Town of Morristown Road Policy
A. Classification of Highways

All Highways in Morristown are classified as Class 1, 2, 3 & 4. The classification of highways and the acceptance thereof as town roads is governed by 19 VSA Chap 3, §302.
B. General Policies Roads & Acceptance as Town Roads
1. Road Construction Expenses. All expenses, legal or otherwise, shall be borne by the applicant in the process of laying out, constructing and improving proposed highways that are to become town roads, including constructing driveways, putting up signs and installing roadway and driveway culverts and signs.
2. Road Acceptance Expenses. All expense incurred by the town in connection with a request for Road Acceptance shall be borne by the applicant. These include, but are not limited to, public warning and legal fees for review of surveys and deeds.
3. Road Improvements Needed for Acceptance. The applicant shall demonstrate a clear work plan that shall be approved by the Selectboard for any work needed to bring a private road into compliance with the Road Specifications found in §C.

4. New Town Roads Shall Promote Public Good. Any road put up for acceptance shall be found by the Selectboard to benefit all abutting landowners and promote the public good.
5. Waiting Period for Road Acceptance. No proposed road will be accepted by the Selectboard as a town highway until said road, upon completion, has been placed in service and used by the public as a thoroughfare for at least one year.
6. Town Road Maintenance Limited. For any new road accepted as a town road, the town shall only be responsible for the maintenance of the paved surfaces, including ice and snow removal and shall not be responsible for maintaining the road’s stormwater system or absorbing the cost of any associated State stormwater fees.

7. Class 4 Road Maintenance. The town will not provide improvements or maintenance to Class 4 roads not presently maintained. Private improvements to a Class 4 roadway require prior permission from the Selectboard. Class 4 roads that are currently maintained will not be maintained beyond the current level of repair.
8. Selectboard Approval of New Subdivision Roads. The Selectboard shall determine if new development roads meet the standards found below in §C prior to the Development Review Board granting §750 Final Plat Approval, also as specified in the Morristown Subdivision & Zoning Bylaws. The Selectboard shall also name said road at this same time.
9. Dead-End Roads Not Town Roads. As of 1 November 2015, the Selectboard has determined that accepting dead-end roads is contrary to the public good and only roads that provide access to a through street shall be accepted as town highways. The Selectboard shall only make an exception to this dead-end road acceptance prohibition when said road provides a public purpose, such as the primary access to public property or valuable recreational amenities, or for dead-ends created by the construction of the Truck Route.
10. Substandard Roads to Remain Private. Development roads that the Selectboard determines not to meet the standards contained in §C of this policy shall be conditioned in the subdivision approval as “to remain private in perpetuity” with such language added as a deed restriction for each subdivision lot.

11. Downgrading Substandard Roads. The existing town road network shall be reviewed by the Selectboard, in consultation with the village & town road foremen, at least every 5 years to determine if dead-end roads that do not serve a public purpose should be downgraded or discontinued.
12. Recording Roadway Changes Required. Any change in a road classification or layout shall be recorded in the Land Records.
13. Legal Trails. A trail is a public right-of-way that is not maintained and is not a public highway. A trail is often a previously designated town highway having the same width as the designated town highway, or a lesser width if so designated; or a new public right-of-way laid out as a trail by the Selectboard for the purpose of providing access to abutting properties or for recreational use.
C. Road & Access Standards
1. Rural Road Specifications: Town roads located in the Rural Residential Agricultural (RRA) Zone and the Rural Residential Agricultural with Special Industry Zone (RRA/SI) shall have a gravel surfaced a be a minimum of 20 feet wide plus a two foot wide shoulder on each side of the road. The construction of said roads shall match the cross-section shown in Appendix 1.
2. Urban Road Specifications. Town roads located in all zones other than the RRA & RRA/SI, including all business zones, shall be paved with bituminous concrete and be at least 18 feet wide. The construction of said roads shall match the cross-section shown in Appendix 2.
3. Private Road Minimum Specifications. Private roads built to less than town road standards that provide access to three or more properties shall have a minimum width of 16 feet, be passable in all seasons by a standard car and be paved or gravel depending on the underling zoning of the area per the Rural or Urban Specifications found above. Access roads to two or less properties shall be determined to be private driveways and shall not be required to meet either the Urban or Rural cross-sections and shall not be serviced as town roads.
4. Road Right-Of-Way. All proposed roads shall have a minimum 50 foot right-of-way. The traveled roadway shall be in the center of said right-of-way.
5. Maximum Grade. The centerline grade of new town roads shall not exceed 10%.

6. Road Intersections. New roads shall meet existing roads at a 90° angle for 75 feet measured from the intersecting centerlines. This first 75 feet of new roadway from said intersection shall have a grade of no more than 5% and be paved in the instance when a new gravel road intersects a paved road to prevent washboarding. New road intersections shall be located at least 125 feet from any existing road intersection on the same side of the road and line up with any existing intersection on the opposite side of the road or maintain at least the same minimum 125 foot buffer distance.
7. Road & Driveway Culverts. Road culverts shall be constructed of steel and shall be at least 15 inches in diameter or larger, depending on hydraulic need, as determined by the applicable road foreman and not less than 40 feet in length. Driveway culverts shall be constructed of steel and shall be at least 15 inches in diameter or larger, as determined by the applicable road foreman and not less than 30 feet in length. The Town will install driveway culverts inside the Town right-of-way, but the Town shall not be responsible for the acquisition cost of any driveway culvert or replacement thereof.
8. Access Permits Required for access to Town Roads. Any person wishing to gain a new access onto a town highway must first obtain a permit from the Zoning Administrator prior to building a driveway or cutting a curb.
9. One Access point per Parcel: Each parcel is only allowed one Access Permit for a single curb cut / driveway. A second driveway / curb cut shall only be allowed on a parcel when existing structures are located more than 250 apart or when severe topography or wetland exists or a making a portion of the subject property that is desired to be used inaccessible from the primary curb cut.

10. Access Secondary Frontage. When a property has frontage on more than one roadway, the curb cut shall be directed to secondary roadway and away from the primary roadway. Said curb cut may only be located on the primary roadway when the secondary road frontage is illusory due to natural features such as severe topography, wetlands, etc.
11. Road Cut Permit Required. Any individual requesting to excavate or work in a town right-of-way must submit a road cut permit application to the Selectboard for approval. Road cuts shall not be permitted between November 1st and May 1st.

12. Driveways & Parking Areas. The access width of driveways & parking areas that enter upon a town road shall have a maximum width of 20 feet for residential uses or a maximum width of 40 feet for commercial uses. New driveways and parking areas shall slope away from the town road and not drain stormwater thereon.
13. Sidewalks. Sidewalks shall accompany Roads as directed by the Morristown Sidewalk Plan, as drafted by the Planning Council, approved by the Selectboard and required by the Development Review Board or Zoning Administrator.
Original policy approved & adopted on 19 August 1985

Substantially revised policy approved on 28 September 2015 & effective 1 November 2015
