

TOWN OF WEBSTER

COMPREHENSIVE PLAN UPDATE

ADOPTED BY THE WEBSTER TOWN BOARD
December 2008

TABLE OF CONTENTS

1	INTRODUCTION
2	FUTURE LAND USE PLAN
11	ROUTE 404/104 CORRIDOR
20	WATERFRONT AND SANDBAR AREA
24	ENVIRONMENTAL RESOURCES, OPEN SPACE, PARKS AND RECREATION
46	PEDESTRIAN AND BICYCLE ACCESS AND SAFETY
52	IMPLEMENTATION STRATEGY
81	SUMMARY OF RECOMMENDED ACTIONS BY TOPIC
94	SUMMARY OF RECOMMENDED ACTIONS BY TIME FRAME
107	INVENTORY OF EXISTING CONDITIONS

LIST OF MAPS

FIGURE 1 / LAND USE BY TAX PARCEL - RIDGE RD / RT. 104 CORRIDOR

FIGURE 2 / FUTURE LAND USE PLAN

FIGURE 3 / FUTURE LAND USE - RIDGE ROAD / RT. 104 CORRIDOR

FIGURE 4 / PARKS, TRAILS & OPEN SPACE PLAN

FIGURE 5 / EXISTING LAND USE

FIGURE 6 / WATERSHEDS

FIGURE 7 / FLOODPLAINS & WATERSHEDS

FIGURE 8 / SOILS

FIGURE 9 / AGRICULTURAL DISTRICTS

FIGURE 10 / ROAD NETWORK FUNCTIONAL CLASSIFICATION

FIGURE 11 / ROAD NETWORK JURISDICITON

FIGURE 12 / SCHOOL DISTRICTS

FIGURE 13 / BRIDGE INVENTORY

FIGURE 14 / AVERAGE DAILY TRAFFIC VOLUMES

FIGURE 15 / WATER SERVICE

FIGURE 16 / SANITARY SEWER SYSTEM

FIGURE 17 / ZONING

Introduction

The Town of Webster Comprehensive Plan Update was prepared by a Comprehensive Plan Committee consisting of citizens and Town officials. This document is intended to update and replace the 2000 Comprehensive Plan.

The plan document includes an inventory of existing conditions, future land use plan, and sections that present policy recommendations for the Route 104/ 404 Corridor; Waterfront/Sandbar; Environmental Resources, Open Space, and Recreation; and Pedestrian Access and Safety.

An Implementation Strategy summarizes the recommendations from each of the sections, identifies the entity or entities responsible for carrying out the recommended actions, the proposed time frame for completing the actions, potential costs and sources of funds.

The Comprehensive Plan Committee is required to hold one public hearing prior to recommending the Comprehensive Plan Update to the Town Board for adoption. The Town Board will also hold a public hearing prior to adopting the Comprehensive Plan Update.

Future Land Use Plan

See Future Land Use Map, Figure 2

The Future Land Use Plan presents the Town's "vision" for use of land within its borders. It delineates distinct areas within the Town and recommends ways to ensure the most appropriate land uses for each area, consistent with the goals of the Comprehensive Plan.

The Future Land Use Map is intended as a guide to the revision of the Town's zoning regulations and zoning map. The Future Land Use Map delineates the following categories of land use:

- Residential
- Rural Residential
- Multi-Family/ Medium Density Residential
- Mixed Use
- Office Park
- Commercial
- Low-Density Mixed Use
- Industrial Land Use
- Waterfront Development
- Public/ Community Services
- Public Parks

The following narrative describes the location and existing uses within each of the future land use category, the issues affecting these areas, the relation of the future land use areas to existing zoning districts, and recommendations for zoning changes and other actions.

Residential Land Use

Webster's residential areas are among its greatest assets. Green, well-landscaped neighborhoods, good housing condition, access to a well-regarded school system, available park and recreation facilities, and separation of land uses have created excellent housing areas. The Future Land Use Map depicts two single-family residential areas: Residential (R), corresponding to the existing R-1, R-2 and R-3 zoning districts, all of which call for approximately half-acre single-family lots; and Rural Residential, corresponding to the existing three-acre LL single family district.

Areas designated **Rural Residential** on the Future Land Use Map are located in the hilly area centered on Pellett and Whiting roads and along the Town's eastern boundary. This designation is intended to preserve the large open tracts and independent homesteads that characterize the agricultural past of Webster.

Where they remain, these scenes provide a glimpse of Webster's past, and a reminder of what makes Webster unlike most sprawling suburbs.

Minimum lot sizes in the proposed Rural Residential category are proposed to be maintained at 3 acres, as currently required by the Town's Large Lot zoning district. This lot size requirement was largely driven by septic system requirements in these nonsewered areas. Clustered developments and conservation easements are encouraged to preserve open space and farmland.

Areas designated in the Future Land Use map as **Residential** include those lands in the Town that are currently zoned R-1, R-2, R-3. The densities currently required by existing zoning regulations are proposed to be continued.

In order to preserve open space and natural features, clustering is encouraged in all residential districts. This technique retains the density of the underlying zoning while permitting developers to preserve open space by developing smaller lots and building on a smaller portion of the land. Smaller lots represent less maintenance for homeowners and reduced infrastructure costs both for builders and municipal service providers. The space created in the 'open' portion of the clustered land preserves wildlife habitat, reduces erosion, enhances scenic and aesthetic qualities of our community and generates opportunities for recreational uses.

Other methods of implementing the "green" goals of the plan involve expanding the use of Environmental Protection Overlay Districts and conservation easements as well as providing hiking/biking trails through residential areas. These proposals are explained more fully in the Environmental Resources and Open Space and the Park, Trails and Recreation sections of the plan, below.

Areas designated **Townhouse Residential** are intended for single family or townhouse development only. This area is located in West Webster between the Strand Pond Subdivision and the Army Reserve.

The Demand for multi-family units has recently increased in the Town, as has the need for senior citizen housing, and demographic realities indicate that these trends will continue. The **Multi-Family/ Medium Density Residential** areas as depicted on the Future Land Use Map include the Town's existing multi-family and medium-density residential areas, located mainly in the Ridge Road area and north of the Village. These areas generally coincide with the Town's current LMR-Low-Medium Density Residential zoning district.

The plan also proposes including multi-family and senior housing as a permitted use in the area south of Route 104 and west of the Village (see Mixed Use Area, below). This will provide

Future Land Use

excellent access to transportation and services as well as opportunity for residents to walk to shopping, community facilities, parks and recreation areas. The concentration of higher-intensity uses within the Town's "core" area will help to ensure that lower density uses may be preserved throughout the rest of the town.

There continues to be a need in Webster for smaller single-family lots to accommodate the growing senior citizen and small household market. To accommodate this type of use, this plan proposes that 50-65 foot minimum frontage detached houses on single-family lots be permitted in multi-family districts and in single-family districts where clustering is utilized.

Mixed Use

The proposed Mixed Use area is located along the north side of Ridge Road and south of Route 104, west of the Village from the Village line west to Five Mile Line Road. The Mixed Use area is intended to accommodate large-scale commercial development as well as senior citizen or multi-family residential and projects that combine a mix of uses.

This area generally incorporates the existing High Intensity Commercial (HC) zoning district north of Ridge Road. This area also includes the Cherry Ridge senior housing development, which is currently zoned Medium-High Residential, and the residential area along the east side of Five Mile Line Road between Route 104 and Ridge Road which is currently zoned R-3.

Mixed-use projects should be encouraged to locate retail and office uses along the Ridge Road, in order to limit vehicular traffic in the residential areas and preserve the commercial character of Ridge Road.

Housing development in the mixed use and neighboring areas incorporate landscaping, green space, and trail connections in order to create a suitable environment for residential use and mitigate any adverse effects of proximity to commercial use. In addition, the existing residential area along both sides of Five Mile Line Road between 104 and 404 needs special buffering and protection.

Policies to guide development in this area are included in the Route 404/104 Corridor section of this Plan. These policies address the need for buffering between residential and commercial uses, the need for streetscape improvements along Ridge Road, and the need for improved vehicular and pedestrian circulation and improved connections between uses in this area and neighboring residential and public uses.

Relatively high-intensity commercial uses have located in the "Mixed Use" area

As recommended in the Route 104/404 Corridor section, a street tree/landscaping program is recommended along Ridge Road, as well as vegetative buffering along Route 104.

Several undeveloped parcels in the Mixed Use area include significant stream valley and woodlot areas (see Environmental Resources and Open Space, below). Stream valleys and woodlots should continue to be preserved under the Town's Environmental Protection Overlay District provisions. These natural features should be considered prime location for trail links, to be encouraged during the site plan review process for new development (see the Environmental Resources, Open Space and Recreation section.) Proposed roadway improvements in this area are discussed in the Transportation section.

Office Park Area

The Office Park area (OP) is located in the Core north of Route 104, west of the Village boundary and east of Five Mile Line Road. The Office Park area generally coincides with the existing Office Park zoning district.

Development in this area is proposed to include uses currently permitted in the OP zoning district (indoor and outdoor recreation, office buildings and hotels as permitted uses; light manufacturing and warehouses with a special use permit) except that large retail uses should not be permitted, even with a special use permit.

There is considerable vacant land in this area. The undeveloped parcels in this area include significant stream valley and woodlot areas, which should be preserved under the proposed Environmental Protection Overlay District provisions (see Environmental Resources and Open Space, below). Site plan review should include a requirement for developers to provide trail connections, as described in the Parks, Trails and Recreation Plan, below. Adequate buffers should be required where the Office Park zone abuts residential districts (and counted as part of the green space requirement).

As is discussed in the Transportation section below, Publishers Parkway should be extended to Holt Road, and be designed primarily for access to the Office Park area.

Commercial

As depicted in the Future Land Use Map, the **Commercial** area is located along both the north and south sides of Ridge Road and Empire Boulevard between Five Mile Line Road and the Penfield line, along the south side of Ridge Road between Five Mile Line Road and the Village boundary and along the north side of Ridge Road immediately west of the Village.

Existing commercial uses along the south side of Ridge Road between Five Mile Line Road and the Village boundary include a credit union, driving range, drug stores, professional offices, funeral home, auto sales, storage. Many of the buildings are converted residences. Lot sizes for commercial uses range from 0.25 acres to 5 acres.

Future Land Use

Current zoning in this area is Medium Intensity Commercial (MC) and Commercial Outdoor Storage (CO), permitting only automotive, outdoor recreation and other outdoor storage uses. (See Figure 13: Existing Zoning) Permitted uses in the MC district include retail and service uses, professional offices, restaurants, bars, child care centers and banks, with a minimum lot area of approximately one acre. Residential uses that are accessory to the principal commercial use are permitted with a special use permit.

The Commercial area along Ridge Road is characterized by a large number of small parcels and the traffic problems associated with multiple access points. The Route 404/104 Corridor section of the Comprehensive Plan includes numerous recommendations aimed at improving the appearance functionality of Ridge Road. For example, the Town should continue to encourage shared curb cuts and parking areas among parcels as well as additional landscaping in the commercial district. Street trees should be required for all new or redeveloped projects.

Low-Density Mixed Use

Areas designated for Low Density Mixed Use are located along Ridge Road east of the Village, in the vicinity of West Webster hamlet and southwest of the intersection of Five Mile Line Road and Route 104. Development in West Webster and Ridge Road east has traditionally been of a mixed-use character, with residential and small commercial uses in a low density pattern on small lots. The Low Density Mixed Use designation is intended to permit this to continue. The area southwest of the intersection of Five Mile Line Road and Route 104 is suitable for such low density mixed use because of its transitional character, located across Five Mile Line Road from Lowes on the east, Route 104 on the north, and residential uses to the south and west.

Although few new commercial uses have been attracted to either West Webster or Ridge Road east in recent years, the Town should permit small commercial use in both areas, including home offices, in order to preserve the traditional character. Any commercial use should be subject

to site plan review to ensure that the hamlet character is preserved, including traditional architectural styles, retention of front lawns and landscaping and off-street parking in the rear.

The Low Density Mixed Use designation includes areas that are currently zoned Neighborhood Commercial, as well as areas in West Webster and southwest of the intersection of Five Mile Line Road and Route 104 that are zoned R-3 Residential. Development within these areas will be subject to appropriate buffers and suitable design standards.

The hamlet of West Webster is characterized by a mix of relatively low-intensity residential and commercial uses

Industrial Land Use

As shown on the Future Land Use map, the proposed industrial area includes lands that are part of the Xerox complex as well as lands to its west and east, including the industrial area centered on Basket Road. Most of this area is currently zoned industrial, and little change is proposed to types of use. To ensure a more modern industrial area, developers should include additional green space and adequate buffering in industrial projects.

Waterfront Development

Areas designated for waterfront development are intended to provide locations for water-dependent and/or water enhanced land uses, as well as to protect the sensitive natural environment along the Bay and Lake shores in the Town.

The following four areas are designated for Waterfront Development:

- Sandbar
- Nine-Mile Point
- Glen Edith
- Stoney Point

Waterfront Development should permit only low-medium density uses, including residential, restaurant, small shops, boat docking, and other water-dependent uses. Lodging should be permitted in the form of bed and breakfasts, but hotels should not be permitted. Offices should not be permitted, except home offices. Height should be restricted to two stories, and views to the water should be preserved, especially from public rights of way and other public areas. When waterfront developments are being reviewed and approved, developers should be strongly encouraged to provide public access to the waterfront. More detailed proposals for three of the proposed Waterfront Development areas are discussed below.

The Sandbar

The Sandbar is a narrow strip of land extending approximately one mile across Irondequoit Bay from the Webster mainland and separating the Irondequoit Bay from Lake Ontario. It is a unique maritime environment, with a marina, residential uses on small lots, and several restaurants. The Sandbar is traversed by Lake Road, which connects at the western end with a seasonal bridge permitting boating access to the Bay in the summer. Lake Road is paralleled on its north side by a former railroad right-of-way on a raised road bed. Views to the Lake and the Bay are spectacular. The area is low and flood-prone and very environmentally sensitive. The northeast cove, connecting the Sandbar to the mainland, consists of shallow marshland, which has been identified as an important habitat area. Sanitary sewer service has been extended to the Sandbar as a joint project by the Town of Webster and Monroe County Pure Waters. This area is currently zoned Waterfront Development.

As is discussed in the Parks, Trails and Recreation Plan and the Waterfront/ Sandbar sections of the Comprehensive Plan, the Town should investigate opportunities to gain additional public access to the bay and lake. The Town should prepare a revitalization plan for the entire Sandbar area, which would focus on development of the proposed park; increasing public access to the waterfront through development of water dependent and water related uses; maximization of the existing seasonal marine environment, both functionally and visually; improvement of deteriorated housing conditions; provision of adequate utility infrastructure; and ensuring that the rail right-of-way can be utilized as a public walkway along the Lake.

Nine-Mile Point

Nine-Mile Point is the area north of Lake Road at the outlet of Four-Mile Creek. The area was designated a high priority environmentally sensitive area in the 1990s by the Monroe County Environmental Management Council due to its creek and woodland environment, songbird and mammal habitat and steep slopes along the Bay (*Preservation of Environmentally Sensitive Areas in Monroe County, 1996*). The County's 1990 *Waterfront Recreation Opportunity Study* nominates the Four Mile Creek area as a Critical Environmental Area, and emphasizes its potential to provide shoreline access for fishing.

Existing uses of land in the Nine-Mile Point area include Hedges Restaurant, which borders the creek outlet on its west; a newly developed townhouse area to the west of the restaurant; and a small seasonal cottage area to the east of the outlet. The approximately 90-acre area to the east of the cottages, on both sides of the creek, is heavily wooded and essentially undeveloped. The Town's 1988 *Master Plan* included a sub-area plan for the Nine-Mile Point area, which suggested low density housing for the currently undeveloped area, to preserve the wooded nature of the site and its environmental features. The Town's 1998 *Local Waterfront Revitalization Program* indicates that some portions of the site are suitable for low-medium-density residential

development. Both documents discuss the potential for public access to the water including boating access to the Lake from the Four-Mile Creek outlet, limited by low water conditions, siltation, and wave action from Lake Ontario.

Glen Edith

Glen Edith is a former restaurant property located along Irondequoit Bay near the Penfield line. The shoreline is near water level, and the property is improved with a breakwall which permits boating access. The site is surrounded by residential uses. This property is currently zoned Waterfront Development. New development in this area should incorporate public access to the waterfront, such as a public walkway and overlook area along the water.

Public/ Community Services

The Future Land Use map delineates areas that are currently used and intended for future public/ community service uses. As depicted on the Future Land Use map, most of the Town's government and educational facilities are located along Ridge Road (Route 404) and Route 104 west of the Village.

- The Town Hall, Ridge Webster Park and the Town Library are located north of Ridge Road just east of Hard Road.
- Schroeder High School is located between Five Mile Line Road and Shoecraft Road. The school complex includes a 50 meter pool developed in partnership between the Town and the School District.
- Ridgecrest Community Center is located off Ebner Drive just west of the Village boundary.
- Town Garage and the School bus garage are located north of Route 104, east of Hard Road and west of Five Mile Line Road.
- A new high school/middle school complex -- Thomas High School and Willink Middle School -- developed by the Webster School Board in the area north of Publishers Parkway

Future Land Use

Public Parks

The Future Land Use map designates areas that are currently used for, and expected to continue as, public parks. These areas, described in more detail in the Environmental Resources, Open Space and Recreation section and depicted in the Parks, Trails and Open Space map (Figure 17), include:

Name	Size	Location
Webster Park	244 acres	Lake Road between Whiting and Hard Roads
Irving Kent Park	84 acres	Schlegel Road
Empire Park	63 acres	East of Empire Boulevard
Ridge Park	38 acres	North side of Ridge Road
North Ponds Park	55 acres	North of Ridge Road, just west of the Village
Ridgecrest Park	32 acres	Ebner Road, south of Ridge Road just west of the Village

Open Space

The Future Land Use map designates a small area in West Webster as “open space.” Land in this area should remain undeveloped and significant natural features should be retained.

Routes 404/ 104 Corridor

VISION STATEMENT: Webster's Route 404/104 Corridor is a ribbon of activity that ties the community together. It is a collection of varied destinations, linked by a supporting framework of choice, accessibility, convenience and safety that enhances the quality of life for Webster residents. The 404 Corridor is safe and accessible for pedestrians and motorists, as well as a convenient and successful environment offering a multitude of services. Corridor offerings include choices in entertainment, shopping, and cultural opportunities, together with work, play and living arrangements for those within and outside the Town of Webster.

GOAL A: Improve safety for pedestrians, bicyclists and motorists

Issues and Opportunities

People who work in walkable communities are likely to car pool, walk to the stores or lunch or other services they need. Pedestrian access should be enhanced along Ridge Road and approximately one mile from Ridge Road north and south, with special attention from the village border to the Town Hall is located. A pedestrian scaled and friendly corridor including street trees and landscaping should be established from Hard Road to the village of Webster to physically and visually link the central business areas of the town and village.

Sidewalks should be installed along Ridge Road from the western Village line to Empire Boulevard. Pedestrian walkways along sidewalks or shoulders should be established along north-south collector roads such as Hard Road and Jackson Road in order to connect residential areas with businesses and community facilities in the Core area. Links should be established from the existing Hojack Trail to Hard and Holt Roads in order to enhance connectivity to the overall Webster trail system and to improve safety. The construction of pedestrian improvements will be subject to the availability of resources.

Pedestrian walkways should be incorporated into development plans to provide connections between land uses within the Core area. For example, plans should be put in place to enable safe foot traffic to and from the Cherry Ridge senior housing complex.

Improved safety for motorists would require improvements at key intersections, as recommended in the 1999 Route 404 Corridor Study. In addition, the Town should ensure that access to Ridge Road from new development and redevelopment is designed in a manner that minimizes conflicts and traffic congestion.

A continuation of the existing road into Cherry Ridge would allow for a needed intersection to the 104 feeder allowing for better traffic control in and out of the complex. Publishers Parkway should be extended to Holt Road, and be designed primarily for access to the Office Park area.

Routes 404/104 Corridor

Recommended Actions:

1. Continue to develop and implement a phased plan for the provision of sidewalks along Ridge Road from the western Village line to the Town's border with Penfield. This plan should include the provision of sidewalks/shoulders along north-south collector roads such as Hard Road and Jackson Road to connect through the Core area to Ridge Road. The plan should include provisions for funding and maintenance
2. Implement a sidewalk and landscape program along public roads and arteries that promote connected neighborhoods, storefronts, buildings, parks, art and parking in conjunction with the development of mixed uses and infill.
3. Improve pedestrian crossings at main intersections through enhanced visibility crosswalks, pedestrian signals and traffic signal timing adjustments.
4. Widen, extend, resurface (where possible) and improve the delineation of shoulders for bicycle travel along the corridor. *See updates to Pedestrian Access and Safety for further recommendations.*
5. Prepare and implement a 'Route 404 Corridor Management Plan' as an update to the 1998 Genesee Transportation Council's *Route 404 Corridor Study*. Primary consideration should be given to intersection improvements and curb-cut consolidations.
6. Continue to utilize site plan review to manage access to Ridge Road from new development and redevelopment.

GOAL B: Increase convenience for those frequenting corridor establishments

Issues and Opportunities

A considerable problem along Ridge Road is the number of small parcels and the traffic problems associated with multiple access points.

Recommended Actions:

1. Implement a parking plan that identifies areas for public and shared parking. This would relieve the need to require on-site parking on individual lots and allow full utilization of prime lots for building development.
2. Encourage the coordination of adjacent existing property owners to share parking and access. Areas where this is recommended should be specifically identified in the 'Route 404 Corridor Management Plan'.

3. Mandate new development or redevelopment to provide cross-access to/from adjacent properties to limit short trips on Ridge Road.
4. Consider neighborhood and historic character in the design when older houses are proposed to be retrofitted as commercial properties. Retain where possible the residential character of Ridge Road's north side in the vicinity of the Old Ridge Road intersection.
5. Investigate the provision of two to three municipal parking lots. The use of these lots will provide convenient parking with access to multiple establishments. The provision of public parking should be used as an incentive to increase the level of amenity and public space provided within chosen development districts.
6. Provide public transportation stops that are rider friendly and safe. The location of existing and new stops should be considered as part of the 'Route 404 Multi-modal Access Plan'.

GOAL C: Heighten the visitor and resident experience while traveling along the corridor

Issues and Opportunities

The Ridge Road corridor between the Penfield town line and the Village of Webster and east of the Village to the county line includes several distinct areas. These include: an "entertainment district" consisting of a movie theater and bowling alley; the Hamlet of West Webster, off Gravel Road; the Town Hall, Court and Library; and the Community Center campus off Ebner Drive.

The Town should establish a street tree/landscaping program along Ridge Road in the Core Area. Street trees along Ridge Road should be considered the first phase of a street tree program for the entire length of Ridge Road/Empire Boulevard in the Town.

The Town should promote and plan for the future of the overall 404 corridor as a collection of varied destinations. Individual segments of the corridor should each have a 'node' or focal point of activity that functions as a primary destination along the corridor. *See Targeted/Area-specific development recommendation for further discussion.*

Recommended Actions:

1. Develop a comprehensive set of Corridor Development Guidelines that are segment specific, corresponding with the primary destination(s) to which it connects. These guidelines should provide for a common level of design throughout the corridor, yet should vary for chosen segments in terms of required densities, architectural style, materials, pedestrian accessibility, lighting, setbacks, height restrictions and site planning.

Routes 404/104 Corridor

2. Carry out the phased implementation of a Streetscape Improvement Program along the corridor that corresponds with the segment specific development guidelines. At all locations, the streetscape should be made more pedestrian friendly and provide an enhanced motorist experience when traveling along the corridor. *Specific stretches include: from the Village line to Hard Rd., Empire Blvd. to Hatch Road.*
3. Continue and bolster the current street tree program with large shade trees to structure the roadway and improve its appearance. The specific size, spacing and species of tree should be dependent upon the Corridor Development Guidelines and the Streetscape Improvement Program.
4. Investigate the economic and logistical feasibility for the provision of buried utilities to improve the aesthetic qualities, security and safety along the corridor.
5. Better buffering for properties behind the Ridge Rd. corridor. Focus on buffering between separate uses.
6. Preserve some green spaces along Ridge Road and within the Core for parks and open spaces. Keep some undeveloped areas empty for future growth.
7. Open drainage ditches should be, where practical, covered over and converted into sewers.
8. Construct additional regional retention ponds where practical and necessary.

GOAL D: Encourage mixed use development within the Core Area.

Issues and Opportunities

Development in the Core Area should focus on mixed-use, infill development and redevelopment. Mixed-use projects including multi-family housing, retail and office developments should be encouraged to locate in the core area in order to limit vehicular traffic in the residential areas and preserve the commercial character of Ridge Road.

Development in the Core Area south of Route 104 should include combinations of office, retail, entertainment and multi-family residential. Development north of Route 104 that may include office parks, appropriately designed warehouse or industrial uses, recreation, institutional and public uses. Commercial uses should be prohibited north of Route 104.

“Walkability” should be encouraged in the design of new developments. Where feasible, developers should be encouraged to retrofit single use commercial retail developments into walkable mixed use communities.

Recommended Actions:

1. Allow mixed commercial and residential uses in buildings of medium density scale where architectural characteristics representative of the area are implemented and pedestrian friendly developments are encouraged. For example, encourage first floor commercial space with residential above. Live/work lofts would also be permissible.
2. Permissible uses include and are not limited to the following: retail, restaurant, office, hotel, recreation, and multi-family residential uses. The list of permitted uses should be more general in order to reduce the need for lengthy variance and approval requirements for uses that would be compatible but are not specifically allowed in the existing zoning districts.
3. Prior to extensive development along Rt. 404, the town should encourage the redevelopment of declining shopping centers into mixed use developments with retail space, offices, restaurants, apartments etc
4. Greatly increase the number of people living along Rt. 404 and within walking distance of the Corridor through the development of mixed-use housing and retail centers at targeted areas along the corridor.

GOAL E: Encourage “infill” and redevelopment.

Development in the Core Area should focus on mixed-use, infill development and redevelopment. Mixed-use projects including multi-family housing, retail and office developments should be encouraged to locate in the core area in order to limit vehicular traffic in the residential areas and preserve the commercial character of Ridge Road.

The Core Area has attracted numerous development projects during the past few years. Several projects have been proposed or are in the process of being developed. While new development within the Core continues, some businesses have vacated commercial buildings within the Core Area.

Developers should be encouraged to utilize vacant buildings and other previously developed sites before developing undisturbed “greenfields.”

Land remains within the Core that is vacant or underdeveloped, including some wooded areas, wetlands and stream corridors that should be preserved in their natural state. Several undeveloped parcels in the Core Area include significant stream valleys, wetlands and woodlot areas which should be preserved in their natural state. (See Environmental Resources and Open Space Plan). Site plan review should include a requirement for developers to provide trail connections through wooded areas and along stream corridors (see Environmental Resources, Open Space and Recreation Plan). These natural areas could also serve as buffers between residential and non-residential uses. “Infill” development is preferable to development

Routes 404/104 Corridor

of undisturbed areas.

Recommended Actions:

1. Encourage the redevelopment of existing plazas, along with infill development, to include a mixture of commercial and residential uses.
2. Preserve wooded areas and stream corridors for open space and recreational use.

GOAL F: Promote high quality design. Protect and enhance existing residential developments using visual buffering or other means.

Issues and Opportunities

Any proposed development should be evaluated in terms of its environmental impact, including noise, light, traffic and pollution generated. The focus should be on the performance of the property in its context rather than land use.

Recommended Actions:

1. Continue to utilize the Town's Design Guidelines and update as necessary. Provide prototype designs to developers and clear examples of what is considered appropriate and desirable in mixed use areas. This way the Town can shape the projects that developers choose.
2. Address facades and signage in site plan review. Ensure that new developments have minimal impacts relating to noise, light, traffic and water and air quality.
3. Develop safe and convenient pedestrian connections between existing developments adjacent to the corridor and new developments along the corridor in order to bolster the level of foot traffic.
4. Maintain high standards of design in the review of new development and redevelopment proposals. For example:
 - o Sidewalks should be required in all new development.
 - o Off-street parking should be accommodated in the rear of buildings with access via alleys or planned public parking areas. Buildings should be located at the sidewalks/streets to create a "Main Street" feeling.
 - o Building elevations should have architectural rhythm with features typical of medium density commercial space (similar to the scale of the Village of Webster). Facades should have differing architectural details for each unit.
 - o Site plan review should incorporate trail connections (see Parks, Trails and

Recreation Plan).

5. Establish detailed buffer guidelines. Attention should be given to location, size, composition, upkeep, and monitoring. Buffering requirements would apply to any use that adjoins a different type of use, e.g., non-residential development adjoining schools, parks, residential areas or important environmental features. An example of buffer guidelines are:
 - Buffers should consist of landscaped areas densely planted with a mixture of 60% evergreen trees and shrubs and 40% deciduous trees and shrubs. Ideally these should be native plant materials appropriate to the existing conditions. Trees shall be no less than six feet high to create a screen. This buffer shall be planted and perpetually maintained with live trees and shrubs and shall have the grading and landscaping necessary to visually and audibly screen activities from adjacent districts. If non-residential development adjoins a residential zone, a 100 foot landscaped buffer shall be maintained between any new development and the boundary of adjoining properties.
 - Buffers between adjacent zones should be evaluated based on proposals. Consideration should be given for a reduction in buffer distance for proposals that address environmental impacts (i.e. visual obstacles, nuisance lighting, noise, or debris) through landscaping, lighting, maintenance programs, etc
 - A 200' buffer should continue to be required where the mixed use or Office Park zone abuts a residential district. This buffer area would be included in the minimum "green space"
 - Vegetative buffering should be maintained along Route 104.

GOAL G: Maximize the utility of the Rt. 104/Expressway corridor as a transportation and aesthetic resource for the community.

Issues and Opportunities

The Route 104 expressway provides efficient access to major destinations for Webster residents and is an asset to the businesses and industries located in Webster. Attractive views from Route 104 represent an aesthetic resource for the Town.

Recommended Actions:

1. Investigate enhanced access to Rt. 104 to decrease traffic congestion along Rt. 404 through feasibility studies into additional ingress/egress ramps.

Routes 404/104 Corridor

2. Preserve/improve the appearance of this roadway from within and outside the corridor through a Vegetation Management Agreement with the DOT.
3. Develop more stringent buffer definitions and requirements along the corridor to preserve the valuable mature vegetation.

Targeted Area-Specific Development

GOAL H: Create an architecturally coordinated Town Campus for civic, community and cultural activities that serves as the town's functional and symbolic heart.

Issues and Opportunities

The Community Center and surrounding land has the potential to serve as a center for community activities. Connections to Ridge Road and the Core Area will enhance its function.

Recommended Actions:

1. Give a distinctive identity to the town campus through coordinated architecture and landscaping.
2. Provide outdoor gathering places, spaces for public monuments, attractive and functional street furniture, etc
3. Link the Civic Center to the village with sidewalks, lighting, landscaping, and gateway features.
4. Plan for a future community center, Town Hall, Public Safety Building, and Library to complete the complex.
5. Enhance with parkland.

GOAL I: Encourage the creation of a pedestrian friendly family-oriented entertainment district along Ridge Road between Old Ridge and Gravel roads. This district should include the entire "triangle" bordered by Old Ridge, Empire Blvd., and Gravel Road and should be linked to the Hamlet of West Webster.

Issues and Opportunities

The nucleus of this district is already there: movie theatre, bowling alley, bars, restaurants.

Recommended Actions:

1. Give this district a unique and distinctive identity through coordinated landscaping, lighting, signage, roadway configuration, etc.
-

2. Provide good pedestrian access within this district.
3. Use “Smart Growth” concepts to guide new construction in this district.

GOAL J: Promote and encourage a unique and specific identity for the West Webster hamlet. Incorporate this concept into the Master Plan/future planning studies.

Recommended Actions:

1. Identify a specific boundary for this area as part of a planning study of the area.
2. Integrate this hamlet with the Entertainment District.
3. Use gateway features to mark the entrance into the hamlet.
4. Carry out general infrastructure improvements to the road in this area.
5. Form a special committee of residents to gather ideas and input on improvements in the hamlet.

GOAL K: Prohibit large scale commercial development north of Route 104. Promote this type of development south of Route 104 and along Route 404.

Development in the Core Area south of Route 104 should include combinations of office, retail, entertainment and multi-family residential. Development north of Route 104 that may include office parks, appropriately designed warehouse or industrial uses, recreation, institutional and public uses. Commercial uses should be prohibited north of Route 104.

Recommended Actions:

1. Modify zoning for the Office Park district to prohibit large-scale commercial uses, even with a Special Use Permit.
2. Suggest alternative sites for new development. Develop methodology for this.
3. Limit greenfill development in this area.
4. Reinforce these recommendations by altering the zoning code to prevent large-scale commercial developments.

Waterfront and Sandbar Area

ISSUES AND OPPORTUNITIES

Bridge

Vehicular traffic passing between the Towns of Webster and Irondequoit during the late fall, winter and early spring crosses the mouth of Irondequoit Bay over the existing swing bridge. However, this route is subject to seasonal interruption. The bridge, left in place to permit traffic flow across the inlet during the off-season months, is swung aside for the season to permit boating access to the lake during late spring, summer and early fall. In addition to providing boats based within the bay access to Lake Ontario during the boating season, the bay also provides a place of refuge for Ontario Lake boaters. One committee member reported having been told that motorizing the bridge for more frequent operation during the boating season would be relatively straightforward. Although closure of the road has been frequent topic of concern, no more flexible plan or mechanism to provide both vehicular access between Webster and Irondequoit and boating access between the bay and the lake has been identified.

Town Parklands

On the sandbar, near its eastern extremity, a parcel of land has been purchased by the Town for park or passive recreational purposes. The purchase price was approximately \$1.0 million. The old Ho-Jack right-of-way traverses this area on the north side of Lake Road. The parcel purchased by the Town is leased and used to operate a restaurant (Bayside), for storage and for parking. Picnic tables and grills have been installed. Access to this parcel is intended to be provided via the existing roadway.

Town-owned land on the Sandbar

Another nearby parcel of approximately 4 acres was donated to the Town. Old growth virgin hardwoods are found on this parcel at the east end of the bay. The shore area supports a marsh

and is not suitable for swimming. Much wildlife can be found on the parcel, including owls, egrets and turtles. Bald eagles have been reported in the area. This parcel and the parcel purchased by the town are connected only by the road.

Other Passive Recreational Resources or Open Space

Immediately north of the Bay Bridge and west of Bay road is a state overlook on a parcel of approximately 35 acres accessed via an easement. Some problems were experienced in the past regarding how the parcel was utilized due to its remoteness. The parcel is now accessible only from the expressway (Route 104).

The former Ho-Jack ROW in this area is owned by the NYS Department of Transportation. There may be opportunities to place picnic tables and benches near the railroad trestle area. The portions of the Ho-Jack ROW that adjoin residents' yards are not intended for acquisition or use by the Town.

Erosion

Winter storms with the characteristics of traditional Atlantic Nor'easters deposit scoured sand at the outlet east of the Webster pier. This issue has been identified by the Irondequoit Bay Coordinating Committee and, while a concern to town residents, it is not seen as a local Town issue.

Public Use and Toilet Facilities.

The mouth of the bay is regularly visited by the public. Although there are public toilet facilities in the Town of Irondequoit, there are none in Webster. The facilities in Irondequoit cannot be reached from Webster during the late Spring, Summer and early Fall.

Sanitary Sewers and Environment

Sanitary sewer is available on the Lake Road, but some properties are not connected. Sandy soils are known to be found in the area. There is concern that some of the remaining private systems may have failed and be leaching into the lake and/or the bay.

VISION

- ✓ Good utilization of and local appreciation for valuable public recreational and conservation resources within the sandbar area.
- ✓ Improved identification, signing and access to important passive recreational resources such as the sandbar property owned by the town, the donated parcel at the east end of the bay and the State Overlook.
- ✓ Use of trestle area for passive recreation and picnics.
- ✓ Availability of public toilet facilities on the Webster side of the swing bridge.

Waterfront and Sandbar

- ✓ An end to suspected contamination of bay and lake waters by failed septic systems on the sandbar.
- ✓ Improved awareness and recognition of special shoreline sensitivities in town decision making.
- ✓ Continued recognition of and receptivity to future opportunities to further improve passive recreational and conservation resources within the Town.

Recommended Actions

A. SHORT TERM, HIGHEST PRIORITY

1. Install signage identifying both the parcel purchased by the Town as well as the nearby donated property. Identify status as a park for town residents, designate the means or location of access and the availability and terms of use (including carry-in, carry-out provisions).
2. Work with the Parks Department to expedite installation of picnic tables and, possibly, some grills in the Ho-Jack trestles area.
3. Explore possibility of developing a boardwalk with a small wooden bridge to access the donated parcel at the East end of the Bay. It is suggested that Boy Scouts or other service organizations could be involved in this project. This area is now cat tails, but is close by some popular fishing spots.
4. Develop and promote public access to the overlook area next to the Bay Bridge. Consideration should be given to developing an access via the Bircher property. This could involve a zoning change to Waterfront Development and possibly access from DeWitt Road to the NYS-owned overlook. The Town Parks Department has offered to work with others to evaluate the feasibility of moving forward with this initiative.
5. Encourage New York State to install public restrooms at the turn-around end of Rt. #18, as resources become available.
6. Take measures to require or encourage owners of waterfront properties to connect to the existing sanitary sewer system. For example, publicize the threat to the environment posed by failed septic systems still in use within sandy soils bounding both the lake and bay. Consider testing all homes on the isthmus for septic system degradation. This is a high priority.

B. LONGER TERM PRIORITIES

1. Compile an inventory and descriptions of all public parklands with lake or bay access and connections with the Open Space areas. This would be a useful resource for town residents as well as planners and would facilitate coordination with Open Space focus groups.
2. Identify and inventory appropriate parcels that might be acquired to improve passive recreational resources, provide or improve lake and/or bay access or serve an important conservation purpose. For example, the Town might propose ways to protect natural ecological resources of unique areas such as the Devil's Cove upland park area. There may be an opportunity to purchase the former railroad right-of-way, portions of which are currently owned by the New York State Department of Transportation. The Town of Webster might conceivably apply for matching grant money to acquire unique parcels such as this.
3. Participate in and promote cooperative efforts by towns conjoined around the Bay's perimeter (Webster/Irondequoit/Penfield-Brighton.) Improvement and preservation of water quality should be a particular focus.
4. Promote greater recognition within the town of the need for special measures to protect steep slope and other sensitive lands along the shores of the bay and the lake. Establish a clear Town policy to protect the shorelines and water quality, as well as the general integrity of the surrounding lands.
5. Regarding the bridge situation on Lake Road (State Rt. #18), initiate discussions with the state to open the road for a greater period of time as the present timetable seems unreasonably short for road commuters. These discussions should include an exploration of the possibility of operating the bridge on a time-table each day following a retro-fit.
6. Support efforts by the Parks Department to increase public holdings of lands bordering the state park along the isthmus and possibly develop a small public beach. A parking solution would also need to be identified as part of this effort.
7. When waterfront developments are being reviewed and approved, developers should be strongly encouraged or required to provide visual and/or public access to the waterfront, where such access can be reasonably provided.

Environmental Resources, Open Space, Parks and Recreation

The recommendations below provide a comprehensive set of actions to realize the vision of this Plan to preserve and protect environmental, open space and recreational resources in the Town of Webster. Overall goals of the plan are to develop and maintain open space, protect open space from development and establish a non-motorized Trail and Transportation system.

OPEN SPACE AND ENVIRONMENTAL PROTECTION OVERSIGHT

Goal A: Strengthen, Reconstitute and Formalize the Conservation Board

The current Town Code does not officially outline the powers, duties or makeup of the Conservation Board. References to the Conservation Board are made in the Town Code regarding recommendations to the Department of Public Works and Planning Board as well as advisory reports on open space acquisition and commercial development.

Implementation Actions:

1. Select members to serve on the Conservation Board members who have backgrounds or interest in open space development, environmental protection, habitat management and trail development and clarify the duties and responsibilities of the Conservation Board.
2. Update the Town's 1973 and 2001 "Greenprint" publicly owned Open Space Inventory and maintain the inventory on a regular basis to include future open space property purchases.
3. Prepare a dynamic Open Space Plan with the assistance of a consultant.
4. Prepare and maintain an up-to-date inventory of private open space regulated by Town easements or development rights, and make recommendations to the Town Board on the strategic Purchase of Development Rights (PDR) or acquisition of easements.
5. Maintain communications between the Town and private property owners, groups, institutions and agencies that would like to transfer land to the Town for open space preservation.
6. Establish procedures to obtain advisory reports from the Conservation Board as part of the review process for site plans, subdivisions and rezoning proposals to address issues including, but not limited to, tree preservation, drainage, soil removal and clustering.
7. Create a registry of candidate parcels which have potential for use as wetlands

mitigation areas.

8. Provide sufficient funds in the Town budget for the Conservation Board to assist in development reviews and to carry out needed studies

ENVIRONMENTALLY SUSTAINABLE DEVELOPMENT

Goal B: Strengthen and Formalize the Environmental Protection Overlay Districts and Improve Enforcement of Environmental Protection Regulations

An Environmental Protection Overlay District (EPOD) is a zoning tool that helps protect sensitive environmental features from adverse development. The overlays place additional environmental protection regulations on top of the regulations of the base zoning designations for residential, commercial and industrial development.

The Town of Webster Zoning Code currently has Environmental Protection Overlay District (EPOD) regulations for floodplains, steep slopes and woodlots. However, there is no official EPOD Map to use as a reference.

The EPOD designation could also be used to cover watercourses, wetlands and vernal ponds, especially those that are not protected by the State or Army Corp of Engineers. The Timber Harvesting requirements could be complemented or replaced by a Tree Preservation Ordinance that is proposed to be added to the Town Code.

Once the EPOD maps are created, it will be easier to identify conflicts with proposed development. Nonetheless, if the Town Board, Conservation Board or Planning Board feels there are sensitive environmental areas included in a development proposal, but not on an EPOD map, they should ask the developer or property owner for additional information on those areas.

Ensuring that environmental protection provisions are carried out may require the Town to require financial guarantees as a condition of approving a development proposal. A surety bond or other form of financial guarantee may be required as a condition of approval to guarantee that the work is completed in conformity with the approved site plan requirements and standards, and to provide funds for the restoration of the property by the Town, if necessary. The amount of the surety should be sufficient to enable the Town to carry out the restoration.

Implementation Actions:

1. Delineate EPOD boundaries on the Town's Geographic Information System (GIS).
2. Amend EPOD regulations for woodlots to include the following:

Environmental Resources, Open Space, & Recreation

- Require that trees to be removed be “pre-marked” by a trained forester or licensed arborist
 - Require tree harvesting to utilize “light touch”, ecology based, sustainable and uneven aged forest management practices, including basal area or stem count minimums
 - Prohibit high grading and clearcutting, especially in watershed areas near Lake Ontario and Irondequoit Bay
3. Create a “user friendly” checklist for use in development reviews that will include checkoffs for EPODS and environmental issues.
 4. Require developers to provide surety bonds or other financial guarantee acceptable to the Town Board to ensure that required environmental protection requirements are met.
 5. Revise zoning enforcement provisions as needed to ensure that environmental protection provisions are adhered to. Increase penalties as needed to ensure compliance.

Goal C: Require more in-depth SEQR review for environmentally sensitive areas.

To assist in the review process of environmentally sensitive areas, the Town should adopt its own list of Type I actions, which would require a Long Form Environmental Assessment to be filled out by the applicants for projects that are reviewed by the Planning Board or Town Board. The Town’s list of Type I actions would complement the list of Type I actions listed in §617.4.b of the SEQR regulations.

Implementation Actions:

1. Prepare a list of additional Type 1 actions as authorized under SEQR regulations, that includes, at a minimum, all actions within EPODs.
2. Amend Town Code to include additional Type I actions

Goal D: Utilize Cluster Development to preserve open space

Cluster development is another mechanism for preserving open space, which should be used more fully in Webster. Clustering does not change the maximum overall density allowed by zoning, but permits developers to place residential units on smaller lots on a portion of the property, preserving another portion of the subdivision for open space, parks, trails and/or farmland and reducing the use of chemicals for lawn care.

The Town of Webster currently has a Cluster Development Ordinance which is voluntary for residential property that can accommodate at least five building lots. The Planning Board may require Cluster Development in residential districts, the Waterfront Development District, flood hazard areas, and environmentally sensitive areas in EPODs. If 60% or more of flood hazard areas, environmentally sensitive areas or EPODs are proposed to be disturbed in a Site Plan, clustering is required.

Cluster provisions in the Town's Zoning Code should be utilized to achieve additional open space preservation. For example, cluster developments in residential districts should preserve at least 50% of the land as open space, unless infrastructure is not sufficient to accommodate higher density development. Clustering would allow minimum lot widths to be reduced to 50 feet, from 95 and 75 feet, to allow more open space to be preserved. The Planning Board should promote cluster development as the preferred design format for residential projects, where such design would effectively preserve viable open space.

Once the proposed Open Space Inventory and Trail and Alternative Transportation System Plan (TATS) plans are completed, they can be used by the Planning Board, Town Board, staff and developers to identify those areas within each cluster development that should be preserved for open space. Moreover, it is proposed that developers should be required to include plans that are consistent with the current and planned open space inventory as well as the TATS plan.

The Town Board should also explore the use of an updated Open Space Inventory to permit clustering across non-contiguous parcels where permanent preservation of significant environmental parcels is achieved. This would allow cluster development to more fully develop one parcel while permanently preserving from development open space on another parcel designated as "receiving" in the updated Open Space Inventory because of unique natural resources.

Implementation Actions:

1. Amend Zoning text to include new Cluster requirements and thresholds

Environmental Resources, Open Space, & Recreation

Goal E: Establish Additional Buffer Guidelines

Although the Town Code includes regulations on buffers, more detailed buffer guidelines need to be adopted by the Town. Buffers are important to the implementation of the open space and trail plan for the following reasons:

1. Buffers provide natural separation between land uses
2. Buffers complement the open space requirements of the Cluster Development ordinance
3. The proposed trail system could utilize buffers
4. Wildlife and vegetation habitat corridors could be preserved or created in buffers

Buffer guidelines should be revised and include regulations on location, size, composition, upkeep, and monitoring. Appropriate areas to buffer new development from include schools, roads, parks, open areas, commercial areas and important environmental features.

Buffers should consist of landscaped areas densely planted with a mixture of 60% evergreen trees and shrubs and 40% deciduous trees and shrubs native to the area no less than six feet high. Landscaping and grading should be designed to visually and audibly screen activities from adjacent districts. Plant selection should also be chosen to encourage the preservation or establishment of wildlife and vegetation habitats appropriate to the area.

If properties are zoned other than residential the 200 foot landscaped buffer currently required shall be maintained between any new non-residential development and the boundary of adjoining residential properties. A 100 foot buffer shall also be required on collector roads in new developments, including cluster developments. However, buffers should not substitute for setback requirements. The buffer requirements should also be upgraded to include landscaped areas between residential or commercial development and public properties such as open spaces, parks, and trails.

Implementation Actions:

1. Amend the text and definition of buffers in the Zoning Code to include additional details on the composition long-term maintenance of buffers including plant types (deciduous vs. evergreen), grading techniques and preservation of plant and wildlife habitats
2. Amend zoning regulations to require buffers along collector roads

Goal F: Enhance Tree and Soil Preservation

An important activity that could be overseen by the reconstituted Conservation Board is to ensure that new developments will not result in the unnecessary removal of topsoil or trees

from sites. Currently the Town has a law against removal of topsoil which may need to be reviewed and modified. However, there is no official Tree Preservation Ordinance in the Town Code that requires developers to submit a Tree Preservation Plan to the Town prior to receiving a Building Permit. Therefore, the plan recommends adoption of a Tree Preservation Ordinance.

Implementation Actions:

1. Adopt a Tree Preservation Ordinance that includes requirements for a tree preservation plan
2. Review and modify text in Zoning Ordinance regarding soil preservation

Goal G: Document and Protect Historic Resources

Most of the historic buildings in the town of Webster are nineteenth century farmhouses located on major roads such as Bay, Ridge, Hard, Holt, Salt, Phillips and Basket Roads. A list and map of historic resources, prepared by the is included in Appendix A. In addition, numerous historic barns in the Town should be preserved whenever feasible.

When development proposals are made for these sites, Planning Board site plan review should include historic preservation design review.

Implementation Actions:

1. Budget and/or pursue grant funds to develop a Historic Resource Survey of the Town
2. Amend the Zoning Ordinance to require additional historic design review for any properties listed as significant on the Historic Resource Survey; or adopt a separate Historic Preservation Ordinance

Goal H: Protect Agriculture and Farmland

The loss of farmland in Webster is part of a statewide and regional phenomenon, which is difficult to solve on the local level. The 1999 *Monroe County Agricultural and Farmland Protection Plan* recommends focusing preservation and promotion efforts on Agricultural Districts, which help farmers stay in business by exempting farmland from sewer and water line extension fees, and requiring consistency of local land use regulations and plans with the agricultural district program.

The County Agricultural and Farmland Protection Plan recommends that municipalities use conservation easements and cluster development as methods of preserving farmland, as is also proposed in this comprehensive plan. The County Plan also recommends creation of an Agricultural Program Manager position at the County level, to assist in implementing the

Environmental Resources, Open Space, & Recreation

County Plan. The Town should advocate for this position and work with the incumbent if and when it is created.

Farming is an essential activity in the Town of Webster. Farming, as defined in the Right-to-Farm Law, reinforces the special quality of life enjoyed by the citizens, provides the visual benefit of open space and generates economic benefits within the community. This plan advocates for the preservation of the rural character of the Town and the continuation of agricultural practices, including the promotion of local farm markets and stands.

Implementation Actions:

1. Actively seek out and encourage more farmers in the town to join the Agricultural District program
2. Encourage farmland owners to apply for “use value assessments” as provided for by Article 25AA of the NYS Agriculture and Markets Law.

Goal I: Protect Scenic Overlooks

Public visual access to Lake Ontario and Irondequoit Bay is currently limited to Webster Park and the state-owned parking lot at the western tip of the Sandbar. The trail along the Sandbar will provide excellent views of the Lake and the Bay. Other scenic views to Lake Ontario from Webster are rare but do exist from the road right-of-way of Lake Road (the Seaway Trail) at the intersection of Whiting Road, at the end of Webster Road (or Lakeshore Drive), and

just west of the intersection of Lake Road and Salt Road (as shown on the map). Although the property between the road right-of-way and the Lake is private, the Town should strive to preserve visual access to the lake through all available measures such as zoning, SEQRA, the Town’s LWRP, EPOD districts, site plan approval or other incentives. These efforts will increase public access to the Lake and Bay, and provide greater public contact with one of Webster’s most valuable assets, the waterfront.

Implementation Actions:

1. Amend zoning regulations to require preservation and/or creation of views to the waterfront, possibly in a waterfront overlay zone.

Goal J: Manage Drainage on a townwide basis

Increased land and road development has enlarged the amount of impermeable surface in the Town of Webster over the last decade. While many new developments have included detention and retention ponds to decrease water runoff into area streams, the quality of water in Town waterways appears to have deteriorated. Consequently, a new Drainage Study is recommended to review the impacts of past development on the Town's streams and to provide recommendations for actions to prevent further environmental degeneration.

Implementation Actions:

1. Budget and seek grant funds to prepare and act on a Drainage Study.
2. Continue to work with the Federal Emergency Management Agency (FEMA) and Monroe County to update the Town's Flood Insurance Rate Maps (FIRM).

Goal K: Protect Wildlife Habitats and Ecosystems

Protection of both wildlife and ecosystems, especially those that are rare or endangered, is an important objective of the Open Space and Parks element of the Comprehensive Plan. However, the Town does not have a detailed database of the types and locations of wildlife and vegetation habitats within the Town of Webster. This plan, therefore, recommends that a comprehensive study on existing plant and animal habitats be conducted. The study would assist the Town Board, Planning Board, Zoning Board and Conservation Board in environmental impact reviews, site development review and management of open spaces and trails.

Some suggested habitat recommendations for species that have been identified in Webster from the New York Department of Environmental conservation include:

Pheasants: Grasses provide nesting and brood rearing cover, evergreens provide winter cover, whereas deciduous trees act as perches for predators, hedgerows provide cover and travel lanes, cattail marshes provide secure winter cover

Wild Turkeys: Nesting habitat consists of low horizontal cover, that obstructs visibility between ground level and about 2 feet, brood habitat requires cover that is not too dense to inhibit the poults movement, and near brushy wooded areas for roosting and escape cover, for travel cover, especially in the winter, conifers are best, there should be several acres of conifers for every hundred acres of habitat, providing wind breaks and thermal cover as well

Red Fox: Prefer pastures and meadows; but also are found in woodlands, dens are more likely to be in woodlots than in open country

Coyotes: Do not form packs; but rather family units of the adult pair and current year pups, this unit will defend an area of 6 to 15 square miles, this limits their total numbers, they are very adaptable to a variety of habitats

Deer: Selective planting of trail and buffer areas can be used to entice deer away from residents' landscaping; preferred foods include cedar, sassafras, red maple, dogwood, yew, basswood, sumac etc.

Wild birds: Optimize nesting areas for desirable species, especially migratory songbirds and waterfowl, e.g., contiguous grassland habitat, wetlands, forest edges, deciduous and coniferous woods, nesting and feeding shrubs.

Implementation Actions:

1. Prepare a report on wildlife and ecosystems within the Town of Webster

Goal L: Promote Green Design

The United States Green Building Council (USGBC) has established a set of guidelines that support sustainable development practices that help reduce or mitigate harmful environmental impacts and energy use. A Leadership in Energy and Environmental Design (LEED) certification system has been created by the USGBC which many architects and engineers have begun to utilize because clients have requested environmentally responsible development for their projects. Boston, Massachusetts was the first large City to adopt regulations requiring LEED certification on any buildings over 50,000 square feet.

The LEED standards are consistent with many of the recommendations in the plan to protect the environment. It is too early to adopt LEED standards as part of the Town Code because the standards are relatively new and frequently changing. When green building standards are incorporated into the New York Building Codes, they will take effect in the Town as well, as the Town automatically adopts any amendments to the State building code.

Implementation Actions:

1. Continue to automatically adopt any amendments to the State building code, including future requirements relating to green design for new construction and substantial renovations
2. Adopt changes to the Zoning Code to require LEED standards for residential neighborhood design when those standards are established by the USGBC

Goal M: Accommodate the use of sustainable energy sources

Alternative and sustainable energy sources include wind power, solar, biomass and other methods of generating power. Energy generation may take place on a large scale to be sold to power companies, or on a small scale to provide power to individual sites.

The Town of Webster has above average wind speeds (see illustration on the following page) and may be approached by wind energy companies or property owners to develop large or small-scale wind energy generation facilities. Energy production facilities may seek to locate in the Town. Businesses located within the Town may seek to utilize sustainable energy sources on-site.

The location of energy-generation facilities should not conflict with pre-existing land uses, including residential and agricultural.

Implementation Actions:

1. Revise zoning to accommodate the establishment of alternative and sustainable energy facilities, including, but not limited to, wind, solar, biomass, biodiesel and ethanol, while protecting the quality of life of residential neighborhoods and the viability of existing businesses, including agriculture.

Wind Speed at 50 meters—Monroe County
(Excerpt from Statewide Map)

PUBLIC OPEN SPACE

Goal N: Encourage the use of Conservation Easements to protect open space

Conservation easements are a third technique that can assist in preserving open space. The Town of Webster currently has an Open Space Preservation Ordinance (Chapter 152 of the Town Code), that is very similar to a conservation easement program, providing tax benefits to land owners who agree to not develop their land for at least five years. The program should be expanded to include provision for permanent easements. As an incentive for creating a permanent easement, landowners should be granted greater tax benefits than those available for temporary easements. A penalty should be assessed if land is taken out of the program, as is done currently in the Town of Perinton's very successful Conservation Easement Program. Penalties deter property owners from taking land out of the program, and any monies collected can be used to purchase open space or develop parks and trails. The current Webster program is not widely utilized, and it is proposed that the expanded program be more heavily marketed to Webster residents.

Implementation Actions

1. Amend Chapter 152 of the Town Code to include provisions for permanent easements, increased incentives and penalties for taking land out of the program.
2. Increase publicity of the easement program to encourage participation.

Goal O: Acquire and Maintain Open Space

Open Space Inventory

One of the major recommendations of this plan is to update and revise the Town's Open Space Inventory. In 1973, the Webster Environmental Advisory Council prepared a detailed *Open Space Inventory* of over 600 parcels, categorizing them by type of open space, including addresses, acreage and written descriptions of significant environmental features.

In 2001, a new Open Space Plan entitled *Town of Webster Greenprint: A Plan for Open Space Conservation* was prepared that proposed purchasing a list of open space properties. The list was prioritized in 2003 and 28 parcels were identified. Some of those properties have been acquired by the Town using the \$5.9 million bond funding approved for land conservation in 2004.

This plan proposes that a new inventory of both publicly owned parcels and private open spaces be prepared and mapped on the Town's Geographic Information System (GIS) to include the following:

Environmental Resources, Open Space, & Recreation

- Town owned properties and trails, open to the public
- Town protected properties, not open to the public, gained by purchase of development rights, tax incentives or conservation easements
- Vacant Private parcels, greater than 5 acres
- Other private parcels, greater than 5 acres, with minimal developed areas

Using the system established in 2003 for prioritizing the purchase of *GreenPrint* recommend properties, rank the private parcels on the updated open space inventory. Also, a parcel's vulnerability to development should also be included in the ranking. Most importantly, the ranking system and associated purchase process should be determined in an open public meeting and then be documented and available to the public.

Although the inventory needs to be updated, the plan identifies areas of significant natural resources for potential preservation and/or recognition as unique environmental areas worthy of special consideration. These are listed below and identified on the accompanying Parks, Trails and Significant Natural Resource Areas map. Other areas may exist within the Town, such as the wooded drainage tributary corridors and steep valleys, and should be identified and protected through the inventory proposed above. All should be protected through the site plan review and subdivision review processes.

Bay and Lake Properties

Devil's Cove, Orland Upland area
Village of Webster Wellfield Area
Former Town landfill
Irondequoit Bay Wetlands
Route 104 rest stop at Bayshore overlook
Property near the breakwall at the bay outlet
Damascus Lodge
Property at end of Whiting Road on the Lake
State railroad property on the Sandbar

Other Properties

Pellett Road Woodlot
Connections to and from Irondequoit Bay Trail
Woodlot north of Webster Arboretum and climax maple-beech forest to the west
Southeast quadrant agricultural area
Route 104 woodlot corridor
Stream corridors including Shipbuilders, Four Mile, Mill and their tributaries
Railroad ROW into Wayne County
Monroe County Water Authority Water Cooler line right-of-way

Open Space Stewardship and Managed Access

While acquisition and protection of open space is important, it is equally important to maintain those areas to optimize their usefulness. It is recommended that the Town prepare a Master Plan for the Stewardship of Open Space to be implemented by a Town Department. The maintenance plan will identify vegetation, wildlife areas, habitats and invasive species that need to be managed on town owned open space. The Conservation Board will oversee the plan's implementation and to work with the Town Department assigned to carry out the plan.

An element of the plan would be an open space 'managed access' policy to guide and inform implementation planning. This will include establishing a baseline for appropriate recreation activities on trail sections, allowing for more restriction under certain circumstances, enabling trails on public land for the population to enjoy nature and connect neighborhoods, open space and services and preventing motorized usage.

Open Space Funding

The bond passed by the Town to acquire open space recently was a major success. This plan recommends that at least 50 percent of the fee charged to homeowners for recreation is dedicated to open space acquisition fund. Funds collected go into the Town's Capital Reserve Fund. Other forms of protecting open space through non-cash incentives should also be considered, such as the "current use" assessment being considered at the state level.

Prior to acquiring any new open space property or restrictions with town funds, a cost-benefit analysis should be completed. The analysis will help the general populace and Town boards understand the economic and quality of life benefits provided by open space.

Implementation Actions:

1. Prepare an inventory of town owned and protected property and private vacant property. Rank the private vacant property according to the 2003 system for purchase of *Greenprint* properties. Establish a system to review and update the inventory on an annual basis.
2. Develop an Open Space Stewardship Plan.
3. Establish a dedicated fund for open space acquisition and acquire properties identified as priorities.
4. Prepare a cost-benefit analysis of open space acquisition.

PARKS SYSTEM DEVELOPMENT AND PRESERVATION

Parks and trails provide both open space and recreation opportunities. Webster's proximity to Lake Ontario and Irondequoit Bay and its existing park and trail system combine to provide unique recreational opportunities and visual resources to the Town. Figure 18 shows existing and proposed parks, trails, conservation areas, educational facilities, public access to Lake Ontario, and recreation areas. The primary goals of the proposed system are to provide better visual and recreational access to the Town's waterfront, improve the trail and park system, and link existing and proposed recreation areas, parks and other areas of interest.

The proposed trail and park enhancements and additions also reinforce the plan's future land use concept. The areas of high density residential, in particular, are proposed for nearby trail and park enhancements to serve the larger concentrations of population, and to link these areas with other recreation opportunities within the Town.

To preserve the integrity of the park system, this plan proposes that the Town's zoning law include a provision requiring buffering around parks, roadways and trails in the form of land and/or vegetative screening.

According to the *New York Statewide Comprehensive Outdoor Recreation Plan* (NY SCORP) the Town of Webster is lacking parks that meet the criteria for being a neighborhood park. However, the Town has 4½ times the recommended acreage of district parks, and an adequate acreage of large regional park; Monroe County's Webster Park. A trail system can also serve as a substitute for neighborhood parks when the system is well established and provides access to other parks within the town.

The 1996 Webster *Master Plan for Parks, Recreation, and Community Services* and the 1999 draft *Irondequoit Bay Hiking Trail Plan* provide the guidance needed for expanding, preserving, and planning parks and trails in Webster, and should be consulted as needed. Many of the recommendations that follow are drawn from these plans.

The Town has begun the planning process to design and build a new community center to replace the building at Ebner Drive, Ridgecrest Park. The building is expected to be located south of the existing building at Ridgecrest. The existing building would be removed following the opening of the new facility.

Goal P: Establish New Parks

Parks with access to the Bay or Lake

One of the important proposals of this plan is the investigation of opportunities to gain additional public access and views to the bay and lake, such as the formerly proposed Sandbar Park. Two parcels of land flanking Lake Road on the Sandbar and 0.5 acres of County-owned waterfront property create a 6.5 acre property which is the last remaining undeveloped area of significant size along the Lake or Bay within the Town of Webster that provides at-grade access

to the water. The Town commissioned a site plan for a park at this location in 1997, including picnicking and fishing areas and a small car-top boat launch on the bay side. The Town unsuccessfully sought funding for the park at that time.

Efforts should be renewed to obtain the funding required as it is the last opportunity for the Town to gain additional at-grade public access to the bay.

Parks with views or adjacency to Bay or Lake

In addition to acquiring lands with access to the bay and lake, the Town should also pursue purchase of properties that have exceptional views or are nearby the Bay or Lake. Several properties on the proposed revised Open Space Inventory would be included in this grouping such as the Orland Upland, wellfield area, landfill property, Bayshore overlooks and other properties listed under the Bay and Lake properties in the Open Space section of this plan.

Fishing Access

North Ponds Park currently offers fishing in the ponds that are the namesake of the park. Webster Park and the State parking area at the western end of the Sandbar provide the only public access to fishing in Lake Ontario in Webster. Proposed locations for additional fishing access include the potential new public access east of Webster Park at the proposed MCWA chilled water intake facility (as shown on the map) and along the Sandbar.

Implementation Actions:

1. Review the vacant lands and trail areas in the proposed Open Space Inventory Map to select optimal locations for parks and improved fishing access near the Lake or Bay.

Goal Q: Improve Existing Parks, including Facility Improvements and Trail Connections

Empire Park

Empire Park is one of the few parks serving the southwest portion of the town. Its more than 60 acres include playing fields, picnicking areas, and playgrounds. Enhancements for this park include expanding the children's play area.

Kent Park

Irving Kent Park is located in northeast Webster. A potential north/south connector trail system could be realized from this park north to the Seaway Trail and Lake Ontario utilizing the easement that the Monroe County Water Authority will need to acquire for the installation and maintenance of its proposed chilled water system. Although the exact alignment is not known at this time, the chilled water lines will run from the proposed water treatment plant site on Basket Road northerly to Lake Ontario. Shared use of this easement with a public trail will provide a connection from Kent Park to the Seaway Trail and Lake Ontario. In addition, as the chilled water system is expanded the to the south and east, easements acquired for the pipelines

Environmental Resources, Open Space, & Recreation

can continue to be used to provide trail connections to other parts of Webster or to other regional trail systems.

From Kent Park, a western trail spur could connect to North Ponds Park. A proposed enhancement to Kent Park recommended in the Town's 1996 *Master Plan for Parks, Recreation and Community Services* is a disc golf course. This would provide a unique recreation opportunity for Webster, preserve open space, and be a revenue generator. Officials from the Town of Sweden and the City of Rochester, where courses exist, should be consulted on the development of a disc golf course in Webster.

Ridge Park

Ridge Park is primarily used for softball and soccer fields. The enhancements proposed in the Park Master Plan include constructing a lighted basketball court, adding a softball field and a multipurpose field and completing playground renovations. Since this park is in close proximity to the schools, these types of enhancements are most appropriate. In addition, as shown on the map, a potential trail could link Webster High School to Ridge Park, and continue to North Ponds Park. If a trail linking Kent Park with North Ponds Park were also added, then Ridge Park could ultimately be linked to the Seaway Trail.

North Ponds Park

North Ponds Park is Webster's most visible park due to its proximity to Route 104. Centrally located in the Town, North Ponds Park is in a prime location to be the hub of Webster's park and trail system, connecting the other parks within the Town. As described previously, a trail connector from the Seaway Trail/Lake Ontario through Kent Park and continuing to North Ponds Park would provide non-motorized access to the Lake from the heart of Webster. North Ponds Park is currently connected to the Hojack Trail.

Planting additional trees and installing berms along the southern edge of the park where it abuts Route 104 and its western edge adjacent to Holt Road would enhance aesthetic quality and reduce the impacts from traffic. The eastern boundary of the park abuts the Village of Webster, and the Town should work with the Village to ensure that any future development that occurs adjacent to the park is sensitive to park resources and park users.

Ridgecrest Park

Since Ridgecrest Park and Community Center is highly utilized by seniors and youths, enhancements should concentrate on services used by these two groups. For youths, the baseball diamond should be lighted, additional fields created, and the playground enhanced, as recommended in the *Parks and Recreation Master Plan*. The Master Plan also recommends that a shuffleboard court and picnic tables should be added near the senior area.

If the new Community Center is built at the park, a plan for the remainder of the property needs to be developed.

Finn Park

Trail connections should be made to the Route 104 bikeway to link this park into the Town's overall park and trail network.

Webster Park

Webster Park is the largest park within the town and is linked to the Seaway Trail (Lake Road). As shown on the map, lands adjacent to Webster Park have been identified for possible park expansion. These are located on the west of the park, along the Seaway Trail, and on the south, potentially linking to Klem Road Elementary School and the Hojack Trail via a new trailway.

Webster Park is owned and operated by Monroe County, and the County has no current plans for expansion. Town control of lands adjacent to the park could serve multiple purposes, however. The conservation of large, contiguous tracts of land provide greater opportunity and ecological niches for a wider variety of wildlife; control of lands adjacent to the park will ensure suitable buffer area between park activities and adjacent neighborhoods; passive activities such as trails and picnicking can be easily expanded into these areas; and available lands can be 'banked' today for future park expansion as the population and recreational demands of the Town continue to increase.

In addition, Webster Park provides the only publicly owned frontage and access to Lake Ontario within the Town. Consequently, the Town should persuade the County to enhance visual access to the Lake.

Webster Arboretum

The Webster Arboretum, located at 1700 Schlegel Road, comprises 25 acres of trees, shrubs, and gardens including an herb garden and antique rose garden. An enclosed building, gazebo and grounds are available for rental from late April through early October.

Webster Arboretum (photo from Town of Webster website)

Implementation Actions:

1. Review proposed vacant lands and trails on Open Space Inventory map to determine opportunities for park expansions, improved access and existing or new trail linkages
2. Develop a plan for enhancements to existing parks, possibly in conjunction with the Open Space Stewardship Plan

PUBLIC ACCESS TO PARKS, TRAILS AND OPEN SPACE

Goal R: Prepare a Trail and Alternative Transportation System Plan (TATS Plan)

The Town of Webster has developed primarily as a car oriented suburban community with little or no non-motorized (i.e., pedestrian & bicycle) amenities available. The Town's existing trails are the primary non-motorized transportation system in the Town and provide the foundation for the development of a non-motorized Trail and Alternative Transportation System Plan (TATS Plan). The TATS goal is to provide a safe, convenient and comprehensive non-motorized system that connects residential areas, employment centers, shopping areas, recreational areas, natural greenways and schools.

While the Pedestrian Access section of the plan focuses on providing sidewalks near the Village, the TATS Plan would use trails, parks, sidewalks, road shoulders and greenways to create a complete interconnected network for pedestrians, bicyclists and cross country skiing throughout the Town. A map of existing and public trails, parks, sidewalks and wide road shoulders has been prepared as part of this plan to identify any gaps that exist in the current non-motorized system with the help of the town's Geographic Information System (GIS). The 1998 Irondequoit Bay Hiking Trail Plan and Friends of Webster Trail maps should be incorporated into the map.

A TATS Plan Steering Committee should be formed to plan future extensions to the non-motorized system. Members could include participants from the Open Space and Pedestrian Subcommittees of this plan, representatives from the Friends of Webster Trails and Town representatives.

Policies or concepts that should be included in the TATS plan are listed below:

1. A goal will be to have a safe 'trail' within ¼ mile and open space areas within one mile of each house or housing development. Since much of Webster has been developed already, this may not be fully achievable. Therefore, a small trailhead will be within safe walking distance of developed areas in Webster. Small trailhead parking lots will be provided for the major parcels to facilitate access by all residents.
2. Trail right-of-ways will be at least 20 feet to accommodate a multi-use treadway and clear zones. They will either be planted in 'buffers' or left in a natural state if this meets buffer requirements. Cluster development and improved buffering are key enablers.
3. When a trail on the master plan uses a roadway, at least one shoulder shall be maintained at a sufficient width for pedestrian and bicycle traffic, and be periodically marked as part of a trail. Ideally both shoulders will be maintained.
4. Trails will be developed within existing open spaces including parks and school properties.

5. Require that all new arterial and collector roads built in the town include dedicated right-of-ways for either on-road pedestrian sidewalks or off-road trails, including buffer areas to enhance the non-motorized experience.
6. No development should occur where a planned trail is located and trails should be located in the open space portion of cluster developments

Once the plan is completed, it should be adopted and its policies should either be codified in the Town Zoning and Traffic Codes or referenced in the Code and used as a guidance tool for Town boards. Grant opportunities for non-motorized system development plans should be pursued from the Genesee Transportation Council (GTC) and other funding agencies.

Non-motorized System Map and Signage Program

The park and trail system in Webster is established and has excellent potential to be enhanced and expanded with the TATS Plan. However, trails, parks and access points to the parks and trails are not easy to find.

This plan proposes that the Town develop a comprehensive map illustrating the trail and park resources available, and undertake a signage program consisting of informational signs or kiosks, and directional signs to identify the location of parks, trails, trail markers, trailhead access points, special features such as overlooks, rest areas, etc. The signage program would need to address both external access to the parks and an internal TATS sign system to assist users. As the TATS Plan is implemented, and new trails, parks and sidewalks are created, signage should be updated.

Existing Trail System Improvements

As previously mentioned, the Town's trail system should be supplemented and enhanced to include additional connections and links to parks and recreational facilities within the Town. The existing Hojack and Route 104 trails form a good basis for this network. As shown on the map, both lead to North Ponds Park, which can function as the 'hub' or center of the trail system. Proposals are provided below and on the Parks, Recreations and Significant Natural Resource Areas map for major trail connections. Trail links should also be pursued along stream valleys and other environmental features through site plan review as development proposals are made for parcels in these areas.

The trail recently acquired northeast of North Ponds should be extended with the goal of reaching Irving Kent Park. From Kent Park, the trail should be extended to the north to Lake Ontario and the Seaway Trail. This connection could occur along the easement for the Monroe County Water Authority's chilled water lines. The MCWA also owns lands adjacent to Lake Ontario where the intake facilities will be located. Mutually beneficial plans should be developed jointly by the Water Authority and the Town of Webster to maximize any potential public waterfront access opportunity to Lake Ontario in conjunction with the development of the Lake Water Supply Project.

Environmental Resources, Open Space, & Recreation

From Kent Park southerly, a trail link should occur to provide a north-south trail connection in the eastern part of Webster. This link should be planned to connect with trail systems in neighboring Penfield and Wayne County with ultimate links to the Erie Canal Heritage Trail and other regional trail systems.

Smaller intermediate trail links or connections should be made between the public school facilities and the nearest park or trail system. In this way, the Town's recreation network becomes fully integrated with the school system and its facilities, and they become accessible to the entire community by both vehicular and non-motorized modes of transportation.

Now that a trail connection had been made from the Hojack Trail to the Seaway Trail via the old railway right-of-way, access should continue along the Sandbar on the north side of Lake Road within the NYS Department of Transportation-owned lands. The NYSDOT is the current landowner of record of the stretch of former rail right-of-way that runs east/west along the sandbar on the north side of Lake Road. By utilizing this right-of-way, off-road, non-motorized access from the lakeshore to the heart of Webster would be realized. Also, focus efforts to improve Jackson Road, Harris Road, and County Line shoulders for trail linkage to the south and Lake Road shoulder for connections to the east. Moreover, if an outlet bridge was in place, it would be possible to connect the Webster TATS to the Genesee Riverway Trail in Rochester via the Lakeshore Trail in Irondequoit.

In addition, the Town should pursue the trail system and parking and overlook opportunities as identified in the draft *Irondequoit Bay Hiking Trail Plan*, 1999. Specific trail alignments are suggested for a continuous hiking trail around Irondequoit Bay, including strategic parking, overlook, and public access opportunities. The plan provides for connections to the Hojack, Route 104, and Seaway Trails to create a complete network of contiguous trails and non-motorized access opportunities throughout Webster. Some elements of the plan for the Town of Webster portion consist of: maximizing public access opportunities on three specific parcels of land, including the Sandbar area proposed above, the Village of Webster wellfields, and the NYSDOT 104 pull-off (currently closed to the public). Other opportunities may exist on undeveloped lands under private ownership. It is the intent of this plan to identify access opportunities that may be realized as the parcels become developed.

Trail alignments suggested in the *Irondequoit Bay Hiking Trail Plan* are shown on the Parks, Trails and Significant Natural Resource Areas map. Beginning at the Outlet, they generally include:

- NYS DOT-owned former rail right-of-way (with connection at the eastern end with the Seaway Trail)
- Bluffs of Webster property (with connection to the Sundance Trail at Dewitt and Backus Roads)

- Dewitt Road (with spurs to the Village of Webster Wellfield and lands to its south; a spur to the NYS Dot pull-off at the Bay Bridge; a connection to the 104 Bike Trail; and a spur to the potential park/nature center along Bay Road)
- Damascus Temple property
- Willowpoint property

The Town should seek to secure easements or other legal means of access as the opportunity arises through subsequent development of these properties. Cluster development should be a high priority for these areas.

There may also be opportunities to link future Webster trails with existing or future trails in the Towns of Ontario and Penfield. The Town of Webster should therefore cooperate and communicate with those towns to develop a regional trail system, also utilizing the resources of the Genesee Transportation Council and the Regional Planning Council.

Implementation items:

1. Prepare and implement a coordinated trail and non-motorized transportation plan. Seek funding from both the Genesee Transportation Council and Environmental Protection Fund.
2. Develop a companion map and guide for existing parks and trails in the town. Update the map and guide periodically to include new acquisitions and improvements
3. Prepare a proposed Open Space map and/or list.
4. Once existing open space areas, trails, sidewalks, access points are identified, develop a visual communication plan for the non-motorized system including a logo, way finding system, brochure and parks sign program

Pedestrian and Bicycle Access and Safety

Pedestrian access and safety is a significant concern in the Town of Webster due to the lack of sidewalks along major roadways and streets. Access to the Core Area from the adjoining residential neighborhoods located immediately to the south is of particular concern. The portion of the Route 404 corridor that passes through the Core Area contains a concentration of commercial businesses. Among these are supermarkets, banks, pharmacies and personal service businesses that serve many of those who reside in the nearby residential neighborhoods. The adjoining neighborhoods are densely developed and contain not only single-family housing, but three senior housing complexes, i.e., St. Ann's Cherry Ridge, Quimby Road and the AHEPA senior housing facility. Ridge Webster Park, Ridgecrest Park and the Webster Park and Recreation Center are also all located within the Core Area and are heavily used by residents of nearby neighborhoods.

Members of the 2006 Pedestrian Access and Safety Sub-Committee reviewed several major roadway sections in Webster and rated the following sections as excellent for biking, i.e., marked with at least 6-foot flat, paved shoulders on each side of the road.

- Klem Road from Bay Road to Philips Road
- Route 250/Webster Road from Plank Road to State Street and Klem Road to Lake Road

Many lower volume roadways that have less than 6-foot paved shoulders (e.g., Schlegel road, Gravel Road, etc.) would also likely be rated good or very good, but bicyclist must be more cognizant of vehicular traffic. The Town has one major off-road multi-use trail, the Route 104 bike trail, which runs from Bay to Salt Road. At the present time, this trail is used by both bicyclists and pedestrians and is not in "very good" condition because of pavement upswelling and the intrusion of roots and weeds. This trail is *not* recommended for use other than by casual bicyclists traveling at low speeds.

Pedestrian and bicycle travel along Jackson, Shoecraft and Five Mile Line Road, i.e., the north-south streets that link the residential neighborhoods to the *Core Area*, is dangerous. The lack of sidewalks and the narrow roadway shoulders impede pedestrian and bicycle travel. The lack of sidewalks and pedestrian crossings within the Route 404 corridor and the heavy volume of motor vehicle traffic along Ridge Road present a formidable barrier to any pedestrian or bicyclists who attempt to cross or travel along Ridge Road. Some motor vehicle congestion within the *Core Area* is probably attributable to the lack of sidewalks. Nearby residents, some or many of whom would prefer to walk or bike to nearby businesses, parks and the community recreation center may be deterred for fear for their safety. The only safe option is to drive which contributes to the congestion. Others such as senior citizens who may not be able to afford or who can no longer safely operate a motor vehicle and children are at a distinct disadvantage with regard to traveling to and within the *Core Area* to shop and/or recreate. A review of recent Webster Police Department records reveal there has not been a significant number of motor

vehicle accidents involving pedestrians and/or bicyclist attributable to the lack of sidewalks. The lack of such accidents may be the result of residents being deterred from walking or biking due to the lack of sidewalks and wide roadway shoulders.

Pedestrian and bicycle travel along roadways in less densely developed parts of the Town is also challenging. Although the Town has several trails which are physically separated from roadways enable pedestrians and bicyclists to safely travel to various parts of the Town, traveling to and from the trail access points safely can be difficult. Although sidewalks in the more rural areas of the Town may be inappropriate, the provision of wide roadway shoulders provides a reasonable and more affordable alternative to improve pedestrian and bicyclist safety.

The construction of sidewalks along Route 104 within the *Core Area* (generally, the area along Routes 104 and 404 between Five Mile Line Road and the Village boundary) and along the north-south streets connecting to Ridge Road and Route 104 and the provision of wider pedestrian/bicyclist shoulders along many of the other major roadways in less densely developed areas will enhance Town-wide connectivity. By ensuring that new sidewalks and wide roadway shoulders link to existing trails such as the Route 104 trail, Hojack trail and others, the resulting interconnected web will enable residents to travel safely on foot and by bicycle within and throughout the Town. The following recommendations have been formulated to achieve this end and to encourage pedestrian and bicycle travel as a means of reducing motor vehicle congestion.

Along portions of Ridge Road, there are no sidewalks

Recommended Actions:

1. Install sidewalks along the NYS Route 404 corridor within the *Core Area* and along County and Town streets connecting to the *Core Area* in order to provide safe access for the residents of the adjoining neighborhoods and senior citizen housing facilities.
2. Establish a standing Town policy to provide for, where feasible, the construction of 5 foot wide asphalt shoulders for pedestrian/bicyclists use outside of the *Core Area* along major roadways whenever the roadways are reconstructed or repaved. The Highway Superintendent should give priority to Lake Road which is used heavily by bicyclists and to roadways that currently have shoulders less than 5 feet in wide.
3. Establish dedicated paved bicycle lanes that are delineated for bicycle use.

Pedestrian Access & Safety

4. Install signage and increase law enforcement to discourage motorists from using pedestrian/bicycle designated roadway shoulders (such as along Klem Road) for the purpose of passing motor vehicles that are slowing or stopped in the drive lane to make left hand turns.
5. Encourage residents to use dedicated, safe and friendly trails and pathways such as the walkways along NYS Route 104 and the Hojack Trail.
6. Ensure that ramps and curb-cuts are provided along the NYS Route 404 corridor and side streets within the *Core Area* to increase accessibility for persons using wheelchairs, senior citizens who may have mobility limitations, young children and others such as parents with baby carriages and strollers.
7. Supplement crosswalk signs [within the *Core Area*] with auditory cues to assist persons who are temporarily distracted or forgetful to safely cross streets.
8. Adopt incentive zoning regulations to permit the Town to obtain contributions from developers to fund the construction of sidewalks in areas of the Town where sidewalks are needed.
9. Periodically evaluate locations in the Town where significant development occurs to determine if sidewalks are needed and appropriate in such areas.
10. Take into consideration the importance and need for pedestrian and bicycle access and recreational needs whenever the Town undertakes major future activities such as the construction of new buildings, redevelopment, land acquisition, etc.
11. As a follow up to the adoption of the revised Comprehensive Plan, establish a sub-committee should be formed in partnership with the Town Planning Board to develop overall *Connectivity Guidelines* to ensure the implementation of the pedestrian access and safety recommendations set forth in this Plan and to advise the Town Board and staff regarding the development and implementation of pedestrian and bicycle facilities.

Trails

Because of the lack of sidewalks in the Town of Webster (other than within the Village boundaries), pedestrians have limited use of roads for access to shopping, churches and recreation facilities and, in some cases, safety issues impede residential access. This is especially true for seniors and children. It is expected that automobile traffic volumes will continue to increase on town roads which will increase the potential for pedestrian accidents. The lack of sidewalks along the Route 404 corridor outside the Village also restricts walking and bicycling to major shopping areas.

When planning road development and improvements, the Town of Webster should be mindful of other means of transportation. The roadways should be designed with features that keep roadways friendly and safe for both vehicles and pedestrians.

Webster should provide inviting pedestrian and bicycle paths throughout the Town to encourage walking and recreational bicycling during good weather. Safe walking and riding paths may include trails, sidewalks, paved splash pads outside of roadside gutters or marked 5- to 6-foot flat paved shoulders on major roads. It is recognized that “splash pad” pedestrian walkways are the most common pedestrian access within the Town of Webster. It is also recognized that splash pad walkways present a safety issue to pedestrians since it is a common practice for vehicles to proceed into these “lanes” when passing other vehicles turning at intersections or into driveways. The Town needs to make a concerted effort to discourage this practice through law enforcement and/or improved signage. The Town should also encourage the use of dedicated pathways (such as the walkway along Route 104 and the Hojack Trail) as safe and friendly access routes for recreation or walking/biking to shopping, etc.

The Friends of Webster Trails (FWT) would like to extend the Hojack Trail north along the rail right-of-way north of Vosburg Hollow, but there are various ownership issues. The former NY Central Railroad’s Hojack Line ran from the point where the currently active Ontario Midland railroad ends near North Ponds Park west to the Irondequoit Bay outlet. According to the Genesee Transportation Council’s 1996 report, *Abandoned Railroad Rights-of Way in the Rochester Genesee-Finger Lakes Region: Status and Opportunities*, the former rail right-of-way is under various ownership and conditions as follows. The 0.4 mile section from Vosburg Road west to Lake Road is currently in use for residences, driveways, etc. and ownership is unknown. The former rail bridge over Lake Road is still in place. The 0.8 mile section from Lake Road west to a point north of the intersection of Bay Road and Lake Road is currently in use for residences, driveways, etc., and is under private ownership. The remaining 1.0 mile section west to the Irondequoit Bay outlet is owned by the New York State Department of Transportation.

Techniques for implementing the Town’s trail system include:

- Site plan review – Where appropriate, the Planning Board should encourage developers to incorporate the trail system when development site plans are submitted for approval. Trail improvements and Town easements can be secured as a part of site plan approval. The Town of Perinton has developed much of its trail system in this way.
- Easements - Conservation easements, as discussed earlier, can be granted by landowners. Easements would ideally be permanent, to forestall any compromise in the trail system over time as landowners and development pressures change. The Town should request the assistance of the Friends of Webster Trails in publicizing the easement program and encouraging participation.
- Donation from private land owner -Private land owners can donate land to the town that is required for part of the park or trail system. The Town could promote this form

Pedestrian Access & Safety

of charitable donation in exchange for naming rights to commemorate an individual, family or business name.

- Incentives -If the Town chooses to enact incentive zoning, incentives can be given to developers to make trails or parks part of their development plan. Incentives may include increased density allowance, reduced setbacks, or other benefits to the developer. Incentives usually are not monetary, but rather relax other regulations that developers can benefit from (see Zoning Law Revisions, above).

Funding for trail acquisition or enhancement is available from the National Recreational Trails Fund, as part of Transportation Equity for the 21st Century (TEA-21), administered by the NYS Department of Transportation. This and additional sources are described in the 1999 *Irondequoit Bay Hiking Trail Plan*, which is being completed by the Towns of Webster, Irondequoit and Penfield, in conjunction with Monroe County Department of Planning.

It is proposed that the Town continue to work with the Friends of Webster Trails in both trail planning and trail maintenance. In addition, the Plan recommends that the Town Board create an advisory Pedestrian Access and Safety Committee to make recommendations regarding sidewalk and trails policies and programs.

Implementation Strategy

Routes 404/ 104 Corridor (CORR)

GOAL A: Improve safety for pedestrians, bicyclists and motorists

1. Continue to develop and implement a phased plan for the provision of sidewalks along Ridge Road from the western Village line to the Town’s border with Penfield. This plan should include the provision of sidewalks/shoulders along north-south collector roads such as Hard Road and Jackson Road to connect through the Core area to Ridge Road. The plan should include provisions for funding and maintenance. *(See also PED-1)*

Responsibility:	Town Board; Dept. of Public Works; Pedestrian Access & Safety Committee (to be formed by the Town Board)
Priority:	Short-term (1-2 years) – Plan Preparation; Long-term (6-10 years) - Implementation
Estimated Cost:	Plan preparation: Minimal if prepared by Town staff. Additional cost if consulting services are required. Implementation cost: To be determined based on Plan
Potential Funding Sources:	State or other grants; Town budget

2. Implement a sidewalk and landscape program along public roads and arteries that promote connected neighborhoods, storefronts, buildings, parks, art and parking in conjunction with the development of mixed uses and infill. *(See also PED-2 and ENV-S.1)*

Responsibility:	Town Board; Dept. of Public Works; Pedestrian Access & Safety Committee
Priority:	Short-term (1-2 years) – Plan Preparation; Long-term (6-10 years) - Implementation
Estimated Cost:	To be determined based on Plan
Potential Funding Sources:	State or other grants; Town budget

Implementation Strategy

3. Improve pedestrian crossings at main intersections through enhanced visibility crosswalks, pedestrian signals and traffic signal timing adjustments. *(See also PED-6)*

Responsibility:	Town Board; Dept. of Public Works; Pedestrian Access & Safety Committee
Priority:	Long-term (6-10 years)
Estimated Cost:	To be determined
Potential Funding Sources:	State or other grants; Town budget; Developers (in conjunction with development or redevelopment)

4. Widen, extend, resurface (where possible) and improve the delineation of shoulders for bicycle and pedestrian travel along the corridor. *(See also PED-2)*

Responsibility:	Dept. of Public Works; Town Board; Developers
Priority:	Short-term (1-2 years) and On-going
Estimated Cost:	Cost to be included in roadway improvement budget
Potential Funding Sources:	State or other grants; Town budget; Developers

5. Develop and implement a 'Route 404 Corridor Management Plan' as an update to the 1998 Genesee Transportation Council's *Route 404 Corridor Study*. Primary consideration should be given to intersection improvements and curb-cut consolidations.

Responsibility:	Town Board; Dept. of Public Works; Pedestrian Access & Safety Committee
Priority:	Short-term (1-2 years) – Plan Preparation; Long-term (6-10 years) - Implementation
Estimated Cost:	Plan Preparation: \$25,000-45,000, depending on scope Implementation: To be determined based on Plan
Potential Funding Sources:	State or other grants; Town budget;

6. Continue to utilize site plan review to manage access to Ridge Road from new development and redevelopment.

Responsibility:	Planning Board
Priority:	Ongoing
Estimated Cost:	Minimal
Potential Funding Sources:	Town budget

GOAL B: Increase convenience for those frequenting corridor establishments

1. Prepare and implement a parking plan that identifies areas for public and shared parking. This would relieve the need to require on-site parking on individual lots and allow full utilization of prime lots for building development.

Responsibility:	Town Board; Dept. of Public Works; Planning Board
Priority:	Short-term (1-2 years) – Plan Preparation; Long-term (6-10 years) - Implementation
Estimated Cost:	Plan preparation: \$25-45,000 depending on scope. Implementation: To be determined based on Plan
Potential Funding Sources:	Plan preparation: State or other grants; Town budget Implementation: State or other grants; Town budget; Developers (in conjunction with development or redevelopment)

2. Encourage the coordination of adjacent existing property owners to share parking and access. Areas where this is recommended should be specifically identified in the 'Route 404 Corridor Management Plan'.

Responsibility:	Planning Board; Town Board; Dept. of Public Works;
Priority:	Ongoing
Estimated Cost:	Minimal
Potential Funding Sources:	Town budget

3. Mandate new development or redevelopment to provide cross-access to/from adjacent properties to limit short trips on Ridge Road.

Responsibility:	Planning Board; Town Board; Dept. of Public Works;
Priority:	Ongoing
Estimated Cost:	Minimal for Town; Construction costs included in development or redevelopment
Potential Funding Sources:	Town budget; developers (in conjunction with development or redevelopment)

Implementation Strategy

4. Consider neighborhood and historic character in the design when older houses are proposed to be retrofitted as commercial properties. Retain where possible the residential character of Ridge Road’s north side in the vicinity of the Old Ridge Road intersection.

Responsibility:	Planning Board; Town Board; Dept. of Public Works
Priority:	Ongoing
Estimated Cost:	Minimal

5. Investigate the provision of two to three municipal parking lots. The use of these lots will provide convenient parking with access to multiple establishments. The provision of public parking should be used as an incentive to increase the level of amenity and public space provided within chosen development districts.

Responsibility:	Town Board; Dept. of Public Works
Priority:	Long-term (6-10 years)
Estimated Cost:	To be determined based on Plan
Potential Funding Sources:	State or other grants; Town budget; Developers (in conjunction with development or redevelopment)

6. Provide public transportation stops that are rider friendly and safe. The location of existing and new stops should be considered as part of the ‘Route 404 Multi-modal Access Plan’.

Responsibility:	Town Board; Dept. of Public Works; RGRTA
Priority:	Medium-term (3-5 years)
Estimated Cost:	To be determined based on Plan
Potential Funding Sources:	RGRTA; State or other grants

GOAL C: Heighten the visitor and resident experience while traveling along the corridor

1. Develop a comprehensive set of Corridor Development Guidelines that are segment specific, corresponding with the primary destination(s) to which it connects. These guidelines should provide for a common level of design throughout the corridor, yet should vary for chosen segments in terms of required densities, architectural style, materials, pedestrian accessibility, lighting, setbacks, height restrictions and site planning.

Responsibility:	Town Board; Dept. of Public Works; Planning Board
Priority:	Medium-term (3-5 years)
Estimated Cost:	\$5-35,000 depending on scope and whether consulting services are obtained
Potential Funding Sources:	State or other grants; Town budget

2. Carry out the phased implementation of a Streetscape Improvement Program along the corridor that corresponds with the segment specific development guidelines. At all locations, the streetscape should be made more pedestrian friendly and provide an enhanced motorist experience when traveling along the corridor. *Specific stretches include: from the Village line to Hard Rd., Empire Blvd. to Hatch Road.*

Responsibility:	Town Board; Dept. of Public Works; Planning Board
Priority:	Medium-term (3-5 years)
Estimated Cost:	To be determined based on Plan
Potential Funding Sources:	State or other grants; Town budget; Developers (in conjunction with development or redevelopment)

3. Continue and bolster the current street tree program with large shade trees to structure the roadway and improve its appearance. The specific size, spacing and species of tree should be dependent upon the Corridor Development Guidelines and the Streetscape Improvement Program.

Responsibility:	Town Board; Dept. of Public Works
Priority:	Ongoing
Estimated Cost:	To be determined based on Plan
Potential Funding Sources:	State or other grants; Town budget

4. Investigate the economic and logistical feasibility for the provision of buried utilities to improve the aesthetic qualities, security and safety along the corridor.

Responsibility:	Town Board; Dept. of Public Works
Priority:	Short-term (1-2 years)
Estimated Cost:	Minimal
Potential Funding Sources:	Town budget

5. Improve buffering for properties behind the Ridge Rd. corridor. Focus on buffering between separate uses. (*See also CORR-E.2; CORR-F.1; CORR-G.3; ENV-E.1*)

Responsibility:	Town Board; Planning Board; Dept. of Public Works
Priority:	Short-term (1-2 years)
Estimated Cost:	Minimal for buffering required by Town legislation (legal services and notifications.) Additional cost for improvements on Town-owned land.
Potential Funding Sources:	Town budget; Developers (in conjunction with development or redevelopment)

Implementation Strategy

6. Preserve some green spaces along Ridge Road and within the Core for parks and open spaces. Keep some undeveloped areas empty for future growth. *See also ENV-A.5 and ENV-D.1)*

Responsibility:	Town Board; Planning Board
Priority:	Ongoing
Estimated Cost:	Minimal for zoning provisions (legal services and notifications.) Additional cost for improvements on Town-owned land.
Potential Funding Sources:	Town budget; Developers (in conjunction with development or redevelopment)

7. Where practical, cover open drainage ditches and convert into sewers.

Responsibility:	Town Board; Dept. of Public Works
Priority:	Ongoing
Estimated Cost:	To be determined
Potential Funding Sources:	Town budget; Developers (in conjunction with development or redevelopment)

8. Construct additional regional retention ponds where practical and necessary.

Responsibility:	Town Board; Dept. of Public Works; Planning Board; developers
Priority:	Ongoing
Estimated Cost:	To be determined
Potential Funding Sources:	Town budget; Developers (in conjunction with development or redevelopment)

GOAL D: Encourage mixed use development within the Core Area.

1. Allow mixed commercial and residential uses in buildings of medium density scale where architectural characteristics representative of the area are implemented and pedestrian friendly developments are encouraged. For example, encourage first floor commercial space with residential above. Live/work lofts would also be permissible.

Responsibility:	Code Revision Committee (preparation of zoning provisions); Town Board (adoption);
Priority:	Ongoing
Estimated Cost:	Minimal for zoning provisions (legal services and notifications); Additional cost if consulting services are required.
Potential Funding Sources:	Town budget

2. Permissible uses include and are not limited to the following: retail, restaurant, office, hotel, recreation, and multi-family residential uses. The list of permitted uses should be more general in order to reduce the need for lengthy variance and approval requirements for uses that would be compatible but are not specifically allowed in the existing zoning districts.

Responsibility:	Code Revision Committee (preparation of zoning provisions); Town Board (adoption);
Priority:	Ongoing
Estimated Cost:	Minimal for zoning provisions (legal services and notifications) Additional cost if consulting services are required.
Potential Funding Sources:	Town budget

3. Prior to extensive development along Rt. 404, the town should encourage the redevelopment of declining shopping centers into mixed use developments with retail space, offices, restaurants, apartments etc.

Responsibility:	Code Revision Committee (preparation of zoning provisions); Town Board (adoption);
Priority:	Ongoing
Estimated Cost:	Minimal for zoning provisions (legal services and notifications) Additional cost if consulting services are required.
Potential Funding Sources:	Town budget

4. Greatly increase the number of people living along Rt. 404 and within walking distance of the Corridor through the development of mixed-use housing and retail centers at targeted areas along the corridor.

Responsibility:	Code Revision Committee (preparation of zoning provisions); Town Board (adoption);
Priority:	Ongoing
Estimated Cost:	Minimal for zoning provisions (legal services and notifications); Additional cost if consulting services are required.
Potential Funding Sources:	Town budget

Implementation Strategy

GOAL E: Encourage “infill” and redevelopment.

1. Encourage the redevelopment of existing plazas, along with infill development, to include a mixture of commercial and residential uses.

Responsibility:	Code Revision Committee (preparation of zoning provisions); Town Board (adoption);
Priority:	Ongoing
Estimated Cost:	Minimal for zoning provisions (legal services and notifications); Additional cost if consulting services are required.
Potential Funding Sources:	Town budget

2. Preserve wooded areas and stream corridors for open space and recreational use. (*See also ENV-D.1 (Cluster Development), ENV-P.1 (Parks) and ENV-O.3 (Open Space)*).

Responsibility:	Planning Board (cluster development); Town Board (acquisition); Conservation Board (identify suitable lands for preservation)
Priority:	Ongoing
Estimated Cost:	To be determined
Potential Funding Sources:	Town budget; Developers; State and other grants

GOAL F: Promote high quality design. Protect and enhance existing residential developments using visual buffering or other means.

1. Continue to utilize the Town’s Design Guidelines and update as necessary. Provide prototype designs to developers and clear examples of what is considered appropriate and desirable in mixed use areas. This way the Town can shape the projects that Developers choose.

Responsibility:	Planning Board working with Planners, Architects, Developers and residents of Webster
Priority:	Short-term; Ongoing
Estimated Cost:	Minimal if completed by Planning Board members and Town staff; Additional cost if consulting services are required.

2. Address facades and signage in site plan review. Ensure that new developments have minimal impacts relating to noise, light, traffic and water and air quality.

Responsibility:	Planning Board
Priority:	Ongoing
Estimated Cost:	Minimal
Potential Funding Sources:	Town budget; Developers (contribution toward project review)

3. Develop safe and convenient pedestrian connections between existing developments adjacent to the corridor and new developments along the corridor in order to bolster the level of foot traffic. *See also PED-1 (Sidewalks); PED-4 (Trails)*

Responsibility:	Planning Board; Town Board; Dept. of Public Works
Priority:	Ongoing
Estimated Cost:	Minimal
Potential Funding Sources:	Town budget; Developers (in conjunction with development or redevelopment)

4. Maintain high standards of design in the review of new development and redevelopment proposals. For example:

- Sidewalks should be required in all new development. (*See also PED-1*)
- Off-street parking should be accommodated in the rear of buildings with access via alleys or planned public parking areas. Buildings should be located at the sidewalks/streets to create a “Main Street” feeling. (*See also CORR-B.1*)
- Building elevations should have architectural rhythm with features typical of medium density commercial space (similar to the scale of the Village of Webster). Facades should have differing architectural details for each unit.
- Site plan review should incorporate trail connections (*see also PED 4 and ENV-R-1*).
- Establish detailed buffer guidelines. Attention should be given to location, size, composition, upkeep, and monitoring. Buffering requirements would apply to any use that adjoins a different type of use, e.g., non-residential development adjoining schools, parks, residential areas or important environmental features. (*See also ENV-E.1*)

Responsibility:	Planning Board
Priority:	Ongoing
Estimated Cost:	Minimal for zoning requirements; To be determined for construction costs
Potential Funding Sources:	Town budget; Developers (in conjunction with

Implementation Strategy

	development or redevelopment)
--	-------------------------------

GOAL G: Maximize the utility of the Rt. 104/Expressway corridor as a transportation and aesthetic resource for the community.

1. Investigate enhanced access to Rt. 104 to decrease traffic congestion along Rt. 404 through feasibility studies into additional ingress/egress ramps.

Responsibility:	Town Board; Planning Board; Genesee Transportation Council (funding for studies); NYS DOT
Priority:	Short-term (1-2 years)
Estimated Cost:	To be determined based on scope
Potential Funding Sources:	Town budget; State or Federal grants

2. Preserve/improve the appearance of this roadway from within and outside the corridor through a Vegetation Management Agreement with the DOT.

Responsibility:	Town Board; Planning Board; Genesee Transportation Council (funding for studies); NYS DOT
Priority:	Short-term (1-2 years)
Estimated Cost:	To be determined based on scope
Potential Funding Sources:	Town budget; State or Federal grants

3. Develop more stringent buffer definitions and requirements along the corridor to preserve the valuable mature vegetation. (*See also ENV-E.1*)

Responsibility:	Town Board; Planning Board; Dept. of Public Works (for Town-owned land)
Priority:	Immediate (within 1 year) and Ongoing
Estimated Cost:	Minimal
Potential Funding Sources:	Town budget

Targeted Area-Specific Development

GOAL H: Create an architecturally coordinated Town Campus for civic, community and cultural activities that serves as the town's functional and symbolic heart.

1. Create a design for the Town Campus that incorporates the following components:
 - a. Give a distinctive identity to the town campus through coordinated architecture and landscaping.

- b. Provide outdoor gathering places, spaces for public monuments, attractive and functional street furniture, etc
- c. Link the Civic Center to the village with sidewalks, lighting, landscaping, and gateway features. *(See also CORR-A.1, CORR-A.2, and PED-1)*
- d. Plan for a future community center, Town Hall, Public Safety Building, and Library to complete the complex.
- e. Enhance with parkland. *(See also ENV Q-1)*

Responsibility:	Town Board; Dept. of Public Works
Priority:	Short-term (1-2 years) to Long-term (6-10 years)
Estimated Cost:	To be determined
Potential Funding Sources:	Town budget; State or other grants

GOAL I: Encourage the creation of a pedestrian friendly family-oriented entertainment district along Ridge Road between Old Ridge and Gravel Roads. This district should include the entire “triangle” bordered by Old Ridge, Empire Blvd., and Gravel Road and should be linked to the Hamlet of West Webster.

1. Give this district a unique and distinctive identity through coordinated landscaping, lighting, signage, roadway configuration, etc.

Responsibility:	Town Board; Dept. of Public Works; Planning Board
Priority:	Short-term (1-2 years) to Long-term (6-10 years)
Estimated Cost:	To be determined
Potential Funding Sources:	Town budget; State or other grants

2. Provide good pedestrian access within this district. *(See also PED-7, PED-8, and PED-9)*

Responsibility:	Town Board; Planning Board; Dept. of Public Works
Priority:	Short-term (1-2 years) to Long-term (6-10 years)
Estimated Cost:	To be determined
Potential Funding Sources:	Town budget; State or other grants

3. Use “Smart Growth” concepts to guide new construction in this district.

Responsibility:	Planning Board
Priority:	Ongoing
Estimated Cost:	Minimal for zoning provisions; Additional cost for detailed project reviews
Potential Funding Sources:	Town budget; Developers (project review and construction)

Implementation Strategy

GOAL J: Promote and encourage a unique and specific identity for the West Webster hamlet. Incorporate this concept into the future planning studies.

1. Identify a specific boundary for this area as part of a planning study of the area.

Responsibility:	Planning Board; Town Board; Webster Chamber of Commerce
Priority:	Medium-term (3-5 years)
Estimated Cost:	To be determined, depending on scope
Potential Funding Sources:	Town budget; State or other grants

2. Integrate this hamlet with the Entertainment District.

Responsibility:	Planning Board; Town Board; Webster Chamber of Commerce
Priority:	Medium-term (3-5 years)
Estimated Cost:	To be determined, depending on scope
Potential Funding Sources:	Town budget; State or other grants

3. Use gateway features to mark the entrance into the hamlet.

Responsibility:	Planning Board; Town Board; Dept. of Public Works
Priority:	Medium-term (3-5 years)
Estimated Cost:	To be determined
Potential Funding Sources:	Town budget; State or other grants

4. Carry out general infrastructure improvements to the road in this area.

Responsibility:	Town Board; Dept. of Public Works; NYS DOT; Monroe County DOT
Priority:	Medium-term (3-5 years)
Estimated Cost:	To be determined, depending on scope
Potential Funding Sources:	Town budget; State or other grants; developers (as part of construction)

5. Form a special committee of residents to gather ideas and input on improvements in the hamlet.

Responsibility:	Town Board; Webster Chamber of Commerce
Priority:	Medium-term (3-5 years)
Estimated Cost:	Minimal
Potential Funding Sources:	Town budget

GOAL K: Prohibit large scale commercial development north of Route 104. Promote this type of development south of Route 104 and along Route 404.

1. Modify zoning for the Office Park district to prohibit large-scale commercial uses, even with a Special Use Permit.

Responsibility:	Code Revision Committee (preparation); Town Board (adoption)
Priority:	Immediate (within 1 year)
Estimated Cost:	Minimal for zoning provisions (legal services and notifications); Additional cost if consulting services are required.
Potential Funding Sources:	Town budget

2. Suggest alternative sites for new development. Develop methodology for this.

Responsibility:	Planning Board
Priority:	Ongoing
Estimated Cost:	Minimal
Potential Funding Sources:	Town budget

3. Limit “greenfield” development in this area.

Responsibility:	Planning Board; Town Board
Priority:	Ongoing
Estimated Cost:	Minimal for zoning provisions (legal services and notifications); Additional cost if consulting services are required.
Potential Funding Sources:	Town budget

4. Reinforce these recommendations by altering the zoning code to prevent large-scale commercial developments.

Responsibility:	Town Board
Priority:	Ongoing
Estimated Cost:	Minimal for zoning provisions (legal services and notifications); Additional cost if consulting services are required.
Potential Funding Sources:	Town budget

Implementation Strategy

WATERFRONT/ SANDBAR

A. SHORT TERM, HIGHEST PRIORITY

1. Install signage identifying both the parcel purchased by the Town as well as the nearby donated property. Identify status as a park for town residents. Designate the means or location of access and the availability and terms of use (including carry-in, carry-out provisions).

Responsibility:	Parks Department; Town Board
Priority:	Immediate (within one year)
Estimated Cost:	To be determined
Potential Funding Sources:	Town budget

2. Expedite installation of picnic tables and, possibly, some grills in the Ho-Jack trestles area. Work with the Parks Department. (*See also ENV-Q.1*)

Responsibility:	Parks Department; Town Board
Priority:	Immediate (within one year)
Estimated Cost:	To be determined
Potential Funding Sources:	Town budget

3. Explore possibility of developing a boardwalk with a small wooden bridge to access the donated parcel at the East end of the Bay. It is suggested that Boy Scouts or other service organizations could be involved in this project. This area is now cat tails, but is close by some popular fishing spots. (*See also ENV-Q.1*)

Responsibility:	Parks Department; Conservation Board
Priority:	Short-term
Estimated Cost:	To be determined
Potential Funding Sources:	Town budget

4. Develop and promote public access to the overlook area next to the Bay Bridge. Consideration should be given to developing an access via the Bircher property. This could involve a zoning change to Waterfront Development and possibly access from DeWitt Road to the NYS-owned overlook. (*See also ENV-Q.1*)

Responsibility:	Parks Department
Priority:	Short-term
Estimated Cost:	Minimal
Potential Funding Sources:	Town budget; Chamber of Commerce budget

5. Encourage New York State to install public restrooms at the turn-around end of Rt. #18, as resources become available.

Responsibility:	Parks Department; New York State; Monroe County
Priority:	Short-term
Estimated Cost:	To be determined
Potential Funding Sources:	Town budget; State grants

6. Take measures to require or encourage owners of waterfront properties to connect to the existing sanitary sewer system. For example, publicize the threat to the environment posed by failed septic systems still in use within sandy soils bounding both the lake and bay. Consider testing all homes on the isthmus for septic system degradation. This is a high priority.

Responsibility:	Parks Department; Conservation Board; Town Board
Priority:	Short-term
Estimated Cost:	Minimal
Potential Funding Sources:	Town budget

B. LONGER TERM PRIORITIES

1. Compile an inventory and descriptions of all public parklands with lake or bay access and connections with the Open Space areas. This would be a useful resource for town residents as well as planners and would facilitate coordination with Open Space focus groups. (*See also ENV-A.2*)

Responsibility:	Conservation Board; Parks Department
Priority:	Short-term (1-2 years)
Estimated Cost:	Minimal if prepared by Conservation Board members. Additional cost if consulting services are required.
Potential Funding Sources:	Town budget

2. Identify and inventory appropriate parcels that might be acquired to improve passive recreational resources, provide or improve lake and/or bay access or serve an important conservation purpose. For example, the Town might propose ways to protect natural ecological resources of unique areas such as the Devil’s Cove upland park area. There may be an opportunity to purchase the former railroad right-of-way, portions of which are currently owned by the New York State Department of Transportation. The Town of Webster might conceivably apply for matching grant money to acquire unique parcels such as this. (*See also ENV-A.3, ENV-O.1 and ENV-O.3*)

Implementation Strategy

Responsibility:	Conservation Board; Town Board
Priority:	Short-term (1-2 years)
Estimated Cost:	Minimal if prepared by Conservation Board members. Additional cost if consulting services are required.
Potential Funding Sources:	Town budget; State or other grants

3. Participate in and promote cooperative efforts by towns conjoined around the Bay's perimeter (Webster/Irondequoit/Penfield-Brighton.) Improvement and preservation of water quality should be a particular focus.

Responsibility:	Conservation Board; Town Board
Priority:	Short-term (1-2 years)
Estimated Cost:	Minimal
Potential Funding Sources:	Town budget

4. Promote greater recognition within the town of the need for special measures to protect steep slope and other sensitive lands along the shores of the bay and the lake. Establish a clear Town policy to protect the shorelines and water quality, as well as the general integrity of the surrounding lands. (*See also ENV-B.2*)

Responsibility:	Conservation Board; Town Board
Priority:	Ongoing
Estimated Cost:	Minimal (educational and training materials)
Potential Funding Sources:	Town budget

5. Regarding the bridge situation on Lake Road (State Rt. #18), initiate discussions with the state to open the road for a greater period of time as the present timetable seems unreasonably short for road commuters. These discussions should include an exploration of the possibility of operating the bridge on a time-table each day following a retro-fit.

Responsibility:	Town Board; NYS Dept. of Transportation
Priority:	Short-term (1-2 years)
Estimated Cost:	To be determined
Potential Funding Sources:	Town budget

6. Support efforts by the Parks Department to increase public holdings of lands bordering the state park along the isthmus and possibly develop a small public beach. A parking solution would also need to be identified as part of this effort. (*See also ENV-P.1*)

Responsibility:	Town Board; Parks Department; Conservation Board
Priority:	Medium-term (3-5 years)
Estimated Cost:	To be determined
Potential Funding Sources:	Town budget; Chamber of Commerce budget

Environmental Resources, Open Space, Parks and Recreation (ENV)

Open Space and Environmental Protection Oversight

Goal A: Strengthen and Reconstitute the Conservation Board and Formalize Open Space Planning

1. Select members to serve on the Conservation Board members who have backgrounds or interest in open space development, environmental protection, habitat management and trail development and clarify the duties and responsibilities of the Conservation Board.

Responsibility:	Town Board
Priority:	Immediate (within 1 year); Ongoing
Estimated Cost:	Minimal
Potential Funding Sources:	Town budget

2. Establish procedures to obtain advisory reports from the Conservation Board as part of the review process for site plans, subdivisions and rezoning proposals to address issues including, but not limited to, tree preservation, drainage, soil removal and clustering.

Responsibility:	Town Board; Planning Board; Zoning Board of Appeals; Conservation Board
Priority:	Immediate (within 1 year); Ongoing
Estimated Cost:	Minimal: legal services and notifications
Potential Funding Sources:	Town budget

Implementation Strategy

3. Provide sufficient funds in the Town budget for the Conservation Board to assist in development reviews and to carry out needed studies

Responsibility:	Town Board
Priority:	Ongoing
Estimated Cost:	Minimal: legal services and notifications
Potential Funding Sources:	Town budget

4. Update the Town's 1973 and 2001 "Greenprint" publicly owned Open Space Inventory and maintain the inventory on a regular basis to include future open space property purchases.

Responsibility:	Conservation Board; Town Board
Priority:	Short-term (1-2 years) and Ongoing
Estimated Cost:	\$5-25,000 depending on scope and whether consulting services are obtained
Potential Funding Sources:	State or other grants; Town budget

5. Prepare a dynamic Open Space Plan with the assistance of a consultant.

Responsibility:	Conservation Board; DPW
Priority:	Medium (3-5 years)
Estimated Cost:	\$30-45,000 depending on scope
Potential Funding Sources:	State or other grants; Town budget

6. Prepare and maintain an up-to-date inventory of private open space regulated by Town easements or development rights, and make recommendations to the Town Board on the strategic Purchase of Development Rights (PDR) or acquisition of easements

Responsibility:	Conservation Board; Town Engineering staff
Priority:	Short-term (1-2 years) and Ongoing
Estimated Cost:	Minimal
Potential Funding Sources:	Town budget

7. Maintain communications between the Town and private property owners, groups, institutions and agencies that would like to transfer land to the Town for open space preservation.

Responsibility:	Conservation Board
Priority:	Ongoing
Estimated Cost:	Minimal
Potential Funding Sources:	Town budget

8. Create a registry of candidate parcels which have potential for use as wetlands mitigation areas.

Responsibility:	Conservation Board
Priority:	Long-term (5-10 years) or as requested by the Town Board
Estimated Cost:	To be determined: Depends on whether consulting services are required
Potential Funding Sources:	Town budget; State or other grants

Environmentally Sustainable Development

Goal B: Strengthen and Formalize the Environmental Protection Overlay Districts

1. Delineate EPOD boundaries on the Town’s Geographic Information System (GIS).

Responsibility:	Department of Public Works (prepare maps); Conservation Board (advise as to boundaries); Town Board (to retain consultant if necessary)
Priority:	Short-term (1-2 years)
Estimated Cost:	Minimal if completed by Town staff. \$30-\$50,000 if professional delineations are required
Potential Funding Sources:	Town budget; State or other grants

2. Amend EPOD regulations for woodlots to include the following:
- Require that trees to be removed be “premarked” by a trained forester or licensed arborist
 - Require tree harvesting to utilize “light touch”, ecology based, sustainable and uneven aged forest management practices, including basal area or stem count minimums
 - Prohibit high grading and clear cutting, especially in watershed areas near Lake Ontario and Irondequoit Bay

Responsibility:	Conservation Board; Town Board (adoption)
Priority:	Short-term (1-2 years)
Estimated Cost:	Preparation: \$16,000 - \$30,000 if consulting services are required. Adoption: legal services and notifications
Potential Funding Sources:	Town budget; State or other grants

Implementation Strategy

3. Create a “user friendly” checklist for use in development reviews that will include check offs for EPODS and environmental issues.

Responsibility:	Planning Board; Conservation Board
Priority:	Short-term (1-2 years)
Estimated Cost:	Minimal: legal services and notifications. Additional cost of consulting services are required.
Potential Funding Sources:	Town budget

Goal C: Require more in-depth SEQR review for environmentally sensitive areas.

1. Prepare a list of additional Type 1 actions as authorized under SEQR regulations, that includes, at a minimum, all actions within EPODs.

Responsibility:	Conservation Board
Priority:	Short-term (1-2 years)
Estimated Cost:	Minimal: legal services and notifications
Potential Funding Sources:	Town budget

2. Amend Town Code to include additional Type I actions

Responsibility:	Town Board
Priority:	Short-term (1-2 years)
Estimated Cost:	Minimal: legal services and notifications
Potential Funding Sources:	Town budget

Goal D: Utilize Cluster Development to preserve open space

1. Amend Zoning text to include new Cluster requirements and thresholds. Include provisions for maintenance of the open space or trails within a development.

Responsibility:	Town Board; Planning Board; Conservation Board
Priority:	Short-term (1-2 years)
Estimated Cost:	Minimal: legal services and notifications
Potential Funding Sources:	Town budget

Goal E: Establish Additional Buffer Guidelines

1. Amend the text and definition of buffers in the Zoning Code to include additional details on the composition and long-term maintenance of buffers including plant types (deciduous vs. evergreen), grading techniques and preservation of plant and wildlife habitats, and to require buffers along roads. (*See also CORR-C.5*)

Responsibility:	Code Revision Committee (preparation); Town Board (adoption)
Priority:	Short-term (1-2 years)
Estimated Cost:	Minimal: legal services and notifications. Additional cost if consulting services are required.
Potential Funding Sources:	Town budget

Goal F: Enhance Tree and Soil Preservation

1. Adopt a Tree Preservation Ordinance that includes requirements for a tree preservation plan.

Responsibility:	Conservation Board (preparation) Town Board
Priority:	Medium-term (3-5 years)
Estimated Cost:	Minimal: legal services and notifications. Additional cost if consulting services are required
Potential Funding Sources:	Town budget

2. Review and modify text in Zoning Ordinance regarding soil preservation.

Responsibility:	Town Board; Conservation Board (preparation); Town Board (adoption)
Priority:	Medium-term (3-5 years)
Estimated Cost:	Minimal: legal services and notifications. Additional cost if consulting services are required
Potential Funding Sources:	Town budget

Implementation Strategy

Goal G: Document and Protect Historic Resources

1. Prepare a Historic Resource Survey of the Town, with funds from the Town budget and/or grant funds.

Responsibility:	Town Board; Historic Properties Committee
Priority:	Medium-term (3-5 years)
Estimated Cost:	\$25,000-45,000
Potential Funding Sources:	Town budget; State or other grants

2. Amend the Zoning Ordinance to require additional historic design review for any properties listed as significant on the Historic Resource Survey; or adopt a separate Historic Preservation Ordinance

Responsibility:	Code Revision Committee; Town Board; Historic Properties Committee
Priority:	Long-term (5-10 years)
Estimated Cost:	Minimal: legal services and notifications
Potential Funding Sources:	Town budget

Goal H: Protect Agriculture and Farmland

1. Actively seek out and encourage more farmers in the town to join the County Agricultural District program and to apply for “use value assessments” as provided for by Article 25AA of the NYS Agriculture and Markets Law

Responsibility:	Conservation Board
Priority:	Ongoing
Estimated Cost:	Minimal
Potential Funding Sources:	Town budget

Goal I: Protect Scenic Overlooks

1. Amend zoning regulations to require preservation and/or creation of views to the waterfront, possibly in a waterfront overlay zone.

Responsibility:	Town Board; Conservation Board (preparation); Town Board (adoption)
Priority:	Medium-term (3-5 years)
Estimated Cost:	Minimal: legal services and notifications. Additional cost if consulting services are required
Potential Funding Sources:	Town budget

Goal J: Manage Drainage on a town wide basis

1. Prepare and implement a Drainage Study, including updates to the EPOD flood map, utilizing town funds or grants.

Responsibility:	Town Board
Priority:	Long-term (6-10 years)
Estimated Cost:	To be determined
Potential Funding Sources:	Town budget

2. Continue to work with the Federal Emergency Management Agency (FEMA) and Monroe County to update the Town’s Flood Insurance Rate Maps (FIRM).

Responsibility:	Town Board
Priority:	Long-term (6-10 years)
Estimated Cost:	To be determined
Potential Funding Sources:	Town budget

Goal K: Protect Wildlife Habitats and Ecosystems

1. Prepare a report on wildlife and ecosystems within the Town of Webster

Responsibility:	Conservation Board; NYS Dept. of Environmental Conservation (as resource)
Priority:	Medium-term (3-5 years)
Estimated Cost:	Minimal if prepared by Conservation Board members. Additional cost if consulting services are required.
Potential Funding Sources:	Town budget; State or other grants

Goal L: Promote Green Design

1. Continue to automatically adopt any amendments to the State building code, including future requirements relating to green design for new construction and substantial renovations.

Responsibility:	Town Board
Priority:	Ongoing
Estimated Cost:	Minimal: legal services and notifications; Additional cost if consulting services are required.
Potential Funding Sources:	Town budget

Implementation Strategy

2. Adopt changes to the Zoning Code to require LEED standards for residential neighborhood design when those standards are established by the USGBC

Responsibility:	Conservation Board (preparation); Town Board (adoption)
Priority:	Medium-term (3-5 years)

3. Utilize green design whenever feasible in town and other public development projects.

Responsibility:	Town Board; Dept. of Public Works
Priority:	Ongoing
Estimated Cost:	To be determined
Potential Funding Sources:	Town budget

Goal M: Accommodate the use of sustainable energy sources

1. Revise zoning to accommodate the establishment of alternative and sustainable energy facilities, including, but not limited to, wind, solar, biomass, biodiesel and ethanol, while protecting the quality of life of residential neighborhoods and the viability of existing businesses, including agriculture.

Responsibility:	Conservation Board (preparation); Town Board (adoption)
Priority:	Short-term (1-2 years)
Estimated Cost:	Minimal: legal services and notifications; Additional cost if consulting services are required.

Public Open Space

Goal N: Encourage the use of Conservation Easements to protect open space

1. Amend Chapter 152 of the Town Code to include provisions for permanent easements, increased incentives and penalties for taking land out of the program.

Responsibility:	Conservation Board (preparation); Town Board (adoption)
Priority:	Medium-term (3-5 years)
Estimated Cost:	Minimal: legal services and notifications; Additional cost if consulting services are required.
Potential Funding Sources:	Town budget

2. Increase publicity of the easement program to encourage participation.

Responsibility:	Conservation Board
Priority:	Medium-term (3-5 years)
Estimated Cost:	Minimal
Potential Funding Sources:	Town budget

Goal O: Acquire and Maintain Open Space

1. Prepare an inventory of town owned and protected property and private vacant property. Rank the private vacant property according to the 2003 system for purchase of *Greenprint* properties. Establish a system to review and update the inventory on an annual basis.

Responsibility:	Conservation Board; Town Board
Priority:	Short-term (1-2 years)
Estimated Cost:	Minimal if prepared by Conservation Board members. Additional cost if consulting services are required.
Potential Funding Sources:	Town budget; State or other grants

2. Develop and implement an Open Space Stewardship Plan that provides for ongoing maintenance.

Responsibility:	Conservation Board; Town Board
Priority:	Short-term (1-2 years)
Estimated Cost:	Minimal if prepared by Conservation Board members. Additional cost if consulting services are required.
Potential Funding Sources:	Town budget; State or other grants

3. Establish a dedicated fund for open space acquisition and acquire properties identified as priorities.

Responsibility:	Town Board
Priority:	Medium-term (3-5 years)
Estimated Cost:	Establishment of fund: Minimal (legal services and notifications); Acquisition: To be determined
Potential Funding Sources:	Town budget

Implementation Strategy

4. Prepare cost-benefit analysis of open space acquisition

Responsibility:	Conservation Board (preparation); Town Board (adoption)
Priority:	Medium-term (3-5 years)
Estimated Cost:	\$15,000-\$20,000 for consulting services. May be completed as part of larger scope of services
Potential Funding Sources:	Town budget; State or other grants

Parks System Development and Preservation

Goal P: Establish New Parks

1. Review the vacant lands and trail areas in the proposed Open Space Inventory Map to select optimal locations for parks and improved fishing access near the Lake or Bay.

Responsibility:	Conservation Board
Priority:	Medium-term (3-5 years)
Estimated Cost:	Minimal if prepared by Conservation Board members. Additional cost if consulting services are required.
Potential Funding Sources:	Town budget

Goal Q: Improve Existing Parks, including Facility Improvements and Trail Connections

1. Review proposed vacant lands and trails on Open Space Inventory map to determine opportunities for park expansions, improved access and existing or new trail linkages

Responsibility:	Parks Department; Conservation Board
Priority:	Medium-term (3-5 years)
Estimated Cost:	Minimal if prepared by Conservation Board members. Additional cost for consulting services.
Potential Funding Sources:	Town budget

2. Develop a plan for enhancements to existing parks, possibly in conjunction with the Open Space Stewardship Plan

Responsibility:	Parks Department; Conservation Board
Priority:	Medium-term (3-5 years)
Estimated Cost:	Minimal if prepared by staff or Conservation Board members. Additional cost for consulting services.
Potential Funding Sources:	Town budget; State or other grants

3. Install signage along trails and trailheads.

Responsibility:	Friends of Webster Trails; Parks Dept.
Priority:	Ongoing
Estimated Cost:	To be determined
Potential Funding Sources:	State or other grants; Town budget

PUBLIC ACCESS TO PARKS, TRAILS AND OPEN SPACE

Goal R: Prepare a Trail and Alternative Transportation System Plan (TATS Plan)

1. Prepare and implement a coordinated trail and non-motorized transportation plan. Seek funding from both the Genesee Transportation Council and Environmental Protection Fund.

Responsibility:	Friends of Webster Trails; Parks Dept.
Priority:	Medium (3-5 years)
Estimated Cost:	\$35-60,000 depending on scope
Potential Funding Sources:	State or other grants; Town budget

2. Develop a companion map and guide for existing parks and trails in the town. Update the map and guide periodically to include new acquisitions and improvements.

Responsibility:	Friends of Webster Trails; Parks Dept.
Priority:	Medium (3-5 years)
Estimated Cost:	To be determined (printing costs)
Potential Funding Sources:	State or other grants; Town budget

3. Prepare a proposed Open Space map and/or list.

Responsibility:	Conservation Board; Parks Dept; Friends of Webster Trails
Priority:	Short-term (1-2 years) and Ongoing
Estimated Cost:	\$5-25,000 depending on scope and whether consulting services are obtained
Potential Funding Sources:	State or other grants; Town budget

Implementation Strategy

- Once existing open space areas, trails, sidewalks, access points are identified, develop a visual communication plan for the non-motorized system including a logo, way finding system, brochure and parks sign program.

Responsibility:	Conservation Board
Priority:	Medium (3-5 years)
Estimated Cost:	\$5-35,000 depending on scope and whether consulting services are obtained
Potential Funding Sources:	State or other grants; Town budget

Pedestrian and Bicycle Access and Safety (PED)

- Install sidewalks along the NYS Route 404 corridor within the *Core Area* (generally between Five Mile Line Road and the Village boundary) and along County and Town streets connecting to the *Core Area* in order to provide safe access for the residents of the adjoining neighborhoods and senior citizen housing facilities.

Responsibility:	Dept. of Public Works; Town Board; Developers
Priority:	Medium (3-5 years)
Estimated Cost:	Approx. \$80 per linear foot
Potential Funding Sources:	State or other grants; Town budget; Developers

- Establish a standing Town policy to provide for, where feasible, the construction of 5 foot wide asphalt shoulders for pedestrian/bicyclists use outside of the *Core Area* along major roadways whenever the roadways are reconstructed or repaved. The Highway Superintendent should give priority to Lake Road which is used heavily by bicyclists and to roadways that currently have shoulders less than 5 feet in wide.

Responsibility:	Dept. of Public Works; Town Board; Developers
Priority:	Short-term (1-2 years) and On-going
Estimated Cost:	Minimal to establish policy; Implementation cost to be determined
Potential Funding Sources:	Transportation Enhancement Grants; Developers; Town Budget

- Establish dedicated paved bicycle lanes that are delineated for bicycle use.

Responsibility:	Parks Dept., Dept. of Public Works; Town Board; NYS DOT; Monroe County DOT
Priority:	Short-term (1-2 years)
Estimated Cost:	To be determined
Potential Funding Sources:	State or other grants; Town budget

4. Install signage and increase law enforcement to discourage motorists from using pedestrian/bicycle designated roadway shoulders (such as along Klem Road) for the purpose of passing motor vehicles that are slowing or stopped in the drive lane to make left hand turns.

Responsibility:	Town Board
Priority:	Short-term (1-2 years) and On-going
Estimated Cost:	To be determined, depending on scope
Potential Funding Sources:	To be determined

5. Encourage residents to use dedicated, safe and friendly trails and pathways such as the walkways along NYS Route 104 and the Hojack Trail.

Responsibility:	Friends of Webster Trails; Town Board; Dept. of Public Works; Parks Dept.
Priority:	Ongoing
Estimated Cost:	Minimal
Potential Funding Sources:	Town budget

6. Ensure that ramps and curb-cuts are provided along the NYS Route 404 corridor and side streets within the *Core Area* to increase accessibility for persons using wheelchairs, senior citizens who may have mobility limitations, young children and others such as parents with baby carriages and strollers.

Responsibility:	Dept. of Public Works; Town Board; Developers
Priority:	Medium (3-5 years) and On-going
Estimated Cost:	Minimal to establish policy; Implementation cost to be included in roadway improvement budget
Potential Funding Sources:	State or other grants; Town budget; Developers

7. Supplement crosswalk signs [within the *Core Area*] with auditory cues to assist persons who are temporarily distracted or forgetful to safely cross streets.

Responsibility:	Dept. of Public Works; Town Board; Developers
Priority:	Long-term (6-10 years)
Estimated Cost:	To be determined
Potential Funding Sources:	State or other grants; Town budget; Developers

Implementation Strategy

8. Adopt incentive zoning regulations to permit the Town to obtain contributions from developers to fund the construction of sidewalks in areas of the Town where sidewalks are needed.

Responsibility:	Planning Board; Town Board
Priority:	Medium (3-5 years)
Estimated Cost:	Minimal if prepared by Town staff or Planning Board members. Additional cost if consulting services are required.
Potential Funding Sources:	State or other grants; Town budget

9. Periodically evaluate locations in the Town where significant development occurs to determine if sidewalks are needed and appropriate in such areas.

Responsibility:	Dept. of Public Works; Town Board; Developers
Priority:	Medium (3-5 years) and On-going
Estimated Cost:	Minimal to establish policy; Implementation cost to be included in roadway improvement budget
Potential Funding Sources:	State or other grants; Town budget; Developers

10. Take into consideration the importance and need for pedestrian and bicycle access and recreational needs whenever the Town undertakes major future activities such as the construction of new buildings, redevelopment, land acquisition, etc.

Responsibility:	Dept. of Public Works; Town Board; Developers
Priority:	On-going
Estimated Cost:	Minimal to establish policy; Implementation cost to be included in individual project budgets
Potential Funding Sources:	State or other grants; Town budget

11. As a follow up to the adoption of the Comprehensive Plan Update, establish a sub-committee should be formed in partnership with the Town Planning Board to develop overall *Connectivity Guidelines* to ensure the implementation of the pedestrian access and safety recommendations set forth in this Plan and to advise the Town Board and staff regarding the development and implementation of pedestrian and bicycle facilities.

Responsibility:	Town Board
Priority:	Short-term (1-2 years)
Estimated Cost:	Minimal
Potential Funding Sources:	State or other grants; Town budget

Summary of Recommended Actions

Routes 404/ 104 Corridor (CORR)

GOAL A: Improve safety for pedestrians, bicyclists and motorists

1. Continue to develop and implement a phased plan for the provision of sidewalks along Ridge Road from the western Village line to the Town's border with Penfield. This plan should include the provision of sidewalks/shoulders along north-south collector roads such as Hard Road and Jackson Road to connect through the Core area to Ridge Road. The plan should include provisions for funding and maintenance. *(See also PED-1)*
2. Implement a sidewalk and landscape program along public roads and arteries that promote connected neighborhoods, storefronts, buildings, parks, art and parking in conjunction with the development of mixed uses and infill. *(See also PED-2 and ENV-S.1)*
3. Improve pedestrian crossings at main intersections through enhanced visibility crosswalks, pedestrian signals and traffic signal timing adjustments. *(See also PED-6)*
4. Widen, extend, resurface (where possible) and improve the delineation of shoulders for bicycle and pedestrian travel along the corridor. *(See also PED-2)*
5. Develop and implement a 'Route 404 Corridor Management Plan' as an update to the 1998 Genesee Transportation Council's *Route 404 Corridor Study*. Primary consideration should be given to intersection improvements and curb-cut consolidations.
6. Continue to utilize site plan review to manage access to Ridge Road from new development and redevelopment.

GOAL B: Increase convenience for those frequenting corridor establishments

1. Prepare and implement a parking plan that identifies areas for public and shared parking. This would relieve the need to require on-site parking on individual lots and allow full utilization of prime lots for building development.
2. Encourage the coordination of adjacent existing property owners to share parking and access. Areas where this is recommended should be specifically identified in the 'Route 404 Corridor Management Plan'.

Implementation Strategy

3. Mandate new development or redevelopment to provide cross-access to/from adjacent properties to limit short trips on Ridge Road.
4. Consider neighborhood and historic character in the design when older houses are proposed to be retrofitted as commercial properties. Retain where possible the residential character of Ridge Road's north side in the vicinity of the Old Ridge Road intersection.
5. Investigate the provision of two to three municipal parking lots. The use of these lots will provide convenient parking with access to multiple establishments. The provision of public parking should be used as an incentive to increase the level of amenity and public space provided within chosen development districts.
6. Provide public transportation stops that are rider friendly and safe. The location of existing and new stops should be considered as part of the 'Route 404 Multi-modal Access Plan'.

GOAL C: Heighten the visitor and resident experience while traveling along the corridor

1. Develop a comprehensive set of Corridor Development Guidelines that are segment specific, corresponding with the primary destination(s) to which it connects. These guidelines should provide for a common level of design throughout the corridor, yet should vary for chosen segments in terms of required densities, architectural style, materials, pedestrian accessibility, lighting, setbacks, height restrictions and site planning.
2. Carry out the phased implementation of a Streetscape Improvement Program along the corridor that corresponds with the segment specific development guidelines. At all locations, the streetscape should be made more pedestrian friendly and provide an enhanced motorist experience when traveling along the corridor. *Specific stretches include: from the Village line to Hard Rd., Empire Blvd. to Hatch Road.*
3. Continue and bolster the current street tree program with large shade trees to structure the roadway and improve its appearance. The specific size, spacing and species of tree should be dependent upon the Corridor Development Guidelines and the Streetscape Improvement Program.
4. Investigate the economic and logistical feasibility for the provision of buried utilities to improve the aesthetic qualities, security and safety along the corridor.
5. Improve buffering for properties behind the Ridge Rd. corridor. Focus on buffering between separate uses. *(See also CORR-E.2; CORR-F.1; CORR-G.3; ENV-E.1)*

6. Preserve some green spaces along Ridge Road and within the Core for parks and open spaces. Keep some undeveloped areas empty for future growth. (*See also ENV-A.5 and ENV-D.1*)
7. Where practical, cover open drainage ditches and convert into sewers.
8. Construct additional regional retention ponds where practical and necessary.

GOAL D: Encourage mixed use development within the Core Area.

1. Allow mixed commercial and residential uses in buildings of medium density scale where architectural characteristics representative of the area are implemented and pedestrian friendly developments are encouraged. For example, encourage first floor commercial space with residential above. Live/work lofts would also be permissible.
2. Permissible uses include and are not limited to the following: retail, restaurant, office, hotel, recreation, and multi-family residential uses. The list of permitted uses should be more general in order to reduce the need for lengthy variance and approval requirements for uses that would be compatible but are not specifically allowed in the existing zoning districts.
3. Prior to extensive development along Rt. 404, the town should encourage the redevelopment of declining shopping centers into mixed use developments with retail space, offices, restaurants, apartments etc.
4. Greatly increase the number of people living along Rt. 404 and within walking distance of the Corridor through the development of mixed-use housing and retail centers at targeted areas along the corridor.

GOAL E: Encourage “infill” and redevelopment.

1. Encourage the redevelopment of existing plazas, along with infill development, to include a mixture of commercial and residential uses.
2. Preserve wooded areas and stream corridors for open space and recreational use. (*See also ENV-D.1 (Cluster Development), ENV-P.1 (Parks) and ENV-O.3 (Open Space)*)

GOAL F: Promote high quality design. Protect and enhance existing residential developments using visual buffering or other means.

1. Continue to utilize the Town’s Design Guidelines and update as necessary. Provide prototype designs to developers and clear examples of what is considered

Implementation Strategy

- appropriate and desirable in mixed use areas. This way the Town can shape the projects that Developers choose.
2. Address facades and signage in site plan review. Ensure that new developments have minimal impacts relating to noise, light, traffic and water and air quality.
 3. Develop safe and convenient pedestrian connections between existing developments adjacent to the corridor and new developments along the corridor in order to bolster the level of foot traffic. *See also PED-1 (Sidewalks); PED-4 (Trails)*
 4. Maintain high standards of design in the review of new development and redevelopment proposals. For example:
 - Sidewalks should be required in all new development. *(See also PED-1)*
 - Off-street parking should be accommodated in the rear of buildings with access via alleys or planned public parking areas. Buildings should be located at the sidewalks/streets to create a “Main Street” feeling. *(See also CORR-B.1)*
 - Building elevations should have architectural rhythm with features typical of medium density commercial space (similar to the scale of the Village of Webster). Facades should have differing architectural details for each unit.
 - Site plan review should incorporate trail connections *(see also PED 4 and ENV-R-1)*.
 - Establish detailed buffer guidelines. Attention should be given to location, size, composition, upkeep, and monitoring. Buffering requirements would apply to any use that adjoins a different type of use, e.g., non-residential development adjoining schools, parks, residential areas or important environmental features. *(See also ENV-E.1)*

GOAL G: Maximize the utility of the Rt. 104/Expressway corridor as a transportation and aesthetic resource for the community.

1. Investigate enhanced access to Rt. 104 to decrease traffic congestion along Rt. 404 through feasibility studies into additional ingress/egress ramps.
2. Preserve/improve the appearance of this roadway from within and outside the corridor through a Vegetation Management Agreement with the DOT.
3. Develop more stringent buffer definitions and requirements along the corridor to preserve the valuable mature vegetation. *(See also ENV-E.1)*

Targeted Area-Specific Development

GOAL H: Create an architecturally coordinated Town Campus for civic, community and cultural activities that serves as the town's functional and symbolic heart.

1. Create a design for the Town Campus that incorporates the following components:
 - a. Give a distinctive identity to the town campus through coordinated architecture and landscaping.
 - b. Provide outdoor gathering places, spaces for public monuments, attractive and functional street furniture, etc
 - c. Link the Civic Center to the village with sidewalks, lighting, landscaping, and gateway features. *(See also CORR-A.1, CORR-A.2, and PED-1)*
 - d. Plan for a future community center, Town Hall, Public Safety Building, and Library to complete the complex.
 - e. Enhance with parkland. *(See also ENV Q-1)*

GOAL I: Encourage the creation of a pedestrian friendly family-oriented entertainment district along Ridge Road between Old Ridge and Gravel Roads. This district should include the entire "triangle" bordered by Old Ridge, Empire Blvd., and Gravel Road and should be linked to the Hamlet of West Webster.

1. Give this district a unique and distinctive identity through coordinated landscaping, lighting, signage, roadway configuration, etc.
2. Provide good pedestrian access within this district. *(See also PED-7, PED-8, and PED-9)*
3. Use "Smart Growth" concepts to guide new construction in this district.

GOAL J: Promote and encourage a unique and specific identity for the West Webster hamlet. Incorporate this concept into the future planning studies.

1. Identify a specific boundary for this area as part of a planning study of the area.
2. Integrate this hamlet with the Entertainment District.
3. Use gateway features to mark the entrance into the hamlet.
4. Carry out general infrastructure improvements to the road in this area.

Implementation Strategy

5. Form a special committee of residents to gather ideas and input on improvements in the hamlet.

GOAL K: Prohibit large scale commercial development north of Route 104. Promote this type of development south of Route 104 and along Route 404.

1. Modify zoning for the Office Park district to prohibit large-scale commercial uses, even with a Special Use Permit.
2. Suggest alternative sites for new development. Develop methodology for this.
3. Limit “greenfield” development in this area.
4. Reinforce these recommendations by altering the zoning code to prevent large-scale commercial developments.

Waterfront/ Sandbar

A. Short Term, Highest Priority

1. Install signage identifying both the parcel purchased by the Town as well as the nearby donated property. Identify status as a park for town residents. Designate the means or location of access and the availability and terms of use (including carry-in, carry-out provisions).
2. Expedite installation of picnic tables and, possibly, some grills in the Ho-Jack trestles area. Work with the Parks Department. (*See also ENV-Q.1*)
3. Explore possibility of developing a boardwalk with a small wooden bridge to access the donated parcel at the East end of the Bay. It is suggested that Boy Scouts or other service organizations could be involved in this project. This area is now cat tails, but is close by some popular fishing spots. (*See also ENV-Q.1*)
4. Develop and promote public access to the overlook area next to the Bay Bridge. Consideration should be given to developing an access via the Bircher property. This could involve a zoning change to Waterfront Development and possibly access from DeWitt Road to the NYS-owned overlook. (*See also ENV-Q.1*)
5. Encourage New York State to install public restrooms at the turn-around end of Rt. #18, as resources become available.
6. Take measures to require or encourage owners of waterfront properties to connect to the existing sanitary sewer system. For example, publicize the threat to the environment posed by failed septic systems still in use within sandy soils bounding

both the lake and bay. Consider testing all homes on the isthmus for septic system degradation. This is a high priority.

B. LONGER TERM PRIORITIES

1. Compile an inventory and descriptions of all public parklands with lake or bay access and connections with the Open Space areas. This would be a useful resource for town residents as well as planners and would facilitate coordination with Open Space focus groups. (*See also ENV-A.2*)
2. Identify and inventory appropriate parcels that might be acquired to improve passive recreational resources, provide or improve lake and/or bay access or serve an important conservation purpose. For example, the Town might propose ways to protect natural ecological resources of unique areas such as the Devil's Cove upland park area. There may be an opportunity to purchase the former railroad right-of-way, portions of which are currently owned by the New York State Department of Transportation. The Town of Webster might conceivably apply for matching grant money to acquire unique parcels such as this. (*See also ENV-A.3, ENV-O.1 and ENV-O.3*)
3. Participate in and promote cooperative efforts by towns conjoined around the Bay's perimeter (Webster/Irondequoit/Penfield-Brighton.) Improvement and preservation of water quality should be a particular focus.
4. Promote greater recognition within the town of the need for special measures to protect steep slope and other sensitive lands along the shores of the bay and the lake. Establish a clear Town policy to protect the shorelines and water quality, as well as the general integrity of the surrounding lands. (*See also ENV-B.2*)
5. Regarding the bridge situation on Lake Road (State Rt. #18), initiate discussions with the state to open the road for a greater period of time as the present timetable seems unreasonably short for road commuters. These discussions should include an exploration of the possibility of operating the bridge on a time-table each day following a retro-fit.
6. Support efforts by the Parks Department to increase public holdings of lands bordering the state park along the isthmus and possibly develop a small public beach. A parking solution would also need to be identified as part of this effort. (*See also ENV-P.1*)

Environmental Resources, Open Space, Parks & Recreation (ENV)

Open Space and Environmental Protection Oversight

Goal A: Strengthen and Reconstitute the Conservation Board and Formalize Open Space Planning

1. Select members to serve on the Conservation Board members who have backgrounds or interest in open space development, environmental protection, habitat management and trail development and clarify the duties and responsibilities of the Conservation Board.
2. Establish procedures to obtain advisory reports from the Conservation Board as part of the review process for site plans, subdivisions and rezoning proposals to address issues including, but not limited to, tree preservation, drainage, soil removal and clustering.
3. Provide sufficient funds in the Town budget for the Conservation Board to assist in development reviews and to carry out needed studies
4. Update the Town's 1973 and 2001 "Greenprint" publicly owned Open Space Inventory and maintain the inventory on a regular basis to include future open space property purchases.
5. Prepare a dynamic Open Space Plan with the assistance of a consultant.
6. Prepare and maintain an up-to-date inventory of private open space regulated by Town easements or development rights, and make recommendations to the Town Board on the strategic Purchase of Development Rights (PDR) or acquisition of easements
7. Maintain communications between the Town and private property owners, groups, institutions and agencies that would like to transfer land to the Town for open space preservation.
8. Create a registry of candidate parcels which have potential for use as wetlands mitigation areas.

Environmentally Sustainable Development

Goal B: Strengthen and Formalize the Environmental Protection Overlay Districts

1. Delineate EPOD boundaries on the Town's Geographic Information System (GIS).
2. Amend EPOD regulations for woodlots to include the following:
 - Require that trees to be removed be "premarked" by a trained forester or licensed arborist
 - Require tree harvesting to utilize "light touch", ecology based, sustainable and uneven aged forest management practices, including basal area or stem count minimums
 - Prohibit high grading and clear cutting, especially in watershed areas near Lake Ontario and Irondequoit Bay
3. Create a "user friendly" checklist for use in development reviews that will include check offs for EPODS and environmental issues.

Goal C: Require more in-depth SEQR review for environmentally sensitive areas.

1. Prepare a list of additional Type 1 actions as authorized under SEQR regulations, that includes, at a minimum, all actions within EPODs.
2. Amend Town Code to include additional Type I actions

Goal D: Utilize Cluster Development to preserve open space

1. Amend Zoning text to include new Cluster requirements and thresholds. Include provisions for maintenance of the open space or trails within a development.

Goal E: Establish Additional Buffer Guidelines

1. Amend the text and definition of buffers in the Zoning Code to include additional details on the composition and long-term maintenance of buffers including plant types (deciduous vs. evergreen), grading techniques and preservation of plant and wildlife habitats, and to require buffers along roads. (*See also CORR-C.5*)

Goal F: Enhance Tree and Soil Preservation

1. Adopt a Tree Preservation Ordinance that includes requirements for a tree preservation plan.
2. Review and modify text in Zoning Ordinance regarding soil preservation.

Implementation Strategy

Goal G: Document and Protect Historic Resources

1. Prepare a Historic Resource Survey of the Town, with funds from the Town budget and/or grant funds.
2. Amend the Zoning Ordinance to require additional historic design review for any properties listed as significant on the Historic Resource Survey; or adopt a separate Historic Preservation Ordinance

Goal H: Protect Agriculture and Farmland

1. Actively seek out and encourage more farmers in the town to join the County Agricultural District program and to apply for “use value assessments” as provided for by Article 25AA of the NYS Agriculture and Markets Law

Goal I: Protect Scenic Overlooks

1. Amend zoning regulations to require preservation and/or creation of views to the waterfront, possibly in a waterfront overlay zone.

Goal J: Manage Drainage on a townwide basis

1. Prepare and implement a Drainage Study, including updates to the EPOD flood map, utilizing town funds or grants.
2. Continue to work with the Federal Emergency Management Agency (FEMA) and Monroe County to update the Town’s Flood Insurance Rate Maps (FIRM).

Goal K: Protect Wildlife Habitats and Ecosystems

1. Prepare a report on wildlife and ecosystems within the Town of Webster

Goal L: Promote Green Design

1. Continue to automatically adopt any amendments to the State building code, including future requirements relating to green design for new construction and substantial renovations.
2. Adopt changes to the Zoning Code to require LEED standards for residential neighborhood design when those standards are established by the USGBC
3. Utilize green design whenever feasible in town and other public development projects.

Goal M: Accommodate the use of sustainable energy sources

1. Revise zoning to accommodate the establishment of an alternative and sustainable energy facilities, including, but not limited to, wind, solar, biomass, biodiesel and ethanol, while protecting the quality of life of residential neighborhoods and the viability of existing businesses, including agriculture.

Public Open Space

Goal N: Encourage the use of Conservation Easements to protect open space

1. Amend Chapter 152 of the Town Code to include provisions for permanent easements, increased incentives and penalties for taking land out of the program.
2. Increase publicity of the easement program to encourage participation.

Goal O: Acquire and Maintain Open Space

1. Prepare an inventory of town owned and protected property and private vacant property. Rank the private vacant property according to the 2003 system for purchase of *Greenprint* properties. Establish a system to review and update the inventory on an annual basis.
3. Develop and implement an Open Space Stewardship Plan that provides for ongoing maintenance.
4. Establish a dedicated fund for open space acquisition and acquire properties identified as priorities.
5. Prepare cost-benefit analysis of open space acquisition

Parks System Development and Preservation

Goal P: Establish New Parks

1. Review the vacant lands and trail areas in the proposed Open Space Inventory Map to select optimal locations for parks and improved fishing access near the Lake or Bay.

Goal Q: Improve Existing Parks, including Facility Improvements and Trail Connections

1. Review proposed vacant lands and trails on Open Space Inventory map to determine opportunities for park expansions, improved access and existing or new trail linkages.
2. Develop a plan for enhancements to existing parks, possibly in conjunction with the Open Space Stewardship Plan

Implementation Strategy

3. Install signage along trails and trailheads.

PUBLIC ACCESS TO PARKS, TRAILS AND OPEN SPACE

Goal R: Prepare a Trail and Alternative Transportation System Plan (TATS Plan)

1. Prepare and implement a coordinated trail and non-motorized transportation plan. Seek funding from both the Genesee Transportation Council and Environmental Protection Fund.
2. Develop a companion map and guide for existing parks and trails in the town. Update the map and guide periodically to include new acquisitions and improvements.
3. Prepare a proposed Open Space map and/or list
4. Once existing open space areas, trails, sidewalks, access points are identified, develop a visual communication plan for the non-motorized system including a logo, way finding system, brochure and parks sign program.

Pedestrian and Bicycle Access and Safety (PED)

1. Install sidewalks along the NYS Route 404 corridor within the *Core Area* (generally between Five Mile Line Road and the Village boundary) and along County and Town streets connecting to the *Core Area* in order to provide safe access for the residents of the adjoining neighborhoods and senior citizen housing facilities.
2. Establish a standing Town policy to provide for, where feasible, the construction of 5 foot wide asphalt shoulders for pedestrian/bicyclists use outside of the Core Area along major roadways whenever the roadways are reconstructed or repaved. The Highway Superintendent should give priority to Lake Road which is used heavily by bicyclists and to roadways that currently have shoulders less than 5 feet in wide.
3. Establish dedicated paved bicycle lanes that are delineated for bicycle use.
4. Install signage and increase law enforcement to discourage motorists from using pedestrian/bicycle designated roadway shoulders (such as along Klem Road) for the purpose of passing motor vehicles that are slowing or stopped in the drive lane to make left hand turns.
5. Encourage residents to use dedicated, safe and friendly trails and pathways such as the walkways along NYS Route 104 and the Hojack Trail.
6. Ensure that ramps and curb-cuts are provided along the NYS Route 404 corridor and side streets within the *Core Area* to increase accessibility for persons using wheelchairs, senior citizens who may have mobility limitations, young children and others such as parents with baby carriages and strollers.

7. Supplement crosswalk signs [within the *Core Area*] with auditory cues to assist persons who are temporarily distracted or forgetful to safely cross streets.
8. Adopt incentive zoning regulations to permit the Town to obtain contributions from developers to fund the construction of sidewalks in areas of the Town where sidewalks are needed.
9. Periodically evaluate locations in the Town where significant development occurs to determine if sidewalks are needed and appropriate in such areas.
10. Take into consideration the importance and need for pedestrian and bicycle access and recreational needs whenever the Town undertakes major future activities such as the construction of new buildings, redevelopment, land acquisition, etc.
11. As a follow up to the adoption of the Comprehensive Plan Update, establish a sub-committee should be formed in partnership with the Town Planning Board to develop overall *Connectivity Guidelines* to ensure the implementation of the pedestrian access and safety recommendations set forth in this Plan and to advise the Town Board and staff regarding the development and implementation of pedestrian and bicycle facilities.

Summary of Recommended Actions by Time Frame

On-going

- CORR-A.3 (*Also Short-term*) Improve pedestrian crossings at main intersections through enhanced visibility crosswalks, pedestrian signals and traffic signal timing adjustments. (*See also PED-6*)
- CORR-A.4 (*Also Short-term*) Widen, extend, resurface (where possible) and improve the delineation of shoulders for bicycle and pedestrian travel along the corridor. (*See also PED-2*)
- CORR-A.6 Continue to utilize site plan review to manage access to Ridge Road from new development and redevelopment.
- CORR-B.2 Encourage the coordination of adjacent existing property owners to share parking and access. Areas where this is recommended should be specifically identified in the 'Route 404 Corridor Management Plan'.
- CORR-B.3 Mandate new development or redevelopment to provide cross-access to/from adjacent properties to limit short trips on Ridge Road.
- CORR-B.4 Consider neighborhood and historic character in the design when older houses are proposed to be retrofitted as commercial properties. Retain where possible the residential character of Ridge Road's north side in the vicinity of the Old Ridge Road intersection.
- CORR-C.3 Continue and bolster the current street tree program with large shade trees to structure the roadway and improve its appearance. The specific size, spacing and species of tree should be dependent upon the Corridor Development Guidelines and the Streetscape Improvement Program.
- CORR-C.6 Preserve some green spaces along Ridge Road and within the Core for parks and open spaces. Keep some undeveloped areas empty for future growth. (*See also ENV-A.5 and ENV-D.1*)
- CORR-C.7 Where practical, cover open drainage ditches and convert into sewers.
- CORR-C.8 Construct additional regional retention ponds where practical and necessary.
- CORR-D.1 Allow mixed commercial and residential uses in buildings of medium density scale where architectural characteristics representative of the area are implemented and pedestrian friendly developments are encouraged. For example, encourage first floor commercial space with residential above. Live/work lofts would also be permissible.
-

- CORR-D.2 Permissible uses include and are not limited to the following: retail, restaurant, office, hotel, recreation, and multi-family residential uses. The list of permitted uses should be more general in order to reduce the need for lengthy variance and approval requirements for uses that would be compatible but are not specifically allowed in the existing zoning districts.
- CORR-D.3 Prior to extensive development along Rt. 404, the town should encourage the redevelopment of declining shopping centers into mixed use developments with retail space, offices, restaurants, apartments etc.
- CORR-D.4 Greatly increase the number of people living along Rt. 404 and within walking distance of the Corridor through the development of mixed-use housing and retail centers at targeted areas along the corridor.
- CORR-E.1 Encourage the redevelopment of existing plazas, along with infill development, to include a mixture of commercial and residential uses.
- CORR-E.2 Preserve wooded areas and stream corridors for open space and recreational use. (See also ENV-D.1 (Cluster Development), ENV-P.1 (Parks) and ENV-O.3 (Open Space)).
- CORR-F.1 (***Also Short Term***) Continue to utilize the Town’s Design Guidelines and update as necessary. Provide prototype designs to developers and clear examples of what is considered appropriate and desirable in mixed use areas. This way the Town can shape the projects that Developers choose.
- CORR-F.2 Address facades and signage in site plan review. Ensure that new developments have minimal impacts relating to noise, light, traffic and water and air quality.
- CORR-F.3 Develop safe and convenient pedestrian connections between existing developments adjacent to the corridor and new developments along the corridor in order to bolster the level of foot traffic. See also PED-1 (Sidewalks); PED-4 (Trails)
- CORR-F.4 Maintain high standards of design in the review of new development and redevelopment proposals. For example:
- Sidewalks should be required in all new development. (***See also PED-1***)
 - Off-street parking should be accommodated in the rear of buildings with access via alleys or planned public parking areas. Buildings should be located at the sidewalks/streets to create a “Main Street” feeling. (***See also CORR-B.1***)
 - Building elevations should have architectural rhythm with features typical of medium density commercial space (similar to the scale of the Village of Webster). Facades should have differing architectural details for each unit.
 - Site plan review should incorporate trail connections (***see also PED 4 and ENV-R-1***).

Implementation Strategy

- Establish detailed buffer guidelines. Attention should be given to location, size, composition, upkeep, and monitoring. Buffering requirements would apply to any use that adjoins a different type of use, e.g., non-residential development adjoining schools, parks, residential areas or important environmental features. (*See also ENV-E.1*)

- CORR-G.3 (*Also Immediate*) Develop more stringent buffer definitions and requirements along the corridor to preserve the valuable mature vegetation. (See also ENV-E.1)

- CORR-I.3 Use “Smart Growth” concepts to guide new construction in this district.

- CORR-K.2 Suggest alternative sites for new development. Develop methodology for this.

- CORR-K.3 Limit “greenfield” development in this area.

- CORR-K.4 Reinforce these recommendations by altering the zoning code to prevent large-scale commercial developments.

- WF-B.4 Promote greater recognition within the town of the need for special measures to protect steep slope and other sensitive lands along the shores of the bay and the lake. Establish a clear Town policy to protect the shorelines and water quality, as well as the general integrity of the surrounding lands. (See also ENV-B.2)

- ENV-A.1 (*Also Immediate*) Select members to serve on the Conservation Board members who have backgrounds or interest in open space development, environmental protection, habitat management and trail development and clarify the duties and responsibilities of the Conservation Board.

- ENV-A.2 (*Also Immediate*) Establish procedures to obtain advisory reports from the Conservation Board as part of the review process for site plans, subdivisions and rezoning proposals to address issues including, but not limited to, tree preservation, drainage, soil removal and clustering.

- ENV-A.3 Provide sufficient funds in the Town budget for the Conservation Board to assist in development reviews and to carry out needed studies

- ENV-A.4 (*Also Short Term*) Update the Town’s 1973 and 2001 “Greenprint” publicly owned Open Space Inventory and maintain the inventory on a regular basis to include future open space property purchases.

- ENV-A.6 (*Also Short Term*) Prepare and maintain an up-to-date inventory of private open space regulated by Town easements or development rights, and make recommendations to the Town Board on the strategic Purchase of Development Rights (PDR) or acquisition of easements

- ENV-A.7 Maintain communications between the Town and private property owners, groups, institutions and agencies that would like to transfer land to the Town for open space preservation.
- ENV-H.1 Actively seek out and encourage more farmers in the town to join the County Agricultural District program and to apply for “use value assessments” as provided for by Article 25AA of the NYS Agriculture and Markets Law
- ENV-L.1 Continue to automatically adopt any amendments to the State building code, including future requirements relating to green design for new construction and substantial renovations.
- ENV-L.3 Utilize green design whenever feasible in town and other public development projects.
- ENV-Q.3 Install signage along trails and trailheads.
- ENV-R.3 (*Also Short Term*) Prepare and maintain a proposed Open Space map and/or list.
- PED-A.2 (*Also Short Term*) Establish a standing Town policy to provide for, where feasible, the construction of 5 foot wide asphalt shoulders for pedestrian/bicyclists use outside of the Core Area along major roadways whenever the roadways are reconstructed or repaved. The Highway Superintendent should give priority to Lake Road which is used heavily by bicyclists and to roadways that currently have shoulders less than 5 feet in wide.
- PED-A.4 (*Also Short Term*) Install signage and increase law enforcement to discourage motorists from using pedestrian/bicycle designated roadway shoulders (such as along Klem Road) for the purpose of passing motor vehicles that are slowing or stopped in the drive lane to make left hand turns.
- PED-A.5 Encourage residents to use dedicated, safe and friendly trails and pathways such as the walkways along NYS Route 104 and the Hojack Trail.
- PED-A.6 (*Also Medium Term*) Ensure that ramps and curb-cuts are provided along the NYS Route 404 corridor and side streets within the Core Area to increase accessibility for persons using wheelchairs, senior citizens who may have mobility limitations, young children and others such as parents with baby carriages and strollers.
- PED-A.9 (*Also Medium Term*) Periodically evaluate locations in the Town where significant development occurs to determine if sidewalks are needed and appropriate in such areas.
- PED-A.10 Take into consideration the importance and need for pedestrian and bicycle access and recreational needs whenever the Town undertakes major future activities such as the construction of new buildings, redevelopment, land acquisition, etc.

Implementation Strategy

Immediate (within one year)

- CORR-G.3 (***Also Ongoing***) Develop more stringent buffer definitions and requirements along the corridor to preserve the valuable mature vegetation. (See also ENV-E.1)
- CORR-K.1 Modify zoning for the Office Park district to prohibit large-scale commercial uses, even with a Special Use Permit.
- WF-A.1 Install signage identifying both the parcel purchased by the Town as well as the nearby donated property. Identify status as a park for town residents. Designate the means or location of access and the availability and terms of use (including carry-in, carry-out provisions).
- WF-A.2 Expedite installation of picnic tables and, possibly, some grills in the Ho-Jack trestles area. Work with the Parks Department. (See also ENV-Q.1)
- ENV-A.1 (***Also Ongoing***) Select members to serve on the Conservation Board members who have backgrounds or interest in open space development, environmental protection, habitat management and trail development and clarify the duties and responsibilities of the Conservation Board.
- ENV-A.2 (***Also Ongoing***) Establish procedures to obtain advisory reports from the Conservation Board as part of the review process for site plans, subdivisions and rezoning proposals to address issues including, but not limited to, tree preservation, drainage, soil removal and clustering.

Short-term (1-2 years)

- CORR-A.1 (***Plan Preparation***) Continue to develop and implement a phased plan for the provision of sidewalks along Ridge Road from the western Village line to the Town's border with Penfield. This plan should include the provision of sidewalks/shoulders along north-south collector roads such as Hard Road and Jackson Road to connect through the Core area to Ridge Road. The plan should include provisions for funding and maintenance. (***See also PED-1***)
- CORR-A.2 (***Plan Preparation***) Implement a sidewalk and landscape program along public roads and arteries that promote connected neighborhoods, storefronts, buildings, parks, art and parking in conjunction with the development of mixed uses and infill. (***See also PED-2 and ENV-S.1***)
- CORR-A.3 (***Also Ongoing***) Improve pedestrian crossings at main intersections through enhanced visibility crosswalks, pedestrian signals and traffic signal timing adjustments. (***See also PED-6***)

- CORR-A.4 (*Also Ongoing*) Widen, extend, resurface (where possible) and improve the delineation of shoulders for bicycle and pedestrian travel along the corridor. (*See also PED-2*)
- CORR-A.5 (*Plan Preparation*) Develop and implement a 'Route 404 Corridor Management Plan' as an update to the 1998 Genesee Transportation Council's *Route 404 Corridor Study*. Primary consideration should be given to intersection improvements and curb-cut consolidations.
- CORR-B.1 (*Plan Preparation*) Prepare and implement a parking plan that identifies areas for public and shared parking. This would relieve the need to require on-site parking on individual lots and allow full utilization of prime lots for building development.
- CORR-C.4 Investigate the economic and logistical feasibility for the provision of buried utilities to improve the aesthetic qualities, security and safety along the corridor.
- CORR-C.5 Improve buffering for properties behind the Ridge Rd. corridor. Focus on buffering between separate uses. (*See also CORR-E.2; CORR-F.1; CORR-G.3; ENV-E.1*)
- CORR-F.1 (*Also Ongoing*) Continue to utilize the Town's Design Guidelines and update as necessary. Provide prototype designs to developers and clear examples of what is considered appropriate and desirable in mixed use areas. This way the Town can shape the projects that Developers choose.
- CORR-G.1 Investigate enhanced access to Rt. 104 to decrease traffic congestion along Rt. 404 through feasibility studies into additional ingress/egress ramps.
- CORR-G.2 Preserve/improve the appearance of this roadway from within and outside the corridor through a Vegetation Management Agreement with the DOT.
- CORR-H.1 (*Plan Preparation*) Create a design for the Town Campus that incorporates the following components:
- Give a distinctive identity to the town campus through coordinated architecture and landscaping.
 - Provide outdoor gathering places, spaces for public monuments, attractive and functional street furniture, etc
 - Link the Civic Center to the village with sidewalks, lighting, landscaping, and gateway features. (*See also CORR-A.1, CORR-A.2, and PED-1*)
 - Plan for a future community center, Town Hall, Public Safety Building, and Library to complete the complex.
 - Enhance with parkland. (*See also ENV Q-1*)

Implementation Strategy

- CORR-I.1 ***(Plan Preparation)*** Give this district a unique and distinctive identity through coordinated landscaping, lighting, signage, roadway configuration, etc.
- CORR-I.2 ***(Plan Preparation)*** Provide good pedestrian access within this district. (See also PED-7, PED-8, and PED-9)
- WF-A.3 Explore possibility of developing a boardwalk with a small wooden bridge to access the donated parcel at the East end of the Bay. It is suggested that Boy Scouts or other service organizations could be involved in this project. This area is now cat tails, but is close by some popular fishing spots. (See also ENV-Q.1)
- WF-A.4 Develop and promote public access to the overlook area next to the Bay Bridge. Consideration should be given to developing an access via the Bircher property. This could involve a zoning change to Waterfront Development and possibly access from DeWitt Road to the NYS-owned overlook. (See also ENV-Q.1)
- WF-A.5 Encourage New York State to install public restrooms at the turn-around end of Rt. #18, as resources become available.
- WF-A.6 Take measures to require or encourage owners of waterfront properties to connect to the existing sanitary sewer system. For example, publicize the threat to the environment posed by failed septic systems still in use within sandy soils bounding both the lake and bay. Consider testing all homes on the isthmus for septic system degradation. This is a high priority.
- WF-B.1 Compile an inventory and descriptions of all public parklands with lake or bay access and connections with the Open Space areas. This would be a useful resource for town residents as well as planners and would facilitate coordination with Open Space focus groups. (See also ENV-A.2)
- WF-B.2 Identify and inventory appropriate parcels that might be acquired to improve passive recreational resources, provide or improve lake and/or bay access or serve an important conservation purpose. For example, the Town might propose ways to protect natural ecological resources of unique areas such as the Devil's Cove upland park area. There may be an opportunity to purchase the former railroad right-of-way, portions of which are currently owned by the New York State Department of Transportation. The Town of Webster might conceivably apply for matching grant money to acquire unique parcels such as this. (See also ENV-A.3, ENV-O.1 and ENV-O.3)
- WF-B.3 Participate in and promote cooperative efforts by towns conjoined around the Bay's perimeter (Webster/Irondequoit/Penfield-Brighton.) Improvement and preservation of water quality should be a particular focus.

- WF-B.5 Regarding the bridge situation on Lake Road (State Rt. #18), initiate discussions with the state to open the road for a greater period of time as the present timetable seems unreasonably short for road commuters. These discussions should include an exploration of the possibility of operating the bridge on a time-table each day following a retro-fit.
- ENV-A.4 (*Also Ongoing*) Update the Town's 1973 and 2001 "Greenprint" publicly owned Open Space Inventory and maintain the inventory on a regular basis to include future open space property purchases.
- ENV-A.6 (*Also Ongoing*) Prepare and maintain an up-to-date inventory of private open space regulated by Town easements or development rights, and make recommendations to the Town Board on the strategic Purchase of Development Rights (PDR) or acquisition of easements
- ENV-B.1 Delineate EPOD boundaries on the Town's Geographic Information System (GIS).
- ENV-B.2 Amend EPOD regulations for woodlots to include the following:
- Require that trees to be removed be "premarked" by a trained forester or licensed arborist
 - Require tree harvesting to utilize "light touch", ecology based, sustainable and uneven aged forest management practices, including basal area or stem count minimums
 - Prohibit high grading and clearcutting, especially in watershed areas near Lake Ontario and Irondequoit Bay
- ENV-B.3 Create a "user friendly" checklist for use in development reviews that will include checkoffs for EPODS and environmental issues.
- ENV-C.1 Prepare a list of additional Type 1 actions as authorized under SEQR regulations, that includes, at a minimum, all actions within EPODs.
- ENV-C.2 Amend Town Code to include additional Type I actions
- ENV-D.1 Amend Zoning text to include new Cluster requirements and thresholds. Include provisions for maintenance of the open space or trails within a development.
- ENV-E.1 Amend the text and definition of buffers in the Zoning Code to include additional details on the composition and long-term maintenance of buffers including plant types (deciduous vs. evergreen), grading techniques and preservation of plant and wildlife habitats, and to require buffers along roads. (See also CORR-C.5)
- ENV-M.1 Revise zoning to accommodate the establishment of alternative and sustainable energy facilities, including, but not limited to, wind, solar, biomass, biodiesel and ethanol, while protecting the quality of life of residential neighborhoods and the viability of existing businesses, including agriculture.

Implementation Strategy

- ENV-O.1 Prepare an inventory of town owned and protected property and private vacant property. Rank the private vacant property according to the 2003 system for purchase of Greenprint properties. Establish a system to review and update the inventory on an annual basis.
- ENV-O.2 Develop and implement an Open Space Stewardship Plan that provides for ongoing maintenance.
- ENV-R.3 (***Also Ongoing***) Prepare and maintain a proposed Open Space map and/or list.
- PED-A.2 (***Also Ongoing***) Establish a standing Town policy to provide for, where feasible, the construction of 5 foot wide asphalt shoulders for pedestrian/bicyclists use outside of the Core Area along major roadways whenever the roadways are reconstructed or repaved. The Highway Superintendent should give priority to Lake Road which is used heavily by bicyclists and to roadways that currently have shoulders less than 5 feet in wide.
- PED-A.3 Establish dedicated paved bicycle lanes that are delineated for bicycle use.
- PED-A.4 (***Also Ongoing***) Install signage and increase law enforcement to discourage motorists from using pedestrian/bicycle designated roadway shoulders (such as along Klem Road) for the purpose of passing motor vehicles that are slowing or stopped in the drive lane to make left hand turns.
- PED-A.11 As a follow up to the adoption of the Comprehensive Plan Update, establish a sub-committee should be formed in partnership with the Town Planning Board to develop overall Connectivity Guidelines to ensure the implementation of the pedestrian access and safety recommendations set forth in this Plan and to advise the Town Board and staff regarding the development and implementation of pedestrian and bicycle facilities.

Medium Term (3-5 years)

- CORR-B.6 Provide public transportation stops that are rider friendly and safe. The location of existing and new stops should be considered as part of the 'Route 404 Multi-modal Access Plan'.
- CORR-C.1 Develop a comprehensive set of Corridor Development Guidelines that are segment specific, corresponding with the primary destination(s) to which it connects. These guidelines should provide for a common level of design throughout the corridor, yet should vary for chosen segments in terms of required densities, architectural style, materials, pedestrian accessibility, lighting, setbacks, height restrictions and site planning.

- CORR-C.2 Carry out the phased implementation of a Streetscape Improvement Program along the corridor that corresponds with the segment specific development guidelines. At all locations, the streetscape should be made more pedestrian friendly and provide an enhanced motorist experience when traveling along the corridor. *Specific stretches include: from the Village line to Hard Rd., Empire Blvd. to Hatch Road.*
- CORR-J.1 Identify a specific boundary for this area as part of a planning study of the area.
- CORR-J.2 Integrate this hamlet with the Entertainment District.
- CORR-J.3 Use gateway features to mark the entrance into the hamlet.
- CORR-J.4 Carry out general infrastructure improvements to the road in this area.
- CORR-J.5 Form a special committee of residents to gather ideas and input on improvements in the hamlet.
- WF-B.6 Support efforts by the Parks Department to increase public holdings of lands bordering the state park along the isthmus and possibly develop a small public beach. A parking solution would also need to be identified as part of this effort. *(See also ENV-P.1)*
- ENV-A.5 Prepare a dynamic Open Space Plan with the assistance of a consultant.
- ENV-F.1 Adopt a Tree Preservation Ordinance that includes requirements for a tree preservation plan.
- ENV-F.2 Review and modify text in Zoning Ordinance regarding soil preservation.
- ENV-G.1 Prepare a Historic Resource Survey of the Town, with funds from the Town budget and/or grant funds.
- ENV-I.1 Amend zoning regulations to require preservation and/or creation of views to the waterfront, possibly in a waterfront overlay zone.
- ENV-K.1 Prepare a report on wildlife and ecosystems within the Town of Webster
- ENV-L.2 Adopt changes to the Zoning Code to require LEED standards for residential neighborhood design when those standards are established by the USGBC
- ENV-N.1 Amend Chapter 152 of the Town Code to include provisions for permanent easements, increased incentives and penalties for taking land out of the program.
- ENV-N.2 Increase publicity of the easement program to encourage participation.
- ENV-O.3 Establish a dedicated fund for open space acquisition and acquire properties identified as priorities.

Implementation Strategy

- ENV-O.4 Prepare cost-benefit analysis of open space acquisition
- ENV-P.1 Review the vacant lands and trail areas in the proposed Open Space Inventory Map to select optimal locations for parks and improved fishing access near the Lake or Bay.
- ENV-Q.1 Review proposed vacant lands and trails on Open Space Inventory map to determine opportunities for park expansions, improved access and existing or new trail linkages
- ENV-Q.2 Develop a plan for enhancements to existing parks, possibly in conjunction with the Open Space Stewardship Plan
- ENV-R.1 Prepare and implement a coordinated trail and non-motorized transportation plan. Seek funding from both the Genesee Transportation Council and Environmental Protection Fund.
- ENV-R.2 Develop a companion map and guide for existing parks and trails in the town. Update the map and guide periodically to include new acquisitions and improvements.
- ENV-R.4 Once existing open space areas, trails, sidewalks, access points are identified, develop a visual communication plan for the non-motorized system including a logo, way finding system, brochure and parks sign program.
- PED-A.1 Install sidewalks along the NYS Route 404 corridor within the Core Area (generally between Five Mile Line Road and the Village boundary) and along County and Town streets connecting to the Core Area in order to provide safe access for the residents of the adjoining neighborhoods and senior citizen housing facilities.
- PED-A.6 (***Also Ongoing***) Ensure that ramps and curb-cuts are provided along the NYS Route 404 corridor and side streets within the Core Area to increase accessibility for persons using wheelchairs, senior citizens who may have mobility limitations, young children and others such as parents with baby carriages and strollers.
- PED-A.8 Adopt incentive zoning regulations to permit the Town to obtain contributions from developers to fund the construction of sidewalks in areas of the Town where sidewalks are needed.
- PED-A.9 (***Also Ongoing***) Periodically evaluate locations in the Town where significant development occurs to determine if sidewalks are needed and appropriate in such areas.

Long-term (6-10 years)

- CORR-A.1 **(Implementation)** Continue to develop and implement a phased plan for the provision of sidewalks along Ridge Road from the western Village line to the Town's border with Penfield. This plan should include the provision of sidewalks/shoulders along north-south collector roads such as Hard Road and Jackson Road to connect through the Core area to Ridge Road. The plan should include provisions for funding and maintenance. *(See also PED-1)*
- CORR-A.2 **(Implementation)** Implement a sidewalk and landscape program along public roads and arteries that promote connected neighborhoods, storefronts, buildings, parks, art and parking in conjunction with the development of mixed uses and infill. *(See also PED-2 and ENV-S.1)*
- CORR-A.3 Improve pedestrian crossings at main intersections through enhanced visibility crosswalks, pedestrian signals and traffic signal timing adjustments. *(See also PED-6)*
- CORR-A.5 **(Implementation)** Develop and implement a 'Route 404 Corridor Management Plan' as an update to the 1998 Genesee Transportation Council's *Route 404 Corridor Study*. Primary consideration should be given to intersection improvements and curb-cut consolidations.
- CORR-B.1 **(Implementation)** Prepare and implement a parking plan that identifies areas for public and shared parking. This would relieve the need to require on-site parking on individual lots and allow full utilization of prime lots for building development.
- CORR-B.5 Investigate the provision of two to three municipal parking lots. The use of these lots will provide convenient parking with access to multiple establishments. The provision of public parking should be used as an incentive to increase the level of amenity and public space provided within chosen development districts.
- CORR-H.1 **(Implementation)** Create a design for the Town Campus that incorporates the following components:
- Give a distinctive identity to the town campus through coordinated architecture and landscaping.
 - Provide outdoor gathering places, spaces for public monuments, attractive and functional street furniture, etc
 - Link the Civic Center to the village with sidewalks, lighting, landscaping, and gateway features. *(See also CORR-A.1, CORR-A.2, and PED-1)*
 - Plan for a future community center, Town Hall, Public Safety Building, and Library to complete the complex.
 - Enhance with parkland. *(See also ENV Q-1)*

Implementation Strategy

- CORR-I.1 ***(Implementation)*** Give this district a unique and distinctive identity through coordinated landscaping, lighting, signage, roadway configuration, etc.
- CORR-I.2 ***(Implementation)*** Provide good pedestrian access within this district. (See also PED-7, PED-8, and PED-9)
- ENV-A.8 Create a registry of candidate parcels which have potential for use as wetlands mitigation areas.
- ENV-G.2 Amend the Zoning Ordinance to require additional historic design review for any properties listed as significant on the Historic Resource Survey; or adopt a separate Historic Preservation Ordinance
- ENV-J.1 Prepare and implement a Drainage Study, including updates to the EPOD flood map, utilizing town funds or grants.
- ENV-J.2 Continue to work with the Federal Emergency Management Agency (FEMA) and Monroe County to update the Town's Flood Insurance Rate Maps (FIRM).
- PED-A.7 Supplement crosswalk signs [within the Core Area] with auditory cues to assist persons who are temporarily distracted or forgetful to safely cross streets.

Inventory of Existing Conditions

A. LAND USE

See Figure 1, Town of Webster Existing Land Use Map.

Introduction

The Town of Webster is located in the northeast corner of Monroe County, about 10 miles from the central business district of the City of Rochester. Primary connections to the City and the metropolitan area are via the NYS Route 104 expressway and NYS Route 404, which is Ridge Road in the Town. The Town is bordered by Irondequoit Bay on the west, Lake Ontario on the north, the Town of Ontario, Wayne County on the east, and the Town of Penfield on the south.

The Town has had three stages of development. In the nineteenth century, it was primarily agricultural, with the Village of Webster as its civic and commercial center. In the early twentieth century, additional growth began to occur, centered on the Village and in the hamlet of West Webster. After World War II, the Town became one of the major suburban residential growth areas in Monroe County, with population more than doubling between 1950 and 1960. Substantial residential development has continued in each of the succeeding decades, gradually moving across the Town from west to east. The largest areas of undeveloped and agricultural land remaining today are in the eastern third of the Town.

As shown in the Table 1 below, undeveloped and agricultural land collectively account for almost 25 percent of the Town's land area. The amount of land in these two categories has decreased significantly since the 2000 plan was prepared. At that time, the two land use categories accounted for 48 percent of the land area. Much of the decrease is attributed to the growth in single family residential land since 2000. (Note – see discussion of data set below.)

Note on Land Use Data

Comparisons of acreage in land use categories between 2000 and 2007 are affected by the sources of data and the interpretations included in the 2000 Plan. Bergmann Associates prepared the map for the 2000 Plan. The current map was prepared by the Department of Public Works. In both cases the acreage was calculated using ArcGIS and the Monroe County Real Property System (RPS) database. The data was then manipulated to condense the property types into the categories identified in Table 1 and large parcels with only a single residence were split into single family and undeveloped categories. Differences in the interpretation processes may contribute to some of the large increase in several land use categories.

**Table 1
Town of Webster Land Use***

Land Use Category	2000		2006		2000-2006	
	Acres	% of Total	Acres	% of Total	Acres	% Change
Single-Family Residential	6,043	34.4	9,687	51.0	3,644	60.3
Multi-Family Residential	475	2.7	607	3.2	132	27.8
Commercial	648	3.7	909	4.8	261	40.3
Industrial	311	1.8	745	3.9	434	39.5
Public Institutional	472	2.7	668	3.5	196	41.5
Recreational, Parks, Golf Courses	1,073	6.1	1,653	8.7	580	54.1
Agricultural	1,462	8.3	1,349	7.1	-113	-7.7
Undeveloped	6,944	39.5	3,366	17.7	-3,578	-51.5
Unknown	140	0.8				
TOTAL	17,568	100.0	18,984	99.9		

*Excluding the Village of Webster, "water acreage", and rights-of-way

**Source: 2000 Data Estimated by Bergmann Associates
2006 Data Estimated by the Town of Webster Department of Public Works**

Single-Family Residential Land Use

Most of the residential neighborhoods in the Town of Webster are single-family only. The Town’s single-family neighborhoods have an attractive suburban, open quality, with extensive trees and landscaping. Houses are generally in very good or excellent condition.

There are several types of single-family neighborhoods within the Town, each having a distinct character based on the topographic setting and age and style of housing construction. These are described below, beginning with the area north of Route 104 and generally moving from west to east.

On the plateau area North of Route 104 bounded by Bay Road to the east and Route 104 to the south, above the steep wooded slopes leading down to Irondequoit Bay, residential development is characteristic of traditional post-war subdivision development. Houses are regularly spaced and set back along a grid layout of streets. Houses are generally one story to two stories, and are predominantly colonial in style.

At the northwesternmost corner of the Town, adjacent to the Irondequoit Bay outlet, is the Webster Sandbar. This is a narrow strip of land approximately 200 to 500 feet wide, extending approximately 5,000 feet out from the mainland and occupied by single-family residences and a few small commercial establishments. The residences are one and two story wood frame structures, closely spaced and related to the waterfront. Mature vegetation is minimal, and the bay shore and lake shore are the strongest physical elements that give the area its distinct character.

East of Bay Road and south of Klem Road, the main roads are lined with a mixture of older farmhouses and early postwar suburban homes. Newer neighborhoods, with curved streets and cul-de-sacs, are located in the interior of the large blocks.

The area east of Bay Road and north of Klem Road is characterized by low-density, larger single-family homes nestled within the rolling wooded hills and valleys, with an occasional pasture or orchard. Significant tracts of vacant land, parkland, and woodland add to the rural atmosphere. Lake frontage in this area is lined with homes, and the lake is not generally accessible or visible to the traveling public, other than via Webster Park.

Much of the newer residential development in the Town has occurred in the Webster Road area and east. Much of this development is arranged within 'internal' tracts along and between the secondary roads.

The residential development west of the Village and south of Route 104 is a mixture of older established neighborhoods and new suburban development. Single family residences are located along Five Mile Line Road and Hard Road. Several single family residential developments are located in the area south of Ridge Road.

The traditional hamlet of West Webster, located at the western end of Ridge Road, is has retained much of its historic character. To the east of the hamlet, the single-family housing which historically lined Ridge Road is gradually being replaced by commercial establishments and multifamily residential uses (see below).

East of the Village, residential uses are limited primarily to the frontage of Route 404 and consist primarily of widely spaced early 20th century wood-frame homes, two-story, with little or no setback to the road.

The largest change in Webster's land use between 2000 and 2006 occurred in the single family residential category. Total acreage in this category increased by 3,644 between 2000 and 2006, a gain of 60.3 percent. During this six year period, single family residential land increased from 34.4 to 51.0 percent of the Town's total acreage. This is due largely to the fact that more than 1,700 new residences were built in the Town during this period of time. Another factor that may be affecting the data is the difference in data interpretation between the 2000 and 2006 data sets. (See note on page I-1.)

Multi-Family Residential Land Use

For purposes of this plan, multi-family land use is defined as three or more living units in a structure or more than one residential unit on a parcel (townhouse developments).

Most of the multi-family housing in the Town is located in the Ridge Road corridor and south. Several townhouse and apartment developments are located along the south side of Ridge Road. The Cherry Ridge Senior citizens housing complex is located on the north side of Ridge Road across from Schroeder High School. An apartment complex located south of Ridge Road just west of the Village boundary

Some of the newer developments, such as Hillsboro Cove on Bay Road or Oakmonte on Jackson Road, include a combination of multi-family and high-density single-family housing.

Total acreage classified as multi-family residential increased from 475 to 607 acres between 2000 and 2007, a gain of 27.8 percent. Such higher density housing currently occupies 3.2 percent of the land area in the Town, up from 2.7 in 2007. A total of 294 townhouses and 290 have been built since 2000 although there has been very little inventory added during the past two years. It is not anticipated that there will be significant growth in this category unless more land is rezoned to allow multiple family residential development.

Commercial Land Use

Almost all of the commercial land in the Town is located along the Route 404/Ridge Road corridor, with a smaller concentration along Basket Road near the Route 104 Expressway. Commercial uses along Ridge Road west of the Village continue a suburban retail strip which begins along Empire Boulevard in the Town of Penfield to the south. In Webster, commercial uses along Ridge Road are almost exclusively retail and service establishments, including restaurants, automobile dealers and other auto-related sales and services, a movie theater complex, and shopping centers.

The Town's largest retail centers are located in the area south of Route 104 and north of Ridge Road. Shopping centers and commercial centers in this area include Webster Square and Webster Plaza at Hard Road, Wegmans Plaza at Holt Road, and Lowes. Each of these have good access to the Route 104 Expressway via a service road.

A number of commercial development projects are currently in process within this area. The Webster Town Center is in the final stages of establishing a mixed use office / retail space on the west end of the plaza. Once completed, the plaza will still have one lot reserved for a potential new tenant. The Webster Plaza is also undergoing a fairly extensive face lift.

Existing business uses in the area north of Route 104, west of the Village and east of Five Mile Line Road include office parks, a warehouse, several smaller commercial buildings, a hotel and

a day care center. Land has been cleared for a future hotel to be located on the east side of Holt Road adjacent to North Ponds Park. Similarly a new hotel is under construction on a parcel located on the east side of Hard Road just north of 104. With the addition of these two new hotels, this area of the Town will have three different hotel chains represented.

Ridge Road commercial development is vehicle-oriented. Large and small commercial establishments are interspersed with multi-family residential development as well as older single-family homes.

Four hotel chains are currently represented in the Town: Marriot, Hampton Inn, Super 8, and Holiday Inn Express.

West of the Village, the older residential units that lined this section of Ridge Road are being replaced by newer commercial establishments. These are generally typified by simple one-or-two story buildings, deep setbacks, and frontage parking lots.

Commercial uses on Basket Road are generally modern office, service, or light industrial uses on large sites, taking advantage of the excellent access afforded by the Route 104 Expressway.

Commercial acreage has increased by 40 percent between 2000 and 2006. Total commercial acreage grew from 648 to 909 between 2000 and 2006 and currently accounts for 4.8 percent of the Town's total land area. There has been significant commercial expansion since the 2000 Plan. This includes the Webster Town Center (COR Development) and the Webster Woods Plaza (Mark IV). The new commercial development is in response to the tremendous growth in new single family housing and the resultant increase in the Town's population.

Industrial Land Use

The largest single industrial land use is the Xerox facility, which comprises one-third of all industrial land in the Town. The Xerox property is located in the north end of the village and extends northerly. Most of the Xerox buildings are located in the Village, including a new toner manufacturing facility that is under construction, and a large portion of its holdings in the Town (400 acres) is undeveloped. Other industrial areas include the Boulter Industrial Park and the former Thomson Professional Publishing/ Xerox office complex.

Lands classified as industrial reported the largest percentage increase of any category between 2000 and 2006. Industrial land use currently occupies 745 acres which is an increase of 139 percent over the 311 acres reported in 2000. As a result of this growth, industrial land currently accounts for 3.9 percent of the Town's total acreage, up from 1.8 percent in 2000. The major factor that contributed to this large increase are the methods of computing acreage (see discussion of data set in single family residential section.)

Inventory of Existing Conditions

Public/Institutional Land Use

The Town Hall and Police Department are centrally located in the Town on Ridge Road, west of the Village and adjacent to Webster Plaza and Webster Square retail developments. The Library recently moved into a large storefront in the Webster Plaza. The Parks and Recreation Department is about a mile away on Ridge Road, immediately west of the Village.

Fire and emergency service facilities are spread out within the Town. These include the Webster Fire Department on South Avenue in the Village, the West Webster Fire Department at 1051 Gravel Road, and the Union Hill Fire Department, which serves the Joint Northeast Fire District, located at Ridge Road and the Wayne County line. (The second West Webster Fire Station, which serves some Webster residents, is located in Penfield.)

The Webster Central School District facilities include seven elementary schools, two middle schools, and two senior high schools. The District also serves portions of the Town of Penfield, and two of the elementary schools are in that town.

Community churches in Webster are scattered throughout the town, providing at least 22 places for citizens to worship and engage in community functions. There are a number of parochial schools in the Town, including St. Rita's in West Webster and Holy Trinity immediately east of the Village along Ridge Road.

Land used for municipal services includes the water supply towers located north of Route 104 and on the east shore of Irondequoit Bay on top of the bluff. A centralized sewage treatment plant is located on Phillips Road, with a related pump station located near the Five Mile Line Road and Klem Road intersection.

Continuing Development Services (CDS), a not-for-profit organization that serves people with disabilities and their families, is in the process of constructing a 60,000 sq. ft. square foot building on 10 acres along Hard Road north of Route 104 to house a work-training program, a day-hab program and corporate and program administrative staff.

Total acreage in this category has increased from 472 to 668, an increase of 196 acres, or 41.5 percent between 2000 and 2006. The increase in acreage is due largely to the addition of school properties since the 2000 land use plan was completed. The other change is in the Fire Service. Recently the Webster Town and Village Boards and the Penfield Town Board established the Joint Northeast Fire District which combined the Webster (Village) Fire Department, the Webster Fire District, and the Northeast Fire District (Penfield).

Other publicly owned open space includes the Village of Webster well fields off Dewitt Road, and the NYS Department of Transportation pull-off at the bay bridge. Additional open space is provided in the Town's five cemeteries.

Parks and Recreational Land

The largest park in the Town is Monroe County's Webster Park, located in the north central part of the Town, and providing the Town's only public access to Lake Ontario. The Town of Webster owns or operates Irving Kent Park, North Ponds Park, Ridge Webster Park, Finn Park and Empire Park. Less than half of the acreage of the Town's parks is currently developed with facilities.

A privately owned golf course, the Webster Golf Club, is located in the northeastern part of the town on Salt Road. A privately developed hockey rink and sport fields facility is located north of Route 104 between Five Mile Line and Hard Roads.

A former railroad right-of-way traverses the town, running adjacent to Route 104 in the western part of the Town and turning northwest at Webster Road. The former rail corridor running generally west of the Xerox facility, portions of which are owned by the Town of Webster, is used for hiking, and is known as the Hojack Trail. It leads to the Seaway Trail, which follows Lake Road. The former railroad right-of-way east of the Village is currently owned by Rochester Gas & Electric.

The increase in park land between 2000 and 2006 is mostly the result of the land acquisitions associated with the Town's Open Space Preservation Plan. Total acreage classified as parks and recreation has increased from 1,073 to 1,653, or 54.1 percent. This category accounts for 8.7 percent of the Town's land area, up from 6.1 percent in 2000.

Agricultural Land Use

Historically, the Town of Webster was a farming community with the Village as the center of civic and commercial activity. The post-war boom and migration from the City of Rochester to the suburbs created demand for residential development and the role of agriculture has been diminished. However, a significant portion of the eastern edge of the town is designated as part of the Monroe County Agricultural District (see Figure 5, *Agricultural Districts*).

Approximately 7 percent of Webster's land remains in agricultural use. The largest concentration of agricultural land is located in the eastern portion of the Town. The largest of the agricultural tracts encompasses nearly the entire area bounded by State, Salt, County Line and East Ridge Roads. Smaller parcels of agricultural land, including a number of apple and other orchards, are scattered throughout the eastern and northern parts of the Town. Between 2000 and 2006 total acreage in agriculture decreased from 1,462 to 1,349, a decline of 113 acres, or 7.7 percent. The Town has taken steps to help preserve the remaining agricultural lands.

Inventory of Existing Conditions

Under the Open Space Preservation Program the Town has purchased the development rights to approximately 420 acres of farmland.

Undeveloped/Vacant Land

The largest tracts of vacant and undeveloped land are located in the eastern part of the Town, east of the Village. Combined with the remaining agricultural land, this creates a considerably open character in the eastern part of the Town. One of the largest vacant tracts in this area is located just east of the village line between Phillips and Salt Roads. The tract is surrounded by single family parcels, and a new single family development has recently been constructed at its southwest corner.

Along Irondequoit Bay, much of the shoreline from Glen Edith south to the Penfield line is vacant and consists of a mixture of steep wooded slopes, some level areas and a small wetland/pond inlet. There are no structures along the bay shoreline in this area. Elsewhere along the bay is a large undeveloped tract directly north of Route 104 off Dewitt Rd. The Damascus Temple property located off Bay Road is also largely undeveloped steep slopes along the shoreline, with the exception of the private club situated on the upper plateau. Other vacant parcels are scattered along the Lake Ontario shoreline.

Other vacant parcels are scattered throughout the town, ranging from small infill lots to 100+ acre tracts. Natural areas have remained where development was not easily accomplished such as along the slopes surrounding Irondequoit Bay and along the tributary creek valleys to Lake Ontario. Much of this vacant land incorporates sensitive environmental areas, including wetlands, steep slopes and watercourses. Other areas are abandoned agricultural lands too small and/or unprofitable for modern farming. Some of the town's vacant land has developed a second-growth forest that provides habitat for the town's biological resources. These tracts provide opportunities for future development or preservation of existing natural resources.

Undeveloped land experienced a large reduction in total acreage, from 6,944 in 2000 to 3,366 in 2006, a decline of 3,578 acres (51.5 percent). Undeveloped land presently accounts for 17.7 percent of the Town's total land area, down from 39.5 percent in 2000. This is due to the rapid expansion of residential development, the growth in commercial development and undeveloped properties transferring to park land. (See also discussion of data set in single family residential section)

B. POPULATION AND DEMOGRAPHY

Population and Households

Population and household statistics in this section exclude the Village of Webster. The Village's population in 2000 was 5,216, which represented a decline of 248 people, or 4.5 percent from the total of 5,464 in 1990.

The 2000 Census reported that the Town of Webster, excluding the Village, had a population of 32,710. This represents an increase of 25 percent over the 1990 population of 26,175. (See Table 2). The number of households in the Town grew somewhat faster than the total population, increasing by 33 percent from 1990 to 2000. The average household size in the Town has continued to decrease following a trend that was first noted during the 1980's. In 2000 the average household size in Webster was 2.56 people. This is down from 2.78 in 1990 and 3.06 in 1980. This is consistent with statewide and national trends toward smaller household units.

Population Forecasts

Estimates of current population and future forecasts are prepared periodically by the Genesee Finger Lakes Regional Planning Council (GFLRPC) and the U.S. Census Bureau. Estimates prepared by the U.S. Census Bureau for 2006 indicate that the population of the Town of Webster has increased to 35,982, a gain of 3,272, or 10 percent, since the 2000 Census.

Table 2
Town of Webster Population 1980, 1990, 1996
(Excluding the village of Webster)

	<u>1980</u>	<u>1990</u>	<u>2000</u>	<u>2006(est.)</u>
Population	23,426	26,175	32,710	35,982
% Population Increase		--	11.7%	25%
Households	7,645	9,401	12,519	
% Household Increase	--	23.0%	33%	
Household Size	3.06	2.78	2.56	

Note: Town of Webster excludes the Village of Webster.

GFLRPC forecasts indicate that the Town of Webster, excluding the Village, will continue to grow, but at a slower rate. Year 2010 population is forecasted at 36,459 (an increase of 3,749, or 11.5 percent over the total for 2000). As the estimate for 2006 is 35,982, the forecast for 2010 may prove to be short of the actual figure. This would be consistent with earlier trends.

Demographics

Although population totals and trends are important factors in establishing land use policies and community priorities, population characteristics (i.e., age, education, income, etc.) are equally important, as they influence the demand for services that residents need and expect the community to provide. Tables 3-8 provide demographic information that helps to characterize the resident population of the Town. The data also has a direct bearing on the demand for new housing which, in turn, may influence changes in local zoning regulations. Trend data, as well

Inventory of Existing Conditions

as comparisons with the Village and Monroe County, are presented as appropriate. The following information highlights key points presented in the data:

- The median age of Town residents in 1990 was 35.2 years. The Town's population aged during the 1990's and was reported at 38.8 in the 2000 Census (See Table 3). This is consistent with trends reported for the Village and County, both of which reported increases in median age (from 31.8 to 35.0 in the Village and 33.0 to 36.1 in the County).
- The population of the Town increased by 6,535 people (25.0 percent) between 1990 and 2000. The most significant rates of increase occurred in the 75-84 (118.0 percent) and over 85 years age groups (82.5 percent). (Table 4) Although these groups still account for a relatively small percentage of the Town's population (5.9 percent), the number of Town residents over the age of 75 increased from 920 to 1,937 between 1990 and 2000, an increase of 1,017 people.
- The population groups which are typically at their peak earning years (45-54 and 55-59) both reported increases at or above 50 percent between 1990 and 2000.
- The young adult population (20-24 and 25-34) were the only two age groups that reported a decrease in population during the 10 years between 1990 and 2000.
- Webster's population is generally well educated. Almost 40 percent of the Town's adult population (25 years and over) outside the Village had earned a bachelor's degree or an advanced higher degree (Table 5). Only 7.6 percent of the population did not have a high school diploma. This compares with 27.6 and 12.9 percent for the Village of Webster.
- More than 27 percent of the Town's population (16 years and over) in the labor force were employed in the manufacturing industry (Table 6). This demonstrates the impact of Xerox as only 21.2 percent of the employed population in Monroe County were employed in manufacturing positions. The next three highest percentages for employment by industry for Town residents in 2000 was: educational, health, and local services (21.8), professional, scientific and management (13.8 percent) and retail (11.1 percent).
- Almost one-half of the Town's employed population (49.2 percent) had management or professional occupations. Sales and office positions were a distant second with 24.9 percent (Table 7) of the total.
- The educational attainment and the concentration of people employed in managerial professions contributes to the fact that Town residents report higher household incomes than neighboring communities and Monroe County. Webster's median household

income in 2000 was \$58,746 (Table 8). This was 31 percent higher than the County's median of \$44,805 and 52 percent higher than the Village median of \$38,651.

- In 2000, 12.7 percent of the households in the Town (outside the Village) reported incomes below \$25,000. This compared with 35 percent of the households in the Village and 27.2 percent of the households in Monroe County. At the other end of the scale, 40 percent of the households in the Town (outside the Village) had incomes in excess of \$75,000. In 2000, only 20 percent of the households in the Village and 25 percent of the households in the County had incomes greater than \$75,000.

Table 3
Population Distribution By Age, 2000
Town and Village of Webster, Monroe County

Age	Town Number	Village Number	Town Ex. Village Number	Percent of Total Town Ex. Village	Percent of Village Total	Percent of County Total
<5	2,370	353	2,017	6.2	6.8	6.4
5-9	2,877	392	2,485	7.6	7.5	7.4
10-14	2,970	425	2,545	7.8	8.1	7.6
15-19	2,405	295	2,110	6.5	5.7	7.0
20-24	1,381	286	1,095	3.3	5.5	6.5
25-34	4,498	858	3,640	11.1	16.4	13.3
35-44	6,850	841	6,009	18.4	16.1	16.1
45-54	5,895	617	5,278	16.1	11.8	14.0
55-59	2,109	222	1,887	5.8	4.3	4.9
60-64	1,636	192	1,444	4.4	3.7	3.7
65-74	2,642	379	2,263	6.9	7.3	6.3
75-84	1,814	231	1,583	4.8	4.4	4.9
>85	479	125	354	1.1	2.4	1.9
Totals	37,926	5,216	32,710	100.0	100.0	100.0

Source: U.S. Census of Population, 2000

Table 4
Population Change By Age, 1990-2000
Town of Webster

Age Group	1990 Number	2000 Number	Change 1990 - 2000	Percent Change
<5	1,791	2,017	226	12.6
5-9	2,037	2,485	448	22.0
10-14	1,871	2,545	674	36.0
15-19	1,743	2,110	367	21.1
20-24	1,343	1,095	(248)	(18.5)
25-34	3,848	3,640	(208)	(5.4)
35-44	4,776	6,009	1,233	25.8
45-54	3,477	5,278	1,801	51.8
55-59	1,259	1,887	628	49.9
60-64	1,256	1,444	188	15.0
65-74	1,854	2,263	409	22.1
75-84	726	1,583	857	118.0
>85	194	354	160	82.5
Totals	26,175	32,710	6,535	25.0
Median	35.2	38.8		

Source: U.S. Census of Population, 1990 and 2000

Table 5
Educational Attainment, 2000
Town and Village of Webster and Monroe County

Education	Town (Ex. Village)		Village		Monroe County
	Number	Percent	Number	Percent	Percent
Population 25 years and over	22,463	100.0	3,522	100.0	100.0
Less than 9th grade	472	2.1	157	4.5	4.3
9th to 12th grade, no diploma	1,239	5.5	295	8.4	10.9
High school graduate	5,413	24.1	971	27.6	26.1
Some college, no degree	3,904	17.4	697	19.8	17.8
Associate degree	2,754	12.3	429	12.2	9.7
Bachelor's degree	5,237	23.3	549	15.6	18.5
Graduate or professional degree	3,444	15.3	424	12.0	12.7
% high school graduate or higher		92.4		87.2	84.9
% bachelor's degree or higher		38.6		27.6	31.2

Source: U.S. Census of Population 2000

**Table 6
Employment by Industry, 2000
Town and Village of Webster and Monroe County**

Industry	Town (Ex. Village)		Village		Monroe County
	Number	Percent	Number	Percent	Percent
Employed Population, 16 years and over	17,071	100.0	2,495	100.0	100.0
Agriculture, forestry, fishing, hunting and mining	26	0.2	9	0.4	0.3
Construction	744	4.4	77	3.1	3.7
Manufacturing	4,680	27.4	450	18.0	21.1
Wholesale trade	614	3.6	103	4.1	3.2
Retail trade	1,893	11.1	247	9.9	11.2
Transportation warehousing and utilities	563	3.3	62	2.5	3.3
Information	428	2.5	54	2.2	3.1
Finance, insurance, real estate	828	4.9	68	2.7	4.9
Professional, scientific, management	2,357	13.8	278	11.1	9.9
Educational, health and social services	3,717	21.8	704	28.2	25.3
Arts, entertainment, recreation	739	4.3	208	8.3	6.8
Other services (except public administrative)	623	3.6	182	7.3	4.3
Public administration	459	2.7	53	2.1	2.8

Source: U.S. Census of Population 2000

Table 7
Employment by Occupations, 2000
Town and Village of Webster and Monroe County

Occupation	Town (Ex. Village)		Village		Monroe County
	Number	Percent	Number	Percent	Percent
Employed Population, 16 years and over	17,071	100.0	2,495	100.0	100.0
Management and professional	8,404	49.2	1,025	41.1	40.0
Service	1,574	9.2	477	19.1	14.1
Sales and office	4,247	24.9	531	21.3	26.2
Farming, fishing and forestry	19	0.1	9	0.4	0.1
Construction, extraction and maintenance	991	5.8	141	5.7	5.9
Production, transportation and material	1,866	10.9	312	12.5	13.7

Source: U.S. Census of Population 2000

Table 8
Household Income, 2000
Town and Village of Webster and Monroe County

Households	Town (Ex. Village)		Village		Monroe County
	Number	Percent	Number	Percent	Percent
Households	12,546	100.0	2,220	100.0	100.0
Less than \$25,000	1,588	12.7	778	35.1	27.2
\$25,000 - \$49,999	2,969	23.7	618	27.8	27.9
\$50,000 - \$74,999	2,997	23.9	391	17.6	20.9
\$75,000 - \$99,999	2,407	19.2	212	9.5	11.9
\$100,000 - \$149,999	1,915	15.3	154	6.9	8.8
\$150,000 or More	670	5.3	67	3.0	4.2
Median	\$58,746*		\$38,651		\$44,891

Source: U.S. Census of Population, 2000

* The median is for the entire Town, including the Village.

Housing

The nature, type and composition of a community’s housing stock is important in defining local character and is reflective of the values of the resident population and relative economic conditions. The make-up of a community’s housing supply typically responds to changes in demographic trends (i.e., housing for seniors, empty nesters, housing for young couples or singles, etc.) and will influence land use policies and zoning. An understanding of these factors will foster a greater understanding of the pressures that may be felt to adjust existing policies. Tables 9-12 present pertinent housing data. The highlights of this information are summarized below:

- More than 83 percent of the housing in the Town (outside the Village) is owner-occupied. This compares with 65 percent for Monroe County and 44 percent for the Village of Webster (Table 9).
- Between 1990 and 2000, the Town (outside the Village) reported an increase of 3,174 housing units (32.6) (Table 10). Three-quarters of this increase (2,410) were single family units (either detached or attached). Single family attached units increased by 62 percent, from 741 to 1,201, during this 10 year period.

- The Town’s housing stock is relatively new. In 2000, only 25.7 percent of the housing units were built before 1959 (41 years). In comparison, 43.2 percent of the Village’s housing stock was more than 40 years old (Table 11). Conversely, 26.4 percent of the housing in the Town (outside the Village) was built during the 1990’s. Only 4.2 percent of the housing in the Village was built between 1990 – 2000.
- The median value of owner-occupied housing units in the Town was \$122,800 in 2000 (Table 12). This compares with a value of \$102,900 in the Village and \$98,700 for Monroe County. Almost 30 percent of the owner-occupied units in the Town (outside the Village) were valued at \$150,000 or more. This compares with only 2.9 percent of the Village’s owner occupied units at or above \$150,000.

Table 9
Housing Tenure, 2000
Town and Village of Webster and Monroe County

Housing Tenure	Village		Town (Ex. Village)		Monroe County
	Number	Percent	Number	Percent	Percent
Total Housing Units	12,519	100.0	2,231	100.0	100.0
Owner Occupied	10,408	83.1	992	44.5	65.1

Source: U.S. Census of Population, 2000

Table 10
Household Units by Structure, 1990 and 2000
Town and Village of Webster

Structure	Town				Village				Town (Ex. Village)			
	1990	2000	Change	%	1990	2000	Change	%	1990	2000	Change	%
1-Unit Detached	8,826	10,796	1,970	22.3	974	994	20	2.1	7,852	9,802	1,950	24.8
1-Unit Attached	972	1,362	390	40.1	231	161	(70)	(30.3)	741	1,201	460	62.1
2-4 Units	683	1,044	361	52.9	334	376	42	12.6	349	668	319	91.4
5-9 Units	658	1,058	400	60.8	307	377	70	22.8	351	681	330	94.0
10-Units	748	893	145	19.4	473	398	(75)	(15.9)	275	495	220	80.0
Mobile Homes	213	65	(148)	(69.5)	43	0	(43)	0	170	65	(105)	(61.8)
TOTAL	12,100	15,218	3,118	25.8	2,362	2,306	(56)	(2.4)	9,738	12,912	3,174	32.6

Source: U.S. Census of Population, 1990 and 2000

Table 11
Year Structure Built, 2000
Town and Village of Webster and Monroe County

Households	Town (Ex. Village)		Village		Monroe County
	Number	Percent	Number	Percent	Percent
1999 to March 2000	754	5.8	0	0.0	1.1
1995 - 1998	1,201	9.3	34	1.5	3.3
1990 - 1994	1,462	11.3	63	2.7	4.3
1980 - 1989	1,876	14.5	130	5.6	9.5
1970 - 1979	2,331	18.1	608	26.4	14.9
1960 - 1969	1,975	15.3	474	20.6	16.9
1940 - 1959	2,337	18.1	521	22.6	22.9
1939 or earlier	976	7.6	476	20.6	27.1
Total	12,912	100.0	2,306	100.0	100.0

Source: U.S. Census of Population, 2000

Table 12
Value of Owner-Occupied Units, 2000
Town and Village of Webster and Monroe County

Value	Town (Ex. Village)		Village		Monroe County
	Number	Percent	Number	Percent	Percent
Less Than \$50,000	34	0.3	15	1.6	6.2
\$50,000 to 99,999	2,382	24.1	404	44.1	46.4
\$100,000 to 124,999	2,492	25.2	336	36.6	17.5
\$125,000 to 149,999	2,043	20.7	136	14.8	11.4
\$150,000 to 174,999	1,299	13.1	8	0.9	7.0
\$175,000 to 199,999	693	7.0	18	2.0	4.2
\$200,000 to 299,000	707	7.1	0	0.0	6.0
\$300,000 or More	252	2.5			2.3
TOTAL	9,884	100.0	917	100.0	100.0
MEDIAN	122,800*		\$102,900		\$98,700
Source: U.S. Census of Population, 2000					

* The median is for the entire Town, including the Village.

Inventory of Existing Conditions

C. ECONOMY

By far the largest employer in Webster is still Xerox, with 5,300 employees in the Town. The current total is 2,500 less than the figure reported in the 2000 Comprehensive Plan. The Webster Central School District is the Town's second largest employer with 1,450.

The Visiting Nurse Service, on Empire Boulevard, is the Town's third largest employer, with 782 employees. The service provides home health care, hospice, meals on wheels and adult day care. Other large private employers are Paychex on Basket Road, with 500 employees, and Trident Precision Manufacturing on Salt Road, with 145 employees.

The Leo Roth Corporation, heating and air conditioning contractors, with more than 120 employees has recently relocated to Webster from the City of Rochester. The company is based at the former Webster Plastics site on Holt Road.

Paychex is constructing new offices at Webster Town Center. Approximately 200 employees are expected to be employed at this facility.

D. ENVIRONMENTAL RESOURCES and OPEN SPACE

Watercourses & Watersheds – *See Figure 2, Watersheds.*

Three primary creeks flow through the Town of Webster north to Lake Ontario. They are:

- Shipbuilders Creek, which flows through the western section of the Town from southwest to northwest and into Lake Ontario.
- Mill Creek, which flows through the central section of the Town from south to north, into Lake Ontario.
- Four Mile Creek, which flows through the eastern section of the Town from southeast to northeast into Lake Ontario.

The five watersheds in the Town of Webster, including those which are associated with the major creeks noted above, are:

- Shipbuilders Creek Watershed, covering the west side of the Town.
- Mill Creek Watershed, covering the central section of the Town.
- Four Mile Creek Watershed, covering much of the eastern side of Town.
- Irondequoit Bay Watershed, adjacent to the Bay on the west side of the Town.
- Webster Watershed, covering much of the northern area of the Town. Land in this area drains into Lake Ontario.

Flood Plains and Wetlands – See Figure 3, *Floodplains & Wetlands*.

Current flood plain mapping shows 100 and 500-year floodplains in various places in the Town, including:

- Along Shipbuilders Creek from Lake Ontario to Ridge Road (Rte 404), ending in a large floodplain at Empire Park at the southeastern corner of Ridge and Gravel Roads.
- Along Mill Creek and its tributaries from Lake Ontario to Ridge Road and beyond to the central southern Town boundary.
- Along Four Mile Creek in the eastern section of the Town, from Lake Ontario to the eastern and southern Town boundaries.

NYS DEC designated freshwater wetlands occur:

- In and around Irondequoit Bay.
- In the southwestern corner of the Town, south of Ridge Road on the east and west sides of Gravel Road.
- In the eastern part of the Town, east of Salt Road and south of Schlegel Road.
- In the southeastern corner of the Town, south of Ridge Road, on the west sides of Salt Road and County Line Road, and south of State Road adjacent to the Town boundary.

US Army Corps of Engineers designated National Wetland Inventory (NWI) wetlands occur:

- In the western part of the Town, north of Klem Road adjacent to the Hojack Trail, north of Route 104, between Bay Road and Maple Drive, south of Route 104, on the north and south sides of Ridge Road.
- In the central part of the Town, north of Route 104 on the south side of Hojack Trail, and south of Ridge Road on the eastern and western sides of Jackson Road. Other small wetlands occur on the north and south sides of Shoemaker Road and to the west of Whiting Road.

In the eastern part of the Town, south of Lake Road on the eastern side of Phillips Road, on the east side of Basket Road, on the south side of Woodard and Schlegel Roads, and south of Ridge Road on the east side of Phillips and Salt Road.

Steep Slopes and Prime/Unique Soils

Steep slopes (15% or greater) are concentrated in the western and northern parts of the Town, adjacent to Irondequoit Bay and Lake Ontario, and also bordering the creeks in the northwest and north central portions of the Town.

Prime and unique soils, or soils beneficial to farming, are located predominantly in the eastern part of the Town, although there are significant areas in western parts of the Town as well. Locations where the prime and unique soils are most dense include:

- North of Route 104, from Salt Road to the eastern Town boundary.
- North of Schlegel Road, from Salt Road to the eastern Town boundary.

Inventory of Existing Conditions

- North of Schlegel Road to Lake Road.
- North of Shoemaker Road, from Shoemaker Road to Lake Ontario.
- North and South of Route 104, between Maple Drive and Gravel Road.
- South of Ridge Road from Phillips Road to the eastern Town boundary.
- South of Ridge Road, between Five Mile Line Road and Shoecraft Road
- South of Ridge Road, on the western side of Hatch Road.

Vegetation and Natural Habitats

Woodlots are scattered throughout the Town, with concentrations along the Town's steep slope areas, within the 100-year floodplains, and within the majority of the regulated wetlands.

The Town's native wildlife is typical of suburban/rural communities within Monroe County. Typical wildlife species include deer, turkey, fox, coyote, raccoon, opossum, skunk, squirrels, woodchuck, fish, and a large variety of resident and migratory bird and waterfowl species. In addition, there is a resident bird population within one-half mile of Lake Ontario that does not migrate across the lake.

Soil Types – See Figure 4, Soils.

Soils in the Town of Webster are dominated primarily by the Arkport-Dunkirk-Palmyra, Hudson-Rhinebeck-Collamer, and Minoa-Arkport-Lamson soil associations, per the *National Cooperative Soil Survey and the Soil Survey of Monroe County, New York*, published by the U.S. Department of Agriculture's Soil Conservation Service.

The Arkport-Dunkirk-Palmyra association is typically located on level to steep lake plains that are deeply dissected by streams and in Webster they are found along the Irondequoit Bay and Lake Ontario shorelines. These soils are deep, well to moderately well drained and have a coarse-textured to moderately fine textured subsoil. Minor soil types include the Wayland, Colonie, Galen, Dunkirk, and Canandaigua series.

The Hudson-Rhinebeck-Collamer association is typically found on level to gently sloping lake plains. These soils are located in the northeastern corner of the Town and in the southwestern corner of the Town, including much of the Bay Road area, West Webster, and an area along the Town's southern boundary. These soils are deep, moderately well drained to very poorly drained soils with a fine-textured to moderately fine-textured subsoil. Minor soil types include Ontario, Galen, and Collamer series

The Minoa-Arkport-Lamson association is typically found on sandy beaches and deltas of the lake plain, as well as adjacent to streams and drainage-ways, where slopes are nearly level to gently undulating. In Webster these soils are found in the center of Town. The soils are deep, excessively drained to somewhat poorly drained, with a coarse to medium textured subsoil

over sand. Minor soil types include the Alton, Galen, Arkport, Lamson, Claverack, and Masena series.

Scenic Resources

The Lake Road corridor, which closely follows the lakeshore along the northern edge of the Town, is known as a scenic route, and is part of New York State's Seaway Trail. This is a state-designated scenic touring route that has attained the National Recreational Trail designation. Its purpose is to promote regional economic development through tourism, and to provide a connection between a number of the State's major scenic and tourist resources, including the Niagara River, Lake Erie, Lake Ontario, and the St. Lawrence River.

Irondequoit Bay also offers some of the most scenic opportunities in the region and the Town. The upper plateau area of the bay is heavily developed with residential neighborhoods within the Town of Webster, but a few undeveloped parcels (the Village well fields, the NYSDOT Route 104 pulloff, several small parcels of land in the Crowder subdivision owned by Monroe County, and lands south of Glen Edith) remain which can provide visual access opportunities to the bay.

View of Irondequoit Bay from Lake Road

The Sandbar, a narrow strip of land at the outlet of the bay, is a unique geological feature. It is approximately 200 to 500 feet wide and extends for a distance of approximately 5,000 feet from the mainland between the Bay and the Lake. It is one of the few areas in Webster where physical access to the Lake or Bay is possible since its elevation is nearly level with the water. Most of the rest of Webster's shoreline is difficult to access due to the steep slopes that border the lake and bay.

Other non-waterfront scenic opportunities can be found in the southeastern (south of Ridge Road) and northeastern (along Lake Road) part of Town where agricultural lands (farms and orchards) are still the predominant land use and the rural landscape remains relatively intact.

Open Space

As shown on Figure 1, most of the undeveloped open space that exists today is located in the north and east quadrants of the Town. Generally, undeveloped lands in the northern part of the Town are steep, wooded sites surrounding the drainage tributaries of the local watersheds. Undeveloped areas in the eastern part of the Town consist, in large part, of active or fallow agricultural lands, with some golf course development. Smaller, more isolated pockets of open space are scattered throughout the remainder of the Town and

Inventory of Existing Conditions

include cemeteries, regulated wetlands or other topographic features that make these areas less attractive for development.

The Town of Webster has an open space incentive program that provides landowners with tax relief if the land is dedicated to open space preservation for a period of 5 to 15 years. Refer to Appendix B for the current list. This program serves to protect open space, but it can only reserve these lands as open space temporarily. There are several groups in the community that would like to explore potential long-term solutions, which would assure more permanent provision of open space in the Town.

The Town recently adopted an Open Space Conservation Plan to permanently preserve open space. Since the plan was adopted, the Town has preserved more than 1,000 acres including 400 acres of farmland through the purchase of development rights and more than 400 acres of pristine land (Gosnell and Hale properties) in the north central portion of Town.

Trail at Gosnell

Historic Sites – See *Historic Sites Map in Appendix A*.

The Landmark Society of Western New York has identified 72 historic structures within the Town of Webster (see Historic Sites Map in Appendix A). A number of other structures or sites have been identified by the Town Historian and the Webster Historical Society as having architectural or local historic significance. Most of the structures are farmhouses, and are scattered throughout the Town. A complete listing of these properties and supporting references can be found in Appendix A.

F. TRANSPORTATION

Roadway Network – See Figures 6 and 7, *Road Network Functional Classification & Road Network Jurisdiction*.

Arterials primarily serve through traffic, while local streets primarily serve access to residential and commercial properties. Collectors carry traffic between the local streets and the arterials. In reality, property access is provided on all roads except those which are limited access (i.e. expressways, which to sole extent conflicts with the objective of carrying through traffic. The hierarchical roadway classification scheme is useful in planning for Town-wide traffic circulation.

The Route 104 Expressway (and Route 104 east of the expressway terminus), Ridge Road and Klem Road (west of Route 250/Webster Road) are the east-west roads classified as arterials. Bay Road, Empire Boulevard, Five Mile Line Road, and Route 250/Webster Road (south of Klem Road) all serve as north-south arterials.

The major transportation arteries of the Town of Webster are the NYS Route 104 Expressway and Route 404, known as Empire Boulevard and Ridge Road within the Town. Both traverse the Town from east to west and together they serve as the Town's primary links to the City of Rochester and the greater Rochester area expressway system. Empire Boulevard and Ridge Road provide access to a majority of the commercial and industrial properties within the Town. NYS Route 250 serves as the primary north-south roadway and is known as South Avenue/North Avenue through the Village and Webster Road north of the Village.

Lake Road, Old Ridge Road (between Bay Road and Ridge Road), Schlegel Road, Klem Road (east of Route 250/Webster Road), and State Road are the east-west collectors. Gravel Road, Holt Road, Jackson Road, Route 250/Webster Road (north of Klem Road), Phillips Road, Salt Road, and Monroe-Wayne County Line Road are north-south collectors.

Those roads on the federal functional classification system (arterials and collectors) are eligible to receive federal transportation funding. In the Rochester area, including Webster, this funding must be applied for through the Genesee Transportation Council. All approved projects are included in a five-year Transportation Improvement Program.

Figure 10, *Average Daily Traffic Volumes*, and the tables on the following pages show the most currently available traffic counts for state and county roads in Webster.

Inventory of Existing Conditions

Roadway Network Traffic Volumes

Road Name	Road Section	Average Daily Traffic 1997	Average Daily Traffic 2005	% Change
Rte. 104 Expressway	Irondequoit Bay Bridge	61,000	76,600	26%
	Bay Road — Five Mile Line Road	52,000	57,200	10%
	Five Mile Line Road — Hard Road	43,000	61,200	42%
	Hard Road — Holt Road	42,000	44,200	5%
	Holt Road — Rte. 250/Webster Road	41,000	43,300	6%
	Rte. 250/Webster Road - Phillips Road	39,000	50,900	31%
	Phillips Road — Basket Road	26,000	43,700	68%
	Basket Road — Monroe Wayne County Line Road	23,000	30,000	30%
Empire Blvd (Rte. 404)	Bay Road — Gravel Road	15,000	15,000	0%
Ridge Road (Rte. 404)	Gravel Road — Five Mile Line Road	15,000	24,700	65%
	Five Mile Line Road— Hard Road (1998 count)	18,000	25,000	39%
	Hard Road—Holt Road	12000	13800	15%
	Holt Road — Webster west village line (1998 count)	15,000	15,300	2%
	Webster west village line — Rte. 250/Main Street	12,000	14,800	23%
	Rte. 250/Main St. — Webster east village line	15,000	10,500	-30%
	Webster east village line — Phillips Road	6,500	6,500	0%
	Phillips Road — Basket Road	4,000	6,450	61%
	Basket Road — Monroe Wayne County Line Road	4,500	3,700	-18%
Rte. 250 (South/ North Ave /Webster Road)	Penfield town line — Webster south village line	8,500	11,900	40%
	Webster south village line — Ridge Road (Rte. 404)	9,000	10,800	20%
	Ridge Road (Rte. 404) — Rte. 104 Expressway.	12,000	19,800	65%
	Rte. 104 Expressway — Webster north village line	14,000	14,000	0%
	Webster north Village line — Klem Road	6,500	6,750	4%
	Klem Road — Schlegel Road	6,000	8,150	36%
	Schlegel Road — Lake Road (Rte. 941L)	2,000	2,400	20%
Lake Road (Rte. 941 L) (Note: prior to seasonal bridge placement)	Bay Outlet — Whiting Road	1,000	1,000	0%
	Whiting Road — Holt Road	5,000	5,650	13%
	Holt Road — Rte. 250/Webster Road	2,000	2,300	15%

*Jurisdiction: Monroe County Department of Transportation (source: GTC CMS files) **

Inventory of Existing Conditions

Road Name	Road Section	Average Daily Traffic 1998	Average Daily Traffic 2005	Percent Change
State Road	Jackson Road — Rte. 250/South Avenue	3,200	No Data	
	Rte. 250/South Avenue — Phillips Road	4,400	4,768	8
	Phillips Road — Salt Road	1,500	1,860	28
	Salt Road — Monroe Wayne County Line road	1,300	1,126	-10
Klem Road	Bay Road — Gravel Road	4,200	5,392	28
	Gravel Road — Five Mile Line Road	5,300	5,841	10
	Five Mile Line Road — Holt Road	6,100	6,302	3
	Holt Road — Rte. 250/Webster Road	5,600	4,858	-13
Schlegel Road	Rte. 250/Webster Road — Phillips Road	1,900	1,289	-32
	Phillips Road — Salt Road	1,500	No Data	
	Salt Road — Basket Road	1,800	1,202	-8
	Basket Road — Monroe Wayne County Line Road	800	No Data	
Lake Road	Rte. 250/Webster Road — Monroe Wayne County Line Road	2,000	No Data	
Bay Road (Note: prior to seasonal bridge placement)	Empire Boulevard (Rte. 404) — Rte. 104 Expressway	14,000	17,236	22
	Rte. 104 Expressway — Klem Road	9,000	8,737	5
	Klem Road — Lake Road	3,000	3,033	1
Gravel Road	Ridge Road (Rte. 404) — near Rte. 104 Expressway	5,000	No Data	
	Near Rte. 104 Expressway — Klem Road	2,500	2,967	21
Five Mile Line Road	Penfield town line — Ridge Road (Rte. 404)	6,200	No Data	
	Ridge Road (Rte. 404) — Rte. 104 Expressway	10,700	14,026	31
	Rte. 104 Expressway	3,700	4,013	8
Whiting Road	Klem Road — Lake Road	1,600	No Data	
Holt Road	Ridge Road (Rte. 404) — Klem Road	7,500	7,463	0
	Klem Road — Lake Road	1,400	1,375	-2
Jackson Road	Penfield town line — Ridge Road (Rte. 404)	3,400	No Data	
Phillips Road	State Road — Ridge Road (Rte. 404)	4,600	4,872	6
	Ridge Road (Rte. 404) — Rte. 104 Expressway	8,700	No Data	
	Rte. 104 Expressway — Micheldean Drive (Xerox access)	1,000	No Data	
	Micheldean Drive (Xerox access) — Klem Road	7,000	No Data	
	Klem Road — Schlegel Road	5,800	No Data	
	Schlegel Road — Lake Road	2,000	No Data	

Inventory of Existing Conditions

Road Name	Road Section	Average Daily Traffic 1998	Average Daily Traffic 2005	Percent Change
Salt Road	Penfield town line — State Road	3,000	No Data	
	State Road — Ridge Road (Rte. 404)	3,000	No Data	
	Ridge Road (Rte. 404)— Rte. 104 Expressway	5,600	No Data	
	Rte. 104 Expressway — Schlegel Road	10,800	No Data	
	Micheldean Drive (Xerox access) — Schlegel Road	3,400	No Data	
	Schlegel Road — Lake Road	1,000	868	-4
Basket Road	Ridge Road (Rte. 404) — Rte. 104	N/A	No Data	
	Rte. 104— Schlegel Road	1,700	No Data	
	Schlegel Road — Lake Road	2,700	No Data	
Monroe-Wayne County Line Road	State Road — Ridge Road	1,100	No Data	
	Ridge Road — Rte. 104	1,500	No Data	
	Rte. 104 — Schlegel Road (jurisdiction ends north of Schlegel Road)	2,000	No Data	

With the exception of Basket Road and Whiting Road, all roads in the Town not listed above (outside of the Village) are under the jurisdiction of the Town of Webster. Town roads include Dewitt Road, Backus Road/Adams Road, Maple Drive, Hard Road, Shoecraft Road, Shoemaker Road, Harris Road, and Woodard Road.

Public Transit

The Town of Webster is served by the Regional Transit Service (RTS) routes 30/35/40/45. Route 30 is the primary route configuration, traveling along Empire Boulevard and Ridge Road to Xerox. Route 45 connects Webster with Medley Centre and Rochester General Hospital along a route that connects to Midtown Plaza. More limited service to Rochester is available via Routes 35 and 40.

RTS routes provide bus service to Xerox, Phillips Village, Webster Square (park and ride lot), Towne Center at Webster, Bay Towne Plaza, St. Ann's at Cherry Ridge, Hill Haven and other businesses along the Route 404 (Ridge Road) corridor. Intra-town access is available along Ridge Road, Old Ridge Road and Bay Road, however, times are concentrated in the early morning/lake afternoon timeframes.

Passengers should refer to the RTS Webster schedule (30/35/40/45) for current schedules and fares. No transit service is provided on Saturdays, Sundays, or holidays.

RTS operates park and ride service at the Webster Square shopping plaza at Ridge Road and Hard Road. This lot is served five times in the morning for trips from Webster to Rochester beginning at 6:35 am. Return service from Rochester to Webster is available at six times, beginning at 3:04 pm.

Additional signage and or awareness promotions of the RTS park and ride facility need to be made available to Town residents as a transportation alternative. This will become a more favorable option as gas prices continue to rise.

Liftline, the paratransit service offered by the Rochester-Genesee Regional Transportation Authority (RGRTA) is required by the Federal Americans with Disabilities Act (ADA) to provide equivalent transportation to persons with disabilities in areas within ¾ mile of the regular fixed-route RTS bus service, excluding Park & Ride routes, at a price not to exceed double the amount of the RTS bus fare during the approximate times of RTS service. Lift Line recently initiated supplemental service to areas within two miles of existing routes at an additional cost of \$6.00 per ride.

Average RTS daily ridership from the first quarter of 2006 is as follows:

	<u>Boardings in Webster</u>	<u>De-boardings in Webster</u>	
6:00 a.m. – 10:00 a.m.	40	25	
10:00 a.m. – 2:00 p.m.	No service	No service	
2:00 p.m. – 6:00 p.m.	25	40	
6:00 p.m. – Midnight	5	5	
Total Daily Activity	70	70	(includes 10 to/from Xerox)

According to Census data, a total of 116 people residing in the Town rode the bus to work in 2000. This represented a decrease of 34 people (22.7 percent) from the total reported in 1990. In addition, the 2000 Census reported that 374 households in the Town, outside the Village, did not have any vehicles available for their use. These households are dependent on family, friends or public transit to be able to go to work, purchase goods or services or to access medical services. In 1990, the Census reported that 291 households did not have access to a vehicle. The 2000 Census also reported that 1,925 residents of the Town, outside the Village, between the ages of 21 and 64 had some type of disability. More than one-half of these individuals were employed at the time the Census was prepared.

As the population continues to age, the number of people who are no longer able to drive or who choose not to drive will increase. This will create additional demand on RTS to provide services to accommodate this demand. The Town will need to give additional consideration to public transportation factors as it reviews site plans for development projects in the future. This

Inventory of Existing Conditions

would include, but not be limited to, such considerations as pick-up and drop-off designations, access requirements, driveway widths, and turning radii for the safe movement of buses.

G. UTILITY INFRASTRUCTURE

The Town of Webster's public infrastructure includes water, sewer, gas, electricity and cable systems. In type and condition, the Town's infrastructure systems are characteristic of a community which has developed significantly during the past 30 years. Most often components of the existing systems are generally adequate to meet identified needs.

Water Service – *See Figure 11, Water Service.*

The Monroe County Water Authority supplies water to most properties in the Town of Webster. The MCWA obtains its water from Lake Ontario, providing a high quality finished water product from its treatment works. The Village has indicated it does not wish to maintain interconnections with the MCWA-Town system. As a result, the Town and Village systems are now isolated by permanently closed valves. The Town system is reported to have adequate supply capacity and pressure to meet current and projected needs.

Wastewater System – *See Figure 12, Sanitary Sewer System*

The Town has its own wastewater collection and treatment system, which provides service to the entire sewered portion of the Town, as well as part of the Town of Penfield. In addition, effluent from the Village of Webster's wastewater treatment works (WWTW) is piped to the Town WWTW for further treatment, which, due to the Village treatment level, usually involves only chlorination. Parts of the Town are undeveloped or served with local residential on-site disposal systems. More intensive development typically results in extensions of sewers to serve these areas. The Town has a Townwide Sewer District, which absorbs any new service areas as they come on line.

The WWTW is an activated sludge system, which currently has a rated treatment capacity of 5 million gallons per day (MGD) and a hydraulic capacity of 7 MGD. Current average daily flow is 4 MGD, with annual maximum daily flow of approximately 7 MGD. Infiltration/inflow is a relatively small problem compared to many other systems with older and combined (storm and sanitary) systems. A \$2 million capital improvement project is underway which will enhance the operation of the system.

As new development comes on line, the Town is committed to expanding the system's treatment capacity either by increasing operational efficiency and/or expansion through intermunicipal agreements with MCPW (Monroe County Pure Waters). The collection system includes approximately 200 miles of sanitary sewers ranging from 8" to 36" size.

The Town's system includes three large sanitary pump stations: Vosburg Road by Shipbuilder's Creek, Klem Road by Barnes Lane, and Bowling Green subdivision near

Fawnwood Drive east of the Village. Some smaller pump stations exist which serve small isolated areas. The system's only raw sewage overflow line exists from the Vosburg Road pump station to Shipbuilder's Creek. The pump station for Bay Road on McEwen Drive has been transferred to Monroe County.

The Town is currently in the process of implementing a long term project to increase the capacity and efficiency of the WWTP. This project involves the installation of a new sludge handling system and centrifuge. The next phase of this project will include capacity improvements.

Stormwater System

The stormwater drainage system is maintained by the Town Highway Department and is reported to be generally satisfactory and manageable. A 1980 *Town-Wide Drainage Study* recommended capital improvements, including new stormwater retention ponds and culvert replacements, which are being implemented in phases concurrent with new development. The study also made recommendations regarding design standards and regulations; land development control, including such regulations as on-site detention of storm water; floodplain development; and the establishment of a town-wide drainage district to replace the 50+ individual districts. The Town has established a consolidated drainage district. The majority of the other recommendations of the drainage study have been implemented.

Stormwater management is required as part of Site Plan Review

Natural Gas, Electricity and Cable

Utility infrastructure for the entire Town (except for the undeveloped areas) is provided by Rochester Gas and Electric for natural gas and electric power, by Frontier Telephone (formerly Rochester Telephone) for telephone service, and by Time-Warner (formerly Greater Rochester Cablevision) for cable TV. Energy systems were deregulated in 1998, and other providers are now able to serve users in the Town on an individual basis utilizing the infrastructure systems.

Inventory of Existing Conditions

H. PARKS and RECREATION

In 2002 the Town of Webster adopted a *Master Plan for Parks, Recreation, and Community Services*. The plan recognizes the importance of parks and open space in contributing to the character and quality of life in Webster, and establishes goals and objectives for the preservation and maintenance of Webster's open space and recreational areas.

Parks and Recreation

As of 2000, the Town of Webster owned and/or maintained five parks totaling approximately 283 acres:

Empire Park	60.0 acres
Kent Park	84.5 acres
Ridge Park	48.0 acres
North Ponds Park	55.0 acres
Ridgecrest Park	35.0 acres

The Town also maintains a Sesquicentennial Arboretum, located within Irving Kent Park.

Between 2000 and 2006, the Town added 463 acres in parkland as follows:

Finn Park	50
Vosburg Hollow	6
D'Amico Baseball Fields	10
Sandbar Park	10
Whiting Rd Nature Preserve	124
Gosnell Big Woods	162
Hale Property	<u>101</u>
	463

New facilities added or expanded include:

- Four (4) new softball fields have been built at Ridge Park
- Thirteen ball fields with the Community Partnership
- A 25,000 square foot skate park at Ridgecrest
- A new playground and pavilion at Kent Park
- A 2000 square foot lodge at Finn Park
- Expansion of the water spray park at Ridgecrest

The County of Monroe owns and operates Webster Park, a 567-acre park located in the north-central part of town. Webster Park boasts the only publicly owned frontage and access opportunities to Lake Ontario within the town. Additional public recreational facilities (sports fields, pool, and playgrounds) are located at ten school properties and are managed by the Webster Central School District.

Bicycle & Pedestrian Routes and Trails

Walking, hiking, and other trail uses (jogging, mountain biking, cross country skiing, snowmobiling, etc.) are among the fastest growing outdoor recreation activities.

Lake Road, which closely follows the lakeshore along the northern edge of the town, is part of New York State's Seaway Trail, a state-designated scenic touring route that has attained the National Recreational Trail designation. Its purpose is to promote regional economic development through tourism and to provide a connection between the St. Lawrence River, Lake Ontario, the Niagara River, and Lake Erie.

The former Hojack railroad right-of-way from North Ponds Park west to Vosburg Road is now utilized as a trail. This section of the former rail line is currently an RG&E power line right-of-way, and is used as a trail thanks to the Friends of Webster Trails (FWT), which works with RG&E to promote the trail and oversee maintenance of this section of the former rail line. The FWT also has plans to extend the trail to and within Vosburg Hollow, the Town-owned 5 ½ acre wooded site that the Town intends to dedicate to the open space/park system.

Hojack Trail

The table on the following page contains identifies the pedestrian rights-of-way along major roads with the Town of Webster. Hatch Road is the only Town road that has less than a 3-foot wide splashpad, which is generally considered a minimum width for walking.

Inventory of Existing Conditions

MAJOR WEBSTER ROADS – PEDESTRIAN ACCESS (updated 8-20-06)

<u>Road</u>	<u>Vehicle MPH</u>	<u>Pedestrian Splashpad</u>	<u>Gutter</u>	<u>Respon.</u>
Bay Rd.- Lake to Xway	40	3.5 ft.	N	C
- Xway to Old Ridge	35	0	N	C
- Old Ridge to Penfield	35	7.5	N	C
Maple	35	3.0	N	T
Gravel	35	5.5	N	C
5 Mile Line - Klem to Xway	35	8.5	Y	C
- Xway to Ridge	35	6.0	Y	C
Ridge to Penfield	35	5.0	N	C
Whiting	35	3.0	N	C
Hard - Klem to Xway	35	0	Y	C
- Xway to Ridge	35	SW	Y	C
Holt	35	4.5	N	C
Webster (Rt. 250)	40	7.0	N	S
Phillips	35	3.0	N	C
Salt	40	5.0	N	C
Basket - Schlegel to Lake	40	0	N	C
- Schlegel to Ridge	40	5.0	N	C
Monroe-Wayne County	40	5.0	N	C
Hatch	35	2.0	N	T
Shoecraft	35	5.5	N	T
Jackson	35	1.0	N	C
Lake Road	35	1.0-3.0 N		S/C
Klem	40	8.5	Y	C
Ridge	40	4.0-7.0 N		S
State-to Salt	40	4.0	N	C
State- E. of Salt	40	0	N	C
Schlegel	40	4.5	N	C

(Note: SW = Sidewalk)

Respon.= T-Town; C-County; S-State

I. COMMUNITY SERVICES

The Webster Central School District serves just over 9,000 students and has jurisdiction over all of Webster with the exception of a small portion of the Town along County Line Road, which is in the Wayne County District (see Figure 10, School Districts). The Webster School District also serves a portion of the Town of Penfield as well as smaller portions of Ontario and Walworth. In December 1998, the voters approved a major building plan for the district which included additions to Spry Middle School, RL Thomas which now operates as Webster Thomas High School, and the construction of Willink Middle School. The project also included construction of a new 50-meter swimming pool, field house and development of new athletic fields. These facilities are jointly operated under an inter-municipal agreement between the Town and School District and are available for community use.

In 2002, the Webster Library completed a move and expansion from a building adjacent to the Town Hall to a former commercial building in the adjoining Webster Plaza, more than doubling the square footage available for service to residents, within the past year. The new facility should serve the Town's needs well into the future.

The relocation of the library to the site of the former Webster Plaza has freed up space at the former library building to accommodate the growing need of Town Court. The existing facilities should be sufficient to accommodate the long range space needs for the Court.

A former school, located off Ebner Drive immediately east of the Village, is owned and operated by the Town as a community center. Numerous community groups hold meetings and activities in the facility. In 2007, Town voters rejected a proposal to replace this facility with a new community center.

Webster residents are served by two fire districts. The West Webster Fire District has two fire halls, one in the Hamlet of West Webster and one in Penfield. The Joint Northeast Fire District incorporates the service area of the former Union Hill Fire District.

J. ZONING -See Figure 13, Existing Land Use and Zoning

The Town of Webster's Zoning Law is Chapter 225 of the Town Code. The current law was adopted in 1969 and has been periodically amended since that time. The law establishes the following districts:

- R- 1, Single Family Residential: 28,000 square foot minimum lots
- R-2, Single Family Residential: 22,000 square foot minimum lots
- R-3, Single Family Residential: 18,000 square foot minimum lots
- LL, Large-Lot Single Family Residential: 3 acre minimum lots.
- MHR, Medium-High Residential: 11,250 square foot minimum lots
- LMR, Low-Medium Residential: 13,500 square foot minimum lots
- LC 1, Class 1 Neighborhood Commercial: 15,000 square foot minimum lots
- LC 2, Class 2 Neighborhood Commercial: 30,000 square foot minimum lots
- MC, Medium Intensity Commercial; 45,000 square foot minimum lots
- HC, High Intensity Commercial. Permitted uses in the HC district include all those permitted in the MC district (retail and service uses, professional offices, restaurants, bars, child care centers and banks), as well as community shopping centers, single-purpose office or commercial buildings, office parks, and hotels. Minimum lot size is 2 acres. Maximum lot coverage is 20%. The impervious surface area cannot exceed 67%.
- CO, Commercial Outdoor Storage: 62,500 square foot minimum lots
- IN, Industrial: 62,500 square foot minimum lots
- WD, Waterfront Development: permits a wide variety of residential, commercial and recreational uses, all subject to special permit issued by the Town Board
- OP, Office Park: Permitted uses include indoor and outdoor recreation, office buildings and hotels. Light manufacturing, warehouses and any commercial use permitted in the HC district are permitted with a special use permit. The minimum lot area is 62,500 sq. ft. Maximum lot coverage is 30% and the impervious surface area cannot exceed 67%.