the Jurisdiction of the Maine Land Use Regulation Commission

Maine Land Use Regulation Commission Department of Conservation

Maine has always been proud of its wildlands – the Big Woods, land of Indian and trapper, of white pine tall enough for masts on His Majesty's ships, of mountain lion, moose, and eagle. Much of the wildness was still there when Thoreau went in by birchbark canoe, a little over a century ago. And much of it remains. There is spruce and fir, moose and beaver, lake and mountain and whitewater enough to satisfy generations of Americans. More and more, as northeastern U.S. develops, the Maine woods are becoming an almost unparalleled resource, both for tree production and for recreational opportunity. But who is to come forward to say that this resource must not be squandered? Can we guarantee that the next generations will be able to set out in a canoe and know that adventure is just around the bend?


"Report on the Wildlands"
State of Maine
Legislative Research Committee
Publication 104-1A, 1969

COMPREHENSIVE LAND USE PLAN


For Areas Within the Jurisdiction of the Maine Land Use Regulation Commission

Department of Conservation Maine Land Use Regulation Commission

Originally adopted in 1976 Revised in 1983, 1990, 1997, and 2010


Moosehead Lake


STATE OF MAINE OFFICE OF THE GOVERNOR 1 STATE HOUSE STATION AUGUSTA, MAINE 04333-0001

March 16, 2010

Land Use Regulation Commission Members Department of Conservation 22 State House Station Augusta, Maine 04333-0022

Dear Commission Members:

By this letter, I approve the Land Use Regulation Commission's revised Comprehensive Land Use Plan that you adopted unanimously on March 3, 2010. The revised Plan provides a balanced, fair and flexible approach for promoting orderly growth and development in the 10.4 million acres of the jurisdiction for the next decade. I recognize that it is the result of 5 years of extensive public and stakeholder involvement and that it reflects the input from landowners, residents, various recreation and conservation organizations and the general public.

In approving this Plan, I take special notice that one of the most important and overarching goals of the revised Plan is to update LURC's role regarding economic activity in the jurisdiction and to support economic development in appropriate locations. I also recognize your commitment to inclusive, collaborative stakeholder processes to find solutions that work for landowners and residents of the jurisdiction while protecting the public interests in this extraordinary area. It is important to continue to provide every opportunity for residents and landowners within the LURC jurisdiction to meaningfully shape new policies as they are developed and implemented.

In the revised Plan, you mention that considerable opportunities may exist for non-regulatory, voluntary approaches that provide landowners with flexibility and incentives to protect the principal values of the jurisdiction while achieving reasonable economic returns. You have assured me that you will actively explore collaborative processes as they may offer a path forward which not only maintains but improves landowners' value while enhancing the protection of public interests. These assurances are integral to my approval of this revised Plan.

LURC's important role in the planning and zoning of this unique and vital part of our state is critical to Maine's future. Working forests, healthy and vibrant communities, and abundant recreational and natural resources are part of our heritage and must be safeguarded and enhanced for our generation as well as our children and grandchildren. I urge you to continue your hard work on behalf of the great state of Maine.

Sincerely.

John E. Baldacci

Governor


STATE OF MAINE DEPARTMENT OF CONSERVATION 22 STATE HOUSE STATION AUGUSTA, MAINE 04333-0022

ELIZA TOWNSEND ACTING COMMISSIONER

March 11, 2010

Dear Governor Baldacci,

We want to thank you for meeting with us earlier this week and appreciated the opportunity to present the Comprehensive Land Use Plan (CLUP) to you in person and answer your questions.

As you know, the Plan is the Commission's policy document and the real work of finding solutions to the challenges and opportunities facing the jurisdiction will be undertaken in the years ahead through the implementation of the Plan. In this regard, you inquired about how we intend to move forward with implementation.

As we reflect on our process in developing the Plan and the issues that have been dealt with over the Commission's 40 year history and our tenure, we are encouraged by collaborative processes that have been used in other settings and that are characterized by:

- Respect for diverse points of view
- Creative search for solutions that work for all parties
- Open sharing of information

History shows that collaborative processes can achieve unprecedented levels of success both from the perspective of the regulated parties and public interests. They can result in creative, equitable and enduring solutions.

Mindful of this, as we undertake the important work of implementation, we are committed to collaborative stakeholder processes that allow us to find solutions that work for landowners and residents of the jurisdiction while protecting the public interests in this extraordinary area and its resources. The issues facing the jurisdiction are complex and we certainly do not have the answers or even the tools necessary to address them all. We believe that stakeholder involvement and collaborative processes will not just be important but may well be essential to the success in effectively and equitably addressing the most intractable and fundamentally important issues the Commission confronts.

We recognize that collaboration requires willing partners and that the Commission can not command collaboration. We can, however, offer and encourage this approach and are prepared to do so. We also understand that collaboration requires changing old mindsets, traditional behaviors and making a new start – this is very challenging but success in other arenas make clear it is possible and that the results can be impressive. We are prepared to model this patient, open and inclusive behavior and encourage others to do so as well. We would like to initiate a collaborative approach for implementing the Plan as soon as possible. This would allow us to take the important next steps in addressing issues while clearly demonstrating our commitment to involving landowners, residents and other interests in an open dialogue.

www.maine.gov/doc PHONE: 207-287-4900 FAX: 207-287-2400 TTY: 888-577-6690 We can assure you that we will make every opportunity for residents and landowners within the LURC jurisdiction to meaningfully participate and shape these efforts as new policies are developed and implemented based on the CLUP.

This is not to say we are abandoning our statutory charge – you may also be assured that we will adhere to it while working to implement the Plan – rather, we are looking to achieve the objectives of the LURC Act through more creative and effective means. In these regards, we are encouraged by collaborative processes, as they may offer a path forward which not only maintains but enhances landowners' value while enhancing the protection of public interests.

We hope that this resolves any questions that you may have regarding our intentions as we go forward. We stand ready to answer any questions that you may have in this regard; and, again, truly appreciate the opportunity to serve the people of Maine as Commissioners of the Land Use Regulation Commission.

Sincerely,

Alskach

Gwendolyn R. Hilton, Commission Chair

Swen Hillen

Steve Schaefer, Commission Vice-Chair

Acknowledgements

Principal Authors: Sarah Giffen, Diana McKenzie, Susan Burns, Samantha Horn-Olsen, Tim Beaucage and Agnieszka Pinette.

Former staff members who also contributed to the drafting of this revised Plan were: Fred Todd, Caroline Eliot and Jeremy Pare.

This revised Plan was written under the guidance of Catherine M. Carroll, Director of the Maine Land Use Regulation Commission. Members of the Maine Land Use Regulation Commission serving at the time of adoption of this revised Plan were:

Gwendolyn Hilton, Starks, Chair Steve Schaefer, Grand Lake Stream Plt., Vice-Chair E. Bart Harvey, Greenville Rebecca Kurtz, Rangeley Plt. Edward B. Laverty, Medford James A. Nadeau, Winterville Plt. Stephen W. Wight, Newry

Former members of the Maine Land Use Regulation Commission who also provided guidance in the drafting of this revised Plan were:

Steve Kahl, Old Town Carol Murtaugh, Lubec

Consulting services were provided by Planning Decisions, Inc. of South Portland, Maine, with assistance from Landforms of Brunswick, Maine.

The revision of this plan occurred over the course of five years, during which more than one thousand individuals, organizations, and governmental agencies participated and contributed information, comments, and testimony. We thank all of those interested citizens.

Photo Credits

Bridget Besaw (provided by Maine Farmland Trust): 144, 145, 147

Susan Burns: 224, 270 Thomas Carbone: cover Marc Chalufour/AMC: 288 Jim Connors: 117, 177, 282

Don Cote: 307

Albro Cowperthwaite: 314 Alec Giffen: cover, 37, 220

Sarah Giffen: 291 Ellen Jackson: 182

Brian Kent: cover, iv, 174, 206, 258, 324

LURC file photos: cover, xii, 23, 44, 46, 48, 78, 109, 131, 136, 139, 140, 143, 161, 169, 201, 202,

214, 266, 268, 269, 278, 294, 296, 309, 312, 315, 323, E-5

Maine Bureau of Parks and Lands: 144, 249, 250 Maine Department of Marine Resources: 144, 169

Maine Forest Service file photo: 144, 198, 208, 210, 211, 225, 238

Maine Historic Preservation Commission: 144, 175, 176, 177

Maine Natural Areas Program: cover, 144, 216, 225, 228, 280, 299, 302

Northern Master Logger Certification Program: 204

Agnieszka Pinette: 144, 185, 199, 275

Jym St. Pierre[©]: 179, 256, 263 (these three pictures are protected by copyrights)

Steve Roberge: 144, 191 Fred Todd: cover, 30, 57, 149

Erle Townsend: 4, 10, 112, 144, 225, 243, 272, C-12

Jeannette Townsend: 225, 231 Holly Warnock-Beaucage: 255

Dennis Welsh, Maine Huts and Trails: 245, 247

Marshall Wiebe: 251

Table of Contents

Chapte	r 1 — Vision, Goals and Policies for the Jurisdiction	1
1.1	Vision for the Jurisdiction	
1.2	Goals and Policies	
Chante	r 2 — The Commission	21
2.1	Introduction	
2.2	Structure and Function of the Commission	
2.3	The Commission — Past, Present and Future	
Chanta	r 3 — The Jurisdiction	37
_		
3.1	Physiography	
3.2 3.3	Early Settlement	
	Development and Land Use Patterns	
3.4	Civil Divisions	
3.5	Communities	
3.6	Regional Data	40
Chapte	r 4 — Development	56
4.1	Introduction	56
4.2	Historical Development	58
4.3	The Commission's Regulatory Approach	60
4.4	Economic Trends	
4.5	Land Ownership Data and Trends	69
4.6	Development Data and Trends 1971-2005	76
4.7	Evaluation of Development Trends and the Commission's Approach to Development	113
4.8	Central Issue: Location of Development	123
4.9	Other Major Issues	130
Chapte	r 5 — Natural and Cultural Resources	144
5.1	Agricultural Resources	
5.2	Air and Climate Resources	
5.3		
5.4	Cultural, Archaeological and Historical Resources	
5.5	Energy Resources	
5.6	Forest Resources	
5.7	Geologic Resources	
5.8	Plant and Animal Habitat Resources	
5.9	Recreational Resources	
	Scenic Resources	
	Water Resources	
	Wetland Resources	299

<i>Chapter 6 — Compliance</i>	308
6.1 Education	
6.2 Community Assistance and Public Participation	
6.3 Applicant Assistance	
6.4 Monitoring	
6.5 Enforcement	
0.0 Emolecinent	010
Chapter 7 — Implementation	316
7.1 The Commission's Highest Priority Issue	
7.2 Other High Priority Issues	
Figures	
Figure 1 – Number of New Subdivision Lots and New Dwelling Permits by Five Year Category, 1971-20 Figure 2 – Average Annual Number of Development Permits	
Figure 3 – Hillside Development	136
Figure 4 – Camp Conversion	139
Figure 5 – Modern Dwelling	140
Figure 6 – Percentage of Summer Visitor days by Purpose in the North Maine Woods Region, 1976-200 Figure 7 – Use Trends for the North Maine Woods Region, 1999-2008	
<i>M</i>	
Maps Map 1 – The Jurisdiction	22
Map 2 – Conservation Lands	
Map 3 – Number of Parcels, by MCD, 1971, 1985 and 2005	
Map 4 – Transportation Infrastructure	
Map 5 – Location of Pre-LURC Dwellings	
Map 6 – Location of Pre-LURC Dwellings and LURC Permitted New Dwellings	
Map 7 – MCDs Within One Mile of a Public Road or Within 12 Miles by Public Road from a Service Cen	
Map 8 – Rangeley Area Pattern of Development	
Map 9 – 17 Fastest Growing MCDs	
Map 10 – Upper Enchanted Land Divisions.	
Map 11 – Coplin Plantation and Wyman Township Development Pattern	
Map 12 – Salem and Freeman Townships Development Pattern	
Map 13 – Residential Subdistricts	
Map 14 – Development Permits by Category, 1971-2005	
Map 15 – Emergency Services	
Map 16 – Utility Lines and Service Points	108
Map 17 – Annual Wind Power Estimates for Maine	
Map 18 – Expedited Wind Energy Development Area	
Tables	
Tables Table 1 – Land Use Subdistricts	27
Table 2 – Towns and Plantations within the Commission's Jurisdiction	
Table 3 – Summary of Changes to the Boundaries of the Commission's Jurisdiction	
Table 4 – 2005 Homeownership Affordability for Buyers at Median Income	
Table 5 – Development Permit Use Categories	
Table 6 – Maine Annual Average Temperature and Precipitation Over the Past 100 Years	
Table 7 – Rare and Threatened Species Rankings	
Table 8 – Species of Greatest Conservation Need Occurring in LURC Jurisdiction	230

Table	9 – MNAP Natural Community Rankings	231
	10 – State Water Quality Classifications	
	11 – Lake Management Classes	
Append	ices	
- A.	Definitions	A - 1
B.	Rivers with Special Protection Zoning	B - 1
C.	Maine Land Use Regulation Commission's Lake Management Program	
D.	Rangeley Prospective Zoning Plan	
E.	Maine Land Use Regulation Commission's Policies Concerning Deer Yard Issues	
F.	Sources	

