Future Land Use
Introduction

In the master plan update of 2001 it was suggested that setting clear development policies rather than specific objectives would be appropriate since future growth was not anticipated to be large. In 2009 we now know that growth is indeed accelerating and is projected to increase in the southern tier counties of the state in the future. In order to implement the citizens’ vision that Antrim retain its rural and small town character, it requires that the Planning Board look at and plan for the specific needs required to control and support anticipated growth. We have seen this to be the case in the Planning Board actions with respect to subdivision and site plan review of applications. Specifically, questions have arisen regarding the issue of private versus town roads, the need for fire ponds and other fire protection devices, the ability of existing town roads to support the increase in traffic, and the capacity of existing town services to support new growth.
As the amount of available land suitable for development decreases and the price for such land increases, the task of balancing the desire to preserve open space and at the same time protect the rights of property owners requires that we examine new ways of accommodating development. Antrim’s implementation of “Smart Growth Principles” in the planning process and the establishment of Open Space and Growth Committees are positive steps in this direction.

Antrim is not alone in trying to deal with these issues. Both at the state and regional levels there are a growing number of resources dedicated to promoting managed and conservation-friendly development while at the same time preparing local communities to deal with the impact that such growth brings.

Purpose of the Future Land Use Section

The purpose of the Future Land Use Section of the master plan is spelled out in RSA 674:2 II (b) which requires the master plan to include, “A land use section …[that addresses] the proposed location, extent, and intensity of future land use.” While addressing future land use topics this section will provide guidance to the Planning Board for the establishment of ordinances and regulations that will guide development in Antrim as envisioned by its citizens.

The plan is intended to achieve the following results:

i. Protect Antrim’s valuable natural resource areas by directing future growth toward land that can accommodate it.

ii. Provide adequate areas for light industrial, commercial, residential, and public service (infrastructure) growth.

iii. Encourage the protection of open space in unfragmented forest lands, wildlife corridors, scenic and historic areas. (See Open Space Conservation Plan for Antrim, September 26, 2005, Appendix 2.)

iv. Protect and preserve Antrim’s rural and small town character.

v. Provide incentives to create a range of housing types for a range of household incomes.

vi. Direct higher density development toward areas with existing infrastructure (highways, roads, utilities) in order to minimize the cost of providing public services.
Growth Trends

As much as many people might like our communities in New Hampshire to stay exactly the way they are, forecasts indicate that the population is likely to continue to increase, and the courts have indicated that each community has to accept its fair share of that growth. We can’t build walls around our communities to keep these new arrivals out, and growth can be a good thing. New members of our communities may bring new ideas, new energy, and volunteers for our local government and boards. Improperly managed growth, however, can change the nature and feel of a community.
Forecast for Antrim

The NH Office of Energy and Planning (OEP) reported that Antrim had a population of approximately 2,455 people in 2000 and estimates that Antrim’s population increased to 2,626 by 2007. It estimates that by 2030 that number will have increased by approximately 20% to 2,940. Similarly, it is likely that Antrim will receive additional non-residential (commercial/industrial) growth over the next twenty years. For planning purposes, it is assumed that Antrim could receive as little as 50,000 square feet of commercial and industrial space, or as much as 300,000 square feet or more of retail space over the next twenty years depending on local regulations and market forces.
Development Potential

	TOTAL LAND AREA:
	
	23,367 ACRES

	Minus:
	Wetlands
	 1,592.1 acres

	
	Steep Slopes (>15%)
	10,170.0 acres

	
	Floodplain
	 2,539.0 acres

	
	Developed Land
	 3,962.0 acres

	Total Undevelopable Land
	
	18,263.1 acres

	TOTAL LAND AVAILABLE FOR DEVELOPMENT:
	 5,103.9 ACRES

Apart from the actual number of acres of readily developable land remaining in town, the master plan needs to look at the type and density of development to determine the most effective use of this diminishing resource. This would include consideration of multi-family, open space cluster development, and townhouse units in addition to the traditional single family residence on two plus acres. The same consideration must also apply to commercial development in the Residential and Highway Business zones, as well as delineating new or expanded commercial areas and uses in all districts. Additionally we must also realize that almost all development parcels include some areas of wetlands or other features which would be desirable to preserve through conservation. This reinforces the need to consider higher density uses which must be incorporated into the Antrim Zoning Ordinances.
Future Land Use – The Citizens’ Vision
Results of Visioning Session
On August 24th, 2006 a future land use visioning session was conducted by Jeffrey H. Taylor and Associates, Inc. at the Town Hall. Common themes that emerged from the session were:

i. For the town to pursue strategic conservation of open space based on the “Open Space Conservation Plan for Antrim”.

ii. To focus on opportunities to integrate new development into the south village.

iii. Establish “nodes” of development in the Route 9 and 202 corridors rather than “strip” development.

iv. Restrict “Big Box” retail development (stores exceeding 25,000 square feet)

v. Encourage development of affordable (workforce) rural housing without overwhelming existing infrastructure, or altering the rural character of the community.
Preferred Development Zones
It is recommended that the town consider implementing preferred development zones to encourage development in areas that can accommodate it. Three general areas in town have been identified for potential focused development in order to accomplish the following:
i. Balance competing interests while maintaining the integrity of the citizens’ vision for Antrim.

ii. Retain Antrim’s “rural/small town character” by controlling growth, and directing it to targeted “development zones”.

iii. Keep Antrim affordable by encouraging commercial development that makes net positive contributions to the tax base.

iv. Provide opportunities to create a new or expand the Tax Increment Finance (TIF) district.

v. Create jobs/economic activity that enable our citizens to work in the town in which they live. This fosters a greater sense of community.

vi. Create opportunities to build affordable “workforce” housing.

vii. Develop ordinances to determine where commercial and residential development will occur.

viii. Control growth in a sustainable manner that protects the town’s natural, cultural, scenic and historical resources.

ix. Plan for the efficient delivery of town services.

x. Assume a proactive posture so the town is not caught off guard when a major development is proposed.

xi. Reduce uses and density of development in areas outside the preferred development zones.

[image: image1.jpg]&

ion
ic Lands
Lakefront Residential
Rural Conservation

Not Maintained

Local
Private
State
Rural

Surface Water Streams
Publ

NWI Wetlands
Conservat

NH DOT Roads

- Highway Business

- Surface Water Bodies
Zoning Districts

-

g s

S| |[[TA

= A

g Miles

00.204 08 1.2 1.
e

|\

< s s
< © Rk
Socs 930005 'o%ateteses
e S R e
-3 R o000000
i emarere e, HAatorte ot tetetes
N I B $
- o T, WS e W
<o & TR
e e
=] s 52
' AL st Rssssssesk
=] e e e U8
k-] < . SN goriesessiin RIS 16
=y E NN 4
BT VAR g K et iatertel Setetetesetosetetetetets
S 8 \ = B T e
- & BRI
= B s O i SR, 4
=g @ R N RSN %
Z o 0 -l S, e e 500t SR A
= 3 1= S R T A
[o — oo, HR0Seissy RN)
O 0 — ks % Iy oA s
> <= b (at ==
Io 3 =3 s 4
050 4 / ="
] = Lo M h 20
= T /S (A
5 s e
54 m - B
@ frony N \)
s -
g 5 e va
20 o ' > | i\
Q > 7 R s o N
5 LN g D
= m ~ I o o O 18 RS ke
-0 s 2, Sttt Sosatedi o L
B s s
» T o s Y b
I = T RN s
S e
$s 2 =X
= o5 %
S § sy K5 e
> = s et
088
o (8] -4
¥
.
a =
o
s [R
N
© = SN
S
(=] ¥ A i S LS

TE R e
N) SN
R 0
L N
[

)

boundaries of

A o —
i e 8 =

ic

districts.

ANt {
SRE) .

Y el B s e
(33 e R
0 1591 s
L =y

=
4

T R |
it s
Bl

S e

)
%)
20

855
e
S
s

T
252K
%
Srisstes

5

B
[

ing
ot
s

i

WIS
5
%

<
%

5

Sorss

o
-
3
ol

S93000%
58

[
[

the zon
K

Department and is intended for planning purposes only.
They do NOT indicate the spec

This map was created by the Town of Antrim, NH Planning
‘Preferred Development Zone Areas' are those shown within
the dark lined ovals and are for illustrative purposes only.

jusawiiedaqg Buiuue|d wiuy
sealy auoz jusawdojana padiajald wuuy

Map VIII-1: Antrim Potential Preferred Development Zone Areas

Three “Preferred Development Zones”
 The development and build out of a given area is driven largely by economic factors. As demand for land increases, the areas that get developed first are those with the lowest costs to acquire, build, and maintain, and which offer relatively higher operating efficiencies. Given the desire for the town to manage its destiny, the visioning session identified three general areas that could be considered for development (i.e. commercial and residential) with adequate infrastructure to support a relatively dense build out and services for residents and workers. These are:
i. The existing “South Village” which straddles Route 202 in the southeastern corner of the town and edges up against the Bennington town line.

ii. The northeastern corner of the town along Route 202 and up against the Hillsborough town line.

iii. An area along Route 9 in the northern part of town, where the land can support development.

Advantages
These three areas were identified because they have distinct characteristics that make them desirable locations for development.

i. Access to existing infrastructure: Route 202 and Route 9 are major regional arteries for the state, and provide ready corridors for commerce and delivery of services. The South Village area is already developed with a variety of existing services and infrastructure. These three areas are heavily traveled, and serve as gateways to Antrim from the south, north, and west.

ii. Terrain: Being in the Contoocook River Valley, the land is relatively unrestricted by steep slopes that dominate other areas of the town. This reduces the cost of building and maintaining infrastructure, and makes the delivery of services (fire, sewer, water, school buses, deliveries, utilities, etc.) more efficient. The terrain along Route 9 is more challenging and will naturally constrain development in this area. However, there are areas where the terrain allows building although the cost will be higher to the developer. Development in all areas of town is challenged by numerous wetlands.
iii. Existing Population Centers: The South Village area is an existing population center and is approximately two miles from the Bennington village. At the northern end of Route 202 the Hillsborough town line is very convenient to the existing village of Hillsborough with its robust retailing and service sector. The Route 9 area is a bit more remote than the other two areas, but is convenient to the services offered in Hillsborough and an easy commute to Concord and Keene.

iv. Delivery and Access to Services: Given the existing infrastructure and existence of nearby population centers the delivery of town services to businesses and residents in these areas is more efficient than in other parts of town. This minimizes the tax burden on the town’s citizens.

Disadvantages
Development in these general areas will be constrained by the following:

i. Wetlands: Numerous wetlands exist in these areas that reduce the buildable land area. They also tend to break up large areas into smaller areas suitable for development.

ii. Aquifers and ground water: Sustainable development requires that the town’s water resources be protected. Development of the areas identified above will have an impact on water resources.

iii. Open space: Concerns over preserving open space will compete with development of the Route 9 and Route 202 areas near Hillsborough as these areas are lightly developed today.

iv. Impact on current infrastructure: The town will have to upgrade bridges, roads, and other infrastructure to absorb the increase in population in these areas.

v. Will of the current property owners: Property owners in the targeted areas may refuse to sell or put restrictive covenants on their property that are counter to the vision set forth in the master plan.

Extent and Intensity of Development
RSA 674:2I sets forth the purpose of a master plan and directs the Planning Board to adopt “smart growth” principles in the performance of its duties (“…and to guide the board in the performance of its other duties in a manner that achieves the principles of smart growth, sound planning, and wise resource protection.”). Development in the “Preferred Development Zones” would have the following characteristics of “smart growth” planning:

i. Mixed use neighborhoods where residential, commercial and civic buildings are within close proximity to each other.
a. Shops, restaurants, offices, housing, and public facilities can be located at higher densities in Antrim’s “South Village” and at the core of new neighborhoods.
ii. Different housing types: single family homes, condominiums, accessory dwelling units, and live-work facilities are in the same neighborhood.
iii. Pedestrian friendly: sidewalks, interconnected streets, parking in back or at the sides of commercial buildings, and slow traffic speeds.

iv. Access Management: Adopt standards for the location and design of driveways and major entrances to minimize the impact on major roads of increased traffic, and mitigate “sprawl” development.
a. Residential driveway standards
b. Major entrance standards
c. Street standards
d. Parking standards

v. Commercial Development: “Campus” style business parks and institutional development that gives workers access to services and housing. Encourage development that allows workers to walk to work. Encourage medium to large businesses occupying up to 25,000 square feet. Buildings should be close to sidewalks with parking in the rear or on the sides. Home occupations and home based businesses are allowed, but would be subject to reasonable restrictions due to the density of the settlement.

vi. Infrastructure: Should consist of underground utilities, access to cell phone service, internet service, and interconnected roadways.
vii. Appearance: Generous use of buffer zones and green space to mitigate sprawl.

viii. Density: Allow higher density building combined with incentives to preserve open space.
Outside Preferred Development Zones
(rural area development)
The bulk of the undeveloped land in Antrim is in the western portion of the town. This area is already subject to substantial conservation ownership or restrictive easements, and has few roads. The constraints on future development in this area arise from steep slopes, lack of infrastructure, and preservation of wetlands and wildlife habitats.

i. Large areas of the rural land in Antrim are unsuited for high intensity uses such as homes, roads, and commercial buildings. Many of these areas have remained undeveloped due to their economic limitations but contribute to the quality of life enjoyed by the citizens of Antrim as open space.

ii. Open Space Conservation Plan for Antrim (see Appendix 2): This plan identifies priority areas for conservation and recommends the use of conservation easements to permanently protect these areas. The major areas identified in the plan cover much of the part of the town west of Gregg Lake from the Hillsborough and Windsor town lines south to the Hancock town line.
iii. Development of the rural areas of Antrim pits the desires of the citizens to protect the small town and rural character of Antrim against the interest and property rights of land holders. Therefore, care must be taken by the Planning Board when managing growth in this area so that the rights of the property owners are not excessively restricted. However, there are several tools the Planning Board may use to encourage the property owners and developers to use their property in a way that is consistent with the vision of the citizens as put forth in the master plan.
a. Conservation Easements: Land under a conservation easement remains in private ownership and on the tax rolls but is prevented from being developed. Conservation easements can be acquired through purchase or donation from landowners.
b. Open Space Development: This development tool involves the grouping of homes on one part of the property while the remaining land is left as open space. This space may be used for agriculture, recreation, or managed woodland. The open space is then permanently protected by a conservation easement. Adequate provisions for sewage disposal, water, and roadways must be made. This method is very successful in protecting land for open space and allows owners to retain the economic value of their land. Incentives for the developer may involve allowing more units to be built than would otherwise be available under traditional regulations.
c. Settlement Density: The rural areas of Antrim vary as to their ability to support homes, roads, and septic systems. Since these areas are not generally serviced by public utilities, the impact of housing on the land should be minimized. This impact should be managed primarily by requiring appropriate minimum lot sizes and frontages in the rural and rural conservation districts. The Planning Board should review this requirement from time to time to ensure it adequately supports the intent of the citizens to protect the town’s rural character.
d. Home Occupations and Home Based Business: Since the rural areas of town generally do not have the infrastructure to support mid- to large scale commercial activity, it is important that these areas allow Home Occupations and Home Based Businesses. Small scale businesses bring vital local services to the citizens (business services, building trades, traditional crafts, law services, etc.), attract people with a long-term commitment to the town, and create a diversified economic base for commercial activity in town. However, these businesses are constrained by the need to remain fairly small and unobtrusive to the neighborhood. Reasonable restrictions should be developed 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. Agricultural based businesses and businesses that use the land in its open state will be encouraged.
e. Infrastructure Improvements: In the rural areas the town should refrain from over-building roads and other infrastructure which will encourage the over development of these areas. The town should also be wary of accepting privately built roads as town roads in these areas as it will lead to fragmented assets that are expensive and inefficient to maintain and repair.
PAGE
VIII-1

