

Resources

Planning and Zoning

Peninsula Township

13235 Center Road
Traverse City MI 49686
231-223-7322; FAX 231-223-7117
www.peninsulatownship.com

Driveway Permits and Access

MI Department of Transportation

2084 US 31, Traverse City MI 49684
231-941-1986; <http://www.michigan.gov/mdot>

Grand Traverse County Road Commission

1881 LaFranier Road, Traverse City Michigan 49686
231-922-4848; gtrcr@gtrcr.org

Wetlands Permits

MI Department of Natural Resources and the Environment

120 W. Chapin St., Cadillac MI 49601
231-775-4475; www.michigan.gov/dnre

U.S Army Corp. of Engineers

(If connected to the Great Lakes and Waterways)
906-635-3461; www.usace.army.mil

Additional Resources

MDOT Heritage Route Program (Lansing)

(517) 335-2934; www.michigan.gov/mdot

New Designs for Growth Guidebook

NW MI Council of Governments

www.newdesignsforgrowth.com

Grand Traverse Regional Land Conservancy

3860 N. Long Lake Road Suite D, Traverse City MI 49684
231-929-7911; www.gtrlc.org

Watershed Center Grand Traverse Bay

13272 S. West Bayshore Drive; Traverse City MI 49684
231-947-1514; www.gtbay.org

GUIDEBOOK

**A Community Resource to
Preserve, Enhance and Promote
the M-37/Center Road Corridor
on Old Mission Peninsula**

The Purpose of this Guidebook

The purpose of this educational tool is to provide examples of best management practices for the residents, local government, developers, builders, and organizations to help preserve the scenic, agricultural, and rural characteristics that exist along the Old Mission Peninsula Scenic Heritage Route Corridor.

Contents

The Purpose of this Guidebook	Page 2
Old Mission Peninsula Scenic Heritage Route Management Plan	Page 3
Roadway Safety and Etiquette	Page 5
Michigan Department of Transportation	Page 6
Peninsula Township Master Plan The Importance of Preservation	Page 7
New Designs for Growth Guidelines	Page 7
Maintaining Views	Page 8
Tree and Vegetation Management	Page 10
Green Infrastructure Practices	Page 11
Driveways and Access	Page 14
Signage	Page 14
Lighting	Page 15
Resources Information	Page 16

2011

The Committee receives ongoing technical and administrative assistance from the Northwest Michigan Council of Governments with financial support from the Michigan Department of Transportation.

Lighting

In Northern Michigan, the starry nights are breathtaking. The dark sky allows us to see and enjoy phenomena such as the Aurora Borealis (northern lights), the rising and setting of the moon, moon shadows, constellations, meteors or shooting stars, and the Milky Way. When planning and installing outdoor lighting, please use these guidelines:

- Light the ground, not the sky. Security lights should have a shield to reduce glare, eliminate upward and outward directing light, and eliminate the “trespass” of light off of the exact place where it is needed.
- Place fixtures only where they are really needed.
- Use bulbs of appropriate wattage (saves money).
- Use heat, sound, and movement triggered lights instead of lights that are left on all night (saves money).
- Use lights on the side of buildings that point down to light behind landscaping, not outward from the building.

Peninsula Township Dark Sky Ordinance: Please visit the Township website at www.peninsulatownship.com.

Dark Sky Organization: www.darksky.org

Driveways and Access

Frontage roads, rear service drives, alleys, and shared driveways are examples of design alternatives that simplify the visual character, minimize conflicts and safety hazards, reduce curb cuts, and increase road carrying capacity by reducing the number of cars turning from the main road. Maintaining vegetative buffers increases visible green space. For more information about driveways, please contact the Michigan Department of Transportation.

Signage

Reducing the size and number of signs along a corridor helps retain scenic character. Small, simple, readable signs that use primarily subdued colors and materials and utilize no external or internal illumination are recommended. Sign materials should reflect the regional landscape, architectural character, cultural, and historical perspective and styles.

Sample Signage

Old Mission Peninsula Scenic Heritage Route Management Plan

Mission Statement

To identify, preserve, enhance, and promote the scenic, agricultural, and rural characteristics of the M-37 Corridor in Peninsula Township.

Goals

The Old Mission Peninsula Scenic Heritage Route was officially designated as a Scenic Heritage Route by the State of Michigan in 2007.

- ⇒ Preserve and enhance the scenic, agricultural, and rural qualities of the route.
- ⇒ Encourage development practices that will not detract from the scenic and agricultural qualities, including the preservation of the unique and prime agricultural land for present and future generations.
- ⇒ Encourage community involvement in monitoring the route.
- ⇒ Encourage interpretive programs that describe the natural, historic and cultural features located along the corridor.
- ⇒ Promote the preservation and maintenance of the unique and rural qualities of the countryside along M-37 (Center Road).

The Old Mission Peninsula Scenic Heritage Route Committee is made up of representatives from the Peninsula Township Board, Planning Commission and Park Commission, Grand Traverse Regional Land Conservancy, the agricultural community, local wineries, Grand Traverse County Road Commission, Old Mission Peninsula Historical Society, Michigan Department of Transportation, and township citizens. The Northwest Michigan Council of Governments coordinates and facilitates the Committee and the process of implementing the Management Plan.

For more detailed information on the Heritage Route Committee and materials, meeting minutes or activities, please visit the Heritage Route website at www.nwm.org/omphr.asp. Also, please feel free to send questions, comments, or suggestions to Old Mission Peninsula Scenic Heritage Route Committee, at pattyodonnell@nwm.cog.mi.us; 231-929-5039; or PO 506, Traverse City MI 49685.

Corridor Management Plan Objectives

1. Preserve scenic viewsheds
2. Preservation of farmlands and farmsteads
3. Continue to plan for future development
4. Residential development
5. Maintain and encourage ongoing communication with the Old Mission Peninsula community
6. Educational and interpretive programs
7. Preservation of countryside
8. Balancing roadside safety with aesthetics
9. Access management
10. Corridor beautification programs

Corridor Features

A component of the Old Mission Peninsula Scenic Heritage Route management plan is an inventory of the unique features along the corridor that include natural, historical, and cultural places and areas:

- ◆ Scenic vistas/panoramic views
- ◆ Viewsheds
- ◆ Farms
- ◆ Wineries
- ◆ Historic sites
- ◆ Grand Traverse Bay Public Access
- ◆ Archie Park
- ◆ Pelizzari Natural Area
- ◆ Mission Point Lighthouse and Park

Low Impact Development

When development occurs in the community, hard surfaces such as pavement and roofs cause stormwater to flow more quickly to lakes and streams carrying pollutants with it. Low Impact Development (LID) is an approach to site design that helps protect the water resources by using techniques that absorb and filter stormwater.

- ⇒ Decreases flooding and property damage
- ⇒ Decreases heating, cooling, and watering costs
- ⇒ Increases property values due to scenic open space and recreation areas
- ⇒ Enhances aesthetics of the community

Examples of LID Practices

1. Rain gardens
2. Rain barrels
3. Vegetated Roofs
4. Plants native to Michigan
5. Porous pavement
6. Preserving open space

Porous Pavement/Parking Lot

**Rain Garden Barrel
Oryana Natural Foods Market**

**Rain Garden Example
Rain Gardens of West MI**

Open Space/Forests/Agriculture Protection

The clearing of woodlands and natural land can destroy the regional, rural landscape character and wildlife habitat. It can also increase development costs, long-term maintenance costs, heating and cooling costs, and stormwater runoff.

Protecting open space includes clearing the least amount of vegetation necessary for a development and limiting land disturbance. This practice lowers the initial costs to develop, keeps maintenance costs down, and also keeps natural appearance/landscape.

- ◆ Plant native species of trees and plants following any construction.
- ◆ Identify and protect the most important forestland from incompatible uses.
- ◆ Establish a balance between development and woodland protection that recognizes the short term and long term economic considerations for the owner and the region.
- ◆ Protecting agricultural lands through conservation easements, purchase of development rights, agricultural preserves/working farms

Roadway Safety and Etiquette

The Old Mission Peninsula Scenic Heritage Route is enjoyed by many people. There are full time and seasonal residents, farmers, visitors and vacationers who all travel the corridor in automobiles, trucks, tractors, motorcycles, bicycles or on foot to revel in its natural beauty. **The Heritage Route Committee works to preserve this major arterial road that is the highway of commerce for the Peninsula.** M-37 is at the top of the hierarchy of Township roads.

Some of the most treasured characteristics of the corridor are also the ones that create the most concern for safety among users such as: heavier traffic areas at the southern portion of the Peninsula; the curving and rolling nature of the roadway that can create visual barriers; and the sightseeing traffic. All of these require sensitivity on the part of motorists, truckers, bicyclists, and pedestrians. With proper caution and consideration, safety hazards can be avoided with all the different users sharing the road. Also, please try not to park on the Route due to safety for visual clearance for motorists and for bicyclists utilizing the shoulder.

If you travel the Old Mission Peninsula Scenic Heritage Route, please be considerate of those who live along the corridor by practicing safe, courteous travel behavior. **“Sharing the Road”** will lead to a safer, more pleasant experience for everyone along the corridor.

Enjoy your visit on Old Mission Peninsula!

Noise

Some parts of the corridor are quiet residential, park, and farmsteads and noise from motor vehicles disturbs the serene quality. Those traveling along the corridor are asked to respect the nature of the place by minimizing loud vehicle noise.

Protect the Beauty

Roadway users are also asked to keep the area clean because trash destroys the beauty and pollutes the environment. Take care to stow wrappers, cans, bottles, paper, and other waste until it can be disposed of properly.

Michigan Department of Transportation

The Michigan Department of Transportation (MDOT) has integrated Context Sensitive Design into the agency's projects. Context Sensitive Design is a community approach to designing and constructing transportation routes and corridors that includes building partnering relationships with state heritage routes, the local communities, utilizing better communication, and working with image database programs. Transportation safety and mobility need to be balanced with the scenic, aesthetic, historic, environmental, and community values. The public needs to be involved early and continuously. Each project along the Heritage Route should take into account the constructed and natural environment of the area.

Businesses or private parties and utility companies wishing to use the state road right of way for operations other than normal vehicular use or pedestrian travel are required to obtain a permit from Michigan Department of Transportation for any construction, outdoor advertising, and transport. The "Individual Application and Permit" (Form 2205) is used for all routine requests for construction and/or occupying state trunkline highways by individuals or businesses. In most instances, there is a fee for each permit. Requests that need permitting include:

- Residential and commercial driveways
- Tree trimming
- Drainage
- Landscaping
- Grading
- Utilities
- Other similar uses

The application forms are available from:

Transportation Service Center - Traverse City
Michigan Department of Transportation
2084 US 31
Traverse City MI 49684
Phone: 231-941-1986
<http://www.michigan.gov/mdot>

Green Infrastructure Practices

Green infrastructure is an adaptable term used to describe an array of products, technologies, and practices that use natural systems or engineered systems that mimic natural processes to enhance overall environmental quality and provide utility services.

Site Design Mapping

The natural, scenic, and historic features of the Heritage Route should be preserved in all construction plans. These features would include viewsheds, natural features such as shorelines, forests, and wetlands; agriculture, cultural and historical features; and the rural and neighborhood character of the villages and townships.

Shoreline Protection

To protect Grand Traverse Bay and Lake Michigan, a fifty-foot wide vegetation strip of native trees, shrubs, and/or plants should be planted to filter the sediment and pollution from the stormwater runoff of the roadway. These plantings also decrease erosion.

Public shoreline recreation opportunities are limited and shoreline views are increasingly restricted by extensive shoreline development. Please support the establishment of viewsheds, parks, and open space along the Heritage Route.

Wetland Protection

The filling and destruction of wetlands and natural drainageways eliminates natural stormwater retention areas, increasing reliance on costly built infrastructure; destroys open space and wildlife habitat; and increases sediment degradation of surface waters. Wetlands should be included in all project site plans as part of the natural system to lessen costs and flooding frequency. Wetlands are also groundwater recharge areas.

Protect and Restore native Plants

- Native plants are best suited for soil and light conditions, and rainfall amounts in the region for your property
- These plants can require less maintenance
- They have the best chance of survival
- Protect natural habitats and the diversity of plants first
- Please salvage native plants before development whenever possible
- Restore natural habitats that have been changed or damaged

Tree and Vegetation Management

The Committee recommends keeping the landscape as natural as possible to maintain the rural character of this scenic corridor.

- Leave a setback from the roadside in its natural condition.
- Leave standing dead timber, unless it is endangering your home or the roadway. Dead trees are important for sources of food and homes for many wildlife.
- Protecting or planting native vegetation to create a buffer or screen that can be utilized for a variety of purposes: windbreaks in large open spaces or along the sides of structures receiving winter winds; to screen parking lots and incompatible land uses; and in strips along drainage areas and surface water bodies for protection. Utilizing plantings with native species in areas visible from the road compliments the natural environment.
- During construction, put up temporary fencing, about 20 feet in diameter around any trees to protect the root systems.

Power Line Corridors

To prevent potentially dangerous situations, electric power providers trim/cut trees and remove brush on a regular schedule. Suggested native trees and shrubs for the homeowners to plant that would not interfere with power lines include: Arrowwood; Common Juniper; Crabapple; Flowering Dogwood; Hawthorne; Red Osier Dogwood; Serviceberry/ Juneberry; and Yew.

Sample power line easement clearing

Peninsula Township Master Plan – The Importance of Preservation

It is the policy of Peninsula Township to protect and preserve its environmentally sensitive areas, shorelines, and historic sites by developing standards and regulations to protect these resources from being degraded.

Environmentally Sensitive Area Overlay Goals and Actions

- Goal: Protect the wetland areas
- Goal: Protect Steep Slopes

Shoreline Overlay

The shoreline overlay district is used to define those areas within proximity of the high water mark of the Grand Traverse Bay/Lake Michigan and provide guidelines for developing standards and regulations to reduce nutrients and sediments entering the bay, to protect the natural character of the shorelines which ties into the rural character of the Peninsula, and to maintain the property values.

- Goal: Establish and promote land management practices that conserve and protect the Grand Traverse Bay shoreline of Peninsula Township.

New Designs for Growth Guidelines

Promote Critical Design Practices that are environmentally sensitive, economically beneficial, and socially equitable which will protect the region's treasured natural resources.

- ◇ Site Setting: take into account the site's natural features and the protection of them.
- ◇ Natural Resource Protection: protect the natural resources and improve rural, suburban, and urban environments.
- ◇ Open Space: create and maintain usable open spaces such as parks, fields, etc.
- ◇ Elements of Site Design: building placement and design, site access and parking, stormwater control, landscaping, signs and lighting.

Maintaining Views

Most of the people residing or traveling along the Old Mission Peninsula Scenic Heritage Route enjoy the breathtaking, scenic beauty of the corridor. Important viewing points include:

1. MDOT Scenic Overlook:

2. Other views

- Farms
- Orchards
- Vineyards
- Forests
- Water

Recommendations for Responsible Filtered View Trimming

There are some basic steps that community members can take to ensure that the character of the corridor is maintained while enjoying views from their property. Along the corridor, the maintenance of **“filtered views”** is recommended, where trees are selectively removed as opposed to clearing all vegetation from the area. A carefully established filtered view has distinct advantages that include helping the home or business look in harmony with its surroundings; the protection and preservation of habitat for wildlife; and maintaining the shoreline.

- Do not remove more than one-third of the limbs on any one tree.
- Do not remove more than one-third of the total trees in the area.
- Do not remove the tops of trees.

