

Town Council Legislative Policy Initiative to Increase Revenues

REGULATORY REVIEW AND MARKET ANALYSIS

**Kick Off Meeting
May 27, 2015**

Meeting Agenda

- **Introduction**
- **Scope of Work**
- **Schedule**
- **Initial Observations**
 - **Regulatory Review**
 - **Market Analysis**
- **Discussion**

Scope of Work

Task 1: Land Use and Regulatory Review

- Review existing zoning and subdivision regulations
- Site reconnaissance and stakeholder interviews
- Perform zoning and subdivision regulation audit

Scope of Work

Task 2: Market Analysis and Review

- Site reconnaissance
- Review existing materials
- Demographic and socioeconomic trends
- Economic trends analysis
 - Economic base analysis
 - Workforce analysis
 - Stakeholder and Business/Industry interviews
 - Leading industry analysis
- Real estate market analysis
 - Residential
 - Retail and restaurant
 - Real estate interviews
- Action Plan
- Draft and final report

Scope of Work

Task 3: Analysis of Opportunity Areas

- Targeted economic development areas
 - Route 184
 - Route 117/I-95/Exit 88
 - US Naval Base Area
 - Groton-New London Airport Area
 - City of Groton, Thames Street Area and Eastern Point Business District
 - Downtown Groton
 - Route 12 and I-95/Exist 86
 - Mystic
- Evaluation matrix
- Conceptual site plans

Scope of Work

Additional Service Tasks

- Economic development marketing materials
- Downtown Mystic parking study
- Financial feasibility analysis
- Economic and fiscal impact analysis of uses and zoning types
- Targeted industry attraction strategy
- Marketing Strategy Implementation

Schedule

Zoning

"Like the concept. Like the whole thing. But take out the arches."

Zoning

Regulatory Review

Areas of Concern

- Inconsistencies
- Confusing/vague language
- Out-of-date provisions
- Best practices
- Consistency with policy objectives
- Areas of concern
- Barriers to efficient permitting

Zoning

Priority Issues

- Timeline/Flow Chart for approvals
- Streamlining – levels of approvals required, consolidation of board/commission review
- Tiered system of allowable uses
- Innovative parking standards
- Special permit requirements
- Water Resource Protection District - best management practices and best available technologies
- Incentives to redevelop underutilized areas
- Consistency – subdivision regulations and zoning
- Updating for consistency with state statutes

Zoning - Initial Observations

- General
 - Reorganized to make it more user-friendly
 - Definition section needs to be updated – mixed use not defined
 - Land use terms need to be consistent
- Table of Permitted Uses
 - Can be simplified by combining uses that have the same designation across the zoning district
 - Land uses need to be updated to reflect current land use types
 - Why are some types of office uses allowed in the WF district, but not others?

Zoning - Initial Observations

- Dimensional Regulations
 - 40,000 SF minimum lot size in Downtown Design District – way too large
 - Setback requirements are not consistent with new development patterns and types
- Design Districts
 - Special permit thresholds could be a barrier to development.
 - Some seem fairly insignificant and do not appear to rise to the level of requiring a special permit review

Zoning - Initial Observations

- Mixed Use Zones
 - Lengthy and cumbersome process discourages development interests – how many mixed use developments have been proposed and approved?
 - Mixed Use zones do not appear to encourage mixed-use structures
 - Do allowed uses make sense for what you are looking to achieve (i.e. single family homes)?
 - Update design guidelines, including illustrative graphics

Zoning - Initial Observations

- WF Zone
 - Many uses that would enrich this district are not allowed
 - Restrictive height
- Office/Multi-Family District
 - Restrictive height
 - Excessive setback requirements – more suburban than urban
- Parking
 - Parking standards are over 25 years old

Subdivision Regulations – Initial Observations

- Update to reflect current planning standards (Complete Streets)
- Age of regulations – can still submit plans on “IBM formatted 3.5” 1.44 MB floppy diskette”

Market Analysis: National & Regional Trends

Driving economic change and market demand.

- Workforce: Major challenge everywhere and across all industries!
 - Both in soft skills and technical skills
 - Drives locational decision-making, often price is secondary
- Lots of space available in the northeast, heavy competition
- Growing opportunities for smaller scale projects: 5,000-20,000 SF
- Millennials driving market demand, gaining on boomers
- Regional reliance on defense and government contracts as well as bio (CT, MA, RI)
- Different types of uses/demand, harder to categorize and evaluate
- Emerging from recession:
 - Tighter lending
 - Conservative investments
 - More conscious consumers

Market Analysis: National & Regional Trends

Driving economic change and market demand.

■ Retail/Service

- Big-box to small box
- Niche opportunities
- E-commerce, e-fulfilment
- Cross-channel selling, app development to bridge online vs. in-person
- Growing importance of consumer experience, about the story

(Also a notable trend in tourism)

■ Makers: live-design-create-sell

■ Office

- Past few years downtown focus, suburbs/parks picking up
- Workforce talent vs. price
- Growth of startups, free lancers
- Flex space, co-working space
- Diversifying use types across sectors
- Increasingly difficult to quantify

■ Housing

- Rising prices, limited affordable options
- Tighter lending, high student loan debt
- Low-maintenance, smaller space
- Urban to suburban
- Rent vs. own

Groton Context

Local economic issues and questions to address.

- Need for diversification
 - Downsizing of Pfizer
 - Heavy reliance on defense

- Understand demographic market trends
 - Military personnel and civilian population
 - Youth, workforce, and aging populations

- Multiple sites that have potential and need prioritization
 - Diversify housing stock to accommodate growing markets
 - Capitalize on emerging retail/service opportunities
 - Future role of historic downtown

Our Goal: *Provide critical information and knowledge for sound decision-making to address issues.*

Emerging Economic Trends

- ???

Local
Regional
Statewide
Competitors

Housing
Retail
Office
Industrial
Mixed Use
Shared Space
New Types of Spaces

Workforce
Aging
Youth

Business/Industry
Investment
Utilities

Challenges & Opportunities for Groton

Challenges

- ??

Opportunities

- ??

Discussion