Implementation
According to RSA 674:2, III, the master plan may include the following sections:
“..(m) An implementation section, which is a long range action program of specific actions, time frames, allocation of responsibility for actions, description of land development regulations to be adopted, and procedures which the municipality may use to monitor and measure the effectiveness of each section of the plan.”

In terms of the recommended implementation section, the following list has been created to help put the new master plan into action. This chapter will facilitate the planning board and the selectboard to oversee the completion of the suggested implementation actions of this master plan. Each of these actions has been assigned a timeline and a responsible party to assist with future evaluation of the progress on these tasks. A chapter reference has also been included to tie these actions back to their corresponding chapters. This section of the master plan is dynamic and should be reviewed and modified annually to measure the progress made on the implementation actions.
	Implementation Action
	Time Period
	Agencies
	Chapter
Reference

	Allow cluster development in all zones in Antrim, particularly in the rural and rural conservation zones.

	1-2 years
	Planning Board
	Chapter III, Natural Resources and Conservation

	Actively work with the state and the other organizations involved in the Quabbin to Cardigan initiative to preserve those large, undeveloped areas of Antrim, particularly in the western portion of town.

	Ongoing
	Selectboard,

Conservation Commission; Open Space Committee
	Chapter III, Natural Resources and Conservation

	Work to carry out the recommendations of the Open Space Committee as adopted by Town Meeting, March 2006.

	Ongoing
	Selectboard,

Conservation Commission; Open Space Committee
	Chapter III, Natural Resources and Conservation

	Offer incentives in the form of property tax exemptions for residents or businesses who install renewable energy systems such as wind turbines and photovoltaic panels.

	1-2 years
	Selectboard,

Energy Committee, Tax Collector
	Chapter IV , Energy Usage and Conservation

	Implementation Action
	Time Period
	Agencies
	Chapter
Reference

	Install the EPA Portfolio Manager software or the RETSCREEN software to manage the data from energy audits and to set goals for energy reduction over time.

	1-2 years
	Selectboard,

Energy Committee
	Chapter IV , Energy Usage and Conservation

	Thoroughly explore all the various programs listed in this document and any others that come to light so that the town can make intelligent choices about energy conservation and planning and take advantage of any grants or financial help that may be available.

	1-5 years
	Selectboard,

Energy Committee, Town Administrator
	Chapter IV , Energy Usage and Conservation

	Conduct a feasibility study for creating a Community Choice Aggregate (CCA) to improve energy efficiency services, expand renewable energy and stabilize energy costs.

	1-2 years
	Selectboard,

Energy Committee
	Chapter IV , Energy Usage and Conservation;

Chapter XII,

Economic Development

	Consider entering into a Performance Contract with an energy service company (ESCO).

	1-2 years
	Selectboard
	Chapter IV , Energy Usage and Conservation

	Establish point standards similar to those set up by the U.S. Green Building Council LEED certification to promote energy efficiency in future construction.

	1-2 years
	Selectboard, Planning Board

	Chapter IV , Energy Usage and Conservation

	Encourage smart growth principles such as mixed use, centralized development, higher density, and alternative transportation to reduce energy use.

	1-5 years
	Planning Board, Zoning Board of Adjustment, Selectboard
	Chapter IV , Energy Usage and Conservation

	Reevaluate using biodiesel fuel for Antrim’s diesel engines.

	1-2 years
	Selectboard,

Highway Department; Energy Committee
	Chapter IV , Energy Usage and Conservation

	Implementation Action
	Time Period
	Agencies
	Chapter
Reference

	Determine which water resources have inadequate public access and find ways to make them more accessible.
	1-5 years
	Recreation Commission, Selectboard, Conservation Commission
	Chapter V,

Water Resources;

Chapter X,

Community Facilities

	Establish a stormwater zoning ordinance to control stormwater runoff to our rivers, lakes, ponds, streams and subsurface waters.

	1-2 years
	Planning Board
	Chapter V,

Water Resources

	Observe the spirit and regulations of the State of New Hampshire’s Rivers Management and Protection Program and the National Park Service’s Outstandingly Remarkable Values as they pertain to the Contoocook and North Branch Rivers.

	Ongoing
	Conservation Commission
	Chapter V,

Water Resources

	Determine if some of our water resources can be promoted as tourist attractions.

	1-5 years
	Economic Development Committee, Selectboard
	Chapter V,

Water Resources

	Only allow commercial/industrial development within 500 feet of a water resource if the development complies with the State of New Hampshire Shoreland Protection Act and best management practices.

	1-2 years
	Planning Board, Zoning Board of Adjustment
	Chapter V,

Water Resources

	Prevent vernal pools from being filled in or drained.

	Ongoing
	Planning Board, Conservation Commission
	Chapter V,

Water Resources

	Require vegetative buffers between developments and valuable surface water bodies.

	1-2 years
	Planning Board, Conservation Commission
	Chapter V,

Water Resources

	Determine in which zoning districts new earth excavation sites will be allowed, either by permitted use or as a special exception with conditions. Note that all current excavation sites are in the Rural District.

	1-2 years
	Planning Board
	Chapter VI,

Earth Excavation Sites

	Implementation Action
	Time Period
	Agencies
	Chapter
Reference

	Consider revising the Earth Excavation and Reclamation Regulations to remove ambiguity, add more definitions, and add more specificity.
	1-2 years
	Planning Board
	Chapter VI,

Earth Excavation Sites

	Consider revising the Earth Excavation and Reclamation Regulations and/or the Aquifer and Wellhead Protection zoning ordinance to add specific language and restrictive regulations governing the operation of earth excavation sites in areas overlying an aquifer or within a NH DES identified wellhead protection area.

	1-2 years
	Planning Board
	Chapter VI,

Earth Excavation Sites

	Consider revising the Earth Excavation and Reclamation Inspection Checklists to ensure annual inspections of active earth excavation site.

	1-2 years
	Planning Board
	Chapter VI,

Earth Excavation Sites

	Conduct inspections of inactive earth excavation sites to determine if they are inactive, reclaimed, and/or abandoned in such a manner that nature will reclaim them.

	1-2 years
	Planning Staff, Selectboard
	Chapter VI,

Earth Excavation Sites

	Draft a Water Management Resource Plan to protect existing surface and subsurface water resources from potential contamination sources.

	1-5 years
	Planning Board
	Chapter VI,

Earth Excavation Sites

	Consider implementing three preferred development zones: the existing South Village, the northeastern corner of town along Route 202, and appropriate land along Route 9, using smart growth principles.
	1-3 years
	Planning Board
	Chapter VIII, Future Land; Chapter XII,

Economic Development

	Implementation Action
	Time Period
	Agencies
	Chapter
Reference

	Consider multi-family, open space cluster development, and townhouse units in addition to the traditional single family residence on two plus acres.
	Ongoing
	Planning Board
	Chapter VIII, Future Land Use

	Consider the most effective use of land when reviewing commercial development in the Residential and Highway Business zones, and consider delineating new or expanded commercial areas and uses in all districts.
	Ongoing
	Planning Board
	Chapter VIII, Future Land Use

	Encourage the use of conservation easements to preserve undeveloped land.
	Ongoing
	Planning Board, Conservation Commission
	Chapter VIII, Future Land Use

	Consider Open Space Development and offering incentives to builders to provide more open space in consideration of being able to build more units than would otherwise be allowed.
	1-2 years
	Planning Board, Conservation Commission
	Chapter VIII, Future Land Use

	Periodically review the required minimum lot size and frontage in the Rural and Rural Conservation District to ensure the preservation of the town’s rural character.
	Ongoing
	Planning Board
	Chapter VIII, Future Land Use

	Develop reasonable restrictions to allow for the development of small to medium sized new businesses in the rural areas as well as the growth of existing businesses, while protecting the property rights of the residential owners.

	Ongoing
	Planning Board
	Chapter VIII, Future Land Use

	Encourage the redevelopment of downtown properties such as the mill buildings to incorporate a mix of uses, including a variety of housing types and costs.
	Ongoing
	Planning Board, Economic Development Committee, Selectboard
	Chapter IX,

Population and Housing;

Chapter XIII, Traffic and Transportation

	Implementation Action
	Time Period
	Agencies
	Chapter
Reference

	Review the regulations concerning accessory units in owner-occupied single-family homes.
	1-2 years
	Planning Board
	Chapter IX,

Population and Housing

	Strive to provide affordable housing options within Antrim by providing incentives to housing developers that create workforce housing units, and examine other techniques.
	1-5 years
	Planning Board
	Chapter IX,

Population and Housing

	Examine Antrim’s existing housing and zoning ordinances to determine if the town is in compliance with RSA 674:58, the new workforce housing law. If not, draft a new ordinance to assure compliance with the law.

	1-2 years
	Planning Board
	Chapter IX,

Population and Housing

	Work with developers to minimize the costs of living through quality housing design, energy efficient construction, proximity to transportation, and employment and reemployment options.

	Ongoing
	Planning Board,

Building Inspector, Selectboard
	Chapter IX,

Population and Housing

	Study the advisability of impact fees to generate adequate funds to cover the costs of the new infrastructure that new residential growth necessitates.

	1-2 years
	Planning Board, Growth Committee, Selectboard
	Chapter IX,

Population and Housing

	Monitor the conversion of Antrim’s many seasonal houses into year-round homes to ensure all are in compliance with building and safety requirements.

	Ongoing
	Zoning Board of Adjustment, Building Inspector
	Chapter IX,

Population and Housing

	Reach out to new residents to integrate them into our community, while maintaining the town’s character.

	Ongoing
	Town Administrator, Selectboard,

Town Clerk,

Police Department
	Chapter IX,

Population and Housing

	Implementation Action
	Time Period
	Agencies
	Chapter
Reference

	Consider establishing a Community Center. Support or continue to support the teen and senior centers and determine if the facilities used are adequate to their needs.

	1-5 years
	Selectboard
	Chapter X,

Community Facilities;

Chapter XI,

Historic and Cultural Resources

	Increase communications infrastructure by establishing a Wi-Fi district in the downtown area or other areas of town.

	1-5 years
	Selectboard, Economic Development Committee
	Chapter X,

Community Facilities;

Chapter XII,

Economic Development

	Address police safety and space needs.

	1-2 years
	Selectboard, Police Department
	Chapter X,

Community Facilities

	Periodically revisit the idea of having a Public Works Director as the town grows.
	3-5 years
	Selectboard, Highway Department, Water and Sewer Commission

	Chapter X,

Community Facilities

	Increase the number of recreational fields.
	1-5 years
	Parks and Recreation Department, Selectboard

	Chapter X,

Community Facilities

	Increase safety and accessibility at Antrim Memorial Gym.

	1-2 years
	Parks and Recreation Department, Selectboard
	Chapter X,

Community Facilities

	Study and address the recreation needs of all of Antrim residents.

	1-2 years
	Parks and Recreation Department, Selectboard
	Chapter X,

Community Facilities

	Enact the recommendation in the town’s Hazard Mitigation Plan, including continuing the repair of the town’s bridges.

	1-10 years
	Selectboard, Highway Department, Emergency Management Director
	Chapter X,

Community Facilities

	Assess the feasibility of expanding the water and sewer system.
	1-5 years
	Water and Sewer Commission, Selectboard, Economic Development Committee

	Chapter X,

Community Facilities

	Implementation Action
	Time Period
	Agencies
	Chapter
Reference

	Survey the town to determine which houses, structures and locations have historic significance but which are not now identified and, with the owner’s permission, post standardized plaques identifying the property with a brief description of why it is significant.

	1-5 years
	Historical Society
	Chapter XI,

Historic and Cultural Resources

	Create a map or booklet of Antrim’s significant locations to help promote tourism and appreciation of Antrim.
	1-3 years
	Chamber of Commerce, Historical Society, Great Brook School, Selectboard
	Chapter XI,

Historic and Cultural Resources

	Consider creating a community gardening area and a farmer’s market.
	1-5 years
	The Grange, The Grapevine
	Chapter XI,

Historic and Cultural Resources

	Explore the possibility with neighboring towns of establishing other cooperative organizations such as a 4-H Club or other community-oriented groups.

	1-5 years
	Citizens
	Chapter XI,

Historic and Cultural Resources

	Establish an Economic Development Committee to promote and invite businesses.

	1-2 years
	Selectboard
	Chapter XII,

Economic Development

	Market Antrim. Support the Chamber of Commerce in its efforts to promote Antrim through public events and marketing.
	Ongoing
	Selectboard, Economic Development Committee, Chamber of Commerce
	Chapter XII,

Economic Development

	Update the ordinances and regulations in the Village Business District to adopt “smart growth” principles that will encourage private investment in the downtown area.

	1-3 years
	Planning Board
	Chapter XII,

Economic Development

	Work closely with the owner of Antrim Mills to develop the property into a true “Mixed Use” facility that will provide a means of low cost housing and economic development for the town.

	1-5 years
	Selectboard, Building Inspector, Planning Board, Zoning Board of Adjustment
	Chapter XII,

Economic Development

	Implementation Action
	Time Period
	Agencies
	Chapter
Reference

	Review the definitions and regulations of the town with awareness and concern for the small business owner and the affordability of operating a business in town.
	1-5 years
	Planning Board
	Chapter XII,

Economic Development

	Review the definitions and regulations for Commercial Office/Warehouse Space.
	1-2 years
	Planning Board
	Chapter XII,

Economic Development

	Work with current landowners or developers in locating two to three small to medium sized locations suitable for industrial parks.
	1-2 years
	Planning Board, Growth Committee, Economic Development Committee
	Chapter XII,

Economic Development

	Consider tax incentives and the possible establishment of a new TIF district for those areas that would encourage new businesses to locate in Antrim.
	1-5 years
	Selectboard, Economic Development Committee
	Chapter XII,

Economic Development

	Consider whether to renew the TIF district now in effect in the downtown area, which will expire in 2011.
	1-2 years
	Selectboard, TIF Committee, Economic Development Committee
	Chapter XII,

Economic Development

	Consider allowing new small businesses in the Rural District and mixed uses in the other districts and consider the impact of these regulations on existing businesses in these districts.
	1-5 years
	Planning Board
	Chapter XII,

Economic Development

	Pursue infrastructure improvements, particularly for bridges, roads, water, sewer, and communications.
	Ongoing
	Selectboard, Highway Department, Water and Sewer Commission, Economic Development Committee
	Chapter XII,

Economic Development

	Encourage local businesses to have an internet presence. Offer to expand the town’s website.
	Ongoing
	Selectboard, Economic Development Committee, Chamber of Commerce
	Chapter XII,

Economic Development

	Pursue high speed broadband internet service and wireless and cable television access for the entire town. Keep abreast of all technological advancements.
	Ongoing
	Selectboard, Economic Development Committee
	Chapter XII,

Economic Development

	Implementation Action
	Time Period
	Agencies
	Chapter
Reference

	Establish a “wireless zone” in the downtown area.
	1-2 years
	Selectboard, Economic Development Committee
	Chapter XII,

Economic Development

	Develop a long-term plan for supporting wireless communication and wireless cell towers in Antrim. After the plan is developed, determine what if any changes are needed to the zoning regulations. Pursue the cooperation of cell phone carriers in executing the plan.

	1-2 years
	Selectboard, Economic Development Committee, Planning Board
	Chapter XII,

Economic Development

	Consider requiring fiber optic cable be provided underground for all new and renovated developments.
	1-2 years
	Planning Board
	Chapter XII,

Economic Development

	Develop an educational program in collaboration with area schools, colleges and professionals to provide educational business programs at low or no cost to Antrim residents.
	1-5 years
	Economic Dev. Com., ConVal School District, Chamber of Commerce, local colleges
	Chapter XII,

Economic Development

	Continue to improve and maintain the downtown area
	Ongoing
	TIF Committee, Economic Development Committee
	Chapter XII,

Economic Development; Chapter XIII Traffic and Transportation

	Complete Phase II of the Transportation Enhancement Grant, making improvements to Route 202 to Elm Street and up Elm Street to North Main Street.

	1-2 years
	TIF Committee
	Chapter XII,

Economic Development

	Maintain consistent signage and directional information in the downtown area.

	Ongoing
	Highway Department, TIF Committee
	Chapter XII,

Economic Development

	Continue maintenance of the parks, buildings, and sidewalks
	Ongoing
	Highway Department, Parks and Recreation Department, Town Administrator, Selectboard
	Chapter XII,

Economic Development

	Implementation Action
	Time Period
	Agencies
	Chapter
Reference

	Develop further beautification programs for the town that tie the downtown elements together.

	1-5 years
	TIF Committee, Selectboard, Economic Development Committee, Chamber of Commerce
	Chapter XII,

Economic Development

	Identify buildings and/or land that are available for commercial development. Keep a current inventory at Town Hall, updated quarterly.

	1-5 years
	Economic Development Committee, Chamber of Commerce
	Chapter XII,

Economic Development

	Be proactive in assisting people through the process of establishing a business in town.

	1-5 years
	Economic Development Committee, Chamber of Commerce, Town Administrator
	Chapter XII,

Economic Development

	Reexamine the Special Exception process to determine its adequacy as the approach to proper land use management.

	1-2 years
	Planning Board
	Chapter XII,

Economic Development

	Set development boundaries along a corridor. Ensure that any adjacent sensitive natural resources along a corridor will not be threatened by development.

	1-2 years
	Planning Board, Conservation Commission
	Chapter XIII, Traffic and Transportation

	Identify areas along highways that can serve as “centers” for commercial development, with access provided by an interior road, rather than from the highway.

	1-2 years
	Planning Board,

State Department of Transportation
	Chapter XIII, Traffic and Transportation

	Interconnect developments. Discourage permanent cul-de-sacs and single point of entry developments.

	Ongoing
	Planning Board
	Chapter XIII, Traffic and Transportation

	Recognize the advantages of preserving the capacity and free flow characteristics of Antrim’s major collectors and arterial highways that serve as regional corridors.

	Ongoing
	Planning Board
	Chapter XIII, Traffic and Transportation

	Implementation Action
	Time Period
	Agencies
	Chapter
Reference

	Plan for pedestrian and bicycle connections.

	Ongoing
	Planning Board
	Chapter XIII, Traffic and Transportation

	Develop and adopt a road policy.
	1-2 years
	Planning Board, Selectboard
	Chapter XIII, Traffic and Transportation

	Consider the adoption of an impact fee programs to offset the costs of expanding services and facilities that the town must absorb when new homes, subdivisions or commercial units are constructed in town.

	1-5 years
	Planning Board, Highway Department, Selectboard
	Chapter XIII, Traffic and Transportation

	Consider instituting a surcharge on all motor vehicle registration for funding the construction or reconstruction of roads, bridges, public parking areas, sidewalks and bicycle paths.

	1-5 years
	Selectboard, Highway Department, Town Clerk
	Chapter XIII, Traffic and Transportation

	Monitor existing land uses and review applications for new land uses to ensure that development is compatible with the road system.

	Ongoing
	Planning Board, Selectboard, Highway Department
	Chapter XIII, Traffic and Transportation

	Continue to strengthen the capital improvements program.
	Ongoing
	Capital Improvements Committee, all Town Departments, Selectboard
	Chapter XIII, Traffic and Transportation

	Continue monitoring the progress of the EMRCC and provide representation to CVTC.

	Ongoing
	Selectboard, Planning Board
	Chapter XIII, Traffic and Transportation

	Review site plan and subdivision applications with a view to how the parcel relates to neighboring properties and land uses.

	Ongoing
	Planning Board
	Chapter XIII, Traffic and Transportation

	Consider shared driveways or interior streets in the review lot layouts in a multi-lot subdivision.

	Ongoing
	Planning Board
	Chapter XIII, Traffic and Transportation

	Implementation Action
	Time Period
	Agencies
	Chapter
Reference

	Review commercial parking lot location and design to encourage locating buildings close to the road and locating the parking on the side or in the rear of the parcel; require shared parking, when feasible, or plan for future shared parking; prohibit parking and loading that requires backing out into the street; and use vegetative buffers between parking lots and roads.

	Ongoing
	Planning Board
	Chapter XIII, Traffic and Transportation

PAGE
XIV-1

