 __
Town of Chatham

Position description

Title:

Principal Planner

Reports to:

Director of Community Development

Position Summary:
Plan, coordinate, organize, manage and direct the activities of the Town’s planning efforts to balance growth and development in a sustainable manner with the preservation of community character. Coordinate efforts and expedite communication among Town Departments on planning and capital projects through the Project Oversight Group (POG). By management oversight methods and personal involvement, this position provides direct supervision of planning staff for multifaceted projects.

Essential Functions:

1. Manage and direct Town planning activities. Provide management direction and guidance; intervene as necessary to resolve administrative or technical issues. Serve as advocate for Town planning; represent Town planning in internal and external groups.

2. Ongoing supervision of subordinate staff, including scheduling work, assigning work, reviewing work products, selecting and training of new regular staff and developing/recommending Town planning operating and capital budgets.

3. Serve as contact and liaison on the Director of Community Development’s behalf for all levels of staff within the Department, with Town officials, Town departments, community groups, and businesses, providing information on plans, needs, and future activities.

4. Represent the Town Manager and Director of Community Development, and/or Town of Chatham at meetings, public hearings, etc. as directed.

5. Provide technical and professional advice; make presentations to Selectmen, boards, commissions, civic groups and the general public. Serve as staff liaison to various committees as assigned and as necessary.

6. Gather, interpret, evaluate and prepare data for studies, reports for decisions-making purposes, and coordinate the review of development applications or projects with applicable Town departments, interest groups, State and local officials and agencies, as needed.

7. Conduct technical research studies and prepares statistical reports and recommendations for drafting or revising local legislation and plans, projecting trends, monitoring socio-economic data, etc. and make presentations as assigned.

8. Assist in the development and implementation of growth management, land use, economic development, housing, transportation, facilities or other plans and bylaws to meet the Town's needs and any inter-governmental agreements or requirements.

Principal Planner
Page 2
9. Take lead or coordinative role in the design of a variety of municipal projects through the Project Oversight Group (POG) by participating in the implementation of the overall Town strategic plan, and contributing expertise and information within planning areas. Collaborate with other Town officials in cross-disciplinary initiatives.

10. Oversee updating of a variety of maps and publications and preparation of graphics and maps for a variety of reports, plans, grant applications, publications or meetings.

11. Coordinate and manage planning consultant contracts, as assigned.

12. Participation in a variety of external organizations focusing on key planning and community development issues to maintain a current knowledge of the planning field by participating in professional activities and continuing education.

Minimum Qualifications:

1. Work requires completion of a Master’s Degree in Community Planning or related field, plus ten or more years of progressively responsible related experience, with expertise in land use, transportation, infrastructure, housing, cultural resources and the environment, of which five years must have been responsible for project management and supervision of professional staff. American Institute of Certified Planners (AICP) certification preferred. An equivalent combination of education and experience suitable to demonstrate the ability to perform the duties of the position will be considered.

2. A background in the public sector in a local or regional setting, with a demonstrated ability to understand and integrate multiple facets of local issues.

3. Strong interpersonal skills with proven ability to work with individuals and groups in educating, building consensus and solving problems.

4. Ability to utilize computer software including but not limited to: word processing, spreadsheets, databases, mapping (GIS), presentation and graphics programs.

5. Valid Massachusetts driver’s license

Work Environment:

Normal office environment, not subject to extremes in temperature, noise odors, etc. May spend extended periods of time at computer terminal, attending public meetings, or communicating on the telephone. Regular lifting and carrying of files, documents, records, etc. Some travel between towns and on a regional basis requiring access to reliable transportation

