Official Map Explanation
by Alex Weinhagen, Director of Planning & Zoning

12/22/08

The Planning Commission is seeking public feedback on a proposed Official Map (pursuant to VT State Statute Title 24, Chapter 117, Section 4421) for Hinesburg. An Official Map is adopted by the Selectboard in the same fashion as zoning and subdivision regulations, with at least 2 required public hearings – 1 with the PC at the “draft” stage (hearing scheduled for 1/14/2009) and 1 with the Selectboard prior to final action to approve or reject. For some background, here are some excerpts from topic paper #17 from the VT Land Use Planning Implementation Manual (available online at www.vpic.info/pubs/implementation):
What it is

The Official Map is a powerful tool available to Vermont municipalities to control community design by identifying the locations of future public facilities. The map—which can show future street alignments, planned trails, sites reserved for public buildings, and areas reserved for stormwater and flood control—provides a clear picture to property owners, developers, and the public of the Town’s intentions with regard to its future physical form and design.

What it does
· Identifies and maps the locations of existing and proposed public lands and facilities and the connections between them, including utility corridors, roads, sidewalks, trail networks, etc.

· Reduces the risk of losing ideal sites to other development while ensuring that landowners are treated fairly.

· Guides future physical form and design of development in areas where growth is planned.

The most common use is in the development review process where the map can be used to inform applicants of the proposed locations of public roads, trails, and other corridors going through the property to be developed and requires that the development be designed to accommodate them. If the landowner or developer can demonstrate that the proposed development will accommodate the planned public facility, the development can be approved per the normal review process. Note that “accommodate” does NOT mean build or pay for, rather it simply means allow or make room for the public facility/space identified on the map. If the proposed development does not accommodate the planned public facility—for example, proposing buildings blocking a road corridor shown on the official map—the application must be denied. The Town then has 120 days from the date of the denial to institute proceedings to acquire the property for fair market value. If the Town does not take action within that time, the application must be reviewed again with no regard to official map designation.

Adopting an Official Map does not commit the Town to purchase properties on which capital projects are shown, nor does it impinge on the normal budgeting and acquisition process. At any point during that process, a Town can choose not to acquire property and allow the proposed development to proceed.

The PC spent a substantial amount of time in July and August of 2007 discussing what sorts of community spaces and facilities are or will be needed to ensure a vibrant community. Thanks to these discussions, the PC created a preliminary map of public facilities and spaces to get the process moving and help inform the village growth area rezoning proposal. From this initial map, we made substantial refinements and improvements to create the proposed Official Map with assistance from wetland consultants, regional planning agencies, and of course community members and landowners. Check it out online on the Village Growth Project page (under Planning/Zoning, Planning Projects) on the Town website (www.hinesburg.org). Alternatively, feel free to request or pick up a copy at the Planning & Zoning office.
